
 Turun kauppakorkeakoulu • Turku School of Economics

KILPAILIJAYHTEISTYÖ SUOMALAISTEN
KORKEAKOULUJEN KANSAINVÄLISESSÄ
MARKKINOINNISSA

Master´s Thesis
in International Business
Liiketaloustiede, kansainvälisen
liiketoiminnan pro gradu -tutkielma

Laatija:
Sonja Gustafsson

Ohjaajat:
D.Sc. Niina Nummela
M.Sc. Riikka Harikkala
M.Sc. Anna Karhu

02.04.2015
Turku

Sisällys	

1 TUTKIMUKSEN TAUSTAA ... 5

1.1 Koulutuksen kansainvälistyminen ... 5
1.2 Suomen tilanne ... 7
1.3 Yhteistyön mahdollisuudet.. 11
1.4 Tutkimuksen tarkoitus ja rakenne ... 12

2 KORKEAKOULUJEN MARKKINOINTI .. 15

2.1 Kiristyvä kilpailu kannustaa markkinointiin .. 15
2.2 Markkinointistrategian suuntaa etsimässä ... 16
2.3 Korkeakoulujen asiakkaan ja tuotteen määrittely....................................... 19
2.4 Liike-elämästä lainatut markkinointimallit .. 21
2.5 Markkinointiyhteistyö ... 25
2.6 Yhteenveto ... 27

3 KILPAILIJAYHTEISTYÖ .. 30

3.1 Kilpailijayhteistyön määritelmä .. 30
3.2 Kilpailijayhteistyön edellytykset ... 32
3.3 Kilpailijayhteistyön edut ... 35
3.4 Kilpailijayhteistyön haasteet ... 38
3.5 Yhteenveto ... 40

4 TUTKIMUKSEN SUORITTAMINEN .. 43

4.1 Tutkimusstrategia ... 43
4.2 Tutkimuskohteiden ja haastateltavien valinta .. 44
4.3 Aineiston keruu .. 45
4.4 Aineiston analysointi .. 48
4.5 Tutkimuksen luotettavuus ... 50

5 TUTKIMUSTULOKSET .. 54

5.1 Yhteistyössä toimiminen ... 54
5.1.1 Strateginen yhteistyö ... 54
5.1.2 Toiveissa laajempi yhteistyö ... 55
5.1.3 Tulevat strategiset linjaukset ... 57
5.1.4 Markkinoinnin ja yhteistyön tavoitteet .. 58

5.2 Markkinoinnin kohteet .. 60
5.2.1 Kansainvälisen markkinoinnin kehittäminen 60
5.2.2 Kansainvälisen markkinoinnin asema.. 61

5.2.3 Lähtökohtien ja tavoitteiden tunnistaminen 62
5.2.4 Kansainvälisen markkinoinnin kohdentaminen 63
5.2.5 Kansainvälisten opiskelijoiden rekrytointi 64

5.3 Markkinointi yhteistyössä kilpailijoiden kanssa .. 66
5.3.1 Tukea kilpailijayhteistyöstä ... 66
5.3.2 Markkinoinnin kohderyhmät ... 67
5.3.3 Markkinointikeinot ... 69

6 JOHTOPÄÄTÖKSET JA YHTEENVETO .. 72

6.1 Mitä ja miten yhteistyössä markkinoidaan ... 72
6.2 Ketkä tekevät yhteistyötä .. 74
6.3 Miksi korkeakoulut tekisivät yhteistyötä markkinoinnissa 76
6.4 Lopuksi ... 78

7 LÄHTEET: .. 80

LIITE 1. .. 87

LIITE 2. .. 88

Kuvaluettelo

Kuva 1 Suomen korkeakoulut. Yle, (2014). ..8

Kuva 2 Konfliktien syyt (Tidström, 2009, 514) ... 39

Taulukkoluettelo

Taulukko 1 Yhteistyön SWOT analyysi .. 42

Taulukko 2 Tutkimuksen kohteet .. 45

Taulukko 3 Kerätty aineisto .. 47

Taulukko 4 Teemoittelu .. 50

5

1 TUTKIMUKSEN TAUSTAA

1.1 Koulutuksen kansainvälistyminen

Korkeakoulututkinnon suorittaneiden määrä on kasvanut ripeästi. Vuonna 1998 tehdyllä
World declaration on Higher Education for the Twenty-First Century: Vision and Action-
julistuksella Unesco pyrki ohjaamaan korkeakoulutuksen kansainvälistymistä
tasapainoisempaan suuntaan. Jo tuolloin oli havaittavissa, että kehittyvissä maissa
laadukasta korkeakoulutusta ei ollut riittävästi tarjolla kaikille halukkaille opiskelijoille.
(Unesco, 2008.)

Korkeakoulut kautta maailman ovat havainneet toimialansa muuttuneen yhä
kansainvälisemmäksi. Ne ovat vastanneet kansainvälistyvään kilpailuun soveltamalla
yritysmaailmassa hyviksi havaittuja markkinoinnin teorioita omiin tarkoituksiinsa
sopiviksi. (Kts. esim. Kotler & Fox, 1995.) Toisaalta erotuksena perinteisestä
yritysmaailmasta korkeakoulutuksen markkinoinnin tarkoituksena ei välttämättä ole
tuotteen myyminen, vaan eri koulutusmahdollisuuksien esiin tuominen. (Gibbs ja
Maringe, 2008, 17.)

Vuonna 1999 allekirjoitetulla Bolognan prosessilla pyrittiin yhdenmukaistamaan
eurooppalaisia korkeakoulututkintoja, jotta eurooppalaisen korkeakoulutuksen
kilpailukyky paranisi. Bolognan prosessi on helpottanut esimerkiksi opiskelijoiden
liikkuvuutta, sillä eri korkeakouluissa suoritetuista tutkinnoista on tullut vertailukelpoisia
keskenään (Bolognan prosessi, 2014). Suomalaiset korkeakoulut voivat houkutella
opiskelijoita ulkomailta, sillä Suomessa myönnetty tutkinto on yhdenvertainen muissa
EU-maista myönnettyjen tutkintojen kanssa. Suomessa hallitus on luonut korkeakouluille
kansainvälistymisstrategian, jonka yhtenä päämääränä on parantaa suomalaisen
korkeakoulutuksen kansainvälistä houkuttelevuutta. Strategiassa todetaan kansainvälisen
korkeakoulutuksen olevan Suomelle tärkeää, sillä sen avulla kyetään parantamaan maan
kykyä toimia nykyisessä globaalissa maailmassa. Tarkoituksena oli muun muassa
kasvattaa ulkomaalaisten tutkinto-opiskelijoiden määrää merkittävästi vuoteen 2015
mennessä ja parantaa näin korkeakoulujen kansainvälistymistä. (Korkeakoulujen
kansainvälistymisstrategia 2009–2015, 2009, 11–14.)

Kansainvälistyvässä maailmassa korkeakoulut eivät kilpaile vain kansallisilla
markkinoilla. Menestyäkseen korkeakoulujen täytyy verrata itseään myös ulkomaisiin
kilpailijoihinsa. Korkeakouluja vertaillaan esimerkiksi kansainvälisillä listauksilla, joissa
menestyminen tuo mainetta ja näkyvyyttä ja houkuttelee myös ulkomaalaisia
opiskelijoita hakemaan korkeakouluun. Vertailuissa hyvin menestyneitä eurooppalaisia
korkeakouluja yhdistää kansainvälistyvä opiskelija- ja opetushenkilökunta. Tästä
huolimatta perustutkintoja suorittavista opiskelijoista valtaosa on kotimaisia

6

opiskelijoita, mutta maisteri- ja jatkotutkintoa tekevistä opiskelijoista kasvava osuus tulee
ulkomailta. (Horta, 2009, 388, 390.)

Korkeakoulujen kansainvälistymisellä on kaksi ulottuvuutta. Ensimmäinen on
kotimaassa tapahtuvaa kansainvälistymistä, jolloin korkeakoulut rekrytoivat ulkomaisia
opiskelijoita ja henkilökuntaa. Tällöin korkeakoulun omien opiskelijoiden tai
henkilökunnan ei tarvitse lähteä ulkomaille oppiakseen kansainvälisiä ja kulttuurien
välisiä taitoja. Tämän vastakohtana ovat maiden rajat ylittävä kansainvälistyminen,
esimerkiksi opiskelijavaihdot. Toiveena on, että palattuaan kotimaahan ulkomailla
asuneet voivat jakaa kokemuksiaan muiden kanssa. Jotkin korkeakoulut ovat läheisessä
yhteistyössä ulkomaisten korkeakoulujen kanssa esimerkiksi tutkimusprojekteissa tai
tutkinto-ohjelmissa, joissa opiskelijat voivat saada tutkinnon molemmista
korkeakouluista. (Hawawini, 2011, 16–18; Abdullahi, Kajberg ja Virkus 2007, 11.)
Aikaisemmin kansainvälistyminen keskittyi yksilötasolle ja keskityttiin enemmän
esimerkiksi opiskelijoiden ja henkilökunnan liikkuvuusmahdollisuuksiin. Nykyisin
korkeakoulujen kansainvälistymisen yhteydessä pääpaino on siirtynyt yleiselle tasolle;
enää ei puhuta yksittäisistä kursseista vaan koko korkeakoulujärjestelmän rakenteista.
(Abdullahi, Kajberg ja Virkus 2007, 10.) Osassa korkeakouluista tavoitteena on kehittyä
globaaleiksi toimijoiksi, kun taas osa keskittyy kansainvälistymään esimerkiksi
parantamalla opiskelijoiden ja henkilökunnan vaihtomahdollisuuksia. (Hawanini, 2011,
5.) Korkeakoulujen kansainvälistymiselle on monia eriäviä määritelmiä, joista yksi
useimmin käytetyistä on Jane Knightin ja Hans de Witin määritelmä

Korkeakoulutuksen kansainvälistyminen on prosessi, jossa
kansainvälinen/kulttuurienvälinen ulottuvuus sulautetaan laitoksen
opetukseen, tutkimukseen ja palveluihin. (Abdullahi, Kajberg ja Virkus
2007, 9 mukaan.)

Hawawinin (2011, 5) mukaan korkeakouluilla on akateemisia, taloudellisia ja
poliittisia syitä kansainvälistymiseen. Akateemisesta näkökulmasta opetus ja tutkimus
ovat osa suurempaa globaalia kokonaisuutta. Kansainvälistyminen tarkoittaa tällöin
opetusohjelman muokkaamista, kansainvälisten opiskelijoiden houkuttelua ja
henkilökunnan kansainväliseen osaamiseen panostamista. Kansainvälistyminen on
tärkeää myös korkeakoulun näkyvyyden ja houkuttelevuuden edistämiseksi.
Taloudellisessa mielessä kansainvälistyminen saattaa tarjota uutta rahoitusta ja turvaa
yhden maan talouden heilahteluilta. Ulkomaisten opiskelijoiden rekrytointi pitää
hakijavirrat tasaisempina. Ulkomaille perustetuilla kampuksilla taas voidaan hajauttaa
riskejä ja tulonlähteitä. Joissain maissa ulkomaiset korkeakoulut saavat tukia
perustaessaan kampuksia näihin maihin. Tuki ei aina rajoitu vain ulkomailla sijaitsevaan
kampukseen vaan osa tuista on suunnattu myös korkeakoulun kotimaassa tapahtuvaan

7

tutkimukseen ja opetukseen. Huomion arvoista on myös, että useissa maissa ulkomaiset
opiskelijat ovat maksavia asiakkaita. Tämän vuoksi esimerkiksi Isossa-Britanniassa
ulkomaisia opiskelijoita rekrytoidaan innokkaasti. Brittiopiskelijat eivät maksa täysiä
lukukausimaksuja toisin kuin muualta tulevat opiskelijat. Poliittiset syyt
kansainvälistymiselle tulevat korkeakouluille usein annettuina, esimerkiksi hallituksen
taholta. (Hawanini, 2011, 5–9.) Esimerkiksi Suomessa korkeakoulujen
kansainvälistyminen on kirjattu opetus- ja kulttuuriministeriön strategiaan
(Korkeakoulujen kansainvälistymisstrategia 2009–2015, 2009). EU taas pyrkii
parantamaan liikkuvuutta maiden välillä ja tätä tukemaan on tehty jo mainittu Bolognan
prosessi ja luotu muun muassa Erasmus-vaihto, jonka kautta tuhannet opiskelijat lähtevät
opiskelemaan toisiin EU-maihin joka vuosi. Näiden hankkeiden tarkoituksena on myös
parantaa eurooppalaisten korkeakoulujen yhteistyötä. (Liikkuvuus ja korkeakoulutuksen
eurooppalainen ulottuvuus, 2014.)

Huangin (2006, 521–523) tutkimuksen mukaan monissa maissa korkeakoulut ovat
mukauttaneet opetussuunnitelmiaan ja tarjoavat aiempaa enemmän kansainvälisiä
kursseja. Esimerkiksi maissa, joissa englanti ei ole virallinen kieli, englanninkielisiä
kursseja on lisätty. Kurssitarjonnan kansainvälistyminen on merkki maan
korkeakoulutuksen kansainvälistymisestä. (Huang, 2006, 521–523.) Korkeakoulujen
kansainvälistyminen ja kansainvälisten opiskelijoiden rekrytointi keskittyy monesti
maisteri- ja jatkotutkintoihin sekä tutkimukseen. Samanaikaisesti kursseja opettamaan
palkataan ulkomaista opetushenkilökuntaa. Menestyäkseen kansainvälisissä vertailuissa
korkeakoulujen on investoitava myös tutkimukseen. Tästä johtuen lahjakkaiden
opiskelijoiden ja työntekijöiden rekrytoiminen myös kotimaan rajojen ulkopuolelta on
kannattavaa ja siihen panostetaan aiempaa enemmän. (Horta, 2009, 403.)

1.2 Suomen tilanne

Koulutuksen kansainvälistyminen vaikuttaa myös suomalaisiin korkeakouluihin ja niiden
tarpeeseen rekrytoida kansainvälisiä opiskelijoita. Koska opiskelijoiden on aikaisempaa
helpompi liikkua maasta toiseen koulutuksen perässä, ovat suomalaisetkin korkeakoulut
väistämättä mukana kansainvälisillä markkinoilla. Suomalaisten korkeakoulujen tulisi
pohtia, miten ne suhtautuvat kansainvälistymiseen. Suomen valtio rohkaisee
korkeakouluja kansainvälistymään ja rekrytoimaan ulkomaalaisia opiskelijoita ja
henkilökuntaa. Korkeakouluilla on mahdollisuus päättää, millaisin keinoin ne seuraavat
kansainvälistymiskehotuksia, pyritäänkö esimerkiksi aktiivisesti rekrytoimaan
ulkomaalaisia tutkinto-opiskelijoita vai otetaanko vastaan ne opiskelijat, jotka tänne
hakeutuvat muutoinkin. Markkinointia voidaan käyttää hyödyllisenä työkaluna
opiskelijarekrytoinnissa. Sen avulla voidaan pyrkiä parantamaan suomalaisten

8

korkeakoulujen tunnettuutta ja houkuttelemaan hyviä opiskelijoita. Tässä työssä
keskitytään kolmen suomalaisen korkeakoulun kansainvälisten opiskelijoiden
rekrytointia tukevaan markkinointiin. Työssä tutkitaan, miten suomalaiset korkeakoulut
tekevät yhteistyötä kansainvälisessä markkinoinnissa.

Opetusministeriön mukaan Suomessa toimii 24 ammattikorkeakoulua ja 14 yliopistoa.
Alla olevassa kuvassa 1, nämä korkeakoulut näkyvät kartalla. Osalla korkeakouluista on
päätoimipaikan lisäksi sivutoimipisteitä pienemmissä kaupungeissa. Opetusministeriön
tavoitteena on, että korkeakouluja olisi nykyistä vähemmän, jolloin jäljelle jäävien
korkeakoulujen profiilit olisivat selkeämpiä, yksikkörakenteet suurempia ja
vaikuttavampia. (Opetus- ja kulttuuriministeriö, 2014.) Vieraskielinen koulutus on
yleensä keskittynyt kandidaatintutkintojen osalta ammattikorkeakouluihin ja yliopistot
tarjoavat vieraskielisiä maisterintutkintoja.

Kuva 1 Suomen korkeakoulut. (Yle, 2014).

9

Suomessa opetus- ja kulttuuriministeriö on julkaissut korkeakoulujen
kansainvälistymisstrategian vuosille 2009–2015, jonka mukaan:

Strategian kärjiksi valittiin aidosti kansainvälinen korkeakouluyhteisö,
laadun ja vetovoiman lisääminen, osaamisen vienti, monikulttuurisen
yhteiskunnan tukeminen ja globaalin vastuun edistäminen.
(Korkeakoulujen kansainvälistymisstrategia 2009–2015, 2009, 5.)

Tämän strategian (2009, 14) mukaan suomalaisen korkeakoulujärjestelmän heikkous
on vähäinen kansainvälisyys. Suomalaiset korkeakoulut ovat jääneet
kansainvälistymiskehityksessä jälkeen, mikä saattaa tulevaisuudessa näkyä heikentyvänä
kilpailukykynä ja houkuttelevuutena. Suomalaisten korkeakoulujen olisi silloin entistä
vaikeampaa houkutella parhaita tutkijoita Suomeen, ja suomalaisten korkeakoulujen olisi
vaikeampaa saada yhteistyökumppaneita ulkomailta. Strategian viisi päätavoitetta
kansainvälistymiselle ovat aidosti kansainvälinen korkeakouluyhteisö, korkeakoulujen
laadun ja vetovoiman lisääminen, osaamisen viennin edistäminen, monikulttuurisen
yhteiskunnan tukeminen ja globaalin vastuun edistäminen. (Korkeakoulujen
kansainvälistymisstrategia 2009–2015, 2009, 14–18.)

Korkeakoulujen kansainvälistymisstrategian yhtenä osa-alueena on kansainvälisen
liikkuvuuden parantaminen. Opiskelijoita ja henkilökuntaa kannustetaan lähtemään
ulkomaille ja ulkomaalaisia tutkijoita ja opiskelijoita pyritään houkuttelemaan Suomeen.
Korkeakoulujen kansainvälinen verkostoituminen tukee raportin mukaan yhteiskunnan
kansainvälistymistä, kilpailukykyä ja hyvinvointia. Kansainvälistymisstrategia
määrittelee markkinoinnin ja tunnettuuden parantamisen korkeakoulujen tehtäväksi.
Raportissa todetaan myös, että korkeakoulujen markkinointiosaamista on parannettava.
(Korkeakoulujen kansainvälistymisstrategia 2009–2015, 2009, 28, 33, 39–40.)

Tutkimuksen aikana kansainvälisen markkinoinnin tilanteeseen vaikutti vuoteen 2014
kestänyt kokeilu, joka mahdollisti lukukausimaksujen perimisen maisterintutkintoa tai
ylempää ammattikorkeakoulututkintoa suorittavilta kansainvälisiltä opiskelijoilta, jotka
olivat kotoisin EU/ETA alueen ulkopuolelta. (Tuition fees, 2013.) Kaikki korkeakoulut
eivät lähteneet mukaan kokeiluun, yliopistoista yhdeksän ja ammattikorkeakouluista
kaksitoista osallistui kokeiluun. Kokeilun tarkoituksena oli kartoittaa kokemuksia
lukukausimaksujen perimisestä ja lukukausimaksujen perimisen vaikutuksista.
(Korkeakoulujen lukukausimaksukokeilu, 2014.) Asiaa on pohdittu muissakin
pohjoismaissa, Tanskassa ja Ruotsissa on hiljattain muutettu lainsäädäntöä, jotta EU/ETA
alueen ulkopuolelta tulevilta opiskelijoilta voitaisiin periä lukukausimaksuja. Ruotsissa
kansainvälisten opiskelijoiden määrä romahti, kun lukukausimaksuja ryhdyttiin
perimään. Monet ruotsalaiset korkeakoulut eivät olleet varautuneet lukukausimaksujen
tuomaan muutokseen, eikä kansainväliseen markkinointiin ollut panostettu riittävästi.

10

Monet korkeakoulut aloittivat markkinoinnin vasta havaittuaan lukukausimaksujen
tuoman muutoksen suuruuden. (Ruotsissa opiskelevien ulkomaalaisten - -, 2011.)

Suomalainen korkeakoulutus on edelleen pääsääntöisesti maksutonta. Kun vuonna
2012 suomessa opiskeli 19 000 ulkomaalaista tutkinto-opiskelijaa, näistä
lukukausimaksuja maksoi vain 215. Kaiken kaikkiaan kokeilussa oli mukana 41
koulutusohjelmaa. Kokeilun pienimuotoisuuden vuoksi, siitä oli vaikeaa vetää
johtopäätöksiä maksujen vaikutuksista. Koska osallistuminen kokeiluun oli
korkeakouluille vapaaehtoista, ulkomaisille opiskelijoille oli tarjolla rinnakkain
maksullisia ja maksuttomia koulutusohjelmia. Kokeilun aikana korkeakoulut toivoivat
nopeita päätöksiä mahdollisista lukukausimaksuista, sillä kaksijakoinen systeemi oli
hakijoiden kannalta haastava. Tämän lisäksi korkeakoulujen oli vaikeaa markkinoida
yhtaikaa ilmaista ja maksullista koulutusta. (Korkeakoulujen lukukausimaksukokeilun
seuranta ja arviointi, 2014, 32.) Lukukausimaksukokeilun seurauksena muotoiltu
lukukausimaksujen perimisen mahdollistanutta lakiehdotusta ei viety eteenpäin. Sen
sijaan EU/ETA maiden ulkopuolella tutkintonsa suorittaneilta saatetaan jatkossa periä
hakijamaksu. Tällä hetkellä hakeminen on maksutonta. (Yle uutiset, 7.12.2014;
Hallituksen esitys 308/2014.)

Kansainvälistymisstrategian lisäksi huomiota on kiinnitetty myös
koulutusvientimahdollisuuksien kasvattamiseen. Opetus- ja kulttuuriministeriö on
selvittänyt koulutusvientimahdollisuuksia ja samalla ottanut kantaa suomalaisen
korkeakoulutuksen nykyiseen kansainvälistymisen tilaan. Suomalaiset korkeakoulut
eivät ole yhtä kansainvälisiä kuin raportissa vertailukohtana toimivat maat, Ruotsi tai
Tanska. Tästä johtuen suomalaiset korkeakoulut eivät kykene tarjoamaan
varteenotettavaa ympäristöä kansainvälisen tason opetukselle tai tutkimukselle.
Selvitysryhmän mielestä suomalaisissa korkeakouluissa tutkintoaan suorittavien
kansainvälisten opiskelijoiden määrää tulisi kasvattaa nykyisestä noin 20 000
opiskelijasta 60 000 opiskelijaan vuoteen 2025 mennessä. Osa tästä kasvusta tulisi
toteuttaa koulutusviennin kautta. (Suomi kansainvälisille koulutusmarkkinoille, 2013,
10–11.) Raportissa käsitellään myös maksuttoman koulutuksen haasteita. Nykyisillä
resursseilla korkeakoulujen on vaikeaa kasvattaa kansainvälisten opiskelijoiden määrää,
kun heiltä ei peritä lukukausimaksuja. Vaikka korkeakouluopiskelijoiden liikkuvuus on
kasvanut nopeasti viime vuosien aikana, suomalaisten korkeakoulujen resurssit eivät ole
kasvaneet samaa tahtia. Raportissa ehdotetaan lukukausimaksujen perimistä EU/ETA
maiden ulkopuolelta tulevilta opiskelijoilta silloin kun koulutus olisi muun kuin suomen-
tai ruotsinkielistä. (Suomi kansainvälisille koulutusmarkkinoille, 2013, 11.)

Suomalaisella koulutuksella on hyvä maine ulkomailla, mutta tätä ei välttämättä ole
osattu hyödyntää markkinoinnissa. Suomalaisten korkeakoulujen tunnettuus maailmalla
on edelleen heikkoa. Korkeakoulut ovat laajentaneet yhteistyöverkostojaan, esimerkiksi
lähes puolet julkaisuista tehdään yhteistyössä ulkomaisten tutkimusorganisaatioiden

11

kanssa. Tästä huolimatta korkeakoulut eivät ole yhtä vahvasti kansainvälistyneet tai
verkostoituneet kuin muiden tiedemaiden korkeakoulut. Kansainvälisempi
korkeakoulujärjestelmä voisi tarjota Suomelle kilpailuetua ja houkutella maahan osaavaa
työvoimaa. (Suomi kansainvälisille koulutusmarkkinoille, 2013, 15–17.) Raportin
mukaan osa suomalaisista toimijoista on niin pieniä, etteivät ne pysty yksinään
vastaamaan laajempaan kysyntään. Tämän vuoksi olisi tärkeää, että korkeakoulut
tekisivät yhteistyötä koulutusviennissä. Tällä hetkellä yhteistyö on vielä vähäistä ja
keskinäinen kilpailu saattaa jopa haitata koulutusvientiä. (Suomi kansainvälisille
koulutusmarkkinoille, 2013, 30, 31.)

1.3 Yhteistyön mahdollisuudet

Helsingin metropolialueella on vuonna 2010 perustettu neljän yliopiston ja kahdeksan
ammattikorkeakoulun konsortio Helsinki education and research area (HERA). HERAn
tarkoituksena on kehittää korkeakoulujen kansainvälistä toimintaa ja parantaa
pääkaupunkiseudulle muuttaville ulkomaalaisille opiskelijoille ja henkilökunnalle
tarjottavia palveluita. (Helsinki education and research (Hera) toiminnan arviointi 2012,
5.) Konsortion pääpaino on ollut metropolialueen kehittämisessä ja korkeakoulujen
välisen yhteistyön parantamisessa. Korkeakoulut ovat tehneet markkinointiyhteistyötä,
esimerkiksi osallistuneet yhteisellä messuosastolla Shanghain maailmannäyttelyyn
vuonna 2010. Korkeakoulujen kansainvälinen markkinointi on Suomessa vielä aluillaan.
HERA yhteistyö on kuitenkin tarjonnut korkeakouluille kanavan yhteistyöhön ja auttanut
korkeakouluja lanseeraamaan markkinointiajattelua. Tästä huolimatta
markkinointiyhteistyö kaipaa parempaa jäsentämistä. Metropolialueen korkeakouluilla
on jokaisella oma identiteettinsä ja brändinsä, minkä vuoksi yhteinen markkinointi ei ole
ongelmatonta. (Helsinki education and research (Hera) toiminnan arviointi 2012, 23–24.)

Tämän kaltainen yhteistyö saattaisi hyödyttää muitakin suomalaisia korkeakouluja.
Suomalaiset korkeakoulut ovat verrattain pieniä yksiköitä, joten yhteistyöstä voisi olla
apua kansainvälisen näkyvyyden saavuttamisessa. Kuten aikaisemmin luvussa todettiin
keskinäinen kilpailu saattaa jopa haitata kansainvälistymispyrkimyksiä. Suomalaisille
korkeakoululle voisi olla kannattavaa yhdistää voimavarojaan ja kehittää kansainvälistä
markkinointiaan yhteistyössä. Markkinointia rajoittaa myös resurssien vähäisyys, siksi
toimimalla yhteistyössä korkeakoulut voisivat vähiä voimavarojaan yhdistämällä saada
enemmän näkyvyyttä kuin toimien kukin tahollaan.

Monien raporttien ja selontekojen (kts. esim. Konsortio, federaatio ja yhdistyminen,
2007, Korkeakoulujen kansainvälistymisstrategia 2009–2015, 2009 ja Koulutus ja
tutkimus vuosina 2011–2016, 2012) mukaan suomalaisten korkeakoulujen ei ole
riittävällä tasolla. Vuonna 2007 opetusministeriö teetti selvityksen erilaisista

12

korkeakoulujen yhteistyönmalleista. Tarkoituksena oli pohtia erilaisia malleja ennen kuin
suomalaista korkeakoulukenttää ryhdyttiin todenteolla uudistamaan. Koveneva
kansainvälinen kilpailu ja korkeakoulujen muuttuva asema ovat pakottaneet korkeakoulut
tekemään aikaisempaa enemmän yhteistyötä tai jopa yhdistymään. Suurempia koulutus-
ja tutkimusyksikköjä muodostamalla resursseja voidaan käyttää tehokkaammin ja
korkeakouluille on helpompi luoda selkeämpiä profiileja. (Konsortio, federaatio ja
yhdistyminen, 2007, 7.) Yliopistojen yhteistyön taustaselvityksen mukaan yhteistä
kaikille korkeakoulujen väliselle yhteistyölle on pyrkimys resurssien tehokkaampaan
käyttöön ja laadun parantamiseen. Yhteistyö voi olla lähtöisin korkeakouluista itsestään
tai se voi olla kansallisen tason käynnistämää. Selvityksen mukaan parhaat
mahdollisuudet menestyksekkääseen yhteistyöhön on korkeakouluilla, jotka ovat
maantieteellisesti lähekkäin ja joilla on samankaltaiset tavoitteet. Tämän lisäksi
korkeakoulujen tulisi kokea, että prosessi on heidän omissa käsissään. (Konsortio,
federaatio ja yhdistyminen, 2007, 46.)

Korkeakoulujen yhdentymisselvityksen pohjalta laadittiin korkeakoulujen
rakenteellisen kehittämisen suuntaviivat vuosille 2008–2011 (2008, 8), missä
opetusministeriö painotti korkeakoulujen yhteistyön, strategisten liittoumien ja
allianssien tärkeyttä. Vuosien 2008–2011 korkeakoulujen rakenneuudistuksen
pyrkimyksenä oli luoda vahvempia ja kansainvälisesti vetovoimaisempia korkeakouluja.
Tämän lisäksi tavoitteena oli kehittää erityisesti alueellista yhteistyötä yliopistojen ja
ammattikorkeakoulujen välillä, jotta monipuolinen koulutustarjonta ja elinkeinoelämän
tarpeiden tyydyttäminen toteutuisivat myös tulevaisuudessa. (Korkeakoulujen
rakenteellisen kehittämisen suuntaviivat vuosille 2008–2011, 2008, 9.) Myöhemmin
Koulutus ja tutkimus vuosina 2011–2016 raportin (2012, 49) mukaan, suomalaisten
korkeakoulujen tulisi kehittää kansainvälistä yhteistyötään, sillä kansainvälistyminen
nähdään keinona taata suomalaisen korkeakoulutuksen laatu. Raportin (2012, 49) mukaan
tähänastinen kansainvälinen yhteistyö on ollut lähinnä yksittäisiä hankkeita, joilla ei ole
ollut suurta vaikutusta. Pirstaleisten hankkeiden sijaan tavoitteena olisi pyrkiä kohti
laajempaa yhteistyötä, jonka avulla suomalaisen korkeakoulutuksen kansainvälistymistä
pystyttäisiin parantamaan. Tavoitteena on vahvistaa yhteistyöverkostoja, jotta
suomalaista korkeakoulutusta kehitettäisiin kansainvälisemmäksi ja tunnetummaksi.
Yhteistyötä tulisi kehittää niin korkeakoulujen välillä kuin yrityksienkin suuntaan.
(Koulutus ja tutkimus vuosina.., 2012, 49.)

1.4 Tutkimuksen tarkoitus ja rakenne

Tämä tutkimus keskittyy korkeakoulujen kansainväliseen markkinointiin ja
korkeakoulujen väliseen yhteistyöhön. Suomessa korkeakoulujen markkinointi on

13

pienimuotoista, erityisesti resurssien vähäisyyden vuoksi. Korkeakoulujen
opiskelijarekrytoinnissa haasteena on hyvien hakijoiden saavuttaminen, heidän
kiinnostuksensa herättäminen ja sen ylläpitäminen opiskelupaikan vastaanottamiseen
asti. Tähän oikein kohdennettu markkinointi saattaisi tarjota helpotusta. Jotta kasvava
kansainvälistyminen olisi mahdollista, on korkeakoulujen houkuteltava aiempaa
enemmän ulkomaalaisia opiskelijoita. Toisaalta suomalaisen korkeakoulutuksen
tunnettuutta olisi parannettava kansainvälisillä markkinoilla, jotta mahdollisimman
päteviä ja motivoituneita opiskelijoita hakeutuisi tänne. Markkinointi on avainasemassa
tunnettuuden lisäämisessä. On siis tarpeellista tutkia, minkälaisin keinoin korkeakoulut
ovat vastaamassa mm. opetusministeriön asettamiin kansainvälistymistavoitteisiin.
Koska markkinoinnin kenttä on hyvin laaja, keskityn vain yhteen osa-alueeseen eli
kilpailijayhteistyöhön kansainvälisessä markkinoinnissa, joka painottuu
opiskelijarekrytointiin. Korkeakoulujen brändäystä tai koulutusvientiin liittyviä
kysymyksiä ei käsitellä tässä tutkimuksessa. Hemsley-Brownin ja Oplatkan (2006, 318)
mukaan korkeakoulujen markkinoinnista viimeisen kolmen vuosikymmenen aikana on
kirjoitettu paljon, mutta vain harva tutkimus on keskittynyt etsimään ratkaisuja
korkeakoulujen markkinointistrategioihin. Lisäksi tutkimuksissa on tarjottu vähän
keinoja, siihen miten vakiintuneita markkinointistrategioita voisi käyttää tueksi
korkeakoulujen haasteiden ratkaisussa. (Hemsley-Brown & Oplatka 2006, 333.) Tässä
tutkimuksessa selvitettiin, millaisin keinoin korkeakoulut markkinoivat kansainvälisiä
tutkintojaan. Tämän lisäksi tutkimuksessa selvitettiin korkeakoulujen
markkinointiyhteistyön muotoja.

Tutkimuskysymyksenä oli, miten suomalaiset korkeakoulut tekevät yhteistyötä
kansainvälisessä markkinoinnissa. Kysymyksen voi jakaa seuraaviin alakysymyksiin:
· ketkä tekevät yhteistyötä
· miksi korkeakoulut tekisivät yhteistyötä markkinoinnissa
· mitä markkinoidaan yhteistyössä
· miten markkinoidaan yhteistyössä

Tutkimuksessa paneudutaan kansainvälisten opiskelijoiden rekrytointiin tähtäävään
markkinointiin. Tutkimuskohteiksi valittiin kolme samalla alueella toimivaa
korkeakoulua, sillä näillä korkeakouluilla oli aikaisemmin ollut keskinäistä yhteistyötä ja
tutkimuksen tekohetkellä ne olivat aloittamassa kunnan vetämää yhteistyötä.

Ensimmäinen luku käsittelee korkeakoulujen markkinointia ja
markkinointiyhteistyötä. Korkeakoulujen markkinointia voidaan pitää palveluiden
markkinointina. Koulutuspalveluiden markkinoinnissa on kuitenkin erityispiirteitä,
minkä vuoksi kaikki yritysmaailmassa käytetyt markkinointikeinot eivät sellaisenaan
sovi käytettäviksi korkeakoulujen markkinoinnissa. Luvussa keskustellaan näistä
erityispiirteistä ja siitä, miten perinteisiä markkinointikeinoja voitaisiin soveltaa, jotta ne
palvelisivat myös korkeakouluja. Kolmannessa luvussa keskustellaan, millaisin

14

edellytyksin kilpailijayhteistyötä tehdään ja minkälaisia hyötyjä kilpailijayhteistyöllä
voidaan saavuttaa. Tämän lisäksi pohditaan kilpailijayhteistyön riskejä ja ongelmia
Lisäksi luvussa käsitellään yritysten markkinointiyhteistyötä, millaisia etuja ja haittoja
tällaisesta yhteistyöstä voi olla. Luvut kaksi ja kolme muodostavat tämän tutkimuksen
teoreettisen viitekehyksen. johon haastateltavien vastauksia verrataan johtopäätöksiä
tehtäessä. Luvussa neljä käsitellään tutkimuksen toteuttamistapoja ja luotettavuutta.
Luvussa perustellaan, miksi on valittu käytetty lähestymistapa. Tämän lisäksi kuvaillaan,
miten tutkimus ja aineiston analyysi on suoritettu ja keskustellaan tutkimuksen
luotettavuudesta. Tutkielma päättyy kahteen lukuun, joissa esitellään tutkimustulokset ja
loppupäätelmät.

15

2 KORKEAKOULUJEN MARKKINOINTI

Suomalaiset korkeakoulut ovat mukauttaneet tutkintojaan Bolognan prosessin
seurauksena. Bolognan prosessin päätarkoituksena oli tehdä eurooppalaisesta
korkeakoulutuksesta vetovoimaisempaa ja kilpailukykyisempää. Tutkintorakenteita
yhdenmukaistettiin ja selkeytettiin, jotta eri Euroopan maissa suoritetuista tutkinnoista
saataisiin vertailukelpoisia. (Bolognan prosessi, 2014). Bolognan prosessin seurauksena
voidaan ajatella, että useat eurooppalaiset korkeakoulut kilpailevat suomalaisten
korkeakoulujen kanssa samoista opiskelijoista. Kilpailun kiristyessä korkeakoulujen
tulisi pyrkiä erottumaan kilpailijoistaan, ja tällöin markkinoinnista tulee aiempaa
tärkeämpää. Korkeakoulujen tulisi sopeuttaa perinteisiä markkinointikeinoja omia
tarkoituksiaan vastaaviksi, jotta markkinoinnilla onnistuttaisiin tavoittamaan
potentiaaliset opiskelijat (Mulnix, Cojanu ja Pettine, 2011, 2.)

2.1 Kiristyvä kilpailu kannustaa markkinointiin

Korkeakoulut tavoittelevat tehokkuutta ja mahdollisia etuja, joita markkinointistrategiat
ja mallit voivat tarjota. Pyrkimyksenä on saavuttaa kilpailuetua ja tukevampaa jalansijaa
kansainvälisillä markkinoilla. (Hemsley-Brown & Oplatka, 2006, 317.) Nichollsin,
Harrisin Morganin, Clarken & Simsin (1995, 33) mukaan markkinoinnissaan onnistuneet
korkeakoulut menestyvät muita paremmin. Korkeakoulujen markkinoijien tulisi olla
perillä asiakkaitten tarpeista ja toiveista, minkä lisäksi näiden tulisi osata luoda toimiva
markkinointistrategia, joka palvelisi korkeakoulun tavoitteita. (Nicholls ym. 1995, 33.)
Samoilla linjoilla on Brookes (2003, 141), jonka mukaan korkeakoulun markkinoijien
tulisi tuntea koulutustuotteensa läpikotaisin ja perehtyä asiakkuuden hallintaan.
Korkeakoulujen ei tulisi vierastaa markkinointiajattelua, sillä se auttaa korkeakouluja
kohtaamaan kiristyvän kilpailun haasteet. (Brookes, 2013, 141.) Esimerkiksi Hon ja
Hungin (2008, 339) mukaan Taiwanissa korkeakoulut ovat vähitellen ymmärtäneet, että
säilyttääkseen kilpailukykynsä, niillä täytyy olla selkeä markkinointistrategia. Tästä
huolimatta korkeakoulut panostavat edelleen liiaksi myynnin edistämiseen, kuten
mainontaan, lukukausimaksujen alennuksiin ja stipendeihin. Korkeakoulut ovat
unohtaneet, että markkinoinnin pitäisi lähteä asiakkaiden tarpeiden tunnistamisesta ja
tarpeiden paremmasta tyydyttämisestä. (Ho & Hung 2008, 339.)

Lahtosen ja Pyykön (2005, 14) mukaan korkeakoulujen tulisi keskittyä omiin
vahvuuksiinsa, jotta ne voisivat erottua kilpailijoistaan kansainvälisillä markkinoilla.
Sama pätee heidän mukaansa myös vieraskielisiin tutkinto-ohjelmiin, ohjelmien pitäisi
tukeutua korkeakoulujen erikoisosaamiseen. Korkeakoulujen tulisi myös tutkia tarjoaako
joku toinen suomalainen korkeakoulu vastaavaa tutkinto-ohjelmaa ja lisäksi olisiko

16

tällaiselle tutkinto-ohjelmalle kysyntää. Vieraskielisiä tutkinto-ohjelmissa korkeakoulut
voisivat myös selvittää mahdollisuuksia tiedekuntien ja jopa korkeakoulujen väliseen
yhteistyöhön. Tämä saattaisi tehostaa vähäisten resurssien käyttöä. (Lahtonen ja Pyykkö,
2005, 14, 20.) Jos korkeakoulut eivät paneudu riittävästi englanninkielisten tutkinto-
ohjelmiensa fokuksen selvittämiseen, vaarana on voimavarojen liiallinen hajauttaminen
ja tarvelähtöisyyden unohtaminen. (Lahtonen ja Pyykkö, 2005, 19.)

Nichollsin ym. (1995, 35) tutkimuksesta käy ilmi, että monien akateemisten
toimijoiden mielestä korkeakoulujen markkinointi tuo korkeakoulut liian liki
kaupallistamista; opiskelijoiden tulisi kilpailla sisäänpääsystä sen sijaan, että
korkeakoulut markkinoivat koulutusohjelmiaan potentiaalisille opiskelijoille.
Korkeakoulujen tulisi kuitenkin kiinnittää huomiota ympäröivän maailman muutoksiin ja
pyrkiä tarjoamaan koulutusta, joka vastaa opiskelijoiden tarpeita ja toiveita. Kiristyvä
kilpailu pakottaa korkeakoulut etsimään uutta tasapainoa kaupallisuuden ja
akateemisuuden välillä ja sulauttamaan markkinointinäkökulman korkeakoulun
tavoitteisiin. Korkeakoulujen tulisi kiinnittää huomiota brändiinsä ja luomaansa
mielikuvaan, sillä se saattaa olla ratkaiseva tekijä hakijan valintapäätöksessä. (Nicholls
ym. 1995, 35, 37.) Lisäksi markkinoinnin avulla korkeakoulut voivat herättää tulevien
opiskelijoiden mielenkiinnon ja pitää sitä yllä (Mulnix ym. 2011, 2).
Markkinointinäkökulman huomioidessaan korkeakoulujen olisi myös helpompi saavuttaa
tavoitteensa ja toteuttaa missiotaan, minkä lisäksi korkeakoulut pystyisivät paremmin
palvelemaan sidosryhmiään ja asiakkaitaan. (Mainardes, Alves, Raposo & de Souza
Domingues, 2012, 54.)

Korkeakoulujen markkinointikäytännöistä on vaikeaa luoda yleispätevää mallia, sillä
maiden väliset koulutusjärjestelmien ja kulttuurien erot tekevät kansainvälisestä
korkeakoulukentästä pirstaleisen. Tämän vuoksi malli joka toimii yhdessä maassa, ei
välttämättä toimi toisessa maassa. Korkeakoulujen tulisi ottaa huomioon ympäristö, jossa
ne toimivat ja rakentaa markkinointinsa sen perusteella. Korkeakoulut voivat käyttää
markkinointinsa pohjana jo olemassa olevia markkinointimalleja, mutta niiden tulisi
sopeuttaa markkinointiaan siten, että se ottaisi huomioon kulttuuristen, sosiaalisten,
taloudellisten ja poliittisten tekijöiden erot maiden ja alueiden välillä. (Mainardes, ym.
2012, 59–60.)

2.2 Markkinointistrategian suuntaa etsimässä

Crossedu – rajat ylittävä korkeakoulutus (2010, 21) raportissa suomalaisten
korkeakoulujen kansainvälisen markkinoinnin ongelmiksi nostettiin resurssien rajallisuus
ja kansainvälisen markkinoinnin osaamisen puute. Yhteisohjelmien markkinoinnin
haasteeksi mainittiin eri osapuolien toimintojen yhteensovittaminen. (Crossedu – rajat

17

ylittävä korkeakoulutus, 2010, 21.) Myös Maringen (2005, 564) mukaan korkeakoulujen
markkinoinnissa on kehittämisen varaa. Ensimmäisenä haasteena on, että
korkeakouluissa on paljon henkilökuntaa, jotka vastustavat markkinointipyrkimyksiä.
Hawkinsin ja Frohoffin (2010, 1) mukaan tämä voi johtua siitä, että henkilökunta näkee
markkinoinnin rajoittavan akateemista vapautta. Maringen (2005, 564) mukaan toinen
haaste johtuu siitä, että monissa korkeakouluissa tutkimus ja opetus nähdään toisensa
poissulkevina painotuksina, vaikka ne voisivat olla toisiaan tukevia toimintoja. Tätä tukee
myös Hawkinsin ja Frohoffin (2010, 1) tutkimus, jonka mukaan korkeakoulujen on
vaikeaa hahmottaa asiakkastaan, minkä vuoksi niiden on vaikeaa määrittää
ydintoimintojaan. Kolmanneksi haasteeksi Maringe (2005, 564) näkee yritysmaailman
markkinointikeinojen käyttämisen. Hawkinsin ja Frohoffin (2010, 1) mukaan erityisenä
haasteena on, että korkeakoulut käyttävät markkinoinnissaan yritysmaailman keinoja,
jotka soveltuvat tuotteiden eivätkä niinkään palveluiden myyntiin. Yritysmaailman
teoriat ja käytännöt eivät aina vastaa korkeakoulujen tarpeita ja todellisuutta.

Korkeakoulujen markkinointi nähdään usein suppeasti mainontana tai promootiona.
Vaikka korkeakoulujen johdossa markkinointia pidetään tärkeänä, markkinoinnista
vastaavilla ei usein ole riittävää kokemusta tai asiantuntemusta markkinoinnista. Monilta
korkeakouluilta puuttuu pitkän tähtäimen markkinointistrategia ja markkinoinnin
strateginen rooli on pieni. Tiivistetysti markkinointi korkeakouluissa on operatiivista eikä
niinkään strategista. (Maringe, 2005, 564, 570, 571.) Ongelmana on usein myös
markkinoinnin hajanaisuus. Usein korkeakouluilla ei ole selkeää markkinointiyksikköä,
vaan markkinoinnista huolehtii esimerkiksi viestintäosasto tai opiskelijapalvelut. Tämän
vuoksi markkinoinnilta puuttuu usein selkeä suunta, koska markkinointi toimii osana
jotain muuta toimintoa, vailla vastuuhenkilöä tai johtoa. (Maringe, 2005, 571.) Lisäksi
Hawkinsin ja Frohoffin (2010, 1) tutkimuksessa mukana olleissa korkeakouluissa vain
vajaalla puolella markkinoinnista vastaavista ihmisistä oli markkinointisuunnitelma yli
vuodeksi eteenpäin, jolloin markkinoinnista on vaikeaa tehdä pitkäjänteistä. Hawkinsin
ja Frohoffin (2010, 6) tekemän kyselyn mukaan monissa korkeakouluissa tai
korkeakoulujen yksiköissä markkinoinnin haasteena on selkeiden suunnitelmien,
päämäärien ja tavoitteiden puute. Lisäksi markkinointiyksiköt kokivat ongelmalliseksi
vähäisen tiedonjaon, sillä korkeakoulutuksen markkinoinnin kannalta olennaista tietoa ei
aina ymmärretty jakaa markkinointiyksikön kansa. Vastaajien mukaan myös henkilöstö-
ja taloudellisten resurssien puute koettiin ongelmaksi markkinoinnissa. (Hawkins &
Frohoff 2010, 8.) Edellä mainittujen seikkojen lisäksi, korkeakoulujen markkinointi
rajoittuu usein lähinnä markkinointiviestintään ja uusien opiskelijoiden rekrytointiin, sen
sijaan että markkinointi otettaisiin kokonaisvaltaisemmaksi tai strategiseksi osaksi
korkeakoulun toimintoja. (Durkin, McKenna & Cummins, 2012, 156.)

Monet korkeakoulut suosivat markkinoinnissaan myyntistrategiaa, jolloin
markkinoinnissa keskitytään korkeakoulujen koulutustarjonnan ja mielikuvan

18

tunnettuuden parantamiseen. Tämän strategian mukaan markkinointikeinoina käytetään
usein mainontaa, viestintää, suoraa markkinointiviestintää ja henkilökohtaista myyntiä.
Tavoitteena on luoda oikeanlainen mielikuva korkeakoulusta ja taata tasainen tai kasvava
hakijamäärä. Myyntiin painottuva markkinointi ei kuitenkaan välttämättä takaa suuria
hakijamääriä, tyytyväisiä opiskelijoita tai paranna mielikuvaa korkeakoulusta.
Myyntistrategiaa käytettäessä asiakkaan tarpeet saattavat unohtua. Pääpaino on valmiin
tuotteen markkinoinnissa eikä asiakastyytyväisyyden tavoittelussa. Korkeakouluissa
tämä tarkoittaa sitä, että opiskelijoille tarjotaan tutkintoa välittämättä siitä, vastaako se
heidän tarpeitaan. (Maringe, 2005, 566, 567.) Maringe (2005, 572) ehdottaa ratkaisuksi
ongelmaan kehittämäänsä cord-mallia, jonka avulla korkeakoulut voisivat muokata
markkinoinnistaan tarpeitaan palvelevan strategisen kokonaisuuden. Hänen mallinsa
rakentuu kolmesta osasta: markkinointimallien soveltaminen korkeakoulun omaan
käyttöön sopivaksi, markkinoinnin järjestäminen ja koordinointi ja kuluttajarajapinnan
tutkiminen.

Ensimmäisessä vaiheessa korkeakoulujen tulisi pohtia, mitä markkinoinnilla
tavoitellaan ja miten nykyistä tilannetta tulisi muuttaa, jotta tavoitteisiin päästäisiin. Tässä
vaiheessa korkeakoulujen tulisi myös pohtia omia vahvuuksiaan ja heikkouksiaan ja
selvittää mahdolliset kilpailijansa ja näiden toiminnan vaikutus korkeakoulun omaan
toimintaan. Tämän jälkeen korkeakoulujen tulisi selkeyttää
markkinointiorganisaatiotaan. Sen sijaan, että markkinointi rakentuu monen eri toimijan
tekemisistä, markkinoinnin tulisi olla selkeä kokonaisuus. Lisäksi markkinointiin tulisi
osoittaa riittävästi resursseja. Markkinoinnista pitäisi tehdä ruohonjuuritason prosessi,
jossa on mukana monipuolisesti korkeakoulun henkilökuntaa eri organisaatiotasoilta.
Viimeisessä vaiheessa korkeakoulujen tulisi kiinnittää huomiota asiakkaisiinsa, jotta
markkinointiviestintä pystytään kohdentamaan oikein. (Maringe, 2005, 572–576.)

Naudén ja Ivyn (1999, 129) tekemä tutkimuksen mukaan monilla korkeakouluilla oli
strateginen markkinointisuunnitelma, vaikka toteutussuunnitelmaa ei ollut.
Korkeakouluilla oli siis hallussa strateginen suunnittelu ja visiointi, mutta näitä ei
välttämättä viety käytäntöön. Tämä havainto poikkeaa aikaisemmin esitetyistä Maringen
(2005) ja Hawkinsin ja Frohoffin (2010) tutkimuksista, joissa ongelmaksi todettiin
ennemminkin strategisen suunnan puuttuminen. Naudén ja Ivyn (1999, 129)
tutkimuksessa havaittiin myös, että Isossa-Britanniasa vanhojen ja uudempien
yliopistojen markkinointistrategioissa oli eroja.1 Uusissa yliopistoissa esimerkiksi osa-
aikaisen opetuksen tarjoaminen, lehdissä mainostaminen ja yhteyden pito koulujen
opintoneuvojiin koettiin tehokkaiksi markkinointikeinoiksi. Vanhoissa yliopistoissa sen
sijaan oppilaitoksen maine, opetuksen laatu ja tutkimuksen tekeminen nähtiin
tärkeämmäksi. (Naudé & Ivy, 1999, 129–130.) Vanhoissa yliopistoissa markkinointia ei

1 Uusilla yliopistoilla Naude ja Ivy tarkoittavat vuoden 1992 lakimuutoksen myötä yliopisto nimen saaneita
oppilaitoksia.

19

koettu kovin tarpeelliseksi. Nämä oppilaitokset keskittyvät mieluiten opetukseen ja
tutkimukseen ja pyrkivät parhaaseensa rekrytoituaan uuden opiskelijan. Uuden yliopistot
sen sijaan yrittivät vaikuttaa hakijan valintapäätökseen. Naudén ja Ivyn (1999, 133)
mukaan uusien yliopistojen aktiivinen ja aggressiivinen markkinointistrategia
houkuttelee hakijoita, minkä vuoksi vanhojen yliopistojen ei pitäisi tuudittautua
tunnettuuteensa. Vanhojen yliopistojen tulisi panostaa markkinointiin, jos ne haluavat
jatkossakin houkutella hyviä hakijoita. (Naudé & Ivy, 1999, 132, 133.)

2.3 Korkeakoulujen asiakkaan ja tuotteen määrittely

Kuten edellisessä luvussa todettiin, korkeakouluilla on haasteita asiakkaidensa
määrittelyssä. Markkinointia kohdennetaan yleensä potentiaalisille asiakkaille, mutta
korkeakoulujen markkinoinnissa asiakasta on vaikea määrittää. Hawkinsin ja Frohoffin
(2010, 3) mielestä korkeakouluilla ei ole asiakkaita. Kotlerin ja Foxin (1995, 23) mukaan
taas korkeakouluilla on monia asiakkaita, joista tärkeimpiä ovat opiskelijat. Opiskelijat
eivät kuitenkaan ole asiakkaita perinteisessä mielessä. Vaikka opiskelijat monissa maissa
maksavat koulutuksestaan, he eivät saa rahoilleen suoraan vastikkeeksi tutkintoa.
Opiskelijoiden pitää itse osallistua palvelun tuottamiseen, heidän on opiskeltava ja oltava
itse aktiivisia saadakseen tutkintonsa kasaan. (Kotler & Fox, 1995, 23.) Toisaalta Ivyn
(2008, 289) mukaan korkeakoulujen markkinoimana tuotteena voidaan pitää tutkintoa ja
opiskelijoita asiakkaina. Tämän lisäksi korkeakoulujen asiakkaina voidaan ajatella olevan
myös työmarkkinat. Tällöin korkeakoulujen voidaan nähdä tarjoavan työmarkkinoille
koulutettua työvoimaa. Korkeakoulujen ei tulisi keskittyä liian yksioikoisesti
palvelemaan vain toista asiakasta, jottei kokonaiskuva unohtuisi. Tarjottavan koulutuksen
tulisi vastata sekä opiskelijoiden että työelämän tarpeita. (Enache, 2011, 25.) Myös Ivy
(2008, 289) mainitsee mahdolliseksi asiakkaiksi yritykset, jotka palkkaavat tutkinnon
suorittaneita opiskelijoita. Hän kuitenkin toteaa tämän jaottelun olevan hataralla pohjalla,
sillä yritykset harvoin maksavat korkeakouluille valmistuvista opiskelijoista. Yleisemmin
opiskelijat maksavat koulutuksestaan, jolloin Ivyn (2008, 289) mukaan olisi
luontevampaa pitää opiskelijoita korkeakoulujen asiakkaina ja tutkintoja tarjottavana
tuotteena.

Useimpien kirjoittajien (ks. esim. Kotler & Fox 1995; Maringe, 2005; Ivy, 2008)
mukaan asiakkaana ovat opiskelijat, jolloin voidaan kysyä, ovatko opiskelijat asiakkaita
koko ajan. Sharrockin (2000, 150) mukaan opiskelijat eivät ole asiakkaita koko ajan, vaan
heidän roolinsa riippuu palvelusta, jota he tarvitsevat. Heitä voidaan pitää asiakkaina
silloin, kun he tarvitsevat rutiinitietoa esimerkiksi kursseihin liittyvissä kysymyksissä. He
ovat toimeksiantajia silloin, kun he tarvitsevat asiantuntijan ohjausta esimerkiksi
opintojen suunnittelussa. Opiskelijat ovat ”korkeakoulun kansalaisia” tilanteissa, jossa

20

heillä on mahdollisuus käyttää korkeakoulun tarjoamia palveluita tai hyödyntää
oikeuksiaan korkeakoulun opiskelijoina. ”Korkeakoulun alamaisina” heillä on tiettyjä
velvollisuuksia ja velvoitteita, esimerkiksi pakko palauttaa kurssityöt, jotta he saavat
arvosanan. (Sharrock, 2000, 150.) Maringen (2005, 567) mukaan korkeakoulujen on
helpompi palvella opiskelijoita, mikäli ne ymmärtävät opiskelijoiden eri roolit ja niiden
mukaan muuttuvat tarpeet. Korkeakoulujen ei tarvitse täyttää opiskelijoiden jokaista
vaatimusta, mutta ymmärtämättä opiskelijoiden moninaisia toiveita ja vaatimuksia
korkeakoulujen on mahdotonta luoda asiakkaiden tarpeita vastaavaa tarjontaa. Lisäksi
korkeakoulujen tulisi muistaa, että opiskelijoiden panostuksella on vaikutusta
koulutuspalvelun muodostumiseen. (Maringe, 2005, 568.)

Maringen (2005, 566) mukaan korkeakoulut eivät tutkintoja kehittäessään ota
tarpeeksi huomioon opiskelijoiden toiveita ja vaatimuksia. Tällöin korkeakoulut saattavat
päätyä tarjoamaan tutkintoja ja kursseja, joiden luullaan vastaavan opiskelijoiden
tarpeisiin. Haasteena on myös tarjonnan laaduntarkkailu. On helppoa väittää opetuksen
olevan laadukasta, mutta on vaikeampaa todistaa se, sillä usein laatua arvioidaan vain
sisäisesti. Monissa korkeakouluissa kinastellaan myös siitä, onko korkeakoulun
päätehtävä opetus vai tutkimus. Maringen mukaan tämä jaottelu on turhaa, sillä opetus ja
tutkimus eivät ole toisistaan irrallisia eivätkä niiden tavoitteet ole ristiriidassa keskenään.
Harva tutkimus on täysin hyödytön opetuksessa, minkä lisäksi opiskelijatkin tekevät
paljon tutkimusta. (Maringe, 2005, 569, 570.)

Jos korkeakoulut perivät lukukausimaksuja, niiden on tarjottava lukukausimaksuja
maksaville opiskelijoilleen vastinetta rahoilleen. Lukukausimaksuja maksavilla
opiskelijoilla on suuret odotukset korkeakoulun tarjoamista palveluista ja he vertailevat
korkeakoulujen ja tarjottuja tutkintoja. (Durkin ym. 2012, 155.) Opiskelijoiden
valintapäätökseen vaikuttavat monet tekijät, kuten lukukausimaksut ja korkeakoulun
hyvä maine. Korkeat lukukausimaksut saattavat laskea hakijan kiinnostusta, sillä kaikilla
ei ole varaa maksaa. Jos korkeakoulut perivät lukukausimaksuja, niiden tulisi kiinnittää
huomiota myös hyvään maineeseen, sillä tämä tekee hakijoista vähemmän hintaherkkiä.
Jos korkeakoululla on hyvä maine, hakijat ovat valmiimpia maksamaan korkeitakin
lukukausimaksuja. Taustalla saattaa olla ajatus siitä, että tutkinto hyvämaineisesta
oppilaitoksesta takaa paremmat työllistymismahdollisuudet tulevaisuudessa. Tämän
lisäksi kurssitarjonta karsii hakijoita: Jollei korkeakoululla ole tarjota hakijoita
kiinnostavia tutkinto-ohjelmia, he hakevat todennäköisesti jonnekin muualle.
Korkeakoulut voisivat vastata tähän haasteeseen tarjoamalla opinto-ohjausta tai
neuvontaa hakijoille. Hakijoille voitaisiin esitellä korkeakoulun tarjoamia tutkinto-
ohjelmia, jotka tukisivat heidän kiinnostustaan ja tulevaisuuden suunnitelmiaan. (Domino
– Libraire – Lutwiller – Superczynski ja Tian, 2006, 108, 109.)

Lahtonen ja Pyykkö (2005) käsittelevät raportissaan korkeakoulujen
arviointineuvoston vieraskielisten opintojen seuranta-arvioinnin tuloksia. Raportin

21

mukaan korkeakouluissa on harvoin erillistä kehittämissuunnitelmaa vieraskieliselle
(lähinnä englanniksi annettavalle) opetukselle, eikä sitä usein ole nähty
tarpeelliseksikaan. Vieraskielisen opetuksen sisällöstä ja laadusta vastaa useimmiten
laitos, joka opetusta tarjoaa, minkä lisäksi tutkintoon johtavassa koulutuksessa osan
vastuusta kantaa myös tutkinnon myöntävä taho. Vaikka selvityksessä yleisesti ollaan sitä
mieltä, että korkeakoulut ovat sitoutuneita kansainvälistymistavoitteisiin, vieraskielinen
opetus ei tästä huolimatta aina saa riittäviä resursseja. Kilpailun koventuessa
korkeakoulujen tulisi pyrkiä sitomaan vieraskielinen opetus strategiseksi osaksi kaikkea
opetusta, jolloin englanninkielinen opetus ei olisi irrallinen osa muusta kokonaisuudesta.
(Lahtonen & Pyykkö, 2005, 22, 32.) Selvityksen (Lahtonen & Pyykkö, 2005, 32) mukaan
korkeakoulut olivat siirtymässä pois yksittäisistä kursseista ja alkavan keskittyä enemmän
kokonaisten tutkinto-ohjelmien tarjoamiseen.

2.4 Liike-elämästä lainatut markkinointimallit

Korkeakoulujen markkinointia voidaan pitää pitkälti palveluiden markkinointina, jolloin
markkinointistrategiat nojaavat monesti liike-elämästä tuttuihin palveluiden
markkinointikeinoihin kuten positiointiin, segmentointiin ja brändäykseen. Koulutuksen
markkinoinnissa on kuitenkin erityispiirteitä, joka erottavat sen muiden palveluiden
markkinoinnista ja jotka pitäisi ottaa huomioon markkinointistrategiaa luotaessa.
Nicolescun mukaan (kts. Tareef & Balas, 2012, 163) korkeakoulujen markkinoinnissa on
kaksi tekijää, jotka vaikuttavat siihen, millaisia markkinointikeinoja voidaan käyttää.
Korkeakoulut ovat monissa maissa voittoa tavoittelemattomia. Tällöin monet
liiketoiminnassa yleisesti käytössä olevista markkinointikeinoista eivät välttämättä sovi
korkeakoulujen markkinointiin tai toimivat eri tavoin kuin liike-elämässä, jossa
tavoitteena on voiton tekeminen. Lisäksi koulutus on palvelu ja sitä markkinoitaessa tulisi
ottaa huomioon palveluiden markkinoinnin erityispiirteet. (kts. Tareef & Bales, 2012,
163.)

Koulutus eroaa monista muista palveluista, sillä asiakkaiden täytyy osallistua
aktiivisesti sen tuottamiseen. Toisin kuin vaikka parturissa, jossa asiakas istuu tuoliin ja
antaa parturin tehdä kaiken työn, koulutuksessa asiakkaan on tehtävä itse suurin osa
työstä. Opiskelija maksaa oikeudestaan opiskella korkeakoulussa ja hänellä on tämän
vuoksi oikeuksia, mutta samalla hänellä on velvollisuus opiskella, jotta hän saavuttaisi
tavoittelemansa tutkinnon. Koulutus on myös monia muita palveluita arvokkaampi
investointi, sillä koulutus vaikuttaa vahvasti ihmisen loppuelämään ja toimeentuloon.
(Kts. Hemsley-Brown & Oplatka, 2006; Ivy, 2008; Hawkins & Frohoff, 2010; Mainardes
ym., 2012.) Korkeakoulujen markkinoinnin apuna voi käyttää liike-elämästäkin tuttuja
markkinointikeinoja. Palveluiden markkinoinnin 7P-mallin avulla korkeakoulut voivat

22

luoda toimiva yhtenäisen markkinointistrategian, kunhan eri osien väliset
vuorovaikutussuhteet ja synergia otetaan huomioon. (Enache, 2011, 25, 29.)

Jos korkeakouluja markkinoidaan palveluiden markkinoinnin periaattein, voidaan 7P-
malli jaotella seuraavasti:
· Tuote: Korkeakoulujen tuote rakentuu tarjottavista kursseista ja eri vaihtoehdoista

esimerkiksi opiskelulinjoista tietyn tutkinto-ohjelman sisällä, minkä lisäksi
tulevat korkeakoulujen tarjoamat opiskelijapalvelut. (Nicholls ym. 1995, 33.)
Korkeakoulun tuotteena voi siis olla koulutuspalvelu, jolloin opiskelija on asiakas.
Voidaan myös ajatella, että korkeakoulujen tuote ovat valmistuvat opiskelijat,
jolloin asiakkaina olisi työmarkkinat. Parhaassa tilanteessa sekä opiskelija, että
työmarkkinat nähdään asiakkaina, jolloin korkeakoulujen tuotteena on laadukas
koulutus, joka takaa opiskelijalle työelämän vaatimat tiedot ja taidot. (Enache,
2011, 26.)

· Hinta: Hinta koostuu monissa maissa lukukausimaksuista ja hakukelpoisuus
vaatimuksista. (Nicholls ym., 1995, 33.) Suomessa lukukausimaksuja ei peritä,
mutta monissa korkeakouluissa on sisäänpääsykokeet, joihin uhratun ajan voi
ajatella olevan osa hintaa, jonka opiskelija maksaa paikastaan. Myös korkeat
elinkustannukset voidaan nähdä osana opiskelupaikan hintaa. Enachen (2011, 26)
mukaan hintaan vaikuttavat kustannukset, kysyntä ja kilpailijoiden hinta.
Lukukausimaksut tuovat tuloja korkeakouluille, jolloin myös korkeakoulujen
muu varainhankinta vaikuttaa lukukausimaksujen suuruuteen. Suuri kysyntä tai
harvinainen koulutusohjelma voivat nostaa hintaa.

· Sijainti: Tähän kuuluvat opetustavat, oppilaitoksen sijainti, kurssien ajankohdat ja
opetuksen toimitustavat eli ovatko kurssit esimerkiksi verkkokursseja vai
lähiopetusta. (Nicholls ym. 1995, 33.) Enache (2011, 27) lisää sijaintiin myös
valmistuneiden opiskelijoiden yhteyden työelämään.

· Markkinointiviestintä: Tähän kuuluvat mainostaminen, tiedotus ja
henkilökohtaiset suhteet, kuten kontaktit alumnien tai korkeakoulun
henkilökunnan kanssa. (Nicholls ym., 1995, 33.) Markkinoinnissa tulisi etsiä
parhaita tapoja saavuttaa kohdeyleisö. Lisäksi korkeakoulujen tulisi kiinnittää
huomiota mielikuvaan, jonka ne haluavat itsestään antaa. (Enache, 2011, 27.)

· Ihmiset: Korkeakoulujen markkinoinnissa henkilökunta on tärkeässä asemassa,
sillä se on osa tuotetta. Henkilökunta on jo hakuvaiheessa mukana luomassa
hakijan ensivaikutelmaan korkeakoulusta. Hyvä ensivaikutelma on ensiarvoisen
tärkeää, jotta hakijat kiinnostuvat korkeakoulusta ja haluavat tulla sinne
opiskelemaan. Laadukas opetus taas vaikuttaa positiivisesti korkeakoulun kuvaan
ja opiskelijoiden tyytyväisyyteen. (Enache, 2011, 38.)

· Prosessi: Hakuprosessia voidaan pitää opiskelijarekrytoinnin tärkeimpänä osana,
sillä tämän vaiheen jälkeen opiskelija on valinnut korkeakoulunsa. Onnistunut

23

hakuprosessi tekee hakijasta korkeakoulun opiskelijan. Valintaprosessin avulla
korkeakoulu varmistaa, että opiskelijalla on tarvittavat taidot ja tiedot tutkinnon
suorittamiseen, sillä opiskelijoiden lähtötaso vaikuttaa opetuksen laatuun.
(Enache, 2011, 38.)

· Fyysinen ympäristö: Korkeakoulun rakennukset ja tilat, kuten tasokkaat
laboratoriot tai hyvät luentosalit vaikuttavat erityisesti hakuvaiheessa
mielikuvaan, jonka hakija korkeakoulusta muodostaa. Tämä taas vaikuttaa
hakijan valintapäätökseen. (Enache, 2011, 38.)

Toisaalta esimerkiksi Ivy (2008) kiistää palveluiden markkinoinnin 7P-mallin
toimivuuden korkeakoulujen markkinointityökaluna. Ivyn (2008, 291) tutkimuksessa
selvitettiin, käyttävätkö opiskelijat perinteisen 7P-markkinointimallin osa-alueita
valitessaan MBA tutkintoa. Tuloksista kävi ilmi, etteivät opiskelijat valitse koulutusta
samoin perustein kuin muita palveluntarjoajia. Hänen mukaansa perinteisestä palveluiden
markkinoinnin 7P-mallista johdettu markkinointiajattelu ei ole paras mahdollinen tapa
markkinoida MBA koulutusohjelmia. Perinteisten 7P- mallin tuote, hinta, sijainti,
markkinointiviestintä, ihmiset, fyysinen ympäristö ja prosessi sijaan tutkimuksessa nousi
esille neljä uutta tekijää ja kolme perinteisen palveluiden markkinoinnin osa-aluetta.
· Lisäarvo: Tekijä, joka toimii kannustimena valintaa tehdessä tai tuo erityistä arvoa

tarjoukseen, joita olivat mm. majoitusmahdollisuudet, tutkinnon laajuus ja
kansainväliset vaihtomahdollisuudet.

· Näkyvä asema: Mielikuva korkeakoulusta ja tutkinnosta, mihin vaikuttaa suuresti
opetushenkilökunnan maine ja korkeakoulun menestys vertailuissa.

· Markkinointiviestintä: Tähän kuuluvat perinteinen mediamainonta ja postitse
kotiin tulevat tarjoukset.

· Esite: Suoraan potentiaalisille hakijoille lähetetty markkinoitimateriaali
· Hinta: Maksamisen joustavuus ja tutkinnon hinta
· Tutkinto-ohjelma: Vapaasti valittavien opintojen määrä ja pääaineiden valikoima
· Ihmiset: Kasvokkain tapahtuva opetus omassa kotikaupungissa, henkilökohtainen

kontakti valmistuneisiin ja avoimien ovien päivät ja informaatiotilaisuudet
Ivyn tutkimuksen mukaan tärkeimmät korkeakoulun valintaan vaikuttaneet tekijät

olivat tutkinto-ohjelma, opetuksen hyvä maine ja korkeakoulun menestyminen
vertailuissa, toki myös koulutuksen hinta vaikutti valintaan. (Ivy, 2008, 291–297.) Ho ja
Hung (2008, 331) olivat Ivyn kanssa samoilla linjoilla. Heidän tutkimuksensa mukaan
potentiaalisten opiskelijoiden vaatimukset voitiin jakaa viiteen ryhmään. Ensimmäisenä
asuminen, johon vaikuttaa asuntojen sijainti, kampusmiljöö ja sopivuus hakijan tarpeisiin.
Toisena oli oppiminen, joka jakautuu tiedekunnan henkilökuntaan, lukujärjestykseen ja
tutkimukseen. Seuraavana tekijänä oli maine, johon vaikuttavat akateeminen tunnettuus
ja alumnien maine. Tämän lisäksi olivat taloudelliset tekijät, kuten lukukausimaksut, tuet
ja työllistyminen. Viimeisenä vaikuttavana tekijänä oli strategia, johon kuuluivat kurssien

24

aiheet, tenttien läpäisyprosentit ja valmistumisen vaatimukset. (Ho & Hung, 2008, 331,
332.)

Tareefin ja Balasin (2012, 163) mukaan korkeakoulujen markkinoinnissa myös
sisäiseen markkinointiin tulisi panostaa, jotta korkeakoulujen olisi mahdollista saavuttaa
markkinointitavoitteensa. Korkeakouluissa sisäisen markkinoinnin asiakkaita ovat
erityisesti opetushenkilökunta. Tyytyväinen opetushenkilökunta kykenee paremmin
palvelemaan korkeakoulujen ulkoisia asiakkaita, lähinnä opiskelijoita. Sisäisellä
markkinoinnilla korkeakoulut voivat parantaa mahdollisuuksiaan saavuttaa tavoitteensa
ja menestyä kilpailutilanteessa. (Tareef & Balas, 2012, 164, 165, 168.) Korkeakoulun
henkilökunta vaikuttaa vahvasti siihen, millaisen kuvan hakija tai opiskelija saa
korkeakoulusta. Mitä parempaa palvelua ja opetusta henkilökunta kykenee opiskelijoille
tarjoamaan, sitä parempi kuva opiskelijoille syntyy korkeakoulusta. (Ivy, 2008, 291).
Erityisen tärkeässä asemassa ovat luennoitsijat ja opettajat, jotka ovat paljon tekemisissä
opiskelijoiden kanssa. Korkeakoulujen tulisi huomioida luennoitsijoiden tarpeet, arvot ja
asenteet ja pyrkiä vastaamaan näihin, sillä tällöin luennoitsijat pystyvät paremmin
vastaamaan opiskelijoide toiveisiin. (Tareef & Balas, 2012, 165.)

Hon ja Hungin (2008, 339) mukaan korkeakoulujen tulisi markkinoinnissa paneutua
entistä enemmän asiakkaiden tarpeiden parempaan tyydyttämiseen.
Markkinasegmentoinnilla ja positioinnoilla korkeakoulut voisivat kehittää
markkinointiaan tehokkaammaksi. Maringen (2005, 576) mukaan korkeakouluissa
markkinointia pidetään usein kapea-alaisesti vain mainontana ja markkinointiviestintänä.
Kuitenkin markkinoinnin avulla korkeakoulut voisivat kehittää tuotetta ja palveluita, joita
niiden asiakkaat tarvitsevat ja haluavat. Tämän lisäksi korkeakoulujen tulisi rohkeammin
soveltaa ja muokata yritysmaailman markkinointimalleja omaan toimintaympäristöönsä
sopiviksi. (Maringe, 2005, 576.) Korkeakoulun ja koulutusohjelman valinta on iso ja
riskialtis valinta opiskelijalle. Korkeakoulut voisivatkin tehdä enemmän helpottaakseen
valintapäätöstä ja pienentääkseen riskejä. Korkeakoulujen tulisi esimerkiksi vastata
nopeasti ja tarkasti tiedusteluihin. Lisäksi monet opiskelijat kaipaisivat henkilökohtaista
neuvontaa, jota esimerkiksi alumnit kykenisivät antamaan. (Nicholls ym. 1995, 36, 37.)
Korkeakoulujen tulisi Nichollsin ym. (1995, 34) mukaan ottaa markkinointiinsa
palveluiden markkinoinnin keinojen lisäksi myös yritysten väliseen markkinointiin
sovellettavia keinoja. Heidän mukaansa markkinoijan tulisi ymmärtää, miten myyjä-
asiakas suhde toimii ja miten ostoprosessi muodostuu. Markkinoijan tulisi olla selvillä,
mitkä tekijät vaikuttavat asiakkaan päätöksentekoon ja mitkä ovat asiakkaan motiivit.
(Nicholls ym. 1995, 33.)

25

2.5 Markkinointiyhteistyö

Edellisessä alaluvussa mainittujen palveluiden markkinointiin sopivien keinojen lisäksi
korkeakoulujen tulisi käyttää myös yritysmaailmasta lainattuja käytäntöjä, kuten
yhteismarkkinointia. Tällöin korkeakoulujen ei tarvitsisi tehdä kaikkia
markkinointitoimenpiteitä yksin vaan ne voisivat yhteistyössä kehittää markkinointiaan.
Korkeakouluille voisi olla etua ns. symbioottisesta markkinoinnista, jossa markkinointia
kehitetään yhteistyössä kilpailijoiden kanssa.

Adler (1966, 60) määrittelee symbioottisen markkinoinnin toiminnoksi, jossa yritykset
ovat riippuvaisia toisistaan. Tällaisessa tilanteessa itsenäiset yritykset jakavat resursseja
tai hankkeita keskenään parantaakseen markkinapotentiaaliaan. Dickinsonin (2012, 2)
mukaan symbioottisessa markkinoinnissa yritys luo katseensa yrityksen ulkopuolelle ja
kilpaileville markkinoille ja etsii sieltä potentiaalisia yhteistyökumppaneita, joilla on
tarvittavia resursseja. Yhteistyöllä yritys saa käyttöönsä lisäresursseja ja pystyy
pienemmällä rahallisella investoinnilla tunnistamaan ja hyödyntämään markkinoiden
tarjoamia tilaisuuksia. (Dickinson, 2012, 2–4.)

Symbioottisia markkinointisuhteita on monenlaisia, yhteistyötä voi määrittää sen
ajallinen kesto, läheisyys, lukumäärä, millä tasolla yhteistyötä tehdään, painopiste tai
markkinointiyhteistyön laajuus. Osa yhteistyöstä on lyhytkestoista toisiaan täydentävän
tuotteen tai palvelun myynninedistämistä, pitkäkestoisemmissa yhteistyösuhteissa taas
yritysten yhteistyö on laaja-alaisempaa ja monimuotoisempaa. Läheisyys liittyy yritysten
tapaan työskennellä, pidetäänkö yhteistyökumppani etäällä esimerkiksi lisenssein, vai
lähellä, jolloin yhteistyö on tiiviimpää. Yhteistyötä voivat tehdä kaksi yritystä keskenään
tai yhteistyössä voi olla mukana useita yrityksiä. Yhteistyötä voidaan tehdä yritystasolla
tai vain tietyn toiminnon ympärillä. Yhteistyön painopiste voi olla vain toisen
yhteistyökumppanin tuotteiden ja/tai palveluiden markkinoinnissa tai molempien
yritysten tuotteiden ja/tai palveluiden markkinoinnissa. Edellä mainittujen lisäksi
markkinointiyhteistyön laajuus määrittää yhteistyötä, yrityksillä voi olla yhteinen
markkinointistrategia, joka kattaa kaikki tarvittavat markkinoinnin osa-alueet.
Vaihtoehtoisesti yritykset voivat rajoittaa yhteistyön tiettyihin markkinointikeinoihin,
jolloin yrityksillä on edelleen omat markkinointistrategiansa. (Varadarajan &
Rajaratnam, 1986, 8–9.)

Yritysten välisessä yhteistyössä verkostoituminen on tärkeää, sillä sosiaaliset
verkostot helpottavat yhteistyötä. Kun työntekijät tuntevat toisten yritysten työntekijöitä,
heidän on helpompi keskustella esimerkiksi markkinointitavoista ja mahdollisista
yhteistyömuodoista. Erityisen tärkeää onnistuneelle yhteistyölle ovat hyvät
epämuodolliset suhteet, sillä tällöin strategisistakin asioista uskalletaan keskustella.
(Felzensztein & Gimmon, 2009, 289.)

26

Korkeakoulujen tulisi pohtia, missä eri markkinointitoiminnoissa ne haluavat tehdä
yhteistyötä. Kalbin (1988, 112) artikkelin mukaan yritykset voivat tehdä yhteistyötä
markkinoinnissa, joko markkinoiden yhdessä samaa tuotetta eri brändien alla
(yhteistyömarkkinointi) tai markkinoiden yhdessä eri tuotteita (yhteismarkkinointi).
Koulutuksessa tämä tarkoittaisi esimerkiksi yhteisten tutkinto-ohjelmien markkinointia
tai markkinointiyhteistyötä, jossa kumpikin markkinoi omia tutkinto-ohjelmiaan.
Yhteistyömarkkinoinnissa yritykset toimivat itsenäisesti ja jokainen yhtiö vastaa
itsenäisesti tuotannon eri vaiheista. Yhteisestä markkinoinnista huolimatta yritykset
pyrkivät erilaistamaan tuotteensa ja brändinsä. Yhteismarkkinoinnissa tuotteen kehittänyt
yritys vastaa tuotannosta ja brändistä, yhteistyökumppani tarjoaa lisäresursseja lähinnä
markkinointiin. Molemmissa yhteistyön malleissa on vaarana keskinäinen kilpailu, joka
estää tuloksellisen yhteistyön. Myös yritysten arvojen erilaisuus saattaa vaikuttaa
haitallisesti markkinoinnin onnistumiseen. (Kalb, 1988, 114, 118.)

Lähempänä koulutusalaa on toinen palveluala, matkailu. Matkailualalla
markkinointiyhteistyöstä on kasvattanut suosiotaan, tämä johtuu Dieken ja Karamustafan
(2000, 467–468) mukaan kahdesta syystä. Ensimmäisenä syynä on matkailualan kasvu
merkittäväksi kansainväliseksi liiketoiminnaksi, joka voi tarjota mahdollisuuksia
taloudelliseen kehitykseen ja kasvuun. Markkinoinnin merkitys on kasvanut, sillä se
tarjoaa keinon optimoida turismista saatavia hyötyjä. Toisena tekijänä ovat mainonnan
kasvaneet kustannukset ja kiihtynyt kilpailu. Ongelman luovat alan monet toimijat ja
moninaiset kilpailustrategiat. Yritykset voivat kilpailla itsensä markkinoilta. Tämän
vuoksi etenkin pienempien toimijoiden kannattaa tehdä yhteistyötä markkinoinnissa, sillä
yritykset voivat näin säästää rajallisia resurssejaan. Yhdessä yritykset voisivat saavuttaa
mittakaavaetuja ja myös markkinoinnin yksikkökustannukset saattaisivat laskea, kun
kustannuksia jakamassa olisi useampi yritys. (Dieke & Karamustafa 2000, 471.)
Suomalaiset korkeakoulut ovat vastaavassa tilanteessa, koulusala on kansainvälistynyt ja
samalla markkinoinnin merkitys on kasvanut, sillä se tarjoaa keinon houkutella hyviä
opiskelijoita suomalaisiin korkeakouluihin. Tästä huolimatta monissa suomalaisissa
korkeakouluissa markkinointiresurssit ovat pienet, yhteistyössä korkeakoulut voisivat
saada enemmän näkyvyyttä ja voimaa markkinointiinsa.

Dieke ja Karamustafa (2000, 471, 472) mainitsevat markkinointiyhteistyön
mahdollisiksi koitinkiviksi pitkän sitoutumisen ja yritysten väliset suhteet. Yritysten tulisi
sitoutua yhteistyöhön ja ottaa huomioon myös vastapuolen toiveet ja tavoitteet. Tämän
tutkimuksen mukaan matkailualan yritykset eivät kuitenkaan toimi yhteistyössä, vaan
kilpailevat kiivaasti keskenään. Seurauksena on ollut yritysten huono kannattavuus.
Tutkimuksen mukaan yritykset voisivat hyötyä kilpailijayhteistyöstä, mutta eivät ole
lähteneet siihen monista eri syistä. Yrittäjät eivät aina ymmärrä yhteistyön etuja, toisinaan
taas lyhyen tähtäimen edut vievät voiton pitkäjänteisestä yhteistyöstä, lisäksi maiden
väliset poliittiset ristiriidat saattavat toisinaan haitata ylikansallista yhteistyötä. Dieken ja

27

Karamustafa (2000, 491) mukaan toimiala tarvitsisi päteviä johtajia ja työntekijöitä, jotka
kykenisivät tunnistamaan ja kohtaamaan turistien tarpeet. Tämän lisäksi tarvitaan
jatkuvaa vaivannäköä yhteistyösopimusten kehittämiseksi. (Dieke & Karamustafa, 2000,
492.) Korkeakoulusektorilla on samankaltaisia haasteita, korkeakoulut ovat tottuneet
toimimaan itsenäisesti, minkä vuoksi niiden saattaa olla vaikeaa ryhtyä keskinäiseen
yhteistyöhön.

 Onnistuneessa markkinointiyhteistyössä tiiviit sosiaaliset suhteet ovat tärkeitä.
Chileläisten ja skotlantilaisten klustereiden markkinointiyhteistyöhön perehtyneen
tutkimuksen (Felzensztein & Gimmon, 2009, 286) mukaan monet yritykset keskustelevat
markkinointi toimenpiteistään samalla toimialalla toimivien yritysten kanssa. Tästä
huolimatta yritykset kokivat haasteelliseksi keskustella strategisista asioistaan, kuten
markkinointiyhteistyöstä, kilpailevien yritysten kanssa. Suurimmiksi huolenaiheiksi
koettiin voimakas kilpailu ja individualistinen yrityskäyttäytyminen. Tutkimuksen
mukaan yritysten väliset markkinointiyhteistyöhön liittyvät keskustelut käytiin usein
epämuodollisella ja sosiaalisella tasolla, minkä lisäksi keskustelut olivat epämuodollisia
ja niitä käytiin kahdenkeskisesti. Useimpien klustereihin kuuluvien yritysten johtajat
olivat vapaamuotoisesti yhteydessä toisten yritysten johtajiin. Luottamuksellisten
suhteiden rakentaminen on tärkeä osa toimivaa yhteistyöstä, mutta myös hyvät
henkilökohtaiset suhteet kilpailevan yritykseen parantavat yhteistyön onnistumisen
mahdollisuuksia. (Felzensztein & Gimmon, 2009, 286–291.) Suomessa korkeakouluilla
on muun muassa yhteisiä koulutustapahtumia ja muita väyliä, joiden kautta ne jakavat
tietoa ja kokemuksia markkinoinnista. Suomessa korkeakoulut tekevät jossain määrin
yhteistyötä markkinoinnissa, vaikka jokaisella korkeakoululla onkin oma
markkinointistrategiansa. Pienessä maassa samalla toimialalla työskentelevien ihmisten
on helppo tutustua, mikäli he sitä haluavat. Jos korkeakoulujen markkinoinnista vastaavat
henkilöt tuntisivat toisensa paremmin, se saattaa tukea korkeakoulujen
markkinointiyhteistyötä.

2.6 Yhteenveto

Kasvava kilpailu opiskelijoista on pakottanut korkeakoulut panostamaan markkinointiin
aiempaa enemmän. Monissa maissa ikäluokat pienenevät, minkä vuoksi potentiaalisia
opiskelijoita on vähemmän. Tämän lisäksi maiden rajojen yli liikkuminen on lisääntynyt,
mikä on tuonut korkeakouluille uusia kilpailijoita ulkomailta ja vastaavasti
mahdollistanut opiskelijoiden liikkumisen rajojen ylitse koulutuksen perässä.
Korkeakoulut joutuvat aiempaa aktiivisemmin markkinoimaan tutkintojaan, jotta
tutkintoihin riittäisi toivotun laisia ja päteviä hakijoita. Siirtyminen kohti
kokonaisvaltaista markkinointia ei ole ollut helppo ja monissa korkeakouluissa

28

markkinointiajattelua vierastetaan edelleen. Monissa tutkimuksissa on havaittu myös, että
markkinointiin ei panosteta riittävästi eikä markkinointistrategiaa ole suunniteltu
kunnolla. Monissa korkeakouluissa markkinointi mielletään tärkeäksi, mutta se ei
heijastu käytännön tasolle. Esimerkiksi markkinointiyksikön henkilökunta ei välttämättä
koostu markkinoinnin ammattilaisia tai markkinointi on hajautettu monien eri toimijoiden
vastuulle, eikä kukaan koordinoi kokonaisuutta.

Korkeakoulujen markkinointikeinot ovat usein yritysmaailmasta lainattuja, kuten
palveluiden markkinoinnin 7P-malli. Käytetyt keinot on havaittu toimiviksi
yritysmaailmassa, mutta ne eivät välttämättä toimi yhtä hyvin korkeakoulujen
markkinointityökaluina. Markkinointiajattelu on myös varsin uutta, minkä vuoksi monet
korkeakoulut etsivät vielä suuntaa markkinoinnilleen. Korkeakoulujen markkinoinnille ei
ole vakiintuneita käytäntöjä. Vaikka yritysmaailmasta lainattuja malleja käytetään paljon,
monet tutkijat pohtivat näiden mallien mielekkyyttä ja peräänkuuluttavat
korkeakoulumaailmaan sovellettujen mallien kehittämistä. Koulutus voidaan
yksinkertaistaen mieltää palveluksi. Markkinoinnissa tulisi kuitenkin huomioida
koulutuksen moninaiset erityispiirteet, jotka erottavat sen muista palveluista. Esimerkiksi
opiskelijoilla on suuri vaikutus koulutuksen lopputulokseen, harvaa palvelua ostettaessa
asiakas joutuu sitoutumaan yhtä kiinteästi palvelun tuottamiseen. Korkeakoulujen
asiakkaina voidaan pitää opiskelijoita, jolloin heille markkinoitava tuote on tutkintoon
johtava koulutus. Korkeakoulujen ei kuitenkaan pitäisi unohtaa työelämän tarpeita, sillä
opiskelijoiden on työllistyttävä valmistuttuaan ja työelämä tarvitsee pätevää työvoimaa.
Hyvät työllistymismahdollisuudet valmistumisen jälkeen voivat olla myös
markkinointivaltti. Opiskelija ei myöskään yksiselitteisesti ole korkeakoulujen ainoa
asiakas, vaikka useimmissa artikkeleissa opiskelijoista tai hakijoista puhutaankin
korkeakoulujen asiakkaina. Koska asiakasta on vaikea määrittää, ei markkinoitava
tuotekaan ole yksiselitteinen. Suurimmassa osassa tutkimuksia korkeakoulujen tuotteena
pidetään opiskelijoille tarjottuja tutkintoja, muina tuotteina tutkijat esittävät muun muassa
tutkimusta ja valmistuvia opiskelijoita. Nämä erityispiirteet ja haasteet tulisi huomioida
korkeakoulujen markkinointia suunnitellessa, jotta markkinointi olisi onnistunutta.
Korkeakoulujen voisi olla menestyksekästä tehdä yhteistyötä markkinoinnissa, jolloin ne
voisivat hyötyä toistensa resursseista ja tietotaidosta. Eri toimialoilta on tarjolla
esimerkkejä, joiden valossa yhteistyö markkinoinnissa voisi olla kannattavaa ja hyvä
keino kehittää markkinointia. Onnistuakseen markkinointiyhteistyö vaatii kuitenkin
sitoutumista ja luottamuksellisia suhteita eri toimijoiden välillä.

Tässä tutkimuksessa lähdetään olettamuksesta, että korkeakoulujen asiakkaina ovat
opiskelijat ja tuotteena tutkinto-ohjelmat. Luvussa käsitellyt tutkimukset luovat hyvän
pohjan pitää koulutusta palveluna, jolloin on myös syytä olettaa, että palveluiden
markkinoinnin keinot soveltuvat ainakin osittain myös koulutuksen markkinointiin.
Tutkimuksessa perehdytään syvällisemmin aikaisemmissa tutkimuksissa esiin

29

nousseisiin kysymyksiin markkinointistrategiasta, markkinointiyhteistyöstä ja
palveluiden markkinointiin käytetyn 7P-mallin soveltuvuudesta koulutuksen
markkinointiin. Tutkimuksessa ei paneuduta syvällisesti kaikkiin 7P-mallin osa-alueisiin,
vaan huomiota kiinnitetään erityisesti seuraaviin: markkinointiviestintä, ihmiset ja
prosessi. Markkinointiviestintää oli tarpeellista tutkia, jotta voitiin selvittää toimivatko
korkeakoulut markkinoinnissa, siten kuin aikaisemmissa tutkimuksissa on todettu, vai
ovatko tutkimuksen kohteena olevat korkeakoulut kehittäneet omiin tarpeisiinsa
paremmin soveltuvaa markkinointiviestintää. Tekevätkö korkeakoulut yhteistyötä ja
millaisia eri markkinointikanavia ne käyttävät. Korkeakoulun henkilökunta vaikuttaa
vahvasti siihen, millainen mielikuva opiskelijalle syntyy korkeakoulusta ja millaiseksi
opiskelijan koulutus muodostuu. Tämän vuoksi ihmiset ovat tärkeä osa-alue
onnistuneessa markkinointiprosessissa ja merkittävä osa-alue myös tässä tutkimuksessa.
Hakuprosessi on hyvin olennainen osa opiskelijarekrytoinnissa, sillä sen onnistuminen
takaa onnistuneen opiskelijavalinnan. Mitä parempia opiskelijoita korkeakoulu onnistuu
rekrytoimaan, sitä laadukkaampia sen koulutusohjelmat ovat. Opiskelijoiden korkea
lähtötaso nostaa tutkinto-ohjelman tasoa, sillä he ovat vahvasti mukana koulutuksen
tuottamisessa.

Tuote, hinta, sijainti ja fyysinen ympäristö jäävät tutkimuksessa vähemmälle
huomiolle. Tutkimuksen rajauksessa korkeakoulujen tuotteeksi määriteltiin tutkinto-
ohjelmat. Tätä näkemystä pohjustettiin tässä luvussa aikaisemmilla tutkimuksilla, minkä
vuoksi tämän osa-alueen ei koettu tuovan lisäarvoa tähän tutkimukseen. Hinta ja sijainti
määrittyivät tutkimuskohteiden valinnan myötä ja fyysinen ympäristö ei ole
kansainvälisessä markkinoinnissa kovin merkittävä, sillä harva ulkomaalainen opiskelija
vierailee suomalaisissa korkeakouluissa ennen valintapäätöksensä tekemistä.
Seuraavassa luvussa pohditaan markkinointiyhteistyön etuja ja haittoja.

30

3 KILPAILIJAYHTEISTYÖ

Kilpailijayhteistyö on tutkimuksissa melko uusi yhteistyön malli. Aikaisemmin teoriat
nostivat yritysten välisen kilpailun ihanteeksi, jonka avulla tuotteiden hinta painuisi alas
ja innovatiivisuus parantuisi. Nykyisin kilpailijayhteistyö on saavuttamassa yhä
suurempaa sijaa yritysten välisissä suhteissa ja kilpailijayhteistyötä on alettu pitää yhä
tuottoisampana toimintamallina. (Walley, 2007, 20–21.)

3.1 Kilpailijayhteistyön määritelmä

Perinteisesti kilpailu ja yhteistyö oli nähty toisensa poissulkevina vaihtoehtoina, vasta
1990-luvulla alettiin tutkia kilpailijayhteistyötä, siihen asti oli keskitytty tutkimaan joko
yritysten välistä kilpailua tai yritysten yhteistyötä. (Choi, 2005, 105; Bengtsson –
Eriksson & Wincent, 2010, 195.) Kilpailijayhteistyössä yritykset luovat tilanteen, jossa
yritysten välinen yhteistyö ja keskinäinen kilpailu toimivat samanaikaisesti. Lisäksi
yritykset pyrkivät yhteistyöllä luomaan lisäarvoa ja kaikkia osapuolia hyödyttäviä
vaihtosuhteita. Kilpailijayhteistyöllä kilpailijat voivat jakaa tietoa, yhdistää osaamistaan,
kasvattaa kannustimia riskinottoon ja ennakointiin tuotekehittelyssä, ja parantaa alan
tervettä kilpailua. (Zineldin, 2004, 780; .Osarenkhoe, 2010, 216.) Yritykset ryhtyvät
yhteistyöhön, silloin kun ne voivat hyötyä siitä. Tämän vuoksi yritykset tekevät
yhteistyötä, kun yhteistyökumppanilla on täydentävää osaamista tai muuta yrityksen
toimintoja täydentävää jaettavaa. Yritysten on kyettävä toimimaan yhteistyössä;
yhteistyöhön haastavaa sitoutua, elleivät yritysten toimintamallit ole yhteensopivia.
(Choi, 2005, 105.)

Osarenkhoen (2010, 217) jaottelee kilpailijayhteistyön neljään eri tyyppiin. Yritys on
joko yksintoimija, haastaja, partneri tai sopeutuja. Kun kilpailu ja yhteistyö ovat vähäistä
yrityksen ja sen kilpailijoiden välillä, on yritys yksintoimija. Jos yritys on haastaja,
kilpailu markkinavoimista, kilpailuasemasta ja markkinoiden hallinnasta on kovaa.
Haastajayritys ei kuitenkaan tee yhteistyötä kilpailijoidensa kanssa. Partneri toimii
tilanteessa jossa kilpailu on vähäistä ja yritys pyrkii yhteistyöhön kilpailijoidensa kanssa
saavuttaakseen synergiaetuja. Sopeutujayritykset ovat riippuvaisia toisistaan, sillä ne
eivät voi saavuttaa tavoitteitaan tekemättä yhteistyötä kilpailijoidensa kanssa. Tällaisessa
tapauksessa sekä kilpailu että yhteistyö ovat toimialalla voimakkaita. (Osarenkhoe, 2010,
17.)

Osarenkhoen jaottelu perustuu yrityksen toimialan tilanteeseen ja yrityksen
toimintatapoihin kulloinkin vallitsevassa tilanteessa. Gangulin (2007, 14) jaottelu taas
perustuu yhteistyön eri muotoihin. Gangulin mukaan yritykset voivat tehdä yhteistyötä
täydentämällä toisen yrityksen tuotetta, esimerkiksi erilaiset sovelluksen

31

matkapuhelimiin tai lisäosat olemassa oleviin tuotteisiin voisivat olla kilpailijan tuotetta
täydentäviä tuotteita. Yritykset voivat toimia ikään kuin yritysperheenä, jolloin ne tekevät
yhteistyötä esimerkiksi lobatessaan lakialoitteita tai luodessaan alalle uusia standardeja.
Yritykset voivat myös ulkoistaa asiakkaitaan, tällaisessa tilanteessa yritykset voivat
tarjota palveluitaan toisen yrityksen myytäväksi. Yhteistyötä voidaan tehdä myös
resursseja jakamalla, kuten yhteisissä infrastruktuurihankkeissa tai teollisuudessa
käyttämällä samaa komponenttia useiden eri tuotteiden valmistukseen. Yritykset voivat
myös toimia laillisuuden rajoilla salaisten tai epävirallisten sopimusten kautta.
Esimerkkinä voisi olla Opecin tyyppinen yhteistyökumppanuus. Edellä mainittujen
lisäksi yhteistyötä voidaan tehdä yrityksen ja asiakkaan välillä, tällöin molempien
osapuolten on oltava tyytyväisiä, jotta yhteistyösopimus voi syntyä. (Ganguli, 2007, 14.)

Ritalan mukaan (2012, 308) taas kilpailijayhteistyöhön on monia syitä, joista ison osan
selittää joko peliteoria tai resursseista lähtevä tarve. Peliteoriaan pohjaavassa ajattelussa
yritykset tekevät yhteistyötä luodakseen mahdollisimman suuret markkinat ja kilpailevat
kasvaneiden markkinoiden jakamisesta. Kilpailijayhteistyö on hedelmällistä, jos yritykset
kykenevät kasvattamaan yhteistä markkinaosuuttaan ja samanaikaisesti kilpailemaan
markkinaosuuden jakamisesta. (Ritala, 2012, 308.) Markkinoiden avautuminen on tuonut
yrityksille paljon uusia mahdollisuuksia, mutta samalla se on tehnyt markkinoista yhä
vaikeammin ennustettavia ja nopeammin muuttuvia. Tämän vuoksi kilpailijayhteistyöstä
on tullut enemmän arvonluontiin ja innovointiin tähtäävää kuin laitonta kartellitoimintaa.
Tutkimustulokset ovat osoittaneet kilpailijayhteistyön olevan erityisen hedelmällistä
tutkimuksen ja tuotekehityksen saralla. (Ritala, 2012, 310.)

Bengstssonin ja Kockin (1999, 180–182) mukaan kilpailijayhteistyö voidaan jaotella
neljään erilaiseen suhteeseen.

Rinnakkaiselo: Yritysten välillä ei ole taloudellista vaihdantaa, ainoastaan
informaation vaihtoa ja sosiaalista kanssakäymistä. Kilpailijat tietävät toisistaan, mutta
eivät ole keskenään vuorovaikutuksessa. Vaikutussuhteet riippuvat yritysten koosta ja
hallitsevasta asemasta, pienemmät yritykset ovat riippuvaisia isommista yrityksistä. Tästä
huolimatta kilpailijat päättävät itsenäisesti omista tavoitteistaan.

Yhteistyö: Yritysten välillä on paljon liiketoimintaan, informaatioon ja sosiaaliseen
kanssakäymiseen liittyviä vaihtoja. Tavallisimmat siteet yritysten välillä
yhteistyötilanteessa ovat sosiaalisia, tietoon liittyviä tai laillisista tai taloudellisista
lähtökohdista kumpuavia. Vaikka yritykset tekevät yhteistyötä, ne silti kilpailevat
keskenään. Yhteistyösuhde voi olla joko muodollinen tai epämuodollinen. Muodollista
sopimusta vaatii esimerkiksi tilanne, jossa yritykset ovat muodostaneet strategisen
allianssin. Epämuodolliset suhteen pohjana toimivat sosiaaliset normit ja luottamus.
Normit tai sopimus säätelevät yritysten valtasuhteita, lisäksi kilpailijoilla on yhteiset
tavoitteet.

32

Kilpailu: Kilpailijat reagoivat toistensa toimintoihin, tästä johtuen kilpailijoiden
vuorovaikutus on yksinkertaista ja suoraa. Valta- ja riippuvuussuhteet ovat tasaisesti
jakautuneet kilpailijoille, sillä ne peilaavat yritysten asemaa toimialalla. Yritykset
asettavat tavoitteensa itsenäisesti, mutta tavoitteet ovat usein samankaltaisia ja
päästäkseen tavoitteisiinsa yritysten on hankittava resurssinsa samasta lähteestä. Tästä
johtuen kilpailusuhde on nollasummapeliä.

Kilpailijayhteistyö: Suhde on kaksijakoinen. Yrityksillä voi olla sekä taloudellista, että
muuta kuin taloudellista vaihdantaa. Yhteistyösuhteen valta-asema määräytyy
funktionaalisista lähtökohdista, kilpailusuhteen valta-asemaa taas määrittää yrityksen
asema ja vahvuus. Kilpailijayhteistyösuhteessa on selkeitä normeja, jotka osittain
juontavat juurensa muodollisiin sopimuksiin. Yhteistyössä tavoitteet ovat yhteisiä,
kilpailussa taas osapuolet asettavat omat tavoitteensa, jotka ovat usein
päämääräkeskeisiä.

Suhteet kilpailijoihin vaikuttavat moniin eri yrityksen toiminta-alueisiin. Siteet
kilpailijoihin ovat erityisen tärkeitä markkinointiosastolle, sillä yhteistyösuhteet
määräävät minkälaisia kilpailuetuja ja minkälaisia asiakaspalvelun edellytyksiä
yrityksellä on käytössään. Koska yrityksellä voi samanaikaisesti olla useita erilaisia
yhteistyösuhteita kilpaileviin yrityksiin, on tärkeää, että yleis- ja markkinointijohto
kykenevät määrittämään yrityksen päämäärän jokaisessa yhteistyösuhteessa. Vahva ja
kilpailijoistaan riippumaton yritys ei välttämättä tarvitse yhteistyötä kilpailijoidensa
kanssa menestyäkseen. Jos taas osa yrityksen tarvitsemista resursseista on kilpailijan
hallussa ja yrityksen asema on heikko, on yhteistyö järkevää. Tilanteessa, jossa yritys on
vahva, mutta osa tarvittavista resursseista on kilpailijan hallussa, kilpailijayhteistyö on
kannattavaa. Yritykset voivat tällöin parhaimmillaan keskittyä ydinosaamiseensa ja tästä
huolimatta tarjota asiakkaille laajemman tarjonnan kuin mitä olisi mahdollista, jos yritys
ei tekisi kilpailijayhteistyötä. (Bengtsson & Kock. 1999, 188–189.)

3.2 Kilpailijayhteistyön edellytykset

Pfefferin ja Salancik kehittämän resurssien riippuvuusteorian mukaan yrityksen tekevät
yhteistyötä, sillä ne eivät pysty toimimaan omavaraisesti vaan tarvitsevat toisten yritysten
hallussa olevia resursseja. Yhteistyön haasteina ovat riippuvuus toisista yrityksistä ja
päätöksenteon epävarmuus. Yritys ei pysty hallitsemaan toisten yritysten toimintoja,
mikä saattaa aiheuttaa keskeytyksiä tai viivästyksiä resurssien toimitusketjuissa. (Turner,
LeMay, Hartley & Wood, 2000, 18 mukaan.)

Bengtssonin ym. (2010, 208–209) mukaan keskitie yhteistyön ja kilpailun välillä
toimii parhaiten. Täydellistä tasapainotilannetta kilpailun ja yhteistyön välille on
mahdotonta löytää, mutta sopusuhtainen yhteistyön ja kilpailun yhdistelmä luo pohjaa

33

dynaamiselle kilpailijayhteistyölle. Yritykset kilpailevat keskenään, mutta tarvitsevat
toisiaan kehittääkseen muun muassa uusia tuotteita ja palveluita. Kilpailutilanne
kannustaa yrityksiä kehittymään ja samalla kilpailu ehkäisee liiallista yhteistyötä.

Zineldin (2004, 782–783) listaa seitsemän olennaista edellytystä hyvään
kilpailijayhteistyöhön.
· Molemminpuolinen halu aloittaa vuorovaikutussuhde
· kaikilla osapuolilla on jotain, mitä muut haluavat
· yhteistyökumppanit ovat valmiita jakamaan, jotta yhteistyösuhde on

vastavuoroisesti palkitseva
· osapuolet ovat vapaita hyväksymään tai hylkäämään vaihdannan ehdot
· yhteistyökumppanit kykenevät kommunikoimaan ja olemaan vuorovaikutuksessa

keskenään
· osapuolet tiedostavat, että eettiset arvot ja normit, keskinäinen riippuvuus,

sitoutuminen ja sopeutuminen ovat elintärkeitä, jotta yhteistyö olisi pitkäikäinen
ja toisi lisäarvoa molemmille osapuolille

· osapuolet kykenevät löytämään tasapainon yhteistyön hyvien ja huonojen puolien
kesken.

Zineldinin (2004, 782–783) mukaan kaikkien yllämainittujen ehtojen tulisi toteutua,
jotta kilpailijayhteistyö voisi toimia kunnolla.

Markkinaosuuden laajentaminen tai kokonaan uusien markkinoiden valloittaminen on
yleinen syy kilpailijayhteistyölle. Lähtötilanteessa yrityksien tuotteiden tulisi olla toisiaan
täydentäviä tai toisiaan korvaavia, jolloin yhteistyöstä on hyötyä molemmille yrityksille.
Yritykset voivat tällöin tarjota omille asiakkailleen parempaa palvelua ja laajemman
tuotevalikoiman, sillä kilpailijan tarjooma täydentää yrityksen omaa tuote- tai
palveluvalikoimaa. Toimiessaan yhteistyössä kilpailijoidensa kanssa, yritykset pystyvät
paremmin hajauttamaan riskit ja jakamaan kustannuksia. Yritykset voivat myös pyrkiä
säästämään resurssejaan tai käyttämään niitä tehokkaammin. Tällöin yritykset tekevät
yhteistyötä parantaakseen tehokkuuttaan. (Ritala, 2012, 309.) Tilanteissa, joissa
markkinoita on vaikea ennustaa tai muutosvauhti on nopea, kilpailijayhteistyö on
todennäköisempää kuin ennakoitavammassa markkinatilanteessa. Jos markkinoiden
kehitys on helposti ennustettavissa, yrityksillä ei ole suurta tarvetta
kilpailijayhteistyöhön, sillä niiden on helppo hallita markkinariskiä omillaan ja yrityksen
resurssit on helppo mitoittaa markkinoiden tarpeita vastaaviksi. (Ritala, 2012, 311.)

Ritalan (2012, 318–319) mukaan markkinoiden epävarmuus, verkostojen
ulkoisvaikutukset ja kilpailutilanne markkinoilla vaikuttavat kilpailijayhteistyön
onnistumiseen ja hyödyllisyyteen. Partnereiden välinen kilpailu ei ole este onnistuneelle
yhteistyölle, päinvastoin, pieni kilpailutilanne voi toimia moottorina arvonluonnille.
Kilpailijayhteistyö parantaa yritysten innovatiivisuutta ja markkinamenestystä.
Epävarmassa markkinatilanteessa kilpailijayhteistyö on tuottoisaa, vakaammassa

34

tilanteessa yhteistyö ei välttämättä tuo samanlaista lisäarvoa. Kilpailun ollessa vähäistä
yhteistyökumppaneiden valinta ja hallinta on helpompaa. Kilpailijoiden toimintaperiaate
ja resurssit ovat riittävän samanlaisia onnistuneen yhteistyösuhteen luomiseen. (Ritala,
2012, 318–319.)

Tiedon epätasainen jakautuminen kilpailijoiden välillä vaikuttaa jonkin verran
yhteistyön vakauteen. Tiedon epätasaisella jakautumisella on negatiivisia vaikutuksia
yhteistyöhön, kun taas yhteistyökumppaneiden osaamisen eroilla on positiivisia
vaikutuksia yhteistyöhön. On mahdotonta, että yhteistyön osapuolet jakaisivat kaiken
tietonsa, mutta jotta yhteistyöstä olisi hyötyä, tulisi pyrkiä tilanteeseen jossa tieto kulkisi
osapuolten välillä mahdollisimman jouhevasti. Tiedon epätasainen jakautuminen johtaa
helposti opportunistiseen käytökseen, jossa osapuolet pyrkivät ajamaan omia etujaan,
mikä estää yhteistyön hyötyjen optimoinnin. Resurssivaroista johtuvat taitojen ja tiedon
erot vahvistavat yhteistyötä, sillä yhteistyön osapuolet pyrkivät oppimaan toisiltaan.
Tilanteessa, jossa kumppaneilla ei olisi toisiltaan mitään opittavaa, yhteistyö olisi
resurssien hukkaan heittoa. (Cimon, 2004, 24.) Kilpailijayhteistyö ei ole itsestään selvää,
sillä keskenään kilpailevien yritysten voi olla vaikeaa löytää sopiva tasapaino tiedon ja
resurssien jakamisen ja kilpailuedun säilyttämisen välillä. Tämän lisäksi kilpailijoiden
välistä yhteistyötä on rajoitettu ja säädelty lailla. Tarkoituksena on ehkäistä kartellien
kaltaiset tilanteet ja turvata vapaa markkinatalous. (Tidström, 2009, 507–508.)

Robson ja Dunk (1999, 226–227) painottavat kilpailijayhteistyön merkitystä yrityksen
menestyksessä. Heidän mukaansa toimiva yhteistyösuhde perustuu onnistuneeseen
yhteistyökumppanin valintaan, yhteistyöhankkeen hyvään suunnitteluun ja johtamiseen.
Yhteistyökumppanin valinnassa on Robsonin ja Dunkin (1999, 227) mukaan tärkeää
yhteistyökumppaneiden synergia. Yrityksillä tulisi olla yhteensopivat tavoitteet ja
johtamistyylit, muutoin ristiriidat voivat horjuttaa yhteistyötä. Lisäksi johdon tulisi
osoittaa pitkäaikaista sitoutumista yhteistyöhön ja yhteisiin tavoitteisiin. (Robson &
Dunk, 1999, 228.) Chinin, Chanin ja Lamin (2008, 441–442) mukaan kilpailijayhteistyön
onnistumiseen on kolme osatekijää: johdon sitoutuminen, suhteen kehittäminen ja
viestinnän johtaminen. Johdon tuki, erityisesti yhteistyön täytäntöönpanossa, vaikuttaa
yhteistyön onnistumiseen; jollei johto ole sitoutunut, yhteistyö ei onnistu. Toimiva ja
luottamuksellinen yhteistyösuhde on avain onnistuneeseen yhteistyöhön. Viestinnän
johtamisessa tulisi luoda pohja toimivalle viestinnälle niin organisaatioiden sisällä kuin
yhteistyökumppaneiden välillä. Chinin ym. (2008, 450–451) tutkimuksessa tärkeimmäksi
tekijäksi nousi johdon sitoutuminen yhteistyöhön. Johdon olisi osoitettava tukensa ja
sitouduttava johdonmukaisesti yhteistyöhön, jotta strateginen kilpailijayhteistyö voisi
onnistua. Johtamisen lisäksi suhteiden luomista pidettiin tärkeänä, sillä tämä auttaa
kasvattamaan luottamusta, joka mahdollistaa tiedon jakamisen. Hyvin tärkeässä asemassa
ovat myös johtajien johtamistaidot ja luottamuksen luominen yhteistyökumppaneiden
välille. Tutkimukseen vastanneiden mukaan johto ei aina tue riittävästi yhteistyötä. Johto

35

ei aina anna selkeää suuntaa tai tukea yhteistyölle vaan keskittyy välittömiin etuihin ja
lyhyen aikavälin voittoihin. Luottamus vähentää ristiriitatilanteita ja parantaa
mahdollisuuksia syventää yhteistyösuhdetta. Jo aikaisemmin mainittujen tekijöiden
lisäksi pienempiä onnistumiseen vaikuttavia tekijöitä olivat resurssien kohdentaminen,
visio, missio ja yhteiset tavoitteet. Resurssien oikea kohdentaminen mahdollistaa
yhteistyön, ilman riittäviä resursseja yhteistyö ei toimi. Visio ja missio heijastavat
yrityksen johdon aikeita, ne kertovat johdon sitoutumisesta ja suhtautumisesta
yhteistyöhön. Yhteisten tavoitteiden löytämisellä on merkittävä rooli yhteistyön
toimivuudessa, sillä yhteiset tavoitteet sitovat yhteistyökumppanit yhteen. (Chin ym.
2008, 450–451.)

Yritykset tekevät yhteistyötä kilpailijoidensa kanssa, kun yhteistyöstä on niille etua.
Yritykset voivat esimerkiksi jakaa resursseja tai tietoa keskenään. Yhteistyön aste riippuu
yritysten halusta ja tarpeesta sitoutua yhteistyöhön. Onnistunut yhteistyö kilpailijoiden
kanssa vaatii molemminpuolista luottamusta ja sitoutumista yhteistyöhön. Yhteistyötä
tehdään usein tilanteessa, jossa markkinoilla vallitsee vaikea tilanne tai yritysten omat
resurssit ovat rajalliset. Tällöin yhteistyö kilpailijoiden kanssa pienentää riskejä ja
kasvattaa yritysten menestysmahdollisuuksia.

3.3 Kilpailijayhteistyön edut

Onnistuessaan yhteistyö voi mahdollistaa synergiaetujen saavuttamisen. Yritykset voivat
hyötyä yhteistyökumppaneidensa tietotaidosta ja kasvattaa näin sisäistä osaamistaan.
Kilpailijayhteistyö voi luoda yritysten välille hyödyllisen strategisen riippuvuussuhteen.
Se mahdollistaa tiedon jakamisen, mutta myös uuden tiedon ja tietotaidon kehittämisen.
(Osarenkhoe, 2010, 218–219.) Jankowskan (2010, 1144) tutkimustulosten mukaan
yritykset ovat tietoisia siitä, että kilpailijayhteistyö vaikuttaa positiivisesti yrityksen
kansainväliseen kilpailukykyyn. Toisaalta tiivis yhteistyö ei välttämättä johda parempaan
kansainväliseen menestykseen. Tärkeää ei ole, miten monen yrityksen kanssa tehdään
yhteistyötä vaan, että yhteistyö on monipuolista ja syvällistä. (Jankowska, 2010, 1149.)
Samoilla linjoilla ovat Kock, Nisuls ja Söderqvist (2010, 118). Heidän mukaansa
kilpailijayhteistyö voi parantaa yritysten mahdollisuuksia kansainvälistyä. Kun yritykset
voivat hyödyntää toistensa jo olemassa olevia kontakteja ja jakelukanavia,
kansainvälistyminen on nopeampaa ja samalla yritysten kilpailukyky paranee.
Kilpailijoiden jakamat kontaktit ja verkostot avaavat ovia ja johtavat uusiin
mahdollisuuksiin. Kilpailijayhteistyö voi vähentää kansainvälistymisen ja
kansainvälisten verkostojen luonnin kustannuksia. Samojen jakelukanavien käyttäminen
mahdollistaa myös laajemman tuotevalikoiman. Kilpailijoiden tuotteet voivat olla

36

toisiaan täydentäviä. Tällöin yritykset voivat keskittyä ydinosaamiseensa ja erikoistua.
(Kock ym. 2010, 118–119.)

Kilpailijayhteistyö voi parantaa yrityksen innovatiivisuutta ja menestystä
markkinoilla. Tärkeintä on oikeiden kumppaneiden valinta. Jos markkinariski on korkea,
kilpailijat voivat yhteistyön avulla vähentää epävarmuustekijöitä. (Ritala, 2012, 310–
311.) Yritysten ei välttämättä tarvitse olla tiiviissä yhteistyössä kilpailijoidensa kanssa
voidakseen hyötyä yhteistyöstä. Tiiviimmässä yhteistyössä yritysten kilpailijayhteistyö
on yleensä pitkäjänteisempää ja laaja-alaisempaa kuin löyhemmässä yhteistyössä, mutta
etäisempi yhteistyö ei täysin sulje pois yhteistyön merkittävyyttä. Rajatumpi
kilpailijayhteistyö tarjoaa usein satunnaisempia lyhyen tähtäimen mahdollisuuksia.
(Kock ym. 2010, 122.)

Monesti kilpailijayhteistyön ajatellaan hyödyttävän vain yrityksiä, jotka tekevät
yhteistyötä. Yhteistyöstä saattavat kuitenkin hyötyä myös yritysten asiakkaat. Yhteistyön
avulla voi olla mahdollista luoda tarjontaa, jota yritys ei olisi pystynyt yksin tuottamaan.
(Walley, 2007, 16.) Yritysten on näin helpompi houkutella asiakkaita, sillä ne voivat
tarjota asiakkailleen laajemman tuotevalikoiman ja enemmän palveluita. Jokainen yritys
keskittyy omiin vahvuuksiinsa, mutta tarjoaa asiakkaalle mahdollisuuden hyötyä myös
kilpailijoiden täydentävistä palveluista. Tämän lisäksi yritykset voivat hyödyntää
toistensa resursseja ja tietotaitoa, jolloin jokaisen yrityksen ei tarvitse keksiä omaa
ratkaisuaan samaan ongelmaan. Esimerkiksi lentoyhtiöiden allianssit tarjoavat asiakkaille
mahdollisuuden hyötyä useiden lentoyhtiöiden reiteistä ja yhteisistä eduista. (Ganguli,
2007, 9.)

Yritysten sisällä eri osastot kilpailevat keskenään esimerkiksi resursseista ja
strategisista painotuksista. Luon, Slotegraafin ja Panin (2006, 75) tutkimuksen mukaan
osastojen välinen kilpailijayhteistyö voi parantaa koko yrityksen kannattavuutta.
Tutkimuksen mukaan osastojen rajat ylittävä yhteistyö ja samanaikainen kilpailutilanne
vaikuttivat hyvin positiivisesti yritysten taloudelliseen ja asiakaslähtöiseen tulokseen.
Osastojen välinen yhteistyö pakottaa osastot tiedonvaihtoon. Hyvässä tilanteessa
yhteistyön luoma synergia saattaa kehittyä kilpailueduksi, joka hyödyttää koko yritystä.
Tutkimustulosten valossa yritysten ei välttämättä tarvitse huolestua eri osastojen välisestä
kilpailusta, sillä se saattaa luoda pohjaa toimivalle yhteistyölle. (Luo ym. 2006, 75–77.)

Kilpailua pidetään modernien markkinatalouksien elinehtona, sillä kilpailu muun
muassa lisää luovuutta, pitää yrityksen valppaina ja takaa kuluttajille parempia ja
edullisempia tuotteita. Tästä huolimatta kilpailu voi toisinaan olla haitallista. Esimerkiksi
teollisuusyrityksissä tutkimus ja kehitys on kallista ja epävarmaa, yritykset investoivat
paljon tutkimukseen ja uusien tuotteiden kehittämiseen, vaikka tuloksesta ei ole
varmuutta. (Slywotzky & Hobanin 2007, 45.) Slywotzkyn ja Hobanin (2007, 45) mukaan
kilpailu on turmiollista, kun yritykset kilpailevat toimissa, joilla ei ole suurta merkitystä
asiakkaille tai joka tarjoaa vähän mahdollisuuksia erilaistamiseen. Tällöin yritykset

37

tuhlaavat resursseja ja heikentävät jopa koko toimialan tulevaa kannattavuutta.
Strategisella yhteistyöllä yritykset voisivat vähentää tarpeettomia kuluja ja säästää
tuottamalla suuremmissa erissä ja jakamalla asiantuntemusta. Yritykset voisivat tehdä
yhteistyötä toiminnoissa ja prosesseissa, jotka ovat molemmille yhteisiä ja
erilaistumattomia. (Slywotzky & Hoban. 2007, 45–46.)

Kiivas kilpailu toimii monilla aloilla niin pitkään kun ala kasvaa ripeää tahtia.
Yritykset voivat kilpailla keskenään kaikilla liiketoiminnan osa-alueilla, sillä kysynnän
kasvaessa kasvavasta kapasiteetista on hyötyä. Lisäksi kilpailutilanne voi parantaa
yritysten tuottavuutta ja tarjota mahdollisuuksia erilaistumiseen. Kun alan kasvu
hidastuu, kiihkeä kilpailu kääntyy itseään vastaan. (Slywotzky & Hoban, 2007, 46.)
Slywotzkyn ja Hobanin (2007, 46) mukaan yritysten johtamiskulttuuri on pitkään
painottanut kilpailun tärkeyttä, minkä vuoksi yritysjohtajien on edelleen haastavaa nähdä
yhteistyötä kilpailijoiden kanssa kannattava strategiana. Yritysostoihin verrattuna
strategisen yhteistyön etuna on kohdennettavuus. Yhteistyö voidaan rajata vain
toimintoihin, joissa yhteistyöstä on hyötyä. Yritysten ei tarvitse jakaa kaikkia toimintansa
osa-alueita kilpailijoidensa kanssa, jolloin strateginen yhteistyö voi luoda tervettä
kilpailua yhteistyötä tekevien yritysten välille. Kilpailijayhteistyössä on toisinaan kyse
toisiaan täydentävien toimintojen yhteensovittamisesta. Strategisessa yhteistyössä
yritykset yhdistävät voimansa saman toiminnon toteuttamiseen, esimerkiksi uuden
tuotteen innovointiin. Strateginen yhteistyö voi parantaa toimialojen ja yksittäisten
yritysten kannattavuutta, sillä yhteistyön avulla yritykset voivat saavuttaa skaalaetuja,
järkeistää varojensa käyttöä ja yhdistää osaamistaan niillä arvoketjun alueilla, joilla ei ole
suurta strategista erilaistamisen mahdollisuutta. Näin yrityksille jää enemmän
potentiaalia käytettäväksi osa-alueilla, jotka tarjoavat mahdollisuuksia kilpailuedun
luontiin. (Slywotzky & Hoban 2012, 47–48.)

Esimerkiksi Isossa-Britanniassa korkeakoulujen laadun parantaminen on useiden eri
valtion virastojen vastuulla, jolloin niiden tehtävät linkittyvät yhteen tai ovat osin
päällekkäisiä. Tämän vuoksi osa virastoista on ryhtynyt tekemään yhteistyötä
järkevöittääkseen toimintojaan ja poistaakseen päällekkäisyyksiä. Lisäksi yhteistyön
avulla eri virastojen henkilökunnat pystyivät jakamaan osaamistaan. Yhteistyö on ollut
haasteellista, sillä keskenään kilpailevien virastojen on vaikeaa hetkessä muuttaa
toimintatapojaan. Tutkimuksen mukaan onnistunut yhteistyö vaatii osaavaa
muutosjohtajuutta, minkä lisäksi yhteistyön esteet tulisi tunnistaa ja niihin pitäisi puuttua.
Olisi myös tärkeää, että yhteistyön osapuolilla olisi yhteinen visio, osapuolet olisivat
tehtäväsuuntautuneita, avoimia, käytännönläheisiä ja joustavia. (Gosling, D'Andrea &
Blackewell, 2005, 62, 75.)

38

3.4 Kilpailijayhteistyön haasteet

Osarenkhoen (2010, 217–218) artikkeli osoittaa, että kilpailijayhteistyössä on monia
haasteita ja riskejä. Toimivan yhteistyön luominen vaatii aikaa ja rahaa. Jollei yhteistyötä
johdeta kunnolla, ei yhteistyön etuja välttämättä saavuteta. Yritysten epätasapainoinen
riippuvuussuhde voi johtaa tilanteeseen, jossa heikompi osapuoli joutuu hyväksymään
itselleen epäedullisen toimintatavan. (Osarenkhoe, 2010, 217–218.) Sekä kilpailulla että
yhteistyöllä voi olla negatiivisia vaikutuksia yrityksen toimintaan, kilpailijayhteistyö
voidaan käsittää keinona torjua näitä huonoja puolia. (Bengtsson ym. 2010, 203.)
Bengtssonin ym. (2010, 204) mukaan tiivistä yhteistyötä tai kiivasta keskinäistä kilpailua
ei voida pitää parhaana mahdollisena pohjana kilpailijayhteistyölle. Liiallinen yhteistyö
saattaa johtaa tilanteeseen jossa yritykset sulautuvat liiaksi yhteen tai solmivat jopa
laittomia yhteistyösopimuksia, jolloin keskinäinen kilpailu kärsii. Toisaalta liiallinen
kilpailu saattaa johtaa yritysten etääntymiseen toisistaan tai liian kiivaaseen keskinäiseen
kilpailuun, jolloin yhteistyö ei ole hedelmällistä. Toisin sanoen liian suuri epätasapaino
kilpailun tai yhteistyön välillä saattaa johtaa tilanteeseen, jossa jompikumpi osa-alue vie
kaiken huomion. Äärimmäinen kilpailu tai yhteistyö saattaa estää kilpailijayhteistyön
dynamiikan. (Bengtsson ym. 2010, 204, 210.)

Osarenkhoen (2010, 217) mukaan kilpailijayhteistyössä haasteena on yhteistyön
vaatima aika ja rahallinen panostus sekä saatavan hyödyn epävarmuus. Tämän lisäksi
yhteistyön huono johtaminen saattaa johtaa tilanteeseen, jossa yritysten vastakkaiset
tavoitteet syövät yhteistyöllä saavutetun kilpailuedun. Tidströmin (2009, 514) mukaan
taas kilpailijayhteistyön haasteet voidaan jakaa kolmeen ryhmään:
yhteistyökumppaneista johtuvat, yhteistyösuhteeseen liittyvät ja ulkopuolisiin tekijöihin
liittyvät syyt. Alla olevassa kuvassa 2 on eritelty nämä kolme ryhmää.

39

Kuva 2 Konfliktien syyt (Tidström, 2009, 514)

Yhteistyökumppaneista johtuvat syyt on jaettu operatiivisiin ja normatiivisiin syihin.
Operatiiviset syyt liittyvät yritysten toimintatapoihin ja käytäntöihin. Yritykset voivat
esimerkiksi haluta valmistaa samanlaista tuotetta kuin kilpaileva yhteistyökumppani,
yritysten kokoerot voivat aiheuttaa ongelmia, kuten myös eri kanavien käyttö. Lisäksi
haasteena on yritysten halu pysyä itsenäisinä, jolloin yrityksen haluavat
yhteistyösuhteessakin suojella itseään. Yhteistyösuhteeseen liittyvät tekijät Tidström
(2009, 514) jakaa strategisiin ja normatiivisiin. Strategiset haasteet johtuvat
yhtyeensopimattomista tavoitteista, roolien sekaantumisesta ja rekrytointitarpeista.
Yrityksillä saattaa olla tarve rekrytoida samankaltaista pätevää henkilökuntaa, jolloin
yritykset saattavat kilpailla samojen ihmisten palkkaamisesta. Normatiiviset ongelmat
kumpuavat yritysten erilaisista järjestelmistä ja toimintatavoista. Viimeinen ryhmä, eli
ulkopuoliset syyt liittyvät toimittajiin, myyntiedustajiin, asiakkaisiin ja poliittisiin

Konfliktien syyt kilpailijayhteistyössä

Yhteistyökumppanit Yhteistyösuhde Ulkopuoliset

 Operatiiviset:
· ”minäkin”- tuotteet

· kokoerot

· eriävät kanavat

 Strategiset:
· yhteensopimattomat

tavoitteet

· roolien epäselvyys

· head hunting

 Toimittajat:
· toimitukset

o viivästykset

o laatu

 Normatiiviset:
· halu suojella itseään Normatiiviset:

· yhteensopimattomat

systeemit ja rutiinit

 Myyjät:
· hallitsemattomuus

· vaikutusvalta

 Asiakkaat:
· kysyntä

 Poliittiset toimijat:
· vaatimukset

40

toimijoihin. Tavarantoimittajien aikataulut saattavat pettää tai tuote ei vastaa odotuksia.
Myyntiedustajia on vaikea hallita, mutta he ovat tästä huolimatta vaikutusvaltaisia. He
voivat esimerkiksi levittää huonoa sanaa yrityksestä. Asiakkaiden toiveisiin saatetaan
vastata tavalla, joka on epäedullinen yhteistyökumppanille. Poliittiset toimijat, kuten
viranomaiset tai lakiasäätävät elimet, saattavat päätöksillään vaikuttaa yhteistyön
sujuvuuteen. Hallitus on saattanut esimerkiksi kehottaa yrityksiä yhteistyöhön, vaikka
yritykset eivät tätä itse haluaisi. (Tidström, 2009, 514–515.)

Kilpailijoidensa kanssa yhteistyötä tekevillä yrityksillä on monesti haasteena yrityksen
omanedun tavoittelu. Yhteistyöstä huolimatta yritykset pyrkivät kohti omaa parastaan
välittämättä suuresti koko toimialan yhteisestä edusta. Yritykset voisivat pyrkiä
välttämään konflikteja yhdistämällä toimintoja, jotka ovat pitkällä tähtäimellä yhteistyön
kannalta tärkeimpiä. Yhteistyön toimivuuden takaamiseksi on myös tärkeää olla tietoinen
yhteistyöhön vaikuttavista ulkopuolisista tekijöistä, ja miten nämä saattavat aiheuttaa
konflikteja. Tämän lisäksi yritysten tulisi konfliktien välttämiseksi parantaa sisäistä ja
ulkoista kommunikaatiotaan. Luodakseen menestyksekkään yhteistyösuhteen, yritysten
tulisi ottaa huomioon koko toimialan pitkän tähtäimen etu oman lyhyen tähtäimen edun
sijaan. (Tidström, 2009, 515.)

3.5 Yhteenveto

Yritysten välistä kilpailua on perinteisesti pidetty toivottavana, sillä sen on nähty
parantavan yritysten suoritusta ja kannustavan yrityksiä etsimään omaa kilpailuetuaan.
Kilpailua on pidetty toimivan markkinatalouden elinehtona. Yritykset ovat kuitenkin
havahtuneet huomaamaan, että liiallinen keskittyminen kilpailuun voi olla haitallista
niiden liiketoiminnalle. Jos yritykset keskittyvät liiaksi kilpailuun, ne saattavat
esimerkiksi viedä toisiltaan markkinoita, käyttää turhaan resursseja kehittääkseen
kilpailijoidensa kanssa hyvin samankaltaisia tuotteita tai ajautua kauaksi
ydinosaamisestaan hajauttaessaan toimintojaan. Yhteistyö kilpailevien yritysten kanssa
on noussut hyväksyttäväksi toimintamalliksi, joka parhaissa tapauksissa parantaa
molempien yritysten tulosta. Yhteistyön avulla yritykset voivat oppia kilpailijoidensa
virheistä ja olla toistamatta niitä omassa toiminnassaan. Yhteistyö voi tuoda tasaisuutta
ja jatkuvuutta toimialalle, kun keskenään kilpailevat yritykset myös tukevat toisiaan.
Erityisesti markkinatilanteen ollessa epävakaa, yritykset voivat yhteistyön avulla
pienentää markkinariskiään. Yritykset voivat myös laajentaa toimintojaan ja palveluitaan
yhteistyössä kilpailevien yritysten kanssa. Sen sijaan, että kaikki yritykset keskittyisivät
palvelemaan kaikkia asiakassegmenttejä, yritykset voivat keskittyä omaan
ydinosaamiseensa ja laajentaa palveluvalikoimaansa tarjoamalla asiakkailleen
kilpailevien yritysten tarjontaa. Usein yhteistyö ei ole vain kahden yrityksen välistä, vaan

41

kilpailijayhteistyö voi olla verkostomaista jolloin yhteistyössä on mukana useita eri
osapuolia.

Yhteistyö ei toki ole ongelmatonta, molempien osapuolten täytyy sitoutua yhteisiin
tavoitteisiin, jotta yhteistyö olisi hyödyllistä. Johdon on oltava sitoutunut yhteistyöhön,
minkä lisäksi yhteistyöhön tulisi sitoutua pitkällä tähtäimellä. Tämä tarkoittaa usein
yhteistyöstrategian luomista ja riittävien resurssien panostamista toimivan yhteistyön
luomiseen. Yritysten tulisi pohtia tarkoin missä toiminnoissa se tekee yhteistyötä ja mitä
tietoja se jakaa kilpailijoidensa kanssa. Yrityksen tulisi määrittää omat ydintoimintonsa
ja mahdolliset muut toiminnot, jotka vaikuttavat olennaisesti yrityksen tuottavuuteen.
Näillä alueilla yrityksen ei välttämättä kannata tehdä yhteistyötä toisten kanssa, sillä
vaarana on ydinosaamisen siirtyminen kilpailijan haltuun. Toisaalta toiminnoissa, joissa
yrityksellä ei ole erityistä osaamista tai joiden tuottaminen yksin ei ole kannattavaa,
yrityksen tulisi etsiä mahdollisia yhteistyökumppaneita. Luottamuksellisten suhteiden
rakentaminen vaatii aikaa, minkä vuoksi lyhytaikainen sitoutuminen ei välttämättä kanna
hedelmää. Yritykset eivät voi keskittyä vain oman etunsa tavoitteluun vaan niiden tulisi
kiinnittää huomiota myös yhteistyökumppanin tarpeisiin. Kilpailijayhteistyöstä on
erityisesti apua epävarmoissa markkinatilanteissa tai kun kilpailu markkinoilla on
kiivasta. Tällöin yhteistyö voi tarjota synergia etuja, jotka auttavat kilpailuedun
luomisessa.

Myös markkinoinnissa yhteistyö on kasvattanut suosiotaan, yritykset voivat yhdessä
markkinoida kilpailevia tuotteita ja säästää näin kustannuksissa ja hyötyä toisten yritysten
tietotaidosta. Tämän kaltainen markkinointiyhteistyö voisi toimia myös
korkeakouluympäristössä. Yritykset ovat jo pitkään (kts. Adler, 1966) tehneet yhteistyötä
markkinoinnissa ja tämä käytäntö on kasvamassa. Yritykset hakevat yhteistyöllä säästöjä
ja parempia tuloksia. Erityisesti pienten yritysten voi olla hyödyllistä yhdistää
voimavarojaan ja markkinoida tuotteitaan yhteisesti. Tällöin yrityksillä on käytössään
paremmat resurssit ja mahdollisesti myös enemmän tietotaitoa, kun eri osapuolten
osaamista voidaan hyödyntää yhdessä.

Yhteistyö kilpailijoiden kanssa saattaisi parhaimmillaan tarjota uusia mahdollisuuksia
ja parantaa menestymismahdollisuuksia, pahimmillaan yhteistyö on hukkainvestointi,
joka saattaa viedä yrityksen oman kilpailuedun. Taulukossa 1 on eritelty tässä luvussa
esiinnousseita yhteistyön hyviä ja huonoja puolia. Näitä osa-alueita käytetään apuna, kun
analysoidaan miten suomalaiset korkeakoulut tekevät yhteistyötä. Erityistä huomiota
kiinnitetään yhteistyön tuomiin mahdollisuuksiin kehitysehdotuksia annettaessa.

42

Taulukko 1 Yhteistyön SWOT analyysi

VAHVUUDET HEIKKOUDET
· Osaamisen yhdistäminen
· Tilaisuus keskittyä omaan

ydinosaamiseen
· Yhteistyön kohdennettavuus vain

tarpeellisille osa-alueille
· Riskien ja kustannusten

hajauttaminen
· Omien kustannusten pienentäminen

· Vaatii molemminpuolista
sitoutumista

· Toimintamallien ja tavoitteiden
oltava yhteensopivia

· Aloitus haastavaa
· Kumppanin hallinta vaikeaa
· Vakaassa markkinatilanteessa ei

suuria etuja
· Oikean tasapainon löytäminen

haastavaa
MAHDOLLISUUDET UHAT
· Synergia
· Mahdollisuus kasvattaa markkinoita

ja saavuttaa win-win tilanne
· Parempi kilpailukyky
· Keskinäinen kilpailu ajaa

tavoittelemaan parempaa
· Mahdollisuus hyötyä kumppanin

osaamisesta ja tietotaidosta
· Lisäarvon tuotanto
· Innovatiivisuuden kasvattaminen

· Oman edun tavoittelu menee
yhteistyön edelle

· Saatavan hyödyn epävarmuus
· Vastakkaiset tavoitteet syövät

yhteistyön etuja
· Suunnittelun unohtamine tai vähäinen

resursointi → yhteistyö ei kannata
· Ydinosaamisen valuminen

kilpailijalle

43

4 TUTKIMUKSEN SUORITTAMINEN

4.1 Tutkimusstrategia

Soinisen (1995, 46) mukaan tutkimuskohteen valinnan tulisi lähteä liikkeelle
aikaisempaan tutkimukseen perehtymisestä ja tutkimusongelman löytämisessä. Tämän
jälkeen tulisi täsmentää tutkimusongelmaa ja valita tutkimusmenetelmät joilla
tutkimusongelmaan voidaan vastata. Tätä kautta voidaan luoda tutkimukselle teoreettinen
viitekehys eli raamit. (Soininen, 1995, 48.) Tutkimusmetodin tulee olla harmoniassa
tutkimuksen teoreettisen viitekehyksen kanssa, esimerkiksi muutamasta
yksilöhaastattelusta ei voida vetää kaikkia suomalaisia koskevia johtopäätöksiä. Toisin
sanoen teoreettinen viitekehys määrittää millaista aineistoa kerätä ja minkälainen
analyysimenetelmä valita. (Alasuutari, 1994, 73, 74.) Tämä tutkimus aloitettiin
perehtymällä aikaisempiin tutkimuksiin korkeakoulujen markkinoinnista ja
kilpailijayhteistyöstä, minkä lisäksi tutkittiin korkeakoulutuksen tämän hetkistä tilannetta
Suomessa. Aikaisempien tutkimusten pohjalta luotiin teoreettinen viitekehys tälle
tutkimukselle. Teoreettinen viitekehys auttoi muodostamaan tutkimuskysymykset ja sitä
kautta valikoitui myös tutkimuksen suorittamistapa. Tämän tutkimuksen tarkoituksena on
selvittää, miten suomalaiset korkeakoulut tekevät markkinointiyhteistyötä. Tutkittavasta
ilmiöstä johtuen tutkimuksen suorittamiseen valittiin laadullinen tutkimus, sillä sen avulla
pystyttiin parhaiten vastaamaan tutkimuskysymyksiin. Ghaurin (2004, 109) mukaan
laadullisen tutkimuksen avulla pystytään perehtymään aiheeseen syvällisesti. Soinisen
(1995, 42) mielestä laadullisella tutkimuksella aikaisempaa teoriaa voidaan tarkistaa tai
korjata, tai tutkimuksen avulla voidaan rakentaa uutta teoriaa. Tämän lisäksi Alasuutari
(1994, 30) puoltaa laadullisen tutkimuksen käyttämistä tilanteissa joissa
tutkimuskohteesta ei ole saatavissa suurta tutkimusyksiköiden joukkoa ja tilastollinen
tutkimustapa ei ole tarpeen tai mahdollinen. Tämä tutkimus tehtiin käyttäen laadullista
tutkimusmenetelmää, sillä tutkimuksen avulla oli tarkoitus selvittää, miten hyvin teoria
vastaa käytäntöjä tutkimuksen kohteina olleissa korkeakouluissa. Tutkimuskohteiden
vähäisyydestä johtuen laadullisen tutkimuksen menetelmät sopivat parhaiten aineiston
keruuhun ja analysointiin.

Teorialukujen avulla oli tarkoitus pohtia aikaisemmin havaittuja haasteita ja niihin
löydettyjä ratkaisuja, joihin kerättyä tutkimusaineistoa voitiin verrata. Aikaisempiin
tutkimuksiin perehtymällä ja niitä vertailemalla luotiin myös runko haastatteluille. Tämän
tutkimuksen teorialuvut kirjoitettiin suurelta osin akateemisten journaaliartikkeleiden
pohjalta. Aluksi perehdyttiin laaja-alaisesti aikaisempiin samasta aihepiiristä tehtyihin
tutkimuksiin, jotta tälle tutkimukselle saatiin luotua rajat. Tämän jälkeen valikoituihin

44

artikkeleihin perehdyttiin syvällisemmin ja niitä vertailtiin keskenään, jolloin kyettiin
nostamaan esiin tutkimusaiheen kannalta tärkeimmän kohdat ja luomaan runko tälle
tutkimukselle.

Tutkimuskohteeksi haluttiin useampi korkeakoulu, jotta eri korkeakouluista kerättyä
aineistoa voitaisiin verrata toisiinsa. Tutkimuksen tarkoituksena oli päästä tutkimaan
markkinointiyhteistyön syitä ja haasteita, joita oli nostettu esiin aikaisemmissa
tutkimuksissa. Tutkimus toteutettiin puolistrukturoiduin haastatteluin, minkä lisäksi
aineistoa täydennettiin tiedoilla, joita kerättiin tutkimuksen kohteena olleiden
korkeakoulujen verkkosivuilta. Haastattelu sopii hyvin abstraktien ilmiöiden tutkimiseen.
Tutkija voi keräämänsä teoreettisen aineiston avulla muodostaa tutkimuksensa kannalta
olennaisista aiheista kysymyksiä, joihin haastateltavat voivat vastata tuntematta
kysymyksien takana olevaa teoriaa. Haastattelun etuna on myös mahdollisuus pyytää
tarkennuksia ja muotoilla kysymyksiä haastateltavalle ymmärrettävämpään muotoon.
(Puusa, 2011b, 76.) Haastatteluiden etuna on, että haastateltavat voivat puhua vapaammin
ja syvällisemmin aiheesta kuin mitä olisi mahdollista lomaketutkimuksessa. Tämän
lisäksi haastateltavat voivat nostaa esiin asioita, joita tutkija ei olisi tullut ajatelleeksi.
Haastateltavat siis osallistuvat tutkimuksen tekemiseen, sillä he voivat vastauksillaan
muokata haastattelun suuntaa. (King, 1994, 15.) Analyysivaiheessa haastatteluaineisto
litteroitiin ja ryhmiteltiin teemoittain. Tällöin pystyttiin etsimään yhteneväisyyksiä ja
eroavaisuuksia eri haastateltavien vastauksista ja muusta aineistosta. Kerättyä aineistoa
verrattiin myös teoriaan, minkä jälkeen muodostettiin tutkimuksen johtopäätökset.

4.2 Tutkimuskohteiden ja haastateltavien valinta

Tutkimuskohdetta valitessa tulisi ensin kartoittaa mahdolliset tutkimuskohteet ja tämän
jälkeen valita näistä parhaiten sopivat. Valittavien tutkimuskohteiden tulisi sopia
teoreettiseen viitekehykseen ja tutkittaviin muuttujiin. (Ghauri, 2004, 113.)
Tutkimuksessa pyrittiin tutkimaan korkeakoulujen yhteistyötä, minkä etsittiin
korkeakouluja, joilla mahdollisesti olisi keskinäistä yhteistyötä. Mukaan haluttiin niin
yliopistoja kuin ammattikorkeakouluja, sillä niin yliopistot kuin ammattikorkeakoulutkin
markkinoivat tutkintojaan ulkomailla. Taulukossa 2 on esitelty tutkimuskohteiksi valitut
korkeakoulut.

45

Taulukko 2 Tutkimuskohteet

Opiskelijoiden
määrä

Kv opiskelijoiden
määrä/joista
tutkinto-
opiskelijoita

Kv tutkinto-
ohjelmien
määrä

Milloin
ensimmäinen
kv ohjelma

YO 1 5000–10000 1000/700 alle 10 1990-luvulla
YO 2 15000–20000 1500/800 yli 10 1990-luvulla
AMK 5000–10000 600/300 alle 10 1990-luvulla

Taulukossa 2 on kuvattu korkeakoulujen kansainvälisten opiskelijoiden ja
kansainvälisten tutkinto-ohjelmien määrät. Korkeakoulujen internet-sivuja tutkiessa
havaittiin, että kaikissa korkeakouluissa oli kansainvälisiä tutkinto-ohjelmia ja että
korkeakoulut tekivät yhteistyötä joidenkin koulutusohjelmien toteuttamisessa. Internet-
sivuilta kävi myös ilmi, että kaikissa tutkimuskohteiksi valikoiduissa korkeakouluissa oli
kansainvälisiä tutkinto-ohjelmia. Tämän lisäksi korkeakoulut olivat yhdessä kunnan
kanssa ryhtyneet kartoittamaan mahdollisuuksia koulutusviennille, minkä perusteella oli
aiheellista olettaa, että alueen korkeakouluilla olisi yhteistyötä markkinoinnissa. Näistä
syistä tutkimuskohteiksi valikoitui kolme saman kunnan alueella toimivaa korkeakoulua.

Kingin (1994, 20) mukaan haastateltavien valinnassa tulisi ottaa huomioon
tutkimuksen fokus, haastateltavien tulisi olla sellaisia, jotka kykenevät tarjoamaan
vastauksia tutkimusongelmaan. Haastateltavien määrää pohdittaessa tutkijan tulisi myös
ottaa huomioon omat resurssinsa ja aikarajoitteensa, sen lisäksi että varmistetaan
aineiston riittävä laajuus. (King, 1994, 20.) Puusan (2011b, 76) mukaan haastattelun etuna
on, että haastateltavat voidaan valita heidän tietämyksensä perusteella. Lisäksi haastattelu
on joustava tapa kerätä aineisto, sillä tutkija voi ohjata haastattelua tutkimuksensa
kannalta mielekkääseen suuntaan. (Puusa, 2011b, 76.) Tutkimuksen kannalta oli
olennaista valita haastateltaviksi henkilöitä, joilla oli laaja näkemys oman
korkeakoulunsa tai tutkinto-ohjelmansa markkinoinnista. Tämän lisäksi haastateltiin
CIMO:n edustajaa, jolla katsottiin olevan näkemystä suomalaisesta korkeakoulukentästä.

4.3 Aineiston keruu

Kingin (1994, 18) mukaan laadullisten haastattelujen laadinnassa ja toteutuksessa on
neljä eri vaihetta: tutkimuskysymyksen määrittely, haastattelurungon laadinta,
haastateltavien valinta ja haastatteluiden toteutus. Tutkimuskysymys ei saisi tehdä
olettamuksia tai olla johdatteleva, sillä tällöin tutkijalta saattaa jäädä huomioimatta
havainnot, jotka eivät ole olettamuksen mukaisia. Tämä tulisi huomioida myös
haastattelurunkoa laadittaessa, sillä johdattelevilla kysymyksillä ei välttämättä saada
totuudenmukaista vastausta. Haastattelurungolla varmistetaan, että kaikki tutkijalle

46

olennaiset aiheet käydään läpi haastattelun aikana. Haastattelurungossa tulee ottaa
huomioon tutkimuksessa käytetty kirjallisuus, tutkijan omat tiedot ja mahdolliset ennen
varsinaista tutkimusta tehdyt esikartoitukset. Tämän lisäksi haastattelurunkoa voi
muokata haastatteluiden myötä, jos esimerkiksi haastatteluissa nousee esiin huomioita,
joita tutkija ei ollut tullut ajatelleeksi. (King, 1994, 18–20.) Jos aineisto kerätään
haastatteluin, teoreettisen viitekehyksen tulisi olla selvillä ennen haastattelujen tekemistä,
sillä haastattelukysymyksen muodostetaan sen pohjalta. Teoreettisen viitekehyksen ja
haastattelurungon tulisi olla linjassa tutkimuskysymysten ja tavoitteiden kanssa. (Hart,
1991, 199.)

Danielsin ja Cannicen mukaan (2004, 188, 192) kun haastattelututkimuksella pyritään
testaamaan olemassa olevaa teoriaa, haastattelukysymykset tulisi rajata tarkemmin,
jolloin tutkijan on helpompi saada vastauksia häntä askarruttaviin kysymyksiin. Lisäksi
haastatteluissa on hyvä olla runko, jota haastattelija seuraa, sillä tällöin haastattelu on
helpompi pitää aiheessa ja vastauksia on helpompi verrata keskenään. Eskola ja
Suorannan (1998, 87) mukaan puolistrukturoidussa haastattelussa kysymykset ovat
kaikille haastateltaville samat, mutta haastattelija ei anna valmiita vastausvaihtoehtoja
vaan haastateltavat vastaavat kysymyksiin omin sanoin. Tällöin tutkijalla on valmiina
haastattelurunko tai lista teemoista, joita haastattelun aikana on tarkoitus käsitellä.
Haastateltava vastaa kysymyksiin omin sanoin, mutta haastattelijan on helpompi ohjata
keskustelua haluttuun suuntaan. Erikssonin ja Kovalaisen (2008, 80, 81) mielestä
puolistrukturoidun haastattelun etuna on, että aihe on jäsennelty, mutta se mahdollistaa
kuitenkin vapaamuotoisemman keskustelun aiheesta. Heidän mukaansa haasteena on
vastausten monimuotoisuus, minkä vuoksi vastaukset eivät välttämättä ole suoraan
vertailukelpoisia. Iso osa aineistosta kerättiin puolistrukturoiduilla haastatteluin, sillä
näin pystyttiin varmistamaan, että tutkittuihin kysymyksiin saataisiin vastauksia. Samalla
vastaajille jäi mahdollisuus kertoa aiheesta vapaammin, omin sanoin. Kysymykset olivat
kaikille haastateltaville samat. Kysymyksiä täsmennettiin ja vastauksia tarkennettiin
tarvittaessa jatkokysymyksin. Liitteenä 1. löytyy käytetty haastattelurunko.

Haastattelupyynnöt lähetettiin sähköpostitse kunkin korkeakoulun markkinointi- tai
viestintäosastolle. Tutkimuksen kannalta oli olennaista, että haastateltavat olisivat
mahdollisimman hyvin perillä oman korkeakoulunsa markkinoinnista. Tämän vuoksi
haastattelupyyntöihin oli liitetty lyhyt kuvaus tutkimuksesta, jotta haastattelupyyntö
ohjautuisi oikealle henkilölle osaston sisällä. Näin saatiin kolme haastateltavaa, joista
kaksi edusti yliopistoja ja kolmas ammattikorkeakoulua. Taulukossa 3 eritellään kerätty
aineisto korkeakouluittain.

47

Taulukko 3 Kerätty aineisto

Aineisto YO1 YO2 AMK
Markkinointiosa
ston haastattelut

Viestintävastaava,
työssään alle 10
vuotta.
Aikaisemmin
markkinointitoimist
ossa.

Markkinointisuunnitt
elija.
Työssään alle 10
vuotta. Aikaisemmin
markkinointitehtävis
sä.

Markkinointisuunnitt
elija. Työssään alle 5
vuotta. Aikaisemmin
viestintäsihteerinä.

Kv. ohjelmien
koordinaattorit

6/13 vastasi
sähköposti-
haastatteluun

2/9 vastasi
sähköposti-
haastatteluun

2/4 vastasi
sähköposti-
haastatteluun

Verkkosivut Tilastotietoja ja
markkinointistrateg
ia-raportti

Tilastotietoja ja
markkinointistrategi
a-raportti

Tilastotietoja ja
markkinointistrategi
a-raportti

Kuten taulukosta 3 käy ilmi, kaksi haastateltavista oli yliopistojen
markkinointiosastoilta ja yksi ammattikorkeakoulun markkinointivastaava. Ensimmäinen
haastateltava oli opiskelijarekrytoinneista vastaava henkilö pienemmästä alle 7000
opiskelijan yliopistosta, yliopiston omien verkkosivujen mukaan heillä on 800
kansainvälistä opiskelijaa. Toinen haastateltava oli markkinointikoordinaattori
suuremmasta yli 20 000 opiskelijan yliopistosta. Yliopiston verkkosivujen mukaan heillä
on lähes 750 ulkomaalaista tutkinto-opiskelijaa. Kolmas haastateltava oli
markkinointikoordinaattori lähes 10 000 opiskelijan ammattikorkeakoulusta.
Ammattikorkeakoululla on 360 kansainvälistä tutkinto-opiskelijaa.

Hartin (1991, 196) mukaan haastatteluiden tallentaminen nauhurilla helpottaa
haastatteluaineiston keruuta. Haastateltavat saattavat toki vierastaa nauhuria ja pidättyä
siksi vastaamasta täysin totuuden mukaisesti. Haastatteluiden nauhoittaminen auttaa
kuitenkin haastattelijaa keskittymään itse haastatteluun ja ohjaamaan sitä haluttuun
suuntaan, lisäksi haastatteluaineisto on näin tallennettu luotettavaan ja sanatarkkaan
muotoon. Muistiinpanoja otettaessa vaarana on, että haastatteluaineisto ei ole tarkka eikä
luotettava, sillä aineisto on muistin ja muistiinpanojen varassa. (Hart, 1991, 196.)
Ensimmäiset kasvokkain tehdyt haastattelut toteutettiin joulukuussa 2013. Kaikki
haastateltavat olivat vastuussa oman korkeakoulunsa markkinoinnista tai viestinnästä.
Heillä oli myös tietämystä, siitä miten yksittäiset tiedekunnat tai koulutusohjelmat
markkinoivat kansainvälisesti. Tämän lisäksi he osasivat kertoa jotain myös muiden
korkeakoulujen markkinoinnista. Haastattelut kestivät 40 minuutista tuntiin. Kaikki
haastattelut nauhoitettiin haastateltavien suostumuksella. Tällöin kerätty aineisto oli
luotettavampi, sillä ei ollut vaaraa, että muistiinpanot ja muistikuvat vääristäisivät
vastauksia.

Tämän lisäksi joulukuussa 2014 tehtiin sähköpostihaastatteluita. Kaikkien
tutkimuskohteina olleiden korkeakoulujen kansainvälisten ohjelmien koordinaattoreille
lähetettiin sähköpostihaastattelupyyntö. Viestissä kerrottiin lyhyesti tutkimuksen

48

tarkoituksesta ja esitettiin kolme kysymystä, joihin haastateltavat saivat vastata omin
sanoin. Haastateltaville lähetettiin muistutusviesti viikon jälkeen, jotta vastausprosenttia
saataisiin parannettua. Tämän lisäksi CIMO:n korkeakoulujen markkinoinnista
vastaavalle työntekijälle lähetettiin haastattelupyyntö ja hän vastasi kysymyksiin lyhyesti
sähköpostitse. Näiden haastatteluiden tarkoituksena oli täydentää aikaisemmin kerättyä
aineistoa, jotta korkeakoulujen markkinoinnista saataisiin kattavampi käsitys. Liittenä 2.
löytyvät sähköpostitse tehtyjen haastatteluiden kysymysrungot. Näiden
lisähaastatteluiden lisäksi täydentävää aineistoa kerättiin myös korkeakoulujen
verkkosivuilta. Tiedot olivat haastatteluaineistoja täydentäviä tietoja, kuten tilastoja
korkeakoulujen opiskelijamääristä, hallintorakennekaavioita, markkinointistrategiaan
liittyviä tietoja ja kansainvälisyyteen liittyviä tilastoja.

4.4 Aineiston analysointi

Laadullista aineistoa analysoidaan erittelemällä aineisto osiin, luomalla osioista
synteesejä ja lopulta kokoamalla aineisto lopulliseen muotoonsa, josta johtopäätökset
tehdään. (Puusa, 2011a, 115.) Kingin (1994, 25) ja Puusan (2011a, 120) mukaan
aineistoon on perehdyttävä huolella ennen analysoinnin aloittamista, sillä aineiston
tunteminen parantaa analyysin laatua. Tämän jälkeen valitaan menetelmä, jolla aineistoa
analysoidaan. Haastatteluaineistoa voidaan analysoida tilastotieteellisin menetelmin,
jolloin pyritään muuttamaan laadullisen aineistonsa määrälliseen muotoon, jotta sitä
voitaisiin analysoida tilastotieteen menetelmin. Aineistoa voidaan myös editoida, jolloin
aineistoa muokataan, yhdistellään ja tiivistetään. Siitä etsitään merkittäviä kohtia ja niitä
analysoidaan. Teemoja ja kategorioita analysoidaan ja verrataan alkuperäiseen
aineistoon, kunnes aineistosta ei enää nouse uusia havaintoja. (Puusa, 2011a, 121). Tämän
lisäksi King (1994, 26) ehdottaa aineiston koodaamista tai teemoittelua. Teemat voidaan
Kingin (1994, 27) valita joko teoreettisen viitekehyksen pohjalta tai ne voivat nousta
aineistosta itsestään. Puusa (2011a, 121) lisää tähän analyysitapaan aineiston
keruuvaiheessa valitut teemat. Valittuja teemoja/koodeja voidaan myös lisätä tai muokata
aineiston analyysin edetessä, jotta aineistosta saadaan esille tärkeät osa-alueet. (King,
1994, 25–27.) Puusan (2011a, 121) mukaan tärkeää on myös käydä valitut teemat
kriittisesti läpi, jotta hän varmistuu niiden tärkeydestä. Tässä tutkimuksessa aineistoa
analysoitiin teemoittain. Teemat oli valittu jo etukäteen aikaisempien tutkimusten
pohjalta, mutta niiden soveltuvuutta pohdittiin aineiston käsittelyn yhteydessä. Hartin
(1991, 199) mukaan teemojen valinta on ratkaiseva vaihe analysoinnissa, sillä ne
ratkaisevat mitä aihealueita aineistosta nostetaan esille. Teemoittelun tulisi pohjautua
käytettyyn teoreettiseen viitekehykseen.

49

Tämän tutkimuksen teemoiksi valittiin markkinointistrategia, markkinointiyhteistyö,
markkinointiviestintä, ihmiset ja prosessi. Eskolan ja Suorannan (1998, 175) mukaan
tässä vaiheessa tulee pitää mielessä tutkimuksen näkökulma ja kiinnittää erityistä
huomiota asioihin, jotka ovat olennaisia teoreettisen viitekehyksen ja
tutkimuskysymysten kannalta. Tällöin on mahdollista vertailla näiden esiin nostettujen
teemojen esiintymistä ja ilmenemistä aineistossa, ja verrata aineiston havaintoja teoriaan.
Teemoittain analysoinnissa tulisi muistaa kerätyn aineiston ja teorian keskinäinen
vuoropuhelu, jotta aineiston analyysi ei jäisi pinnalliseksi. (Eskola ja Suoranta, 1998,
175–176; Alasuutari, 1994, 30–31.)

Puusan (2011a, 116) mukaan analyysin tarkoituksena on luoda aineistosta
kokonaisuus, joka mahdollistaa tulkinnan ja johtopäätöksien teon. Tutkimusprosessin eri
vaiheet tulisi raportoida mahdollisimman selkeästi ja ymmärrettävästi. Laadullisessa
tutkimuksessa prosessin kulun kuvaaminen saattaa olla haastavaa, ja siksi sitä
kirjoittaessa olisi pidettävä mielessä systemaattisuus, avoimuus, tarkistettavuus ja
perusteltavuus. (Puusa, 2011a, 116.) Aineisto on siis ensin eriteltävä osasiksi ja kasattava
siten uudelleen, että se mahdollistaa johtopäätösten tekemisen.

Tässä tutkimuksessa aineiston käsittely aloitettiin litteroimalla haastattelunauhat. Näin
ensimmäisistä haastatteluista kerätty aineisto saatiin kirjalliseen muotoon, jota oli
helpompi työstää. Litteroidut haastattelut luettiin ensin läpi yksitellen useaan kertaan.
Tässä vaiheessa jokaisesta haastattelusta etsittiin tutkimuksen kannalta kiinnostavia
aiheita. Tämän jälkeen haastatteluista saatuja vastauksia verrattiin toisiinsa, jotta saatiin
kokonaisvaltainen käsitys haastateltavien vastauksista ja kyettiin muodostamaan
kokonaisvaltainen käsitys esiin nousevista teemoista. Tässä vaiheessa analyysiin otettiin
mukaan myös sähköpostitse tehdyt haastattelut ja korkeakoulujen verkkosivuilta kerätty
aineisto. Tarkoituksena oli muodostaa suurempia kokonaisuuksia teorian pohjalta
valituista teemoista ja linkittämään isommiksi kokonaisuuksiksi haastatteluiden
vastauksia. Haastateltavien vastaukset järjesteltiin teemojen pohjalta taulukoihin, joiden
avulla pystyttiin vertailemaan vastauksia toisiinsa ja tutkimuksessa käytettyyn teoriaan.
Teemoittelun avulla oli mahdollista havaita, mitä yhteneväisyyksiä ja mitä eroavaisuuksia
eri haastateltavien vastauksissa oli. Taulukossa 4 ollaan havainnollistettu, miten valitut
teemat linkittyvät tutkimuskysymyksiin.

50

Taulukko 4 Teemoittelu

Miten suomalaiset
korkeakoulut tekevät
yhteistyötä
kansainvälisessä
markkinoinnissa

Osakysymys Teemat
Ketkä tekevät yhteistyötä? Strategia, yhteistyö
Miksi korkeakoulut
tekevät/eivät tee
yhteistyötä?

Strategia, prosessi,
yhteistyö

Mitä yhteistyössä
markkinoidaan?

Markkinointiviestintä,
prosessi

Miten yhteistyössä
markkinoidaan?

Prosessi, ihmiset

Kun aineisto oli saatu jäsenneltyä taulukkomuotoon, ryhdyttiin järjestelmällisesti
etsimään aineiston ja teorian pohjalta vastauksia tutkimuskysymyksiinsä. Analyysia
tehtäessä esiin nostettiin tärkeimpiä teemoja, jotka näkyvät taulukossa 4, jotta kyettiin
vastaamaan mahdollisimman selkeästi tutkimuskysymyksiin. Kaikkia yksittäisiä
aineistosta esiin nousseita aiheita ei käsitelty, vaan keskityttiin aiheista muodostettuihin
laajempiin teemoihin. Näin oli mahdollista muodostaa selkeämpiä johtopäätöksiä
aineistosta.

4.5 Tutkimuksen luotettavuus

Laadullisen tutkimuksen luotettavuutta arvioitaessa tulee ottaa huomioon, että laadullinen
tutkimus tuottaa objektiivisen totuuden sijaan tietyn näkökulman tutkitusta ilmiöstä.
Tämän vuoksi laadullisen tutkimuksen luotettavuuden arviointiin eivät sovellu perinteiset
menetelmät. Laadullisen tutkimuksen tuloksia ei voi yleensä yleistää. Tämän vuoksi
tutkimusprosessi on kuvattava riittävän tarkasti, jotta lukija voi pohtia tutkimustulosten
soveltamista myös toisiin saman tyyppisiin tutkimuskohteisiin. (Tynjälä, 1991, 390.)
Laadullisen tutkimuksen luotettavuutta on tulkintojen ja valintojen perustelemista siten,
että lukija kykenee arvioimaan niitä. (Aaltio ja Puusa, 2011, 157.) Tutkimuksen tuloksen
ja tulkinnan on oltava perusteltuja, mutta niiden ei tarvitse olla lopullisia. Toinen tutkija
voi samankaltaisella aineistolla päätyä perustellusti toisenlaiseen tulkintaan (Aaltio ja
Puusa. 2011, 158.)

Triangulaation avulla voidaan pyrkiä varmistamaan aineiston luettavuutta, esimerkiksi
haastatteluaineistoa voidaan täydentää raporteilla ja muilla kirjallisilla lähteillä, jolloin on
mahdollista verrata eri lähteistä kerättyä aineistoa keskenään. (Tynjälä, 1991, 393.) Myös
Aaltio ja Puusa. (2011, 160) puoltavat triangulaation käyttöä luotettavuuden
varmistamiseksi, sillä eri aineistosta saatuja tietoja voidaan tällöin verrata keskenään.
Monenlaisten aineistojen keruu parantaa tutkimuksen reabiliteettia (Aaltio ja Puusa 2011,
164). Tynjälän (1991, 395) ja Aaltion ja Puusan (2011, 164) mukaan tutkimuksen
luotettavuudelle on tärkeää, että lukija kykenee seuraamaan tutkimuksen kulkua ja

51

tutkijan päättelyketjuja. Tämän vuoksi on tarpeellista kuvata tutkimusprosessin
eteneminen huolellisesti ja perustellusti. Haastateltuja voi myös pyytää arvioimaan
johtopäätöksiä, jotta voidaan varmistaa, ette haastateltavien vastauksia ole tulkittu eri
merkityksessä kuin he ovat tarkoittaneet. (Tynjälä, 1991, 395.)

Tutkimuksen luotettavuuteen liittyy kolme kriteeriä. Jotta uskottavuus toteutuisi, on
tarkistettava, että tulkinta vastaavat tutkittavien käsitystä. Tutkimustulosten pitäisi olla
siirrettävissä ja tehtyjen tulkintojen pitäisi pohjata tutkitusta ilmiöstä aikaisemmin
tehtyihin tutkimuksiin. (Eskola ja Suoranta, 1998, 212, 213.) Tämän lisäksi Eskolan ja
Suorannan (1998, 214, 215) mukaan jotta tutkimus olisi luotettava sisäisen ja ulkoisen
validiteetin tulee olla kunnossa, minkä lisäksi tutkimuksen tulee olla reliaabeli. Soininen
(1995, 120) lisää tähän myös tutkimuksen objektiivisuuden, jolloin tuloksien tulee
pohjautua tutkittavan ilmiön ominaisuuksiin ja kontekstiin, eivätkä tutkijan omiin
mieltymyksiin. Teorian, käsitteiden määrittelyn ja käytettyjen tutkimusmenetelmien tulisi
loogisessa suhteessa keskenään, jotta tutkimuksen sisäinen validiteetti toteutuisi.
Analyysin arvioitavuudessa on tärkeää, että lukija pystyy seuraamaan päättelyketjuja.
Ulkoisen validiteetin edellytyksenä on, että tehdyt tulkinnat ja johtopäätökset pohjaavat
tutkimusaineistoon.

Aineiston tulkinnan sanotaan olevan reliaabeli, kun siinä ei ole ristiriitaisuuksia, minkä
lisäksi tutkimuksen ja tutkimustulosten tulisi olla toistettavissa. Koska laadullisessa
tutkimuksessa toistettavuus on haastavaa, reliaabelius viittaa ennen kaikkea tulosten
paikkansapitävyyteen ja ymmärrettävyyteen. Analyysin tekniset operaatiot ja päättelyt
pitää kuvailla selkeästi, jotta varmistettaisiin tutkimuksen arvioitavuus ja toistettavuus.
Kun tutkimuksen tekotapa on kuvailtu selkeästi, muutkin tutkijat voivat samanlaisella
aineistolla päätyä samanlaisiin tuloksiin. (Eskola ja Suoranta, 1998, 214, 215; Soininen,
1995, 120–122; (Mäkelä, 1990, 53.) Tämän lisäksi Silvermanin mukaan (2001, 229)
haastattelututkimuksen reliaabeliutta voidaan parantaa varmistamalla, että
haastattelukysymykset ovat selkeitä ja haastateltavat ymmärtävät ne samalla tavoin.
Haastattelut tulisi tallentaa mahdollisimman luotettavasti, esimerkiksi nauhoittamalla ja
tämän jälkeen litteroimalla, jotta haastateltavien vastaukset eivät muuttuisi tutkijasta
johtuen (Silverman 2001, 230).

Kun aineisto on kerätty haastatteluin, tulee tutkimuksen luotettavuutta arvioitaessa
kiinnittää huomiota haastattelukysymysten muotoiluun ja johdattelevuuteen ja
mahdollisiin tulkintavirheisiin. Kysymysten muotoilu vaikuttaa paljon siihen, miten
haastateltavat kysymyksiin vastaavat ja tämä vaikuttaa edelleen kerättyyn aineistoon ja
siitä tehtäviin johtopäätöksiin. Haastateltavat saattavat ymmärtää kysymyksen väärin tai
tutkija saattaa tulkita vastauksia eri tavoin kuin mitä haastateltava tarkoitti. Laadullista
tutkimusta tehdessä on kuitenkin hyväksyttävä, että tulkintatasoja on monia erilaisia.
(Puusa, 2011b, 78.) Tutkimusaineiston tulkintaan vaikuttaa myös valittu teoreettinen
viitekehys. Haastattelukysymykset ovat tutkijan itsensä muotoilemia, jolloin haastattelu

52

muodostuu tutkijan käsityksiin tutkittavasta ilmiöistä. Nämä valinnat vaikuttavat vahvasti
millaiseksi kerätty laadullinen aineisto muodostuu ja millaisia johtopäätöksiä siitä
tehdään. (Puusa, 2011b, 76.)

Tutkimuksen luotettavuus pyrittiin takaamaan perehtymällä tutkimusaiheeseen laajalti
ennen tutkimuskysymysten muodostamista. Tästä johtuen perehdyttiin Suomen
korkeakoulukentästä aikaisemmin tehtyihin tutkimuksiin, raportteihin ja selontekoihin.
Etsimällä aikaisemmissa tutkimuksissa esiin tulleita haasteita, muodostettiin
tutkimusongelmat ja tutkimuskysymykset. Tämän jälkeen hän valittiin sopivimmaksi
katsottu tapa kerätä aineisto. Haastattelukysymykset muotoutuivat tutkimuksessa
käytetyn teorian pohjalta. Tämän tutkimuksen luotettavuutta varmistettiin kuvailemalla
mahdollisimman kattavasti tutkimuksen tekovaiheet ja analyysi. Analyysiosiossa
käytettiin suoria sitaatteja haastatteluista johtopäätöksiä tukevina esimerkkeinä.

Haastattelurunko oli kaikissa haastatteluissa sama, minkä lisäksi haastatteluiden
kuluessa pystyttiin tekemään tarkentavia kysymyksiä, mikäli haastateltava ei vastannut
kaikkiin tutkimuksen kannalta olennaisiin kohtiin. Tätä tutkimusta tehdessä pidemmät
haastattelut nauhoitettiin ja litteroitiin tarkasti, jotta sekä kysymykset että vastaukset
olisivat helposti analysoitavassa muodossa. Nauhoitukset säästettiin litteroinnin jälkeen,
jotta tutkija voisi tarvittaessa palata niihin. Tämän lisäksi tehdyt lyhemmät haastattelut
tehtiin sähköpostitse, jolloin aineisto oli valmiiksi kirjallisessa muodossa. Haastatteluja
tehtäessä pyrittiin välttämään johdattelevia kysymyksiä ja antamaan haastateltaville
mahdollisimman paljon aikaa vastata kysymyksiin omin sanoin. Haastateltavat olivat
kiinnostuneita aiheesta ja pyrkivät antamaan mahdollisimman kattavan kuvan oman
korkeakoulunsa markkinoinnista. Haastateltavat kuitenkin pyysivät saada pysyä
nimettöminä, sillä näin he kokivat voivansa vastata kysymyksiin avoimemmin. Tämän
lisäksi haastateltaville suotiin mahdollisuus kommentoida tutkimuksen tuloksia.

Koska tutkimuksen kohteena oli vain kolme korkeakoulua, ei aineiston perusteella
voida tehdä johtopäätöksiä koko Suomen korkeakoulujen markkinoinnista. Kuitenkin
tutkimuksen tuloksista saadaan hyvä kuva alueellisesta yhteistyöstä ja alueen
korkeakoulujen kansainvälisestä markkinoinnista. Tutkimukseen osallistuneilla
korkeakouluilla oli rajalliset markkinointiresurssit. Osa suomalaisista korkeakouluista
markkinoi hyvinkin aktiivisesti, jolloin haastateltavien vastaukset eivät kuvaa näiden
korkeakoulujen tilannetta. Jotta suomalaisten korkeakoulujen markkinoinnista saisi
kattavamman maanlaajuisen kuvan, olisi syytä haastatella muidenkin korkeakoulujen
markkinointi-ihmisiä ja mahdollisesti muita asiantuntijoita. Tässä tutkimuksessa
keskityttiin alueelliseen yhteistyöhön, sillä koko maan kattavaan tutkimukseen ei ollut
resursseja.

Aineisto käytiin läpi moneen kertaan ja haastateltavien vastauksista etsittiin niin
ristiriitaisuuksia kuin toisiaan tukevia kommentteja. Vastauksia taulukoitiin teemoittain,
jotta niitä olisi helpompi verrata keskenään ja aineistosta saataisiin selkeämpi

53

kokonaiskuva. Tämän jälkeen aineistosta pyrittiin tekemään perusteltuja päätelmiä.
Tukena toimivat myös aikaisemmat tutkimukset ja tutkimuksen teoreettinen viitekehys,
joihin haastateltavien vastauksia peilattiin. Tämän tutkimuksen rajoituksena on suppea
haastattelumateriaali. Vaikka aineiston avulla pystyttiin tekemään johtopäätöksiä,
tutkimuksen tulosten luotettavuutta pyrittiin parantamaan etsimällä lisäaineistoa
suomalaista korkeakoulutusta käsittelevistä raporteista ja selonteoista. Näin pyrittiin
linkittämään tutkimuksen tulokset maanlaajuiseen tilanteeseen. Raporttien avulla kyettiin
arvioimaan kriittisemmin tähän tutkimukseen kerättyä aineistoa, sillä haastateltavien
vastauksia voitiin verrata aikaisemmin tehtyihin selvityksiin. Tämän tutkimuksen
johtopäätöksiä tehtäessä oli otettava huomioon suppean aineiston aiheuttamat rajoitukset
yleistettävyyteen.

54

5 TUTKIMUSTULOKSET

Korkeakoulujen kansainvälistymisstrategian 2009–2015 (2009, 10) mukaan
suomalaisista korkeakouluista on tarkoitus luoda kansainvälisesti vetovoimaisia ja
vahvoja vuoteen 2015 mennessä. Lisäksi strategian (2009, 10) tavoitteena on parantaa
korkeakoulutuksen ja tutkimuksen laatua. Korkeakoulut määrittelevät omat
kansainvälistymisen painopisteensä itsenäisesti kansallisten tavoitteiden pohjalta
(Korkeakoulujen kansainvälistymisstrategia - - 2009, 11). Yhteistyöllä on pyritty
kehittymään ja parantamaan näkyvyyttä ulkomailla. Esimerkiksi pääkaupunkiseudulla
korkeakoulut ovat tehneet yhteistyötä HERA konsortion kautta ja maanlaajuisesti
ammattikorkeakouluilla on ollut Pinnet-verkosto, jonka tarkoituksena on ollut kehittää
ammattikorkeakoulujen kansainvälistä toimintaa. Vaikka suomalainen
korkeakoulukenttä on kansainvälistynyt voimakkaasti 2000-luvun aikana, kilpailijoihin
verrattuna kansainvälisyys on edelleen vähäistä (Korkeakoulujen
kansainvälistymisstrategia - - 2009, 14). Strategian mukaan globaalissa maailmassa
korkeakoulujen kansainvälisyyden merkitys kasvaa. Laadun voidaan ajatella
houkuttelevan laatua, toisin sanoen maailmalla tunnettu korkeakoulusektori houkuttelee
osaajia ja investointeja muista maista. Lisäksi kansainväliset verkostot ja korkeakoulujen
henkilöstön kansainvälinen kokemus parantavat tutkimuksen ja opetuksen laatua
(Korkeakoulujen kansainvälistymisstrategia - - 2009, 18, 26.)

5.1 Yhteistyössä toimiminen

5.1.1 Strateginen yhteistyö

Tutkimuksessa mukana olleiden korkeakoulujen mukaan korkeakoulujen välistä
yhteistyötä tehdään monien kansallisten tai kunnallisten hankkeiden ja organisaatioiden
kautta. Valtakunnallisella tasolla esimerkiksi kansainvälisen liikkuvuuden ja yhteistyön
keskus, CIMO, tukee toimillaan suomalaisten korkeakoulujen kansainvälistymistä.
CIMOn edustajan mukaan yhtenä organisaation tarkoituksena onkin tehdä suomalaista
korkeakoulutusta tunnetuksi maailmalla, jolloin korkeakoulut voisivat
menestyksekkäämmin panostaa omaan markkinointiinsa. CIMOn edustajan mukaan
yhteistyössä on voimaa, sillä yksittäiset korkeakoulut hukkuvat massaan. Korkeakoulut
tiedostavat yhteistyön tärkeyden, mutta keskinäinen kilpailu saattaa toisinaan viedä
voiton yhteistyöstä.

CIMO on kansainvälisen liikkuvuuden ja yhteistyön asiantuntija. Virasto toimii
opetus- ja kulttuuriministeriön alaisuudessa ja palvelee korkeakoulusektoria monin eri

55

tavoin. CIMO rahoittaa ja tukee korkeakoulutuksen kansainvälistymistä. Se esimerkiksi
koordinoi monia vaihto-ohjelmia, mutta tarjoaa korkeakouluille myös tukea
kansainvälistymisessä mm. mainostamalla suomalaista korkeakoulutusta maailmalla.
Tämän lisäksi CIMO myös tuottaa erilaisia raportteja ja selontekoja kansainvälistymiseen
liittyvistä aiheista. (Mikä on CIMO ja Palvelut toimialoittain, 2015.)

Ammattikorkeakoulut tekevät kansainvälisissä asioissa yhteistyötä Pinnet-verkoston
kautta. Tämä kansainvälisen toiminnan kehittämisverkosto perustettiin vuonna 2004.
Haastatellun ammattikorkeakoulun edustajan mukaan heille on ollut Pinnetistä hyötyä,
sillä heidän omat resurssinsa kansainvälisessä markkinoinnissa ovat rajalliset;
kokemusten ja käytäntöjen jaosta on aina apua myös oman toiminnan kehittämiseen.
Pinnetin kautta ammattikorkeakoulut ovat voineet jakaa toimintatapojaan ja
kokemuksiaan ja nostaa esille kansainvälistymiseen liittyviä epäkohtia mistä on ollut
hyötyä kaikille verkostossa mukana olleille korkeakouluille. Verkoston tarkoituksena on
ollut kehittää ja vahvistaa ammattikorkeakoulujen kansainvälistymiseen liittyvää
osaamista, luoda yhteisiä menettelytapoja ja kiinnittää huomiota laadun kehittämiseen.
Tämän lisäksi verkoston avulla on pyritty parantamaan ammattikorkeakoulujen
valtakunnallista kansainvälistä toimintaa. Pinnet-verkosto on myös alkuvuosinaan
laatinut selvityksen ammattikorkeakoulujen kansainvälisestä markkinoinnista. Vuodesta
2004 vuoteen 2009 Pinnet-verkosto sai opetusministeriöltä rahoitusta, nykyisin verkosto
toimii epämuodollisemmin. Pinnet-verkoston suuriksi eduiksi ovat nousseet yhteistyön
tekeminen, kansainvälisemmän ammattikorkeakoulusektorin kehittäminen ja
mahdollisuus osaamisen ja tiedon jakoon. Tiivistetysti Pinnet-verkosto mahdollistaa
hyvien toimintatapojen ja käytäntöjen jakamisen ja yhteisten haasteiden esiinnostamisen
ammattikorkeakoulujen välillä. (Salonen & Virtanen, 2009, 8-9, 10.)

5.1.2 Toiveissa laajempi yhteistyö

Haastateltujen markkinoinnista vastaavien henkilöiden mukaan yhtenä esteenä
laajamittaiselle kansalliselle yhteistyölle on korkeakoulujen ja tutkinto-ohjelmien
erilainen tilanne ja eriävät tavoitteet. Lisäksi kaksi vastanneista tutkinto-ohjelmien
edustajista sanoi yhteistyön olevan vähäistä, sillä korkeakoulut kilpailevat keskenään
samoista opiskelijoista. Osa korkeakouluista on esimerkiksi lähtenyt mukaan
lukukausimaksukokeiluun, tai on muuten voimakkaasti suuntautunut kansainvälisesti ja
markkinoi innokkaasti ohjelmiaan myös ulkomailla. Toiset korkeakoulut taas ovat
pitäneet matalampaa profiilia ja tyytyneet nykyiseen tilanteeseen. Eriävät tavoitteet
saattavat hankaloittaa yhteistyön tekemistä ja pienentää siitä saatavaa hyötyä. Yksi
haastateltavista huomauttikin, että esimerkiksi CIMOn voi olla vaikeaa palvella hyvin
erilaisia toiveita samanaikaisesti. Tutkimuksen kohteina olleet korkeakoulut eivät olleet

56

laajamittaisesti mukana lukukausimaksukokeilussa. Kaikissa tutkimuksessa mukana
olleissa korkeakouluissa lukukausimaksukokeiluun mukaan lähtemistä oli harkittu,
toisessa yliopistoista ja ammattikorkeakoulussa lukukausimaksuja perittiin yhdessä
tutkinto-ohjelmassa. Lisäksi korkeakouluissa oli jo ennalta käyty keskusteluja, mitä
tehtäisiin, jos lukukausimaksut tulisivat pakollisiksi koko maassa.
Lukukausimaksukokeilun koettiin sekoittaneen markkinointia, sillä kaikki vieraskieliset
tutkinto-ohjelmat eivät olleet mukana kokeilussa.

Tulevassa rahoitustilanteessa, ennen kuin me päästään siihen että
ulkomaalaiset opiskelijat alkaa tuottamaan rahaa maksamalla
lukukausimaksuja, se [kansainvälistyminen tutkintoja tarjoavana
kouluna] ei välttämättä ole kannattavaa toimintaa.

Osa ohjelmista on maksullisia ja osa ei, se on hirveen vaikea profiloida
ulospäin. Jos sanotaan, että meillä on maksuton koulutus, niin se on
meidän valtion strategia, että ollaa innovaatio-, koulutusmaa. […] Mutta
se pois sulkee maksulliset ohjelmat. Toisaalta, jos aletaan kehumaan, että
meillä on hyviä maksullisia ohjelmia, silloin aletaan ihmetellä, että onko
maksuttomat ohjelmat huonompia, vai?

Haasteena yhteistyölle on myös korkeakoulutuksen jako yliopistoihin ja
ammattikorkeakouluihin. Suomessa jako ammattikorkeakoulujen ja yliopistojen välillä
on eurooppalaisittain hyvin jyrkkä. Esimerkiksi tähän asti yliopistojen ja
ammattikorkeakoulujen kansalliset yhteishaut ovat olleet erillisiä. Kansallisten hakujen
yhdistyttyä voisi myös kansainvälisten ohjelmien hakujen yhdistämistä pohtia. Tämä
voisi tuoda selkeyttä kansainvälisiin ohjelmiin hakeville. Jo esimerkiksi yhteinen
hakuportaali yksinkertaistaisi hakua. Tällä hetkellä kaikki tutkinnot löytyvät
opetushallituksen ylläpitämältä Opintopolku-sivustolta ja englanninkielisiä tutkinto-
ohjelmia esitellään erikseen CIMOn ylläpitämällä study in Finland sivustolla. Eri
ohjelmiin haku on kuitenkin eriytetty monille eri toimijoille ja hakuajat ovat
ohjelmakohtaisia. Hakijan on siis ensin selvitettävä, mihin ohjelmaan hän haluaisi hakea,
milloin hänen tulisi ohjelmaan hakea ja tämän jälkeen vielä selvittää, miten ohjelmaan
haetaan. Esimerkiksi ammattikorkeakouluilla on jo yhteinen hakuportaalinsa ja yhteiset
hakuajat kansainvälisiin ohjelmiin. Osa yliopistoista järjestää itse oman hakunsa, toiset
taas ovat mukana UAF-konsortiossa, jonka kautta hakemukset tulee lähettää.

Suomen- ja ruotsinkielisissä tutkinnoissa yhteishaku saattaa lisätä
ammattikorkeakoulujen ja yliopistojen välistä kilpailua. Haastateltavat eivät kuitenkaan
kokeneet, että mahdollisesti lisääntyvä yhteistyö ammattikorkeakoulujen ja yliopistojen
välillä lisäisi kilpailua merkittävästi kansainvälisissä tutkinnoissa, sillä

57

ammattikorkeakoulujen ja yliopistojen painotukset eroavat toisistaan. Yliopistot
painottavat enemmän tutkimukseen ja teoriaan painottuvia maisterintutkintoja, kun taas
ammattikorkeakouluilla painopiste on enemmän työelämään valmentavassa
alemmantasoisessa korkeakoulutuksessa. Erityisesti kansainvälisissä tutkinto-ohjelmissa,
ammattikorkeakoulut keskittyvät alempiin korkeakoulututkintoihin, yliopistojen
keskittyessä ylempiin korkeakoulututkintoihin.

5.1.3 Tulevat strategiset linjaukset

Kaikkien haastateltujen mielestä opetusministeriön tulisi pikaisesti linjata, mihin
korkeakoulujen kansainvälistymisellä pyritään ja mikä on kansainvälisten tutkinto-
ohjelmien tarkoitus. Onko tarkoituksena esimerkiksi mahdollistaa kaikille
kansalaisuuteen katsomatta ilmainen koulutus, kouluttaa osaavaa työvoimaa Suomeen vai
ehkä kansainvälistää korkeakoulujen opiskelija- ja henkilökuntaa ja tarjota näin
suomalaisille korkeakouluopiskelijoille mahdollisuuden kotikansainvälistymiseen.
Koska selkeää tavoitetta ei ole, korkeakoulujen on vaikeaa asettaa omia tavoitteitaan ja
painopisteitään kansainvälisille tutkinto-ohjelmille.

kansalliset että yliopistotason tavoitteet pitäisi kirkastaa ja asettaa ne sillä
tavalla, että kaikki ymmärtäis sen. […] ollaan käyty sitä keskustelua,
minkä takia me halutaan niitä kv.-opiskelijoita.

Korkeakoulujen on myös vaikeaa tehdä pitkän tähtäimen suunnitelmia, sillä
korkeakoulukentän tulevaisuutta on vaikea ennustaa. Tällä hetkellä auki on useampi suuri
kysymys, kuten tulevatko esimerkiksi lukukausimaksut tai hakijamaksut pysyväksi
käytännöksi ja pyritäänkö yliopistoja ja ammattikorkeakouluja jatkossa yhdistämään. Jo
nyt hallituksen tavoitteena on luoda korkeakouluista suurempia yksikköjä ja parantaa näin
suomalaisten korkeakoulujen profiileja ja näkyvyyttä. (Opetus- ja kulttuuriministeriö,
2014.) Myös ammattikorkeakoulujen ja yliopistojen yhdistämistä on ehdotettu ja
Tampereen seudulla korkeakoulut ovatkin ryhtyneet tiiviimpään yhteistyöhön ja pyrkivät
yhteistyön avulla kehittämään toimintaansa ja parantamaan näkyvyyttään ja opetuksen
laatua. Haastatellun ammattikorkeakoulun edustajan mukaan he ovat ministeriön
aloitteesta tunnustelleet yhteistyömahdollisuuksia toisen lähellä sijaitsevan
ammattikorkeakoulun kanssa. Yhteistyön tavoitteena ei ollut yhdistää näitä kahta
ammattikorkeakoulua, vaan järkevöittää toimintoja ja etsiä toimintoja joissa
ammattikorkeakoulut voisivat tehdä yhteistyötä ja poistaa päällekkäisyyksiä
koulutusohjelmatarjonnassa. Tavoitteena on kehittää ammattikorkeakouluista vahvempia
ja selkeyttää eri yksiköiden profiileja.

58

Nykyisin korkeakoulut tarjoavat monenlaisia vieraskielisiä tutkinto-ohjelmia
yksittäisten kurssien sijaan. Haasteena on kuitenkin yhä edelleen vieraskielisen opetuksen
strateginen asema osana muuta korkeakoulutusta. Hallituksen linjaus korkeakoulujen
kansainvälistymisestä ei ole antanut selkeää suuntaa, jota kohti korkeakoulujen tulisi
pyrkiä. Yhdeksi tavoitteeksi on asetettu kansainvälisten opiskelijoiden määrän
kasvattaminen, mutta sitä mihin kansainvälisten opiskelijoiden määrää nostamalla
pyritään, ei ole kovin tarkasti selkeytetty. (Kts. Korkeakoulujen
kansainvälistymisstrategia 2009–2015.) Kansainvälistymiseen on voitu pyrkiä myös
parantamalla sekä opiskelijoiden että henkilökunnan vaihtomahdollisuuksia,
rekrytoimalla vaihto-opiskelijoita tai henkilökuntaa ulkomailta tai tarjoamalla nykyisille
opiskelijoille muita keinoja kansainvälistyä esimerkiksi kurssien tai harjoitteluiden
kautta.

Vieraskieliset tutkinto-ohjelmat ovat täten vain osa kansainvälistymisen
kokonaisuutta. Niillä on kuitenkin merkittävä vaikutus korkeakoulukentän
kansainvälistäjänä. Haastatellut kertoivat kansainvälisten tutkinto-ohjelmien edelleen
hakevan suuntaansa. Jokainen tutkinto-ohjelma on voinut asettaa omat tavoitteensa,
minkä lisäksi korkeakoulut ovat voineet itse linjata omia tavoitteitaan kansainvälisille
tutkinto-ohjelmilleen. Tästä voi seurata haasteita tutkinto-ohjelman jatkuvuudelle ja
toimivuudelle osana korkeakoulun muuta opetusta.

Osa näkee, että me saadaan tänne työvoimaa, kun ne ohjelmat on ilmaisia.
Toinen on että, sitä kautta saadaan täällä olleita ihmisiä maailmalle. Eli
mikä hyvänsä suomalainen korkeakoulu saa tänne opiskelijoita, jotka
palaa kotimaahansa tai kv.-tehtäviin, ja sitä kautta Suomi kansainvälistyy.
[...] Kolmas näkökulma on sitte tällänen potentiaalinen
koulutusvientiajattelu, että sitä kautta saadaan tehtyy kv.-ohjelmia, jotka
jossain vaiheessa tulee maksullisiksi ja niistä saadaan jotain tuottoa
yliopistolle.

5.1.4 Markkinoinnin ja yhteistyön tavoitteet

Selkeän kansainvälistymistavoitteen puute saattaa myös heijastua markkinointiin. Kaikki
haastatellut korkeakoulut olivat samantapaisessa tilanteessa, niissä ei tehty laajamittaista
kansainvälistä markkinointia ja kansainvälinen markkinointi oli hajautettu monien eri
toimijoiden käsiin. Kaikkien haastateltujen mukaan kansainvälisessä markkinoinnissa
voisi tehdä enemmän, mikäli siihen panostettaisiin enemmän resursseja. Nykyisillä
resursseilla korkeakouluilla ei ole mahdollisuuksia laajamittaisempaan kansainväliseen
markkinointiin. Toisaalta haastateltujen mukaan korkeakouluissa myös pelättiin

59

aktiivisemman markkinoinnin vaikutuksia. Hakijoita on tälläkin hetkellä niin paljon, että
korkeakoulut hukkuvat hakemustulvaan. Vieraskielisiin tutkinto-ohjelmiin ei kaivattu
lisää hakijoita, mutta hakijoiden tasoa haluttaisiin parantaa. Laadukkaat opiskelijat
nostaisivat koulutusohjelman tasoa ja tekisivät siitä houkuttelevamman tulevina vuosina.
Mainonnan pelättiin tavoittavan vääriä kohderyhmiä ja houkuttelevan vielä nykyistä
enemmän hakijoita.

Meillä ei tällä hetkellä ole kuin yksi ohjelma, jolla on lukukausimaksut ja
nekin EU:n ulkopuolelta tuleville. Ei ole ollut resursseja viedä
markkinointia ammattimaiseen ajatteluun.

Korkeakoulut olivat mukana yhteistyössä, joka helpottaa niiden
kansainvälistymisprosesseja. Kaikki haastatellut korkeakoulut tekivät monenlaista
yhteistyötä toisten korkeakoulujen ja kansallisen tason toimijoiden kanssa. Maanlaajuiset
yhteistyöprojektit hyödyttävät kaikkia osapuolia, sillä näiden kautta tietoa voidaan jakaa
tehokkaasti ja yhteisiä ongelmia saadaan nostettua paremmin esille. Pienistä resursseista
huolimatta kaikissa korkeakouluissa tehtiin kansainvälistä markkinointia ja pyrittiin
löytämään kustannustehokkaita ja toimivia keinoja kansainvälisten opiskelijoiden
rekrytointiin. Erityisesti tutkinto-ohjelmat käyttivät monenlaisia pienimuotoisia
markkinointikeinoja, joilla pyrittiin tavoittamaan hyviä opiskelijoita. Niin CIMO:n kuin
korkeakoulujenkin edustajien mukaan yhteistyötä voitaisiin tehdä nykyistä enemmän.
Haastateltujen mukaan yhteistyöstä olisi erityisesti hyötyä kaikille yhteisten haasteiden
ratkomisessa ja perustoimintojen yhdistämisessä. Erään haastatellun mukaan yhteistyötä
tulisi kehittää ja laajentaa erityisesti niissä toiminnoissa, joita jo nyt tehdään yhteistyössä.
Lisäksi korkeakoulut voisivat nykyistä enemmän pohtia, mitkä toiminnot ja haasteet ovat
kaikille yhteisiä, sillä näillä alueilla yhteistyöstä voisi olla erityistä hyötyä.

Pitäis löytää sellasii asioita, mitä me pystytään tekee yhdessä jatkuvasti,
mitä me jo tehdään ja mihin panostetaan, mikä me voidaan vaan siirtää
yhteistyöhön.

Toki on paljon semmosta mikä jokanen korkeakoulu haluaa tehdä
tahollaan ja kuuluu varsinaiseen opetukseen, mutta on myös paljon
yhteistyöjuttuja joita voitais tehdä yhdessä.

Lähes kaikkien kyselyyn vastanneiden ohjelmakoordinaattoreiden mukaan heidän
ohjelmansa tekivät yhteistyötä toisten korkeakoulujen kanssa. Yksittäisillä ohjelmilla ja
tiedekunnilla on melko vapaat kädet yhteistyön suhteen ja monilla tutkinto-ohjelmilla
onkin omat yhteistyökumppaninsa ja partnerinsa. Tutkinto-ohjelmilla on myös omat

60

budjettinsa, joiden kautta ne voivat halutessaan ohjata resursseja markkinointiin, mikäli
se koetaan tarpeelliseksi. Yhteistyötä tehtiin myös ns. yhteisohjelmien kautta. Kaikissa
tutkimukseen osallistuneissa korkeakouluissa oli ainakin yksi toisen korkeakoulun kanssa
yhteistyössä järjestetty tutkinto-ohjelma. Syynä tähän mainittiin usein olevan yhteistyöstä
saatavat synergia edut ja kustannustehokkuus. Tämä tukee Lahtosen ja Pyykön (2005, 32)
selvitystä, jonka mukaan vieraskielistä opetusta on järjestetty yhteistyössä korkeakoulun
eri laitosten ja toisten korkeakoulujen kanssa, jolloin kustannuksia on saatu jaettua.

5.2 Markkinoinnin kohteet

5.2.1 Kansainvälisen markkinoinnin kehittäminen

Haastateltujen mukaan korkeakoulujen yhteisohjelmissa yhteinen markkinointi on
luontevaa, sillä molemmat hyötyvät saavutuksista. Toisaalta yhteisohjelman markkinointi
voi olla myös haastavaa, sillä korkeakoulujen tulisi kyetä yhdessä sopimaan tavoitteista
ja säännöistä. Yhteismarkkinoinnin eduiksi haastateltavat mainitsivat paremmat resurssit,
sillä kahden eri korkeakoulun voimavarat voidaan yhdistää. Toisaalta
yhteismarkkinoinnissa myös kulut ja rekrytoidut opiskelijat tulisi jakaa tasapuolisesti,
mistä voi seurata hankaluuksia. Markkinointi on kuitenkin yhteisissä tutkinto-ohjelmissa
vähäisessä asemassa, sillä korkeakoulut panostavat resursseja ensisijaisesti ohjelman
kehittämiseen ja laadukkaaseen opetukseen.

Haastatellut korkeakoulut arvostavat CIMOn resursseja, sillä niillä ei olisi yksin
mahdollisuutta saada samanlaista näkyvyyttä. Kaikkien korkeakoulujen edustajat
mainitsivat organisaation parantavan suomalaisen korkeakoulutuksen tunnettuutta
maailmalla, mistä on hyötyä myös yksittäisille korkeakouluille. Haastateltavien mukaan
CIMO markkinoi suomalaista korkeakoulutusta ja Suomea korkeakoulumaakohteen,
jolloin korkeakoulujen omalla vastuulla on tutkinto-ohjelmiensa markkinointi ja
opiskelijarekrytointi. Esimerkiksi kansainvälisillä messuilla korkeakoulut ovat
tervetulleita osallistumaan Study in Finland messuständille, ja haastateltavien mukaan
näin tehdäänkin. Haastateltavien mukaan heidän korkeakoulunsa osallistuvat harvoin
messuille, ellei CIMOlla ole siellä osastoa, sillä messuille osallistuminen on kallista eikä
messuilla käymistä koettu parhaaksi mahdolliseksi rekrytointikeinoksi. Messuille
osallistuminen on ennen kaikkea koko Suomen korkeakoulukentän näkyvyyden ja
tunnettuuden parantamista, enemmin kuin varteenotettava keino rekrytoida uusia
opiskelijoita.

Haastatellut toivoivat CIMOn ottavan aiempaa enemmän vastuuta toiminnoista joita
korkeakouluilla ei ole resursseja tehdä. Esimerkkeinä haastatellut mainitsivat markkina-

61

alueselvitykset ja Suomen-laajuiset hankkeet, kuten yhteisen verkkonäkyvyyden
parantamisen. Haasteeksi nähtiin suomalaisen korkeakoulukentän hajanaisuus.
Suomalaiset korkeakoulut ovat hyvin erilaisia ja niillä on erilaiset tavoitteet. Tämän
vuoksi CIMOn voi olla vaikeaa vastata kaikkien korkeakoulujen tarpeisiin ja toiveisiin.
CIMOn edustajan mukaan yhteistyö voisi kuitenkin olla nykyistä tiiviimpää. Tämä voisi
auttaa parantamaan suomalaisen korkeakoulutuksen kilpailukykyä kansainvälisillä
markkinoilla.

5.2.2 Kansainvälisen markkinoinnin asema

Valtio on pyrkinyt kannustamaan korkeakouluja kansainvälistymään sitomalla osan
korkeakoulujen rahoituksesta kansainvälistymisstrategian toimeenpanoon.
(Korkeakoulujen kansainvälistymisstrategia, 2009, 52.) Haastatellut olivat yhtä mieltä
siitä, että markkinointiin panostetaan heidän korkeakouluissaan liian vähän ja resurssien
puute koettiin yhdeksi suurimmista haasteista markkinoinnissa. Erityisen niukkaa
panostus on kansainväliseen markkinointiin. Vaikka yhteistyöllä vähiä
markkinointivoimavaroja voitaisiin yhdistää ja parhaimmassa tapauksessa saavuttaa
synergiaetuja, yhteistyö on hajanaista ja monien eri toimijoiden mosaiikki. Haastateltavat
kokivat kuitenkin, että opetuksen ja tutkimuksen korkea laatu on korkeakouluissa
ensisijaista. Heidän mielestään on hyödytöntä markkinoida, jolleivät opetus ja tutkimus
ole laadukkaita. Haastateltujen mukaan korkeakoulujen resursseja pitäisikin ennen
kaikkea käyttää laadukkaaseen opetukseen ja tutkimukseen ja markkinoinnin tulisi olla
tätä tukeva toiminto. Markkinoinnilla voidaan esimerkiksi pyrkiä luomaan myönteinen
kuva korkeakoulusta työnantajana ja täten parantaa korkeakoulun mahdollisuuksia
rekrytoida osaavaa opetus- ja tutkimushenkilökuntaa.

Tutkimukseen osallistuneissa korkeakouluissa vähiä markkinointiresursseja pyritään
kohdentamaan kotimaiseen markkinointiin ja yleiseen viestintään. Esimerkiksi
suomalaisiin hakijoihin kohdistettu hakijamarkkinointi koettiin kannattavammaksi kuin
yksittäisten ulkomaalaisten tutkinto-opiskelijoiden houkuttelu. Suomessa
hakijamarkkinointi tavoittaa helpommin oikean kohderyhmän ja laajemman
kohdeyleisön. Kansainvälisessä markkinoinnissa kohdentaminen on paljon haastavampaa
ja markkinointiviesti ei välttämättä koskaan saavuta kohdeyleisöään. Haastateltujen
mukaan korkeakoulut eivät toki voi kokonaan unohtaa kansainvälistä markkinointia, sillä
ulkomaalaisten tutkijoiden ja pätevän opetushenkilökunnan rekrytointi ulkomailta on
hyödyksi korkeakouluille ja pitää yllä niiden hyvää mainetta ulkomailla. Yksi
haastatelluista painotti, ettei kansainvälinen markkinointi ei ole vain
opiskelijarekrytointia vaan tarkoituksena on myös parantaa koko korkeakoulun
tunnettuutta maailmalla. Mitä parempi maine korkeakoululla on, sitä helpompi sen on

62

muun muassa rekrytoida pätevää henkilökuntaa ja päästä osalliseksi kansainvälisiin
tutkimushankkeisiin. Nämä ovat hyvin tärkeitä elementtejä korkeakoulun opetuksen ja
tutkimuksen tason nostamisessa.

Kaikissa tutkimuksen kohteina olleissa korkeakouluissa markkinointiin
kansainvälisesti, vaikkei kovin laajalti. Haastateltujen mukaan kansainvälistä
hakijamarkkinointia voisi kohdentaa nykyistä enemmän maakohtaisesti, erityisesti niihin
maihin, joista toivottaisiin enemmän hakijoita. Korkeakouluilla ei kuitenkaan ole
resursseja tehdä itse markkina-analyyseja ja selvittää, millaisin keinoin missäkin tulisi
markkinoida. Pieniä askelia tähän suuntaan korkeakouluissa oli kuitenkin tehty,
ammattikorkeakouluissa pääsykokeita järjestetään niissä maissa, joissa se katsotaan
strategisesti tarpeelliseksi ja yliopistoissa markkinointimateriaalia oli tehty useammalla
eri kielellä eri kohderyhmille. Esimerkiksi kiinankielinen markkinointimateriaali on
kohdennettu enemmän hakijoiden vanhemmille kuin hakijoille itselleen, sillä Kiinassa
vanhemmilla on tärkeä rooli opiskelupaikan valinnassa.

5.2.3 Lähtökohtien ja tavoitteiden tunnistaminen

Valtion tavoite selkeyttää korkeakoulujen profiileja, saattaa auttaa myös korkeakouluja
pohtimaan painopisteitään ja keskittymään tarjoamaan opetusta, joka linkittyy vahvasti
kunkin korkeakoulun omiin vahvuuksiin. Haastateltavien mukaan heidän
korkeakouluissaan on jo pitkään käyty keskustelua, mikä on kansainvälisten tutkinto-
ohjelmien asema. Erään haastatellun mukaan heidän korkeakoulussaan on odotettu
ministeriön tasolta tulevaa selkeää linjausta kansainvälistymiseen ja lukukausimaksuihin.
Tutkinto-ohjelmien rakennetta ja aihealueita olisi mielekkäämpää suunnitella, jos
korkeakouluilla olisi selkeä päämäärä ohjelmista valmistuville. Haastateltavien mukaan,
mikäli esimerkiksi linjataan, että vieraskielisillä tutkinto-ohjelmilla tavoitellaan uutta
työvoimaa Suomeen, tulisi tutkinto-ohjelmiin sisällyttää nykyistä enemmän esimerkiksi
suomen- tai ruotsinkielen opetusta, mikä saattaisi parantaa ulkomaalaisten opiskelijoiden
työllistymismahdollisuuksia valmistumisen jälkeen. Tai koulutusohjelmat voisivat tukea
työllistymistä myös kouluttamalla osaajia, joista suomessa on pulaa. Tällä hetkellä myös
osa vieraskielisestä koulutuksesta on aloilta, joilla työllistymisnäkymät Suomessa ovat
heikot.

Osittain hallituksen tasolta tulevat toimenpiteet ja strategiat vaikuttavat siihen, etteivät
korkeakoulut ole innostuneita pohtimaan strategioitaan kovin pitkällä tähtäimellä. Tällä
hetkellä ei esimerkiksi ole varmuutta, tulevatko hakijamaksut pakollisiksi EU/EEA:n
ulkopuolelta tuleville hakijoille tai pyritäänkö korkeakoulukenttää uudelleen
järjestelemään voimakkaasti. Korkeakoulujen lukukausimaksukokeilun seuranta ja
arviointiraportin (2014, 28) mukaan korkeakoulujen tulisi panostaa nykyistä enemmän

63

markkinointiin, jos ne haluavat menestyä kansainvälisessä kilpailussa hyvistä
opiskelijoista. Lukukausimaksukokeilu ei vaikuttanut suuresti korkeakoulujen
markkinoinnin resursointiin. Jotkin korkeakoulut ohjasivat osan lukukausimaksuista
saaduista tuloista markkinointiin, kuten verkkosivujen kehittämiseen, mutta monet
markkinoivat maksullisia ohjelmia osana muuta markkinointikokonaisuutta.
(Korkeakoulujen lukukausimaksukokeilun seuranta ja arviointiraportti, 2014, 28.)
Haastateltujen mukaan kansainvälisellä markkinoinnilla ei nykyisessä tilanteessa ole
selkeää tarvetta, sillä englanniksi tarjottu opetus on hyvin rajattua ja hakijoita riittää
vaikkei ohjelmia ole juuri mainostettu. Englanninkielisten tutkinto-ohjelmien ongelma ei
tällä hetkellä ole niinkään hakijoiden vähäisyys vaan oikeanlaisten hakijoiden
houkutteleminen. Hakijamääriä ei haluta kasvattaa, sillä siitä seuraisi lisää kustannuksia.

5.2.4 Kansainvälisen markkinoinnin kohdentaminen

Haastateltujen mukaan heidän korkeakouluissaan ei ole tavoitteena nostaa hakijamääriä
vaan houkutella laadukkaita hakijoita. Koulutusohjelmista vastaavien mukaan näitä
opiskelijoita ei tavoiteta niinkään markkinoinnin vaan ennen kaikkea henkilökohtaisten
suhteiden kautta. Esimerkiksi opetushenkilökunta saattaa rekrytoida päteviä opiskelijoita
tutkimusverkostonsa kautta tai hyviä vaihto-opiskelijoita saatetaan houkutella tutkinto-
opiskelijoiksi. Myös korkeakoulujen markkinoinnista vastaavat kokivat
henkilökohtaisten suhteiden ja verkostojen olevan tärkeässä asemassa onnistuneissa
opiskelijarekrytoinneissa. Verkostojen kautta markkinointiviesti on helpompi kohdentaa
potentiaalisiin hakijoihin. Kaikissa kyselyyn vastanneissa koulutusohjelmissa
opiskelijoita rekrytoitiin verkostojen kautta. Valtaosassa koulutusohjelmia
opetushenkilökunta osallistui opiskelijoiden rekrytointiin, myös alumneja ja muita
yhteistyökumppaneita käytettiin jonkin verran markkinointiviestinnän eteenpäin viejinä.
Tällainen markkinointi ei useinkaan vaadi suurta rahallista panostusta.

Me ei periaatteessa edes haluttais kasvattaa sitä hakijamäärää vaan
löytää parhaita opiskelijoita. Ja se me tehdään ehkä parhaiten just
verkostojen kautta.

Korkeakoulujen omien markkinointipanostusten lisäksi esimerkiksi CIMO mainostaa
suomalaista ilmaista korkeakoulutusta maailmalla. Tämä saattaa houkutella hakijoita,
vaikka korkeakoulut eivät itse kansainväliseen hakijamarkkinointiin panostaisikaan.
Korkeakoulut voisivat kuitenkin pyrkiä houkuttelemaan mahdollisimman hyviä hakijoita,
sillä opiskelijoiden lähtötaso vaikuttaa vahvasti siihen, millaiseksi tutkinto-ohjelma
muodostuu. Pelkkä hakijoiden suuri määrä ei vielä takaa, että massasta löytyisi

64

potentiaalisia hyviä opiskelijoita. Lisäksi suuret hakijamäärät hidastavat
valintaprosesseja ja tekevät hyvien opiskelijoiden löytämisen haastavaksi. University
Admissions Finland konsortiossa mukaan olleissa yliopistoissa vuoden 2014
hakukierroksella vireille tulleista lähes 10 000 hakemuksesta vain noin 1 600 hakemusta
lopulta johti opiskelupaikan vastaanottamiseen. (Luvut laskettu korkeakoulujen
hakijatilastojen pohjalta.) Tämä Kaikki hakemukset on kuitenkin käsiteltävä ja
arkistoitava, mikä kasvattaa kustannuksia. tarkoittaa valtavasti hukkaan heitettyjä
resursseja hakemusten käsittelyvaiheessa. Hyvillä hakijoilla on varaa valita, sillä he
saattavat saada useamman opiskelupaikkatarjouksen. Ei siis ole yhdentekevää millaista
hakijamarkkinointia korkeakoulut tekevät. Kansainvälinen hakijamarkkinointi pohjautuu
vahvasti siihen, mitä kansainvälisillä tutkinto-ohjelmilla tavoitellaan. Jos ainoana
markkinointivalttina on ilmainen koulutus, tänne ei välttämättä saada parhaita hakijoita.
Haastateltujen mukaan markkinointiviestinnällä voisi rajallisessa määrin olla mahdollista
selkeyttää hakijoiden toiveita ja nostaa hakijoiden tasoa. Jos markkinointiviestintä on
oikein kohdennettua ja riittävän selkeää, se tavoittaa halutunlaiset hakijat ja luo samalla
hakijoille selkeän kuvan siitä, millaiseen tutkinto-ohjelmaan he ovat hakemassa.
Haastateltujen mukaan olisi tärkeää, että hakijoilla olisi alusta alkaen selvää, mihin
koulutusohjelmaan he ovat hakemassa ja millainen Suomi on asuinmaana. Tällöin tulee
harvemmin keskeytyksiä ja opinnot etenevät ajallaan. Juuri tähän haasteeseen
koulutusohjelmat ovat pyrkineet vastaamaan rekrytoimalla hakijoita verkostojen kautta.

Hakijamäärät on mun mielestä äärettömän tärkeitä, mutta ei yhtä tärkeitä
kun että tulee oikeita hakijoita. Eli mieluummin niin, että tulee tasan sen
verran hakijoita kuin niitä aloituspaikkoja, jos ne kaikki on niitä jotka
oikeesti haluaa sinne, tietää mihin ne tulee ja haluu just valmistuu sieltä.

Kaikki maisteriohjelmat on ilmoittanu, että he ei itseasiassa edelleenkään
halua kasvattaa hakijamääriä. Vaan he on ennenkaikkea kiinnostunu
hakijoiden laadun nostamisesta ... Yliopiston tasolta on pyritty siihen, että
ohjelmilla olisi omaan markkinointiinsa, joka tapahtuu heidän omien
kontaktien ja yhteistyöyliopistojen kautta, hyviä välineitä.

5.2.5 Kansainvälisten opiskelijoiden rekrytointi

Haastateltujen mukaan kansainvälisten opiskelijoiden rekrytointi on kalliimpaa ja
haastavampaa kuin kotimaisten opiskelijoiden rekrytointi. Jo hakuvaiheessa
ulkomaalaiset opiskelijat kaipaavat enemmän ohjeistusta ja neuvontaa, hakemuksien
käsittelyyn menee enemmän aikaa, sillä eri maista tulevien todistusten oikeiksi ja

65

riittäviksi todistaminen on haasteellista. Tämän lisäksi suuret hakijamäärät lisäävät
kustannuksia. Ulkomaalaiset opiskelijat tarvitsevat monia suomalaisia opiskelijoita
enemmän tukea myös opintojensa alkuvaiheessa, sillä heidän on sopeuduttava
yhtäaikaisesti sekä uuteen maahan ja maan kulttuuriin että uuteen opiskelutyyliinkin.
Opintojen loppuvaiheessa haastateltavien mukaan ongelmana on myös valmistuvien
ulkomaalaisten opiskelijoiden huono työllistyminen. Tämän hetkisessä taloustilanteessa
vastavalmistuneille on tarjolla vähän työpaikkoja, ja ulkomaalaisten opiskelijoiden
työllistyminen Suomeen on ollut erityisen haastavaa. Ongelmaa on pohdittu
opetusministeriön selvityksissä jo pitkään (Ks. esim. korkeakoulujen
kansainvälistymisstrategia 2009–2015, 2009). Heikko työllistyminen vaikuttaa myös
tutkinto-ohjelmien houkuttelevuuteen, sillä monet tänne suuntaavista kansainvälisistä
opiskelijoista olisivat halukkaita työllistymään Suomeen valmistumisensa jälkeen. Suomi
on kansainvälisesti pieni tekijä ja maailmalla suomalaiset korkeakoulut ovat vähän
tunnettuja. Tällöin suomalaisella tutkinnolla voi olla vaikea kilpailla kansainvälisillä
työmarkkinoilla paremmin tunnetuista korkeakoulusta valmistuneiden hakijoiden kanssa.

Haastateltujen mukaan toiveissa olisi saada hakijoiksi opiskelijoita, jotka ovat hyvin
selvillä siitä, mitä he ovat tulossa opiskelemaan ja joiden lähtötiedot ja -taidot ovat sillä
tasolla, että he pystyvät suorittamaan tutkintonsa loppuun. Selkeäksi haasteeksi kaikki
korkeakoulut kokivat hyvien hakijoiden rekrytoimisen ja heidän kiinnostuksensa
ylläpitämisen hakuprosessin loppuun asti. Erityisenä haasteena on rekrytointiprosessin
kesto, sillä englanninkielisiin koulutusohjelmiin haku on jo aikaisin keväällä, mutta
hakijat saavat vastauksen vasta usean kuukauden kuluttua hakemuksensa jättämisestä.
Tänä aikana hakija on jo saattanut ottaa vastaan opiskelupaikan toisaalta. Lisäksi kaikissa
korkeakouluissa on ollut ongelmana saada kansainväliset opiskelijat suorittamaan
tutkintonsa loppuun.

Kansainvälisten opiskelijoiden rekrytoinnissa suomalaiset korkeakoulut tekevät
monenlaista yhteistyötä. Tutkimuksessa mukana ollut ammattikorkeakoulu on mukana
Finnips verkostossa, jonka kautta valintakokeet ulkomailla järjestetään.
Ammattikorkeakoulujen Finnips verkoston tarkoituksena on helpottaa rekrytointia
ulkomailta. Verkostossa mukana olevat ammattikorkeakoulut järjestävät yhdessä
valvottuja valintakoetilaisuuksia ennalta valituissa maissa. Maat valitaan vuosittain ja
jokainen verkoston ammattikorkeakoulu saa valita, missä näistä maissa heidän
valintakokeitaan järjestetään. (Finnips, 2014.)

Kymmenen yliopistoa taas tekee yhteistyötä University Admission Finland (UAF)
konsortiossa. UAF tarjoaa hakijoille yhteisen hakuportaalin, jonka kautta hakemukset
tulee tehdä. UAF myös käsittelee hakemukset, tarkistaa hakijoiden kielitaidon ja
varmistaa hakijan hakukelpoisuuden maisteritason opintoihin. Lopullinen valintapäätös
on toki kunkin yliopiston vastuulla, mutta UAF-yhteistyö helpottaa yhteistyössä mukana
olevien korkeakoulujen taakkaa hakuprosessissa. Yliopistoihin saapuvat hakemukset on

66

jo esikäsitelty, jolloin korkeakoulu voi keskittyä valitsemaan ohjelmiinsa parhaat
mahdolliset hakijat.

Myös ammattikorkeakouluilla on oma sivustonsa admissions.fi, joka toimii UAF:in
tavoin yhteisenä portaalina ammattikorkeisiin hakeville ulkomaalaisille opiskelijoille.
Ammattikorkeakouluilla ei kuitenkaan ole keskitettyä hakemusten käsittelyä, vaan
jokainen ammattikorkeakoulu vastaa itse hakijoidensa kelpoisuuden tarkistamisesta.
Haastatellut kokivat näiden yhteistyötapojen olevan hyödyllisiä, sillä esimerkiksi
yhteinen hakuportaali selkeyttää hakuprosessia ja tuo enemmän näkyvyyttä myös
yksittäisille korkeakouluille ja koulutusohjelmille. Hakijat löytävät tietoa yhdestä
paikasta ja he voivat esittää yleiset kysymyksensä hakuportaalin työntekijöille.
Ohjelmakohtaiset kysymykset ohjataan suoraan korkeakouluille.

5.3 Markkinointi yhteistyössä kilpailijoiden kanssa

5.3.1 Tukea kilpailijayhteistyöstä

Yhteistyön eduiksi mainittiin mahdollisuus resurssien tehokkaampaan käyttöön ja
asiantuntijuuden hyödyntämiseen. Esimerkiksi CIMO pystyy tuottamaan raportteja ja
selvityksiä, joihin yksittäisillä korkeakouluilla ei olisi mahdollisuuksia. Tämän lisäksi
korkeakoulut kokivat erityisesti yhteisten hakuportaalien ja yhteisen hakemusten
käsittelyn olevan hyödyllisiä, sillä näin erityisosaaminen keskittyy tietyille
ammattilaisille, mikä vapauttaa korkeakoulujen resursseja muihin toimintoihin. Kaikissa
tutkimukseen osallistuneissa korkeakouluissa englanninkielisten tutkinto-ohjelmien
tarjonta oli suppea. Haastateltavat kokivat, että ilman hakuyhteistyötä korkeakouluilta
kuluisi suhteettoman paljon resursseja ulkomaalaisten hakijoiden rekrytointiin ja
hakupapereiden käsittelyyn verrattuna rekrytoiduista opiskelijoista saatuihin hyötyihin.

Suomalaisten korkeakoulujen yhteistyön tueksi CIMO tuottaa raportteja, esittelee
suomalaista korkeakoulutusta maailmalla ja käy esimerkiksi opiskelija- ja
asiantuntijamessuilla ulkomailla. CIMO ylläpitää myös study in Finland-sivustoa, joka
esittelee eri koulutusmahdollisuuksia Suomessa. Sivustolla hakijalle tarjotaan tietoa
opiskelusta Suomessa, esitellään Suomea ja tarjotaan mahdollisuus hakukoneen avulla
etsiä tarjolla olevia opiskelumahdollisuuksia. Korkeakoulujen vastuulla on tarjota
esittelyt omista englanninkielisistä ohjelmistaan. (CIMO korkeakoulutuksen
kansainvälistäjänä 2010, 2010, 14.) Mahdollisuus esitellä omaa koulutustaan yhteisellä
sivustolla paransi heidän mielestään tutkinto-ohjelmien näkyvyyttä. CIMOn edustajan
mukaan organisaatio panostaa aikaisempaa enemmän verkkonäkyvyyteen ja sosiaaliseen
mediaan, mikä on linjassa myös korkeakoulujen edustajien vastausten kanssa. Kaikissa

67

korkeakouluissa hakijamarkkinoinnissa panostetaan erityisesti verkkonäkyvyyden
parantamiseen. Erilaisissa portaaleissa ja sosiaalisessa mediassa näkyminen tavoittaa
laajan kohdeyleisön hallittavissa olevin kustannuksin.

Kansallisen yhteistyön lisäksi haastatelluissa korkeakouluissa on jo pitkään, -80–90-
luvuilta alkaen, ollut alueellista yhteistyötä kansainvälisten palveluiden osalta.
Korkeakoulut esimerkiksi julkaisevat yhteistä opasta kaupunkiin saapuville
ulkomaalaisille opiskelijoille ja henkilökunnalle. Kunnan aloitteesta, korkeakoulut olivat
aloittamassa uutta yhteistyötä. Aluillaan olevaan alueelliseen yhteistyöhön suhtauduttiin
varovaisen optimistisesti. Aikaisemmat hankkeet olivat lopahtaneet, minkä vuoksi nyt
toivottiin pitkäjännitteisempää yhteistyötä, josta olisi hyötyä kaikille osapuolille myös
tulevaisuudessa. Tarkoituksena olisi tehdä yhteistyötä markkinoinnissa ja
imagonluonnissa, nostaa kunnan profiilia opiskelijakaupunkina ja tuoda täten lisää
näkyvyyttä kaikille osapuolille. Kunnan vetämä yhteistyö ei toki ole ongelmatonta,
erityisesti jos kyseessä on lyhytkestoinen projekti tai hanke, haastatellut huomauttivat.
Sen sijaan, että etsittäisiin hyviä yhteistyön muotoja, jotka voisivat toimia pitemmän
aikaa, pääpaino on hankkeen tai projektin kannalta olennaisissa asioissa. Haastatteluiden
aikana (loppuvuodesta 2013) kunnan ja korkeakoulujen yhteistyö oli vasta
alkutekijöissään, eikä haastatelluilla ollut selkeää kuvaa, mihin suuntaan yhteistyö
kehittyisi.

Totta kai se on jokaisen etu että ne [hakijat] tulee siihen omaan
oppilaitokseen, mutta mitä näkyvämpi kaupunki on opiskelijakaupunkina,
sitä houkuttelevampia meidän kaikkien alueen korkeakoulujen tarjonta on.

5.3.2 Markkinoinnin kohderyhmät

Kaikkien tutkimuksessa mukana olleiden korkeakoulujen tavoitteena on kansainvälistyä
ja parantaa näkyvyyttään ulkomailla. Kansainvälinen opiskelijamarkkinointi muodosti
vain pienen osan kansainvälisestä markkinoinnista. Haastateltavien mukaan heidän
korkeakouluissaan kansainvälistä markkinointia ei tällä hetkellä nähdä tarpeelliseksi, eikä
markkinointiin ehkä siksi panosteta haastateltavien mielestä riittävästi resursseja. Tämän
lisäksi vastuu kansainvälisestä markkinoinnista on hajautettu useille eri tahoille,
esimerkiksi englanninkielisille ohjelmille ja opintotoimistolle. Taustalla oli ajatus, että
jokainen tulosyksikkö on vastuussa omasta markkinoinnistaan. Kaikissa tutkimuksen
kohteina olleista korkeakouluista kansainvälistä markkinointia oli jaettu muun muassa
markkinointiyksikön, koulutusohjelmien, kansainvälisen yksikön ja opintotoimiston
kesken. Opintotoimisto saattaa esimerkiksi olla vastuussa rekrytointimessujen

68

suunnittelusta ja kansainväliset palvelut saattavat mainostaa vieraskielisiä tutkinto-
ohjelmiaan yhteistyökorkeakouluille.

Haastateltujen mukaan kansainvälisen markkinoinnin hajauttaminen monien eri
toimijoiden käsiin vaikeuttaa kokonaiskuvan muodostamista ja tekee haastavaksi kehittää
suunnitelmallista otetta kansainväliseen markkinointiin. Toisaalta eri yksiköillä on eri
tavoitteet markkinoinnille, jolloin markkinointiviestein tavoitellaan hyvinkin erilaisia
kohde- ja sidosryhmiä. Näin ajateltuna keskitetty markkinointiviestintä ei palvelisi
kaikkien eri toimijoiden etuja. Esimerkiksi koulutusohjelmat ovat keskenään hyvin
erilaisia, jolloin yhteinen markkinointiviestintä ei palvelisi parhaalla mahdollisella tavalla
kaikkien koulutusohjelmien etuja. Samanlaisia haasteita oli havaittavissa myös
korkeakoulujen markkinointiyhteistyössä, on vaikeaa löytää yhteistä viestiä, joka
palvelisi kaikkien osapuolten etuja.

Meillä on se [kv. markkinointistrategia] vielä tällä hetkellä semmosella
tasolla, että sitä vastuuhenkilöä ei ole. [...] Ja se on ihan selvästi
semmonen mihin meidän tulisi kiinnittää enemmän huomiota.

Totuus on että tässä [kansainvälisessä markkinoinnissa] on paljon
toimijoita. Tietysti se prosesseja ja dynaamisuutta hidastaa, mutta
toisaalta jos sanottais että on vaan yksi vastuullinen yksikkö, se ei toimis
tälläsessä organisaatiossa. Koska on hyvä, että tälläsessa asiassa on
monta mielipidettä.

Monissa lukukausimaksukokeiluun osallistuneissa korkeakouluissa on kiinnitetty
aikaisempaa enemmän huomiota kansainvälisen markkinoinnin kehittämisen tärkeyteen
osana kansainvälistymistavoitteita. Osassa lukukausimaksukokeiluun osallistuneissa
korkeakouluissa markkinoinnin tehostamista oli pohdittu, sillä hakijamäärät olivat
jääneet pieniksi. Markkinointi- ja myyntiosaamisen parantaminen nähtiin monessa
korkeakouluissa tarpeelliseksi, tärkeimmiksi kehityskohteiksi miellettiin mm.
verkkosivut, kansainväliset portaalit sekä kohdealueiden tarkempi kartoitus.
Korkeakoulut kaipaisivat lisätietoa potentiaalisista kohdemaista eli maista joissa
maksukykyä ja -halua. Jos lukukausimaksujen periminen jatkuu, korkeakoulut uskovat,
että markkinointia pystyttäisiin kehittämään ja koulutuksiin hakeutuisi entistä parempia
opiskelijoita. Toisaalta monet korkeakoulut pelkäävät, että kansainvälisten hakijoiden
määrät laskevat, jos korkeakoulut ottavat käyttöön lukukausimaksut. (Korkeakoulujen
lukukausimaksukokeilun seuranta.., 2014, 28, 31.) Tutkimukseen haastatellut
korkeakoulut odottavat kokeilun tuloksia ja näistä seuraavia päätöksiä, ennen kuin ne
ryhtyvät toden teolla muokkaamaan kansainvälistä markkinointiaan uuteen suuntaan.
Haastatteluja tehtäessä tilanne oli myös haastava, sillä osa ohjelmista peri

69

lukukausimaksuja samalla kun valtaosa jatkoi aikaisemmalla ilmaisella linjalla. Tämä toi
omat haasteensa kansainväliseen markkinointiin ja sen painopisteiden määrittelyyn. Tällä
hetkellä on todennäköistä, että ensi vuodesta alkaen EU/ETA maiden ulkopuolella
tutkintonsa suorittaneet opiskelijat joutuvat maksamaan hakijamaksun. Tällä on tarkoitus
kattaa osa kustannuksista, jotka syntyvät hakijoiden hakukelpoisuuden tarkastamisesta.

5.3.3 Markkinointikeinot

Markkinointiyhteistyötä tehtiin niin kotimaan, kuin kansainvälisessä markkinoinnissa.
Kotimaassa tutkimukseen osallistuneet korkeakoulut järjestivät esimerkiksi uusien
opiskelijoiden avoimien ovien päivän samaan aikaan muiden korkeakoulujen kanssa.
Tämä koettiin hyödylliseksi, sillä isompi tapahtuma vetää enemmän vierailijoita, muilta
paikkakunnilta tulevat opiskelijat voivat saman päivän aikana tutustua useampaan alueen
korkeakouluun ja keskitetty tapahtuma säästää henkilökunnankin aikaa. Samansuuntaista
hyötyä korkeakouluille oli myös valtakunnallisista Studia-messuista, vaikka jokainen
korkeakoulu onkin paikalla omalla ständillään. Suuri tapahtuma vetää paljon
potentiaalisia hakijoita, joita ei välttämättä muuten tavoitettaisi. Tällä hetkellä myös
ammattikorkeakoulujen ja yliopistojen kansalliset tutkinto-ohjelmat ovat samassa
yhteishaussa. Tämän lisäksi käynnissä on monia kansallisia yhteistyökuvioita, joiden
avulla pyritään kehittämään kansainvälistymistä ja korkeakoulujen välistä yhteistyötä.

Tapahtumien lisäksi korkeakoulut ja yksittäiset tiedekunnat tekevät paljon
kansainvälistä markkinointia omien verkostojensa ja partnereidensa kautta. Esimerkiksi
aktiiviset luennoitsijat tai professorit voivat houkutella hyviä hakijoita tutkinto-
ohjelmiinsa. Erityisen tärkeäksi tämänkaltainen henkilökohtainen markkinointi koettiin
kansainvälisessä markkinoinnissa, sillä tutkimusverkostojen ja henkilökohtaisten
suhteiden avulla saadaan rekrytoitua parhaita opiskelijoita. Hyvien yhteistyöverkostojen
kautta voidaan tehokkaasti tavoittaa halutunkaltaisia hakijoita. Korkeakouluilla on myös
paljon kahdenvälisiä vaihtosopimuksia, joiden kautta korkeakoulujen opiskelijat, tutkijat
tai muu henkilökunta voivat lähteä vaihtoon ulkomaille ja luoda hyödyllisiä
kansainvälisiä verkostoja. Osassa koulutusohjelmia myös Suomeen tulleet vaihto-
opiskelijat koettiin potentiaalisiksi tutkinto-opiskelijoiksi.

Laadukas opetus ja tutkimus koettiin haastatteluissa hyviksi keinoiksi markkinoida
korkeakoulua ilman suuria panostuksia markkinointiin. Mitä parempi maine
korkeakoululla on kansainvälisesti, sitä helpompaa on esimerkiksi rekrytoida pätevää
henkilökuntaa, saada uusia yhteistyökumppaneita ja päästä osalliseksi
tutkimusprojekteihin. Haastateltavat huomauttivatkin, että korkeakoulun maine rakentuu
ennen kaikkea laadukkaan tutkimuksen ja opetuksen kautta. Jolleivät opetus ja tutkimus
ole riittävän laadukkaita herättääkseen kansainvälistä kiinnostusta, ei kannata resursoida

70

markkinointiin vaan ensisijaisesti opetuksen ja tutkimuksen laadun parantamiseen.
Jolleivät tutkinto-ohjelmat tee hyvää ja laadukasta opetustyötä, ei sitä voida pelkästään
markkinoinnilla korjata.

Vaikka mä nyt oon ekonomi ja teen markkinointia, ni mun mielestä suurin
osa resursseista pitää panostaa opetuksen ja tutkimuksen laatuun. Ja sitte
ku se on kunnossa, ni sitte siitä voi kertoo.

Voidaan sanoa, että yritysmaailmassa voidaan rakentaa brändejä hyvin
pitkälti markkinoinnin ja viestinnän keinoin, mutta kyllä yliopisto on
vahvasti sellainen, että profiili ja hyvä maine syntyy siitä tutkimuksen
tekemisestä ja opetuksesta ennen kaikkea. Ja viestinnällä ja
markkinoinnilla on siitä sellainen tukeva rooli.

Markkinointiyksiköt tukevat koulutusohjelmien ja tiedekuntien markkinointia omien
resurssiensa puitteissa. Haastatelluissa korkeakouluissa tiedekunnat ja oppiaineet voivat
resurssiensa mukaan tuottaa sisältöä oppilaitoksen internet-sivuille. Kansainvälisessä
markkinoinnissa ollaan siirtymässä perinteisistä markkinointikeinoista internetiin,
erityisesti sosiaaliseen mediaan. Haastateltujen mukaan aikaisemmin painettiin suuria
esitteitä ja mainostettiin lehdissä, mutta nämä keinot koetaan nyt turhan hintaviksi ja ehkä
hieman vanhanaikaisiksi. Toisessa haastatelluista yliopistoista ei julkaista enää paperista
hakijanopasta, sillä se on koettu kalliiksi. Myös messukäynnit ovat vähentyneen kaikissa
haastatelluissa korkeakouluissa, sillä ne ovat kalliita ja niistä saatu hyöty on koettu
pieneksi. Haastatelluissa korkeakouluissa markkinointi on painottumassa internetiin:
korkeakoulujen omille sivuille, koulutushakuportaaleihin ja sosiaaliseen mediaan. Yhden
korkeakoulun edustaja kertoi iloitsevansa siitä, että myös CIMO on pikkuhiljaa
aloittamassa markkinointia sosiaalisessa mediassa, minkä kautta korkeakoulutkin voivat
saada näkyvyyttä omille sosiaalisessa mediassa pyöriville kampanjoilleen.

Haastateltavien mukaan on tärkeää toimia niillä forumeilla, mistä hakijat etsivät
tietoaan. Painettujen esitteiden sijaan, hakijoita pyritään houkuttelemaan etsimään
lisätietoa koulutusohjelmien internet-sivuilta. Korkeakoulujen omat verkkosivut ja
sosiaalinen media ovat nousemassa ensisijaiseksi markkinointikeinoksi kansainvälisten
opiskelijoiden rekrytoinnissa. Haastateltujen mukaan hakijat ovat tottuneita etsimään
tietoa näiden lähteiden kautta, joten on luontevaa, että myös korkeakoulut panostavat
näihin markkinointikanaviin. Koulutusohjelmat kokivat markkinoinnin tarpeelliseksi,
joten pienilläkin resursseilla pyritään saamaan mahdollisimman paljon näkyvyyttä.
Nettisivut ovat tärkeässä asemassa, sillä niiden kautta kansainväliset hakijat voivat
helposti löytää tietoa korkeakoulusta ja koulutusohjelmien sisällöistä. Haastateltavien
mukaan tämä vaatii kuitenkin, että korkeakoulu on näkyvillä myös erilaisilla kotimaisilla

71

ja kansainvälisillä sivustoilla ja portaaleissa, jotka keräävät yhteen eri
koulutusmahdollisuuksia. Näiden portaaleiden kautta hakijat ohjautuvat edelleen
korkeakoulun ja yksittäisten tutkinto-ohjelmien omille sivuille.

72

6 JOHTOPÄÄTÖKSET JA YHTEENVETO

6.1 Mitä ja miten yhteistyössä markkinoidaan

Crossedu – raportissa (2010, 24) kerrotaan korkeakoulujen ongelmana olevan
kokemattomuus tuotteistamisessa ja markkinoinnissa. Raporttia varten haastateltujen
korkeakoulujen edustajien mukaan, suomalaisten korkeakoulujen tulisi tehdä enemmän
keskinäistä yhteistyötä markkinoinnissa, henkilökunnan tuotteistamiskoulutuksessa,
valintakokeissa, tiedon- ja kokemuksenvaihdossa. Pienten suomalaisten korkeakoulujen
tulisi hyödyntää toistensa osaamista, eikä kilpailla keskenään. Raportissa ehdotettiin
esimerkiksi CIMOa yhteenkokoavaksi tahoksi. (Crossedu – rajat ylittävä - - 2010, 24,
25.)

Opetusministeriö on asettanut tavoitteeksi, että suomalaisten korkeakoulujen tulisi
kansainvälistyä ja rekrytoida aiempaa enemmän opiskelijoita ulkomailta. Haastatellut
korkeakoulujen edustajat kaipasivat selkeämpää linjausta, millä keinoin korkeakoulujen
tulisi kansainvälistyä ja mikä on vieraskielisten tutkinto-ohjelmien tarkoitus.
Haastateltujen mukaan esimerkiksi vaihto-opiskelu on pysynyt suosittuna
kansainvälistymisen muotona, ja se on helppoa järjestää. Vieraskieliset tutkinto-ohjelmat
sen sijaan vaativat enemmän resursseja, sillä jo ulkomaalaisten opiskelijoiden rekrytointi
on raskas prosessi. Lisäksi kansainväliset opiskelijat kaipaavat usein enemmän
tukipalveluita kuin suomalaiset korkeakouluopiskelijat. Kun lukukausimaksuja ei peritä,
eikä tutkinto-ohjelmille ole asetettu selkeää tavoitetta, on vaikeaa arvioida saadaanko
niihin investoiduille rahoille vastinetta.

Haastatelluissa korkeakouluissa vieraskielisten tutkinto-ohjelmien järjestämisen
miellekyyttä oli pohdittu jonkin verran. Toisaalta niiden nähtiin tuovan korkeakouluille
kansainvälistä näkyvyyttä ja tarjoavan mahdollisuuden houkutella lahjakkaita
opiskelijoita myös ulkomailta. Tutkimuksessa mukana olleen yliopiston mukaan heidän
tavoitteenaan on saada ulkomaalaisia opiskelijoita erityisesti tohtorivaiheeseen, sillä
tällöin lahjakkaat opiskelijat voivat tuoda korkeakoululle mainetta tutkimuksiensa kautta.
Vastakkaisena näkemyksenä oli ulkomaalaisten opiskelijoiden rekrytoinnin
haasteellisuus ja lyhytnäköisyys. Tällä hetkellä monien Suomeen tulevien ulkomaalaisten
tutkinto-opiskelijoiden on vaikeaa löytää töitä Suomesta valmistumisensa jälkeen.
Korkeakoulut siis käyttävät resurssejaan rekrytoidakseen ja kouluttaakseen opiskelijoita,
joista valtaosa muuttaa pois maasta valmistumisensa jälkeen.

Haastatteluitten perusteella yksi suurimmista haasteista tällä hetkellä oli
markkinointiin käytössä olevien resurssien vähäisyys ja pitkäntähtäimen suunnitelmien
tekemisen vaikeus. Koska julkisella sektorilla on säästöpaineita, on vaikea ennustaa, mitä
tulevaisuus tuo tullessaan. Kaikkien haastateltujen mukaan resursseja on tarpeellista

73

kohdentaa ennen kaikkea opetukseen ja tutkimukseen, sillä hyvätasoinen koulutus ja
maineikas tutkimus toimivat mainoksena itsessään ja toisaalta huonolaatuista opetusta ei
pelasta parhainkaan markkinointi. Kansainväliseen markkinointiin korkeakoulujen
markkinoinnista vastaavat suhtautuivat varauksellisesti, sen sijaan kansainvälisten
ohjelmien koordinaattorit pitivät omien ohjelmiensa kansainvälistä markkinointia
tarpeellisena. Yhtä mieltä oltiin kuitenkin siitä, että korkeakoulujen kannattaa käyttää
markkinointiresursseja yleisen tunnettuuden parantamiseen ja laadun nostamiseen, sillä
siitä on hyötyä pitkällä tähtäimellä. Jos korkeakoulu on tunnettu ja arvostettu ulkomailla,
on sen helpompi rekrytoida pätevää opetushenkilökuntaa ja hyviä opiskelijoita niin
kotimaasta kuin ulkomailtakin. Yleiseen näkyvyyteen ja laatuun panostetut resurssit
hyödyttävät siis koko korkeakoulua.

Vastuuta kansainvälisestä markkinoinnista oli kaikissa tutkimuksen kohteina olleissa
korkeakouluissa hajautettu markkinointiyksikön lisäksi kansainvälisten palveluiden ja
yksittäisten tutkinto-ohjelmien vastuulle. Tämän vuoksi voi olla vaikeaa nähdä koko
korkeakoulun yhtenäistä linjaa kansainvälisessä markkinoinnissa. Toki viime kädessä
vastuu markkinoinnista ja viestinnästä kaikissa korkeakouluissa oli viestintä- tai
markkinointiyksikön vastuulla. Tästä huolimatta esimerkiksi yksittäiset ohjelmat saivat
toimia melko vapaasti ja markkinoida ohjelmiaan parhaaksi katsomillaan tavoilla.
Tutkimuksessa mukana olleilla korkeakouluilla ei tällä hetkellä ollut selkeää
pitkäntähtäimen strategiaa tai suuntaa kansainväliselle markkinoinnilleen.
Haastateltavien mukaan tähän vaikutti korkeakoulun nykyinen tilanne. Kaikissa
haastatelluissa korkeakouluissa oli haastatteluita tehtäessä meneillään
rakenneuudistuksia, joilla tulisi olemaan vaikutusta myös markkinointirakenteeseen.
Lisäksi suomalaisen korkeakoulutuskentän tulevaisuus oli haastatteluiden tekohetkellä
epävarmaa, haastatellut nostivat esille poliittisten linjauksien lisäksi sekä
lukukausimaksujen kohtalon, että koulutusviennin tulevaisuuden.

Tutkimuksen kohteina olleissa korkeakouluissa markkinoinnissa käytettiin paljon
yrityselämässä käytettyjä markkinointikeinoja, kuten lehtimainontaa, internetiä ja
sosiaalista mediaa. Pääpaino kaikissa korkeakouluissa oli kuitenkin edullisissa
markkinointikeinoissa. Erityisesti internet-markkinointiin oli viime aikoina panostettu
aiempaa enemmän, sillä vähäisillä resursseilla internetissä voi saada paljonkin
näkyvyyttä. Kaikissa korkeakouluissa hakijamarkkinoinnissa panostettiin
verkkonäkyvyyden parantamiseen ja markkinointiviestinnässä hakijoita pyrittiin
houkuttelemaan korkeakoulun ja tutkinto-ohjelmien kotisivuille etsimään lisätietoa.
Tämän lisäksi erityisesti tutkinto-ohjelmat panostivat paljon verkoston kautta tehtävään
markkinointityöhön. Monien vastaajien mielestä verkostojen kautta rekrytoidaan hyviä
opiskelijoita tehokkaasti, sillä verkostoissa markkinointiviesti on helpompi kohdistaa
toivotun laiselle kohdeyleisölle.

74

6.2 Ketkä tekevät yhteistyötä

Korkeakoulujen kansainvälistymisstrategian 2009–2015 (2009, 36) mukaan
korkeakoulut ovat vastuussa markkinoinnistaan ja opiskelijarekrytoinnistaan. Raportti
painottaa sujuvan ja tehokkaan opiskelijavalintaprosessin vaikuttavan olennaisesti
korkeakoulujen vetovoimaan. Kansainvälistymisstrategian (2009, 37) mukaan
opetusministeriö, opetushallitus ja korkeakoulut kehittävät yhteistyössä yhteisiä
opiskelijavalintajärjestelmiä ja opiskelijapalveluita ulkomaalaisten opiskelijoiden
rekrytoinnin tueksi. Myös korkeakoulujen markkinointiosaamista tulisi parantaa, sillä
korkeakoulut ovat vastuussa omasta markkinoinnistaan. Tämän lisäksi markkinoinnissa
yhteistyöstä voi olla apua, koska suomalaiset korkeakoulut ovat kansainvälisesti pieniä
tekijöitä. (Korkeakoulujen kansainvälistymisstrategian 2009–2015, 2009, 37).
Tutkimusta tehtäessä suomalaisilla korkeakouluilla ei vielä ollut yhteistä
opiskelijavalintajärjestelmää, mutta nyt opetushallitus pyrkii keskittämään
kaikentasoisiin koulutuksiin liittyvän informaation opintopolku-sivustolle. Tarkoituksena
on, että kaikki Suomessa tarjottava koulutus löytyisi tältä sivustolta ja sivuston kautta
myös haettaisiin koulutuksiin. Opetushallitus ylläpitää sivustoa ja korkeakoulut vastaavat
siitä, että niiden ohjelmat ja ohjelmien kuvaukset pysyvät ajantasaisina. (Mikä on
opintopolku, 2015.)

Kilpailijayhteistyötä tarkastelleissa tutkimuksissa yritysten tulos saattoi parantua, kun
ne luopuivat kiivaasta kilpailusta ja siirtyivät tekemään yhteistyötä kilpailijoidensa
kanssa. Korkeakoulutkin voisivat hyötyä tällaisesta ajattelusta. Ne voisivat yhdistää
suppeat markkinointibudjettinsa ja pohtia yhteisiä keinoja kansainvälisen markkinoinnin
haasteisiin, sen sijaan että jokainen oppilaitos toimii omillaan. Korkeakouluille saattaisi
näin jäädä voimavaroja omien kilpailuvalttien kehittämiseen ja niistä tiedottamiseen.
Jossain määrin haastatellut korkeakoulut tekivätkin näin. Esimerkiksi
ammattikorkeakoulu teki yhteistyötä pääsykokeiden järjestämiseksi ulkomailla ja
yliopistot olivat mukana University Admissions Finland-konsortiossa. Haastateltujen
mukaan koko korkeakoulua koskettava yhteistyö on rajattu hyvin täsmällisiin alueisiin,
kuten yhteistyöohjelmien markkinointiin tai hakemuksien ja niihin kuuluvien todistusten
käsittelyyn. Yhteistyöhön voitaisiin panostaa myös nykyistä enemmän. Korkeakoulut
voisivat tehostaa kansainvälistymiskäytäntöjään ja markkinointiaan tekemällä selviä
strategisia linjauksia yhteistyöhön. Erityisesti Suomessa, jossa korkeakoulut ovat pieniä
ja kansainvälisesti tuntemattomia, yhteistyö voisi tuoda parempaa näkyvyyttä ja tehostaa
resurssien käyttöä.

Crossedu – rajat ylittävä korkeakoulutus (2010, 22) raportin mukaan suomalaiset
korkeakoulut toivovatkin laajempaa yhteistyötä eri tahojen välille, osaamisen ja hyvien
käytäntöjen jakamista korkeakoulujen kesken sekä valtakunnallisten käytäntöjen
muodostamista. Korkeakoulut kaipaisivat myös keskitetysti tuotettua tietoa kohdemaista,

75

sillä niillä ei itsellään ole resursseja tämänkaltaisen tiedon keräämiseen ja tuottamiseen.
(Crossedu – rajat ylittävä korkeakoulutus, 2010, 22.) Vuonna 2010 käynnistettiin CIMOn
vetämä kansainvälisen opiskelijaviestinnän yhteistyöryhmä, johon kuuluu edustajia eri
korkeakouluista ja sekä edustaja University Admissions Finlandista. Työryhmän
tarkoituksena on ollut jakaa tietoa ja keskustella kansainvälistä opiskelijamarkkinointia
koskevista aiheista, kuten yhteistyöstä kansainvälisillä messuilla ja
verkkomarkkinoinnista. (CIMO korkeakoulutuksen kansainvälistäjänä - - 2010, 15.)

Markkinointiyhteistyöstä voisi ajatella olevan apua nykytilanteeseen. Jokaisen
korkeakoulun ei tarvitsisi toimia yksinään vaan resursseja yhdistäen voitaisiin saada
aikaan näkyvämpää tulosta. Eroista huolimatta yhteistyö yliopistojen ja
ammattikorkeakoulujen välillä voisi kantaa hedelmää. Oppilaitokset voisivat hyötyä
toistensa osaamisesta ja parantaa markkinointiaan, Toki laajemman
markkinointiyhteistyön aloittaminen sitoisi aluksi enemmän resursseja, sillä ilman
kunnollista suunnitelmaa yhteistyö ei välttämättä toimisi. Alueellisessa yhteistyössä oli
nähtävissä yritystä parantaa käytäntöjä ja oppia toisilta. Voidaankin kysyä, miksi näin ei
ole tehty jo aikaisemmin. Samalla alueella, samalla toimialalla toimivien korkeakoulujen
luulisi hyötyvän yhteisestä näkyvyydestä. Haastateltavienkin mukaan suurempi näkyvyys
olisi vain hyväksi, sillä näin kaikki korkeakoulut parantaisivat tunnettuuttaan.
Seurauksena voisi olla kilpailijayhteistyössä tavoiteltu tilanne, jossa jokainen yhteistyön
osapuoli saisi suuremman osan kasvaneista asiakasvirroista. Toki yhteinen markkinointi
saattaa myös koventaa kilpailua, sillä jokainen oppilaitos toivoo opiskelijoiden
hakeutuvat heidän tutkinto-ohjelmiinsa. Toisaalta, jos korkeakoulut tekisivät yhteistyötä
niissä markkinointitoimenpiteissä, jotka ovat kaikille yhteisiä, niille voisi jäädä enemmän
resursseja omien vahvuuksiensa ja kilpailuvalttien markkinointiin.

Yhteistyön aloittaminen on ongelmallista, sillä yhteistyökumppani on tunnettava
hyvin ja yhteistyölle on asetettava selkeät tavoitteet, erityisesti tilanteessa, jossa yhteistyö
liittyy strategisiin osa-alueisiin kuten markkinointiin. Tämä voi olla haastavaa pienien
resurssien kanssa toimiville markkinointiyksiköille. Kun vielä lisäksi kansainvälistä
markkinointia ei nähdä erityisen tarpeellisena tällä hetkellä, ei yhteistyön
aloittaminenkaan välttämättä ole houkuttelevaa. Tällä hetkellä kaikki korkeakoulut
tekevät paljon samankaltaisia markkinointikampanjoita ja käyttävät resursseja
samankaltaisten toimenpiteiden tekemiseen. Kaikki korkeakoulut esimerkiksi panostavat
paljon hakijamarkkinointiin. Tietysti jokainen oppilaitos toivoo saavansa itselleen
parhaat mahdolliset hakijat, mutta esimerkiksi alueellisella yhteistyöllä voitaisiin
tavoittaa suurempi joukko hakijoita, kun resursseja olisi enemmän käytettävissä.
Yhteistyö voisi, kuten kilpailijayhteistyötä käsitelleessä luvussa todettiin, liittyä ennen
kaikkea kaikille yhteisiin toimintoihin, jolloin korkeakouluille jäisi voimavaroja omien
vahvuuksiensa markkinointiin. Tällaista yhteistyötä haastatellut korkeakoulut olivat juuri
aloittamassa kunnan johdolla.

76

Kaikki haastatellut korkeakoulut tekivät yhteistyötä, erityisesti verkostojen kautta.
Tämä nähtiin tarpeelliseksi ja hyödylliseksi, sillä korkeakoulujen omat resurssit olivat
rajalliset. Yhteistyön nähtiin parantavan korkeakoulujen mahdollisuuksia rekrytoida
opiskelijoita ulkomailta, sillä kustannukset saadaan yhteistyön avulla pidettyä kurissa.
Haastateltujen mukaan heidän korkeakoulunsa ovat hyvin pieniä toimijoita
kansainvälisillä markkinoilla, joten ilman yhteistyötä niiden näkyvyys jäisi
minimaaliseksi. Lisäksi yhteistyötä tehtiin toiminnoissa, jotka on järkevää keskittää
yhteen paikkaan. Haastateltujen mukaan erityisesti opiskelijarekrytoinnissa näistä
verkostoista on ollut hyötyä, sillä koulutusohjelmat voivat rekrytoida hyviä opiskelijoita
suoraan verkostojensa kautta. Tämän lisäksi maanlaajuisilla verkostoilla tehostetaan
korkeakoulujen toimintaa ja niissä jaetaan ajatuksia. Yksittäisen suomalaisen
korkeakoulun on haastavaa saada riittävästi näkyvyyttä tullakseen noteeratuksi
kansainvälisesti. Tämän vuoksi on hyvin tärkeää, että kansalliset toimijat kuten CIMO
tekevät työtä suomalaisen korkeakoulutuksen tunnettuuden parantamiseksi. Samalla
tavoin palvelevat hakuportaalit, joiden kautta voi löytää kaikki Suomessa tarjotut
vieraskieliset koulutusohjelmat. Suomesta koulutusmaana kiinnostuneen hakijan ei
tarvitse etsiä tietoa jokaisen korkeakoulun sivuilta vaan hän voi helposti tutkia
vaihtoehtojaan yhdellä internetsivulla. Yhteistyön haasteena voidaan pitää monia osittain
päällekkäisiä yhteistyökuvioita ja monia eri toimijoita, joilla on kaikilla omat intressinsä.
Yhteistyötä ei tarvitsisi tehdä vain nykykäytäntöjen mukaan vaan huomiota voitaisiin
kiinnittää myös potentiaalisiin kehityskohteisiin ja ideoida uusia yhteistyön muotoja.

6.3 Miksi korkeakoulut tekisivät yhteistyötä markkinoinnissa

Vaikka suomalaisen koulutuksen tasoa pidetään maailman laajuisesti korkeana, on
suomalaisten korkeakoulujen vaikeaa kilpailla paremmin tunnettujen oppilaitosten
kanssa parhaista opiskelijoista. Suomalaiset korkeakoulut ovat kansainvälisesti pieniä ja
heikosti tunnettuja, minkä vuoksi ne hukkuvat massaan globaalissa kilpailussa.
Korkeakoulujen kansainvälistymisstrategian 2009–2015 (2009, 18) mukaan laadun
voidaan ajatella houkuttelevan laatua. Laadukkaan opetuksen pitäisi siis houkutella hyviä
opiskelijoita, jotka puolestaan nostavat opetuksen tasoa ja tekevät tutkinto-ohjelmasta
houkuttelevamman myös tuleville opiskelijoille. Näin ollen on luontevaa, että
korkeakoulut pyrkivät houkuttelemaan parhaita mahdollisia opiskelijoita tutkinto-
ohjelmiinsa. Tähän markkinointiyhteistyö voisi tarjota uusia työkaluja, yhdessä tehden
suomalaisten korkeakoulujen olisi mahdollisesti helpompaa tavoittaa ja houkutella
Suomeen hyviä opiskelijoita. Korkeakoulujen tulisi analysoida, millaisille
koulutuspalveluille olisi kysyntää, mitkä ovat niiden pääasialliset markkina-alueet ja
millaiset yhteistyömuodot sopisivat suomalaisille korkeakouluille. (Korkeakoulujen

77

kansainvälistymisstrategia, 2009, 40). Kun tavoitteet on selkeästi asetettu, on
markkinointiakin helpompi suunnitella pitkäjänteisesti ja rakentaa siitä kaikkia
korkeakoulun eri tahoja palveleva kokonaisuus.

Ketolaisen (2009, 15) mukaan pienessä maassa kuten Suomessa hyviä toimintatapoja
kannattaa jakaa muiden toimijoiden kanssa. Koska suomalaiset korkeakoulut pyrkivät
kansainvälistymään, monenlaiselle yhteistyölle on kysyntää jatkossakin, sillä
korkeakoulujen on haastavaa kehittää kansainvälistä osaamistaan yksin. On
hedelmällisempää viedä asioita eteenpäin yhteistyössä toisten korkeakoulujen kanssa.
(Ketolainen, 2009, 17.) Kansallisen yhteistyön avulla korkeakoulut voisivat yhdistää
markkinointiosaamistaan ja resurssejaan. Markkinointiin saataisiin näin enemmän
resursseja ja olisi mahdollista tavoittaa kohderyhmiä, joita ei nykyisin resurssein
tavoiteta. Yhteinen markkinointi voisi vapauttaa resursseja ydinosaamisen kehittämiseen
ja laadun parantamiseen. Ainakin toiminnoissa, jotka ovat kaikille korkeakouluille
yhteisiä, laajempaa yhteistyötä voisi harkita kustannusten säästämiseksi. Yhteistyötä on
mahdollista kohdentaa vain niille osa-alueille, joissa yhteistyöstä katsotaan olevan hyötyä
ja jotka ovat kaikille yhteisiä haasteita. Tällaisia osa-alueita voisivat olla esimerkiksi
suomalaisen korkeakoulutuksen tunnettuuden parantaminen ja rekrytointiprosessien
tehostaminen.

Onnistuessaan yhteistyö tarjoaa mahdollisuuden synergiaetujen saavuttamiseen ja
prosessien tehostamiseen. Parempi kansainvälinen näkyvyys voisi houkutella Suomeen
enemmän hyviä opiskelijoita, josta kaikki korkeakoulut voisivat hyötyä. Laajempi
näkyvyys herättäisi mielenkiintoa, ja korkeakoulujen vastuulle jäisi houkutella
potentiaalinen hakija opiskelemaan juuri niiden tutkinto-ohjelmaan. Keskinäinen kilpailu
hyvistä hakijoista, saattaisi parhaimmillaan herätellä korkeakouluja pohtimaan omia
vahvuuksiaan ja ydinosaamistaan, mikä voisi nostaa opetuksen ja tutkimuksen laatua.
Yhteistyön tekeminen tarjoaisi mahdollisuuksia oppia toisilta ja jakaa kokemuksia ja
tietotaitoa. Lisäksi yhteistyön avulla on mahdollista puuttua kaikkia koskettaviin
ongelmakohtiin tehokkaammin.

Toisaalta yhteistyössä on riskinsä ja vaikeutensa, sillä työskentely kilpailijoiden
kanssa on haastavaa. Kumppanin sitoutuneisuudesta ei ole takuita eikä tuloksia voi
ennustaa yhteistyön alkaessa. Aloitusvaihe sitoo myös resursseja, joita voitaisiin samaan
aikaan tarvita toisaalla. Korkeakoulut kilpailevat keskenään samoista opiskelijoista.
Kaikki toivovat parhaiden opiskelijoiden hakeutuvat juuri niiden tutkinto-ohjelmiin,
minkä vuoksi yhteistyötä ei välttämättä nähdä hyväksi vaihtoehdoksi. Yhteistyön
tekeminen vaatii molemmanpuoleista luottamusta ja sitoutumista. Monet
koulutusohjelmat tekivätkin yhteistyötä omien verkostojensa kautta, jolloin kumppani
tunnetaan ja suhde rakentuu luottamukselle. Yhteistyön riskinä onkin opportunistinen
käyttäytyminen, jossa osapuolet keskittyvät oman edun tavoitteluun.

78

Kansallista yhteistyötä kannattaakin tehdä toiminnoissa, jotka ovat kaikille yhteisiä
eivätkä ole lähellä korkeakoulujen ydinosaamista tai sellaisia toimintoja jotka luovat
yksiköille kilpailuetua. Esimerkiksi rekrytointiprosessin tehostaminen ja parempi
kansainvälinen näkyvyys palvelisivat kaikkien etuja. Tehokkaasti toimiva
rekrytointiprosessi takaisi sen, että hakija on varmasti hakukelpoinen ja hän saa ripeästi
tiedon valintapäätöksestä. Näin hän ei ehdi saada opiskelupaikkaa toisaalta. Korkeakoulut
ja tutkinto-ohjelmat voisivat näin yhteistyöverkostojensa ja muiden yhteistyökuvioidensa
kautta keskittyä omien tavoitteiden saavuttamiseen, kuten tavoittelemaan itselleen
parhaita opiskelijoita. Tutkinto-ohjelmien koordinaattorien vastauksista voi päätellä, että
verkostojen kautta rekrytointi on tehokasta ja sitä kautta tavoitetaan hyviä hakijoita.

6.4 Lopuksi

Valtio asetti ensimmäisen kerran vuonna 2001 määrällisen tavoitteen ulkomaalaisille
tutkinto-opiskelijoille, tällöin tavoite oli 4 % korkeakoulujen opiskelijoista. (Lahtonen
&Pyykkö, 2005, 13) Tämä tavoite saavutettiin vasta vuonna 2008 ja vuoteen 2012
mennessä ulkomaalaisten tutkinto-opiskelijoiden prosenttiosuus kaikista
korkeakouluopiskelijoista oli kasvanut 6,2 prosenttiin. Tällä vauhdilla korkeakoulut
olivat opetusministeriön asettaman tavoitteen vauhdissa. Korkeakoulujen
kansainvälistymistavoitteena oli noin 20 000 ulkomaalaisten tutkinto-opiskelijaa vuoteen
2015 mennessä ja tämä tavoite oli lähes saavutettu jo vuonna 2012. (Garam & Korkala,
2013, 4, 7.) Tästä huolimatta suomalaisten korkeakoulujen tilanne on tällä hetkellä
haastava, sillä suomalaisen korkeakoulutuskentän tulevaisuus on epäselvä. Suurena
kysymyksenä on esimerkiksi tulevatko lukukausimaksut pakollisiksi vai eivät ja
pyritäänkö korkeakoulukenttää uudelleen järjestelemään. Tutkimukseen valitut
korkeakoulut kaipasivat valtion tasolta pikaisesti selkeämpää linjausta
korkeakoulutuksen tulevista tavoitteista, erityisesti kansainvälisten ohjelmien kohtalosta.
Selkeämpi tavoitteiden asettelu helpottaisi kansainvälisten tutkinto-ohjelmien tuloksien
arviointia ja mahdollistaisi niiden kehittämisen kansallisia tavoitteita hyödyntävään
suuntaan.

Korkeakouluilla ja koulutusohjelmilla oli moninaisia yhteistyömuotoja. Osa
yhteistyöstä oli kahden välistä ja osa laaja-alaisempaa. Erityisesti koulutusohjelmat
kokivat yhteistyön tehokkaaksi keinoksi markkinoida tutkinto-ohjelmia kansainvälisesti
ja rekrytoida hyviä opiskelijoita. Verkostot koettiin tehokkaiksi, sillä niiden kautta
kyettiin tavoittamaan toivotunlaisia opiskelijoita kustannustehokkaasti. Tutkinto-
ohjelmien koordinaattorin kertoivat, että he pyrkivät hyödyntämään monipuolisesti
kaikki kontaktit, joiden kautta ohjelmaa kyetään markkinoimaan ja uusia opiskelijoita

79

rekrytoimaan. Toisaalta myös myönnettiin, että yhteistyö samoista opiskelijoista
kilpailevien korkeakoulujen kanssa on haastavaa.

Nykyisessäkin tilanteessa korkeakoulut voisivat hyötyä laajamittaisemmasta
yhteistyöstä, sillä ne voisivat näin jakaa markkinointikustannuksia ja oppia toisten
korkeakoulujen markkinointikäytännöistä. Lisäksi korkeakoulut voisivat rohkeammin
hyödyntää yhteistyötä toiminnoissa, joihin niillä ei yksin ole resursseja ja jotka ovat
kaikille korkeakouluille yhteisiä. Haastateltavat mainitsivatkin mahdolliset markkina-
analyysit esimerkiksi tällaisesta yhteistyötä, joka hyödyttäisi kaikkia. Suomalainen
korkeakoulukenttä on myös suppea, ja yhteistyöhön mukaan haluavia korkeakouluja on
siten rajallinen määrä. Yhteistyöverkostoja voitaisiin koordinoida nykyistä paremmin ja
strategisemmin, poistaa päällekkäisyyksiä ja kaataa raja-aitoja ammattikorkeakoulujen ja
yliopistojen väliltä. Erityisesti kansainvälisessä markkinoinnissa valtaosa suomalaisista
korkeakouluista kohtaa samantapaisia haasteita, jolloin yhteistyö ei vain yliopistojen tai
ammattikorkeakoulujen vaan kaikkien korkeakoulujen kesken voisi olla hedelmällistä ja
palvella kaikkien korkeakoulujen etuja.

Tämän tutkimuksen perusteella voidaan sanoa, että tutkituissa korkeakouluissa
markkinointia tehdään yritysmaailmassakin käytetyin keinoin, eikä näitä keinoja ole
erityisesti sovellettu korkeakoulumaailmaan. Korkeakouluilla ei tällä hetkellä ollut
pitkäntähtäimen suunnitelmia, sillä niiden oli vaikeaa ennustaa tulevaisuutta. Nykyistä
tilannetta oli kuitenkin arvioitu ja markkinoinnin resurssien vähäisyyden vuoksi
painopistettä oli keskitetty ennemmin koko korkeakoulua hyödyttäviin
markkinointitoimenpiteisiin kuin kansainvälisten opiskelijoiden rekrytointiin.
Haastateltavat kokivat, että yhteistyöstä muiden korkeakoulujen kanssa olisi heille hyötyä
ja yhteistyötä tehtiinkin monin eri tavoin. Haastateltavien mukaan heidän korkeakoulunsa
olisi vaikeaa markkinoida kansainvälisesti ilman minkäänlaista yhteistyötä. Esille nousi
kuitenkin yhteistyötapojen moninaisuus. Korkeakoulut voisivat selkeyttää nykyistä
yhteistyökenttäänsä, kiinnittämällä enemmän huomiota esimerkiksi päällekkäisyyksien
poistoon ja yhteistyön strategisten tavoitteiden asettamiseen.

Tämä tutkimus oli melko suppea, sillä tutkimuskohteena oli vain kolme korkeakoulua,
jotka kaikki kertoivat haastatteluissa markkinoivansa hyvin pienimuotoisesti. Tämän
vuoksi tutkimuksen tuloksista ei voida vetää kaikkia suomalaisia korkeakouluja koskevia
johtopäätöksiä. Olisi siis mielenkiintoista verrata nyt tutkimuksen kohteina olleita
korkeakouluja oppilaitoksiin, jotka käyttävät paljon enemmän resursseja kansainväliseen
markkinointiin. Eroavatko markkinointikäytännöt suuresti toisistaan ja tekevätkö
markkinointiin panostavat korkeakoulut enemmän yhteistyötä yritysmaailman tai toisten
korkeakoulujen kanssa? Lisäksi olisi mielenkiintoista pohtia, tuoko suurempi panostus
markkinointiin toivottuja tuloksia. Jotta suomalaisten korkeakoulujen kansainvälisestä
markkinoinnista saataisiin tarkempi kuva, tulisi tehdä kattavampi tutkimus, johon
haastateltaisiin asiantuntijoita myös korkeakoulujen ulkopuolelta.

80

7 LÄHTEET:

Aaltio, Iiris – Puusa, Anu (2011) Teoksessa: Menetelmäviidakon raivaajat. Perusteita
laadullisen tutkimuslähestymistavan valintaan. Toim. Anu Puusa ja Pauli
Juuti. Johtamistaidon opisto. s. 153 – 166.

Abdullahi, Ismail – Kajberg, Leif – Virkus, Sirje (2007) Internationalization of LIS
education in Europe and North America. New Library World Vol. 108 (1/2),
s. 7-24.

Adler, Lee (1966) Symbiotic Marketing. Harvard Business Review, Vol. 44, (6), s. 59-
71.

Alasuutari, Pertti (1994) Laadullinen tutkimus. Vastapaino, Jyväskylä.

Bengtsson, Maria – Eriksson, Jessica – Wincent, Joakim (2010) Co-opetition dynamics –
an outline for further inquiry. Competitivieness Reviwe: An international
Business Journal. Vol 20. (2) s. 194-214.

Bengtsson, Maria – Kock, Soren (1999), Cooperation and competition in relationships
between competitors in business networks. Journal of Business & Industrial
Marketing, Vol. 14, (3), s. 178-194.

Bolognan prosessi (2014)
http://www.minedu.fi/OPM/Koulutus/artikkelit/bologna/index.html, haettu
4.3.2014.

Brookes, Mari (2003). Higher education: Marketing in a quasi-commercial service
industry. International Journal of Nonprofit and Voluntary Sector
Marketing, Vol. 8, (2), s. 134–142.

Chin, Kwai-Sang – Chan, Boris L. – Lam, Ping-Kit (2008) Identifying and prioritizing
critical success factors for coopetition strategy. Industrial Management &
Data Systems Vol. 108, (4), s. 437-454.

Choi, Pilsik (2005) The Nature of Co-Opetition: Literature Review and Propositions.
American Marketing Association. Conference Proceedings Vol. 16, s. 105-
106.

CIMO korkeakoulutuksen kansainvälistäjänä 2010, 2010.
<http://www.cimo.fi/instancedata/prime_product_julkaisu/cimo/embeds/ci
mowwwstructure/21260_CIMO_korkeakoulutuksen_kansainvalistajana_2
010_web.pdf>, noudettu 18.9.2014.

Cimon, Yan (2004) Knowledge-related asymmetries in strategic alliances. Journal of
Knowledge Management, Vol. 8, (3) s. 17 – 30.

81

Crossedu – rajat ylittävä korkeakoulutus (2010) ryhmätyöraportti,
Ammattikorkeakoulujen rehtorineuvosto ARENE ry, Suomen yliopistot
UNIFI ry
<http://www.helsinki.fi/halvi/srno/raportit_ja_julkaisut/CrossEdu-
raportti_FINAL_liitteineen.pdf>, haettu 11.9.2014.

Daniels, John – Cannice, Mark (2004) Interview Studies in International Business
Research. Teoksessa: Handbook of qualitative research mothods for
international business, toim. Marrschan-Piekkari, Rebecca – Welch,
Cathrine , 185-203, Edward Egar Publishing, Cheltenham.

Dickinson, J. Barry. (2012). Symbiotic marketing: A network perspective. Journal of
Management and Marketing Research, Vol. 11, s. 1-27.

Dieke, Peter – Karamustafa, Kurtulus (2000) Cooperative marketing in the accomodation
subsector: Southeastern Meditteranean perspective. Thunderbird
International Business Review. Vol 42, (4), s.467-494.

Domino, Stefanie – Libraire, Teresa – Lutwiller, Danielle – Superczynski, Shannon ja
Tian, Robert (2006) Higher Education Marketing Concerns: Factors
Influence Students' Choice of Colleges. The Business Review,
Cambridge;Vol.6, (2), s. 101-111.

Durkin, Mark – McKenna, Seamas – Cummins, Darryl (2012) Emotional connections in
higher education marketing. International Journal of Educational
Management Vol. 26, (2), s. 153-161.

Enache, Ioan-Constantin (2011) Marketing Higher Education Using the 7Ps Framework.
Bulletin of the Transilvania University of Braşov. Vol. 4, (1), s. Series V, 1-
30.

Eriksson, Päivi – Kovalainen, Anne (2008) Qualitative Methods in Business Research.
Sage Publications, London, UK.

Eskola, Jari – Suoranta, Juha (1998) Johdatus laadulliseen tutkimukseen. Vastapaino,
Tampere.

Felzensztein, Christian – Gimmon, Eli (2009) Social networks and marketing
cooperation in entrepreneurial clusters: An international comparative study.
Journal of International Entrepreneurship Vol. 7, (4), s. 281-291.

Finnips (2014) <http://www.jamk.fi/en/Education/finnips/further-information/> haettu,
20.12.2014.

Ganguli, Shirshendu (2007) Coopetition Models in the Context of Modern Business. The
Icfai Journal of Marketing Management, Vol. 6, (4), s. 6-16.

Garam, Irma – Korkala, Siru (2013) Mitä tilastot kertovat kansainvälisestä
opiskelijaliikkuvuudesta Suomessa? Cimo. Faktaa. Tietoa ja tilastoja 1A,
2013.

82

Ghauri, Pervez (2004) Designing and Conducting Case Studies in International Business.
Teoksessa: Handbook of Qualitative Research Methods for International
Business, toim. Rebecca Marschan-Piekkari – Catherine Welch, s.109-124.
Edward Elgar, Cheltenham, UK.

Gibbs, Paul – Maringe, Felix. (2008) Marketing Higher Education: Theory and Practice.
Open University Press.

Gosling, David – D'Andrea, Vaneeta ja Blackwell, Richard (2005) Promoting
enhancement in the UK: The experience of collaboration between national
agencies. Tertiary Education and Management. Vol 11 s. 55–79.

Hallituksen esitys 308/2014 (2014)
<http://217.71.145.20/TRIPviewer/show.asp?tunniste=HE+308/2014&bas
e=erhe&palvelin=www.eduskunta.fi&f=WORD>, haettu 20.01.2014.

Hart, Susan (1991) A first-time user's guide to the collection and analysis of interview
data from senior managers. Teoksessa: The management reseach handbook.
Toim. N.C. Smith – P. Dainty. Routledge, London. s.190 – 203.

Hawawini, Gabriel (2011) The Internationalization of Higher Education Institutions: A
Critical Review and a Radical Proposal. INSEAD working paper no.
2011/112/FIN.

Hawkins, Alfred – Frohoff, Katherine (2010) Promoting the academy – the challenges
of marketing higher education. Research in Higher Education Journal vol.
7, s. 1-13.

Helsinki education and research area (Hera) toiminnan arviointi 2012 (2012), Helsingin
yliopisto.

Hemsley-Brown, Jane – Oplatka, Izhar (2006) Universities in a competitive global
marketplace: A systematic review of the literature on higher education
marketing. International Journal of Public Sector Management Vol. 19, (4),
s. 316-338.

Ho, Hsuan Fu – Hung, Chia-Chi (2008) Marketing mix formulation for higher education.
An integrated analysis employing analytic hierarchy process, cluster
analysis and correspondence analysis. International Journal of Educational
Management Vol. 22, (4), s. 328–340.

Horta, Hugo (2009) Global and national prominent universities: internationalization,
competitiveness and the role of the State. Higher Education Vol. 58 s.387–
405.

Huang, Futao (2006) Internationalization of curricula in higher education institutions in
comparative perspectives: Case studies of China, Japan and The
Netherlands. Higher Education Vol. 51 s. 521–539.

Ivy, Jonathan (2008) A new higher education marketing mix: the 7Ps for MBA marketing.
International Journal of Educational Management Vol. 22, (4) s. 288–299.

83

Jankowska, Barbara (2010) Looking for interdependencies between coopetition and
internationalization of a company - the case of enterprises in Wielkopolska.
An Enterprise Odyssey. International Conference Proceedings (May 26-
May 29, 2010), s. 1139-1151.

Kalb, Clifford (1988) Joint Marketing Or Co-Marketing: Cooperation Or Competition.
Medical Marketing and Media Vol. 23, (14), s. 112-119.

Ketolainen, Juha (2009) Pinnet-verkoston toiminta CIMOn näkökulmasta. Teoksessa:
Kansainvälisyys osana ammattikorkeakoulujen arkea, toim. Hellevi
Leppiaho, Annikki Pulkkinen, Marjo Pääskylä, Katri Salonen, Satu
Virtanen, (15-17). Turun ammattikorkeakoulun raportteja 87, Turun
ammattikorkeakoulu, Tampereen yliopistopaino, Tampere.

King, Nigel (1994) The Qualitative Research Interview. Teoksessa: In Qualitative
methods in organizational research. A practical guide. Toim. Catherine
Cassel ja Gillian Symon, s.14-35. Sage Publications, London.

Kock, Sören – Nisuls, Johanna – Söderqvist, Anette (2010) Co-opetition: a source of
international opportunities in Finnish SMEs. Competitiveness Review: An
International Business Journal Vol. 20, (2), s. 111–125.

Konsortio, federaatio ja yhdistyminen – kansainvälinen taustaselvitys korkeakoulujen
yhteistyömuodoista (2007) Opetusministeriön työryhmämuistioita ja
selvityksiä 2007:21. Opetusministeriö, Yliopistopaino, Helsinki.

Korkeakoulujen kansainvälistymisstrategia 2009-2015 (2009) Opetusministeriön
julkaisuja 2009:21, Opetusministeriö, Helsinki.

Korkeakoulujen lukukausimaksukokeilu (2014)
<http://www.minedu.fi/OPM/Koulutus/artikkelit/lukukausimaksukokeilu/
>haettu 30.3.2014.

Korkeakoulujen lukukausimaksukokeilun seuranta ja arviointi (2014) Opetus- ja
kulttuuriministeriön työryhmämuistioita ja selvityksiä 2014: 16, Opetus- ja
kulttuuriministeriö, Helsinki.

Korkeakoulujen rakenteellisen kehittämisen suuntaviivat vuosille 2008-2011 (2008)
Opetusministeriö.

Kotler, Philip – Fox, Karen (1995) Strategic marketing for educational institutions.
Englewood Cliffs, Prentice-Hall.

Koulutus ja tutkimus vuosina 2011-2016 (2012) Opetus- ja kulttuuriministeriön
julkaisuja 2012:1 . Opetus- ja kulttuuriministeriö, Helsinki.

Lahtonen, Suvi – Pyykkö, Riitta (2005) Korkeakoulujen vieraskielisen opetuksen
arvioinnin seuranta. Korkeakoulujen arviointineuvosto, verkkojulkaisuja
6:2005.

Liikkuvuus ja korkeakoulutuksen eurooppalainen ulottuvuus (2014)
<http://cimo.fi/nakokulmia/kansainvalinen_yhteistyo/bolognan_prosessi/lii
kkuvuus_ja_eurooppalainen_ulottuvuus> haettu 30.3.2014.

84

Luo, Xueming – Slotegraaf, Rebecca – Pan, Xing (2006) Cross-Functional “Coopetition”:
The Simultaneous Role of Cooperation and Competition Within Firms.
Journal of Marketing Vol. 70, April 2006, s. 67–80.

Mainardes, Emerson Wagner – Alves, Helena – Raposo, Mário – de Souza Domingues,
Maria José Carvalho (2012) Marketing in higher education: A comparative
analysis of the Brazil and Portuguese cases. International Review on Public
and Non - Profit Marketing Vol. 9, (1), s. 43 – 63.

Maringe, Felix (2005) Interrogating the crisis in higher education marketing: the CORD
model. The International Journal of Educational Management Vol. 19, (7),
s.564–578.

Mikä on CIMO (2015) < http://cimo.fi/mika_on_cimo>, haettu 22.3.2015

Mikä on Opintopolku (2015) <https://opintopolku.fi/wp/fi/opintopolku/tietoa-
palvelusta/>, haettu 15.3.2015

Mulnix, Michael William – Cojanu, Kevin – Pettine, Susan B. (2011) Critical role of the
dominant coalition in higher education marketing strategy formulation.
Research in Higher Education Journal. Vol. 11, s. 1–10.

Mäkelä, Klaus (1990) Kvalitatiivisen analyysin arviointiperusteet. Teoksessa:
Kvalitatiivisen aineiston analyysi ja tulkinta. Toim. Klaus Mäkelä, s. 42-61.
Gaudeamus, Helsinki.

Naudé, Pete – Ivy, Jonathan (1999) The marketing strategies of universities in the United
Kingdom. The International Journal of Educational Management Vol. 13,
(3), s.126-134.

Nicholls, John – Harris, John – Morgan, Eleanor – Clarke, Ken – Sims, David (1995)
Marketing higher education: The MBA experience. The International
Journal of Educational Management. Vol. 9 , (2), s. 31–38.

Opetus- ja kulttuuriministeriö (2014) Korkeakoulujen rakenteellinen kehittäminen.
<http://www.minedu.fi/OPM/Koulutus/koulutuspolitiikka/Hankkeet/rakent
eellinen_kehittaminen/>, haettu 20.01.2015

Osarenkhoe, Aihie (2010) A study of inter-firm dynamics between competition and
cooperation - a coopetion strategy. Database Marketing & Customer
Strategy Management Vol. 17, (3 / 4), s. 201–221.

Palvelut toimialoittain (2015) < http://cimo.fi/palvelut/palvelut_toimialoittain>, haettu
22.3.2015.

Puusa, Anu (2011a) Laadullisen aineiston analysointi. Teoksessa: Menetelmäviidakon
raivaajat. Perusteita laadullisen tutkimuslähestymistavan valintaan. Toim.
Anu Puusa ja Pauli Juuti, s.115-125. Johtamistaidon opisto.

Puusa, Anu (2011b) Haastattelu laadullisen tutkimuksen menetelmänä. Teoksessa:
Menetelmäviidakon raivaajat. Perusteita laadullisen
tutkimuslähestymistavan valintaan. Toim. Anu Puusa ja Pauli Juuti, s.73–
87. Johtamistaidon opisto.

85

Ritala, Paavo (2012). Coopetition Strategy – When is it Successful? Empirical Evidence
on Innovation and Market Performance. British Journal of Management,
Vol. 23, s. 307–324.

Robson, Matthew J. – Dunk, Mark A.J (1999). Developing a pan-European co-marketing
alliance: the case of BP-Mobil. International Marketing Review, Vol. 16,
(3), s. 216–230.

Ruotsissa opiskelevien ulkomaalaisten määrä romahti, (2011) Helsingin Sanomat
1.11.2011.

Salonen, Katri – Virtanen, Kirsti (2009) Katsaus ammattikorkeakoulujen kansainvälisen
toiminnan kehittämisverkosto Pinnetin toimintaan. Teoksessa:
Kansainvälisyys osana ammattikorkeakoulujen arkea, toim. Hellevi
Leppiaho, Annikki Pulkkinen, Marjo Pääskylä, Katri Salonen, Satu
Virtanen, (8-11). Turun ammattikorkeakoulun raportteja 87, Turun
ammattikorkeakoulu, Tampereen yliopistopaino, Tampere.

Sharrock, Geoff (2000). Why Students are not (Just) Customers (and other reflections on
Life After George). Journal Of Higher Education Policy & Management,
Vol. 22, (2), s. 149-164.

Silverman, David (2001) Interpreting qualitative data. Methods for analysing talk, text
and interaction. Sage Publications.

Slywotzky, Adrian – Hoban, Charlie (2007) Stop competing yourself to death: strategic
collaboration among rivals. Journal of Business Strategy Vol. 28, (3), s. 45–
55.

Soininen, Marjaana (1995) Tieteellisen tutkimuksen perusteet. Turun yliopiston
täydennyskoulutuskeskuksen julkaisuja A: 43. Painosalama oy, Turku.

Suomi kansainvälisille koulutusmarkkinoille. Selvitysryhmän muistio.
Toimenpideohjelma koulutusviennin edellytysten parantamiseksi. (2013)
Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2013:9.
Opetus- ja kulttuuriministeriö
<http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2013/liitteet/tr0
9.pdf> haettu 21.1.2014.

Tidström, Annika (2009) Causes of conflict in intercompetitor cooperation. Journal of
Business & Industrial Marketing Vol. 24, (7), s. 506-518.

Tareef, F. – Balas, A. (2012) Marketing in Higher Education Institutes: Using an Internal
Marketing Strategy and Innovation Models. Managerial Challenges of the
Contemporary Society. Vol. 3, s. 163-169.

Tuition fees. (2013) Study in Finland.
<http://studyinfinland.fi/tuition_and_scholarships/tuition_fees>, haettu
2.1.2013.

Turner, Gregory B – LeMay, Stephen A – Hartley, Mark – Wood, Charles M (2000)
Interdependence and cooperation in industrial buyer-supplier relationships.
Journal of Marketing Theory and Practice. Vol. 8, (1), s.16 – 24.

86

Tynjälä, Päivi (1991) Kvalitatiivisten tutkimusmenetelmien luotettavuudesta. Kasvatus.
(5-6). s.387 – 398.

Unesco (2008)<http://www.unesco.org/education/educprog/wche/declaration_eng.htm>,
haettu 10.3.2014.

Varadarajan, P., – Rajaratnam, D. (1986). Symbiotic Marketing Revisited. Journal Of
Marketing, Vol. 50 (1), s.7-17.

Walley, Keith (2007) Coopetition An Introduction to the Subject and an Agenda for
Research. International studies of management and organization. Vol. 37,
(2), s. 11–31.

Yle (2014) Ammattikorkeakouluista valmistunut jää aloilleen.
<http://yle.fi/uutiset/ammattikorkeakouluista_valmistunut_jaa_aloilleen/71
13479>, haettu 3.12.2014.

Yle uutiset (7.12.2014) Government u-turn on tuition fees.
<http://yle.fi/uutiset/government_u-turn_on_tuition_fees/7673955> haettu
20.01.2015.

Zineldin, Mosad (2004) Co-opetition: the organisation of the future. Marketing
Intelligence Planning. Vol. 22, (7), s. 780–789.

87

LIITE 1.

Haastattelurunko korkeakoulujen markkinointivastaaville.
· Kertoisitko itsestäsi ja työnkuvastasi?
· Miten korkeakouluanne markkinoidaan?

o Millainen markkinointistrategia teillä on?
o Millaisia markkinointikeinoja käytätte?
o Millaisia haasteita olette markkinoinnissa kohdanneet?
o Kenen vastuulla markkinointi on (ja miten vastuualueita on jaettu)?

· Millaista on kansainvälinen markkinointi?
o Millainen markkinointistrategia teillä on?
o Millaisia markkinointikeinoja käytätte?
o Millaisia haasteita olette markkinoinnissa kohdanneet?
o Kenen vastuulla markkinointi on (ja miten vastuualueita on jaettu)?
o Millainen on kansainvälisten opiskelijoiden rekrytointiprosessi

· Millaista yhteistyötä teette muitten korkeakoulujen kanssa?
o Minkälaisia eri yhteistyön muotoja teillä on muiden korkeakoulujen

kanssa?
o Tarkentavia kysymyksiä eri yhteistyömuodoista, jotta saa hyvän

selvyyden kunkin yhteistyön toiminnasta
o Miksi yhteistyötä tehdään näiden tahojen kanssa?
o Millaisia haasteita/hyötyjä yhteistyöstä on ollut?

· Onko vielä jotain mitä haluaisin näihin aiheisiin liittyen kertoa?
· Kiitos

88

LIITE 2.

Haastattelurunko ohjelmien koordinaattoreille:
· Taustatietoja ohjelmasta:

o Miten pitkään tutkinto-ohjelma on ollut olemassa?
o Kuinka monta opiskelijaa ohjelmaan hyväksytään vuosittain?

· Miten tutkinto-ohjelmaa markkinoidaan ja miten opiskelijoita rekrytoidaan
kansainvälisesti? (Ajatelkaa markkinointia laaja-alaisesti, tarkoitan kaikkia
keinoja, joilla ohjelmaanne tehdään tunnetummaksi ja keinoja joilla opiskelijoita
rekrytoidaan)

· Teettekö yhteistyötä markkinoinnissa toisten korkeakoulujen kanssa? Miksi/miksi
ei?

Haastattelurunko CIMO:lle:

· Mikä on CIMOn rooli suomalaisten korkeakoulujen kansainvälisessä
markkinoinnnissa?

· Millaisin keinoin suomalaisia korkeakouluja markkinoidaan kansainvälisesti?

· Ja millaista yhteistyötä suomalaiset korkeakoulut tekevät kansainvälisessä
markkinoinnissa?

