
 WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

D1.3.1.1­2

Mainonta yhteisöllisessä mediassa:
yrittäjien ja kuluttajien odotukset
Author(s): Virpi Oksman, Juhani Linna, Mari Ainasoja, Antti Tammela, Jorma

Riihikoski, Hanna Lammi

Confidentiality: Public

Date and status: 14.3.2011

This work was supported by TEKES as part of the next Media programme of TIVIT
(Finnish Strategic Centre for Science, Technology and Innovation in the field of ICT)

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

2 (49)

Tiivistelmä

Tämän tutkimuksen tarkoituksena on kehittää median verkkosivuille uusia, yhteisölliseen
mediaan ja välittömään viestintään perustuvia mainontakonsepteja erityisesti PK­yritysten
käyttöön. Julkaisussa esitellään tuloksia tutkimuksen ensimmäisestä vaiheesta. Tutkimusta
varten on haastateltu sosiaalisen median ja mainonnan asiantuntijoita, PK­yrittäjiä ja
kuluttajia. Erityisesti pienet yritykset hyötyvät sosiaalisen median yleistymisestä
markkinointikanavana. Sosiaalisen median markkinointi on pienille yrityksille
kustannustehokasta ja sosiaalisen median toimintatavat sopivat hyvin yrittäjiin henkilöityviin
pienyrityksiin. PK­yritysten tuote tai palvelu on usein innovatiivinen ja suuremmista
kilpailijoista poikkeava ja herättää siksi luontevasti keskustelua asiakkaiden kesken
sosiaalisessa mediassa.

Mainonnan asiantuntijoiden näkemyksissä korostui sosiaalisen median läpinäkyvyyttä lisäävä
puoli: sekä hyvät että huonot yrityksiin liittyvät asiat nousevat sosiaalisen median avulla
nopeammin pintaan. Asiantuntijat arvioivat myös, että sosiaalisessa mediassa on vielä paljon
hyödyntämätöntä potentiaalia suuremmillekin yrityksille. Uuden mahdollisuuden suorempiin
asiakaskontakteihin sosiaalinen media tarjoaa esimerkiksi sellaisille toimijoille, jotka
perinteisesti ovat olleet melko etäällä kuluttajista esimerkiksi pitkien jakeluketjujen vuoksi.

Kaikki haastatellut PK­yrittäjät näkivät sosiaalisen median käytön markkinoinnissa
hyödylliseksi tulevaisuudessa, vaikka heillä ei ollutkaan varsinaista strategiaa sosiaalisen
median hyödyntämiseksi. Sekä yrittäjät että kuluttajat pitivät heille esitellyn konseptin
parhaana puolena nopeutta ja välittömyyttä, mikä mahdollistaa tiedon saamisen ohimenevistä
tarjouksista. PK­yrittäjät pitivät positiivisena puolena mainoksen heille soveltuvaa edullista
hintaa. Lisäksi he toivoivat palvelun olevan mahdollisimman helppokäyttöinen ja
mahdollistavan ilmoituksen jättämisen alle puolessa tunnissa.

PK­yrittäjien tietotekniikkataidot ja tottumukset sosiaalisen median käytössä vaihtelivat
suuresti. Osalla yrityksistä oli paljon valmiuksia tehdä itse mainoksia visuaalisesta
suunnittelusta lähtien, osa taas halusi ulkoistaa kaiken ammattilaisten tehtäväksi. Näyttää
siltä, että monille pienille ja keskisuurille yrityksille olisi erityisesti tarvetta menetelmiin,
joiden avulla voi myös pitää yllä ja hallinnoida yrityksen mainetta sosiaalisessa mediassa.
Kaiken kaikkiaan helpot, tee se itse ­mainostyökalut ja palvelut koettiin tervetulleiksi.

Osalla yrittäjistä oli jo kokemusta mainostamisesta sosiaalisen median palveluissa kuten
Facebookissa ja Twitterissä. He näkivät kuitenkin haasteita uusissa mainosmuodoissa.
Erityisesti kuluttajien mahdollisuus esittää kommentteja ja kysymyksiä mainoksista
aiheuttaisi ainakin lisätyötä yrityksille, koska kiireisessä yrittäjäarjessa ei ole useinkaan
mahdollista seurata kommenttien ilmaantumista saatikka kirjoittaa nopeasti vastauksia
asiakkaiden kysymyksiin. Yrittäjät pelkäsivät myös asiattomien kommenttien ilmaantumista.
Kuluttajat puolestaan pitivät kommentointimahdollisuutta hyvänä ja neljännes vastaajista
arvioi myös itse voivansa kirjoittaa kommentteja testatun kaltaisiin mainoksiin melko usein
tai usein.

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

3 (49)

Executive Summary

The purpose of this study is to develop new methods of online advertising without
cannibalizing the existing ad revenues of traditional print media. This report presents the
results of the first phase of the research project. It consist of state­of­art review of the recent
social media advertising methods and advertising experts’, small enterprises and consumers
visions of instant, social media based, advertising concepts.

In order to build a background for the study, eleven advertising experts were interviewed
regarding their views on the impact of the social media in marketing and advertising now and
in the near future. The themes of the interviews included advertisers’ and companies’ attitudes
towards marketing in social media, companies’ know­how on social media and future visions
on marketing in social media.

Especially small and medium sized enterprises benefit from the emergence of social media
marketing tools. Social media marketing interaction is suitable for small companies and
usually their products and services are innovative and different from large companies, which
generates naturally discussion among customers in social media.

The advertising experts emphasized the role of social media in making communication more
transparent: both positive and negative things associated with companies become visible
through social media more easily. The advertising experts also estimated that there is a lot of
unused potential especially for companies who have been traditionally quite distant from
customers for example due to long value chains.

Ideas and concepts of social media advertising were evaluated together with small enterprises
and consumers. Overall eight enterprises were interviewed in Tampere region in summer
2010. The predefined themes in the interviews were e.g., what kind advertisement tools they
use currently and how they see the impact of social media in the advertising now and in the
near future. They were also able to test a Sparkbox tool which enabled adding instant
advertisements to the Aamulehti.fi portal.

The feedback from consumers was collected with a questionnaire study in the Aamulehti
Facebook pages. The survey was executed in June 2010 and it was filled by 58 respondents
(41 female and 17 male in Tampere region). The questions focused on topics such as attitude
towards instant advertisements and utilizing social media for commenting or sharing
information of useful ads.

All of the small enterprises agreed that social media is a useful domain in their future sales
promotion activities and a few of the enterprises had already utilized social media in their
business. The best features of the instant advertisement tool were advertising in real­time and
in communicative way. Also, for the small and medium size companies instant advertising is
a cost­effective way to announce about their products and services extensively. On the other,
they emphasized also possible questions and problems related to an active usage of social
media. In busy periods it is too time consuming even follow up company related comments in
social media and let alone especially to reply to customer questions. The companies might

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

4 (49)

also receive unwanted bad reputation because of intended criticism and false comments. In
addition to the active presence and easy­to­use advertisement tools, the companies would take
use of methods for monitoring and analyzing their reputation in social media.

Consumers were willing to have immediate information of companies they preferred and they
liked the idea to have ads from small and local companies. The method is especially
appropriate for products and services which are offered in certain time periods or which
requires quick action from customers such as events. Commenting was agreed to be an
essential and useful feature related to instant advertising. Practically, the commenting feature
would focus on questions for clarifying issues related to products and services. On the
contrary to the entrepreneurs’ opinions, the end­users did not consider that a negative
criticism or inappropriate comments would be a remarkable problem. The attitude towards
sharing information about interesting ads was mainly positive and the users preferred social
media instead of more personal communication channels such as e­mail or SMS messages.

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

5 (49)

Alkusanat

Sosiaalinen media tulee elämäämme, halusimme sitä tai emme. ”Digiänkyrät” – kuten
tunnettu viestintäammattilainen Jussi Lähde erästä tiettyä ihmisryhmää nimitti – tappelevat
vielä vastaan, mutta muuten koko Suomi taitaa siirtyä Facebookiin.

Median kannalta tilanne on vähintäänkin haasteellinen. Perinteinen, ylhäältä alas tarjoiltu tieto
ei enää riitä. Kansalaiset, nuo ovelat veijarit, haluavatkin tietoa paitsi toimittajilta, myös
toisilta ihmisiltä. Matkakohteita ei enää valita pelkästään lehtijuttujen perusteella vaan
mennään Tripadvisor.comiin katsomaan, mitä muut kansalaiset ovat olleet mieltä
mahdollisesta matkakohteesta. Median uutisagenda kyllä nautitaan hyvällä halulla, mutta
Facebook­kavereiden kanssa pohditaan, mitäs tästä ajankohtaisesta aiheesta pitäisi oikeasti
olla mieltä.

Siinä on hyvä syy, miksi Aamulehti haluaa olla mukana tutkimassa, miten sosiaalista mediaa
hyödynnetään mainonnassa. Lehti kun haluaa hyödyntää sitä kaikessa toiminnassa.
Perinteisen median ei pidä linnoittautua ja eristäytyä vaan median täytyy pysyä kehityksessä
mukana. Tulla ihmisten keskelle. Ja ehkä jopa tunkea sinne kehityksen kärkeen.

Tässä raportissa todetaan, että erityisesti pienet ja keskisuuret yritykset kaipaavat helppoja tee
se itse ­työkaluja verkkomainontaan ja että erityisesti pienet ja keskisuuret yritykset kaipaavat
menetelmiä, joilla ne voivat itse yrittää hallinnoida yrityksen mainetta sosiaalisessa mediassa.

Juuri niitä työkaluja tässä AdFeed­projektissa etsitään. Etsintä jatkuu vuonna 2011 entistä
tarkemmalla selvityksellä kuluttajien ja yritysten tarpeista. Nämä uudet työkalut helpottavat
yrityksen elämää tarjoamalla kustannustehokasta mainontaa, ja silloin yritysten ja median etu
yhdistyy.

On hyvä muistaa, että sosiaalinen media on suomeksi yhteisömedia. Ja päivälehti on yhteisö
jos mikä. Kun löydämme käyttöömme toimivat, sosiaalisen median käytäntöjä hyödyntävät
työkalut kaikkeen toimintaamme, olemme vain palanneet juurillemme, yhteisöksi.

Tampereella 3.2.2011

Seppo Roth
Kehityspäällikkö
Aamulehti

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

6 (49)

Sisällysluettelo

Tiivistelmä..2
Executive Summary...3
Alkusanat...5
1 Luettelo taulukoista...7
2 Luettelo kuvista...7
Johdanto..8
3 Tutkimuksen taustaa ..10

3.1 Mitä on sosiaalinen media?...10
3.2 Markkinoija sosiaalisessa mediassa ...11

3.2.1 Kohdennettu mainonta ja sponsoroitu sisältö.....................................13
3.2.2 Läsnäolo sosiaalisessa mediassa..14
3.2.3 Kampanjat..15

3.3 Sosiaalisen median riskit yritykselle..15
3.4 Tutkimustilanne...16

4 Yrittäjien ja kuluttajien odotukset mainosalan ammattilaisten silmin.....................17
4.1 Asiantuntijahaastattelujen toteuttaminen ..17
4.2 Yritysten ja yrittäjien asenteet ...18
4.3 Kuluttajien suhtautuminen...18

5 Yhteisöllisen mainosmedian konseptointi ...18
5.1 Konseptikeskeinen tutkimus ja skenaariot ..18
5.2 Nopean mainonnan konseptin kehittäminen ...18

6 Yrittäjien kokemukset nopean mainonnan konseptista...18
6.1 Yrittäjähaastattelujen toteuttaminen..18
6.2 Internet PK­yrittäjien markkinointikanavana..18
6.3 Nopean mainonnan rooli markkinoinnissa ..18

6.3.1 Ilmoittamisen nopeus keskeisenä hyötynä...18
6.3.2 Haasteena mainoksen saavutettavuus verkkosivuilla18
6.3.3 Pikamainoksen arvo ja ostaminen ...18

6.4 Toivottu sisältö ja ilmestyminen ..18
6.4.1 Mainoksen elementit ..18
6.4.2 Pikamainontakonseptin lisäominaisuudet ..18

6.5 Mainostyökalun käytettävyys ..18
6.6 Tulevaisuuden mainonta pienyrittäjän silmin...18

7 Kuluttajien käyttäjävaatimukset ..18
7.1 Kuluttajakyselyn toteuttaminen ...18
7.2 Nopeiden mainosten sisältö ja kanava..18
7.3 Mainosten kommentointi ja jakaminen ..18

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

7 (49)

7.4 Nopeiden mainosten jättäjien seuraaminen ja ilmoitusten lukeminen18
7.5 Nopeiden mainosten jättäminen itse ...18
7.6 Nopea mainonta vs. perinteinen nettimainonta...18

8 Pohdintaa ...18
Lähdeluettelo ...18

1 Luettelo taulukoista

Taulukko 1. Haastatellut asiantuntijat. ..18
Taulukko 2. Haastateltujen yritysten nykyiset mainontatavat. ...18
Taulukko 3. Kyselyyn vastanneiden internetin käyttö. ..18
Taulukko 4. Vastaajien eniten käyttämät sosiaaliset mediat. ...18
Taulukko 5. Tärkeimmät mainosmediat kyselyyn vastanneiden keskuudessa keskiarvona
tarkasteltuna (asteikko 1–5). ...18
Taulukko 6. Kiinnostavimmat nopeiden mainosten kohteet vastaajien mielestä keskiarvona
tarkasteltuna (asteikko 1–5). ...18
Taulukko 7. Mistä nopeita mainoksia haluttiin lukea keskiarvona tarkasteltuna (asteikko 1–5).
...18
Taulukko 8. Nopean mainonnan kommennoinnin kiinnostavimmat ominaisuudet keskiarvona
tarkasteltuna (asteikko 1–5). ...18
Taulukko 9. Kuluttajien halukkuus itse kommentoida nopeita mainoksia..............................18
Taulukko 10. Kuinka usein kuluttajat haluaisivat jakaa mainoksia sosiaalisessa mediassa.18
Taulukko 11. Suosituimmat nopean mainonnan jakamistavat keskiarvona tarkasteltuna
(asteikko 1–5)...18
Taulukko 12. Nopean mainonnan kiinnostavimmat ominaisuudet keskiarvona tarkasteltuna
(asteikko 1–5)...18
Taulukko 13. Nopeiden mainosten lukeminen...18
Taulukko 14. Nopeiden mainosten lähettäminen. ..18

2 Luettelo kuvista

Kuva 1. Sosiaalisen median kenttä (Cavazza 2010)...11
Kuva 2. Sosiaalisen median hyödynnettävyys asiakasprosesseissa (Volpe & Leary).12
Kuva 3. Yritysten erilaiset tavat suhtautua sosiaaliseen mediaan. ..18
Kuva 4. Käyttäjät ja asiakasyritykset ovat mukana tiiviisti konseptikeskeisen
tutkimusmenetelmän eri vaiheissa (Valokuva: Jorma Riihikoski)..18
Kuva 5. Esimerkkiskenaario.(Piirros: Minni Kanerva). ...18
Kuva 6. PK­yrittäjät pitivät hyvänä nopean mainonnan kohteena esimerkiksi jäljellä olevista
tapahtumalipuista ilmoittamista (Piirros: Minni Kanerva). ..18
Kuva 7. PK­yrittäjät toivoivat, että mainoksiin voisi liittää esimerkiksi ajanmukaisia kuvia
heidän liiketiloistaan.(Valokuva: Jorma Riihikoski)..18
Kuva 8. Pienyrittäjät pitivät sosiaalisen median mainoskonseptin tärkeimpänä ominaisuutena
nopeutta ja helppokäyttöisyyttä (Valokuva: Jorma Riihikoski)..18

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

8 (49)

Johdanto

Sosiaalinen media on yksi nopeimmin muuttuvista ja kasvavista median osa­
alueista. Erilaisten palveluiden määrä on kasvanut nopeasti lisäten kilpailua
kuluttajien ajankäytöstä. Tähän asti suomalaiset yritykset ovat käyttäneet
sosiaalisen median mahdollisuuksia ja menetelmiä liiketoiminnassaan rajoitetusti.
Varsinkin uusien kasvualueiden ja lisäarvoa tuottavien innovaatioiden
kehittäminen sosiaaliseen mediaan on vielä alkutekijöissään. (Growth Lab
Consulting, 2010) Etenkin perinteiset media­alan toimijat voisivat hyödyntää
sosiaalisen median mahdollisuuksia omassa liiketoiminnassaan entistä paremmin.
Media­alan yritysten etuna ovat jo verkkosivujen vakiintuneet kävijämäärät,
olemassa olevat yhteisöt ja erityisesti vahva paikallistuntemus.

Sosiaaliset mediat ovat luoneet uudenlaisia merkityksiä kuluttajien elämässä.
Facebookin, YouTuben, Twitterin ja Spotifyn kaltaisista sosiaalisen median
palveluista on tullut arkipäivää ja näihin on kehitelty uusia mainos­ ja
liiketoimintakonsepteja. Internet on kirinyt mainos­ ja ilmoittelukanavana
perinteisen median, sanomalehden ja television rinnalle – vaikka perinteisillekään
mainoskanaville ei odoteta mitään suurta romahdusta lähivuosina (Viljakainen et
al., 2008). Kuluttajat kokevat myös hyötyvänsä mainonnan interaktiivisten
ominaisuuksien lisäämisestä; on mahdollisuus esimerkiksi kysyä lisätietoa
tuotteista ja palveluista ja kommentoida mainoksia. Kuluttajien rooli mainosten
vastaanottajina on muuttumassa yhä aktiivisempaan suuntaan: enää ei haluta
pelkästään ottaa vastaan mitä tahansa yksisuuntaista mainosvirtaa, vaan mainosten
halutaan sisältävän kuluttajan kannalta hyödyllistä informaatiota ja
mahdollisuuden valikoida itseä eniten kiinnostavat mainosaiheet. Erään vastaajan
sanoin: ”Täytyy pystyä itse määrittelemään, mikä tarjous ylittää oman
uutiskynnyksen.”

Sosiaalisella tai yhteisöllisellä medialla tarkoitetaan tässä julkaisussa laajaa
määrää erilaisia internetpohjaisia applikaatioita, joiden avulla käyttäjät voivat
tuottaa ja vaihtaa sisältöjä. Sosiaalisen median perustaa voidaan pitää sekä
ideologisena että teknisenä. Olennainen ero perinteiseen mediaan verrattuna on
sosiaalisen läsnäolon ja kommunikaatiomahdollisuuksien luominen, mikä
mahdollistaa sen, että kommunikaation osapuolet voivat entistä välittömämmin
olla vuorovaikutuksessa toistensa kanssa (Kaplan & Haenlein, 2010). Käyttäjien
sosiaalisuuden tukeminen tuottaa lisäarvoa kuluttajille ja luo mahdollisuuksia
uudenlaiselle mainonnalle. Ottamalla kuluttajat ja mainostajat mukaan konseptien
kehittämiseen jo varhaisessa vaiheessa voidaan varmistaa, että käyttäjien
näkemykset tulevat huomioiduiksi ja että konsepteille on todellista kysyntää.

Sosiaalisen median mainontaa voivat hyödyntää erityisesti pienet mainostajat,
joilla on tarvetta nopeaan ja kohdistettuun viestintään. Esimerkiksi
tapahtumajärjestäjä voi ilmoittaa nopeasti jäljellä olevista lipuista saman illan
näytökseen tai paikallinen ravintola voi viestittää juuri saapuneesta
erikoisherkkujen erästä. Toisaalta myös monet suuret mainostajat haluavat
kohdentaa viestinsä yhtä tarkemmin segmentoiduille kohderyhmille, joiden
profiloimisessa yhteisöllisestä mediasta on apua. Uudet viestintätavat kuten

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

9 (49)

Twitter­tyylinen pikaviestintä ja paikkatietoja hyödyntävä mainonta, voivat tarjota
uusia, kustannustehokkaita mahdollisuuksia mainostajille, joiden tarpeisiin
printtimainonta ja tällä hetkellä tarjolla oleva median verkkomainonta ovat liian
hitaita tai kalliita.

Tämä julkaisu on osa Tivitin rahoittaman NextMedia­ohjelman Adfeed­projektia,
jossa tutkitaan sosiaalista mediaa hyödyntäviä mainonnan konsepteja, joita
pilotoidaan yhdessä käyttäjien ja mainostajien kanssa. Adfeed­konsortion
muodostavat Geniem, Aamulehti, Otavamedia, VTT ja CIRCMI. Geniem
koordinoi yritystutkimushanketta sekä tutkii ja kokeilee erilaisia
liiketoiminnallisia yhteisöllisen median ratkaisuja. Tutkimme yhteisöllistä
mainosmediaa paikallisuuden näkökulmasta Aamulehden kanssa sekä
segmentoituneiden yhteisöjen näkökulmasta Otavamedian kanssa. VTT koordinoi
tutkimusta ja selvittää käyttäjälähtöisen konseptitutkimuksen menetelmin
yhteisöllisen mainosmedian mahdollisuuksia. Tampereen yliopiston CIRCMI
tutkii erityisesti kuluttajien ja tuottajien liiketoiminnallisia ratkaisuja. Projektissa
hankitaan tutkimustietoa mainonnan käyttäjävaatimuksista, palvelujen käytöstä
kansainvälisillä markkinoilla, konsepteista ja liiketoimintaehdoista. Projektissa
etsitään vastauksia seuraaviin tutkimuskysymyksiin: Miten sosiaalista mediaa ja
välitöntä viestintää voidaan hyödyntää uusien mainontainnovaatioiden
luomisessa?Millaiset uudet mainontainnovaatiot lisäävät mainostuloja ja
synnyttävät uusia mainosmarkkinoita? Miten verkkomainonta suhteutuu
printtimainontaan? Miten käyttäjänäkökulmaa voidaan hyödyntää taloudellisesti
tuottavien mediapalveluiden kehittämisessä? Käsillä olevassa julkaisussa
esitellään tuloksia ensimmäisestä tutkimusvaiheesta. Tutkimuksessa on lähdetty
kartoittamaan sosiaalisen median mainonnan nykyistä tilaa ja tulevaisuuden
mahdollisuuksia PK­yrittäjien ja kuluttajien näkökulmasta. Lisäksi mainos­ ja
media­alan ammattilaisia haastattelemalla selvitettiin heidän näkemyksiään
sosiaalisen median vaikutuksista markkinointiin nyt ja lähitulevaisuudessa.

Aluksi esitetään taustakatsaus sosiaaliseen mediaan ja sen rooliin yritysten
markkinoinnissa ja mainonnassa. Sosiaalisessa mediassa mainonta on usein
jotakin muuta kuin perinteistä massamainontaa, joten myös tässä julkaisussa
termiä mainonta käytetään laajemmassa merkityksessä viittaamaan erilaisiin
tapoihin hyödyntää sosiaalista mediaa tai sen elementtejä yritysten
markkinointiviestinnässä.

Tutkimuksessa on käytetty lähestymistapana konseptikeskeistä
suunnittelumenetelmää, joka lähtee käyttäjien palvelulle asettamista odotuksista.
Menetelmän tarkoituksena on tuoda mahdollisimman hyvin käyttäjien toiveet
osaksi palvelujen kehitystä. Julkaisussa esitellään tuloksia yhden potentiaalisen
mainoskonseptin, nopean ja yhteisöllisen verkkomainonnan konseptin
kehittämisestä ja sen alkuvaiheissa tehdyistä käyttäjätutkimuksista. Tutkimusta
varten on haastateltu PK­yrittäjiä ja kuluttajia heidän odotuksistaan ja toiveistaan
kehitettyä mainosmediaa kohtaan. Yrittäjä­ ja kuluttajahaastatteluiden antamaa
kuvaa pohjustetaan suomalaisten mainos­ ja mediatoimistojen ammattilaisten
näkemyksillä yrittäjien ja kuluttajien suhtautumisesta sosiaaliseen mediaan nyt ja
lähitulevaisuudessa.

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

10 (49)

3 Tutkimuksen taustaa

Juhani Linna ja Virpi Oksman

3.1 Mitä on sosiaalinen media?

Sosiaalinen media ja sosiaalisen median käyttö markkinoinnissa ovat vasta viime
vuosina yleistyneitä käsitteitä. Sosiaalisen median sanaston (Sanastokeskus, 2010)
mukaan sosiaalinen media on ”tietoverkkoja ja tietotekniikkaa hyödyntävä
viestinnän muoto, jossa käsitellään vuorovaikutteisesti ja käyttäjälähtöisesti
tuotettua sisältöä ja luodaan ja ylläpidetään ihmisten välisiä suhteita”. Käsitettä
sosiaalinen media käytetään yleisterminä viitattaessa verkkopohjaiseen
toimintaan, joka yhdistää teknologian, mediasisällöt ja sosiaalisen
vuorovaikutuksen. Yleisimpiä sosiaalisen median sovelluksia ovat
verkkoliikennettä seuraavan Alexa Internet Inc.:n (2010) mukaan mm.
videonjakopalvelu Youtube, blogipalvelu Twitter ja sosiaalinen alusta Facebook.
Osa sosiaalisen median palveluista on luonteeltaan yleisiä, toiset on suunnattu
tietylle käyttäjäryhmälle tai tietynlaisen sisällön tai toiminta­ajatuksen ympärille.
Fred Cavazza (2010) on havainnollistanut sosiaalisen median monimuotoisuutta ja
laajuutta graafisesti kuvassa 1.

Tässä kirjoituksessa sosiaalista mediaa käytetään sateenvarjoterminä Kaplanin ja
Haenleinin (2009) luokittelemille yhteisöllisen median muodoille, joita ovat
yhteisöprojektit (collaborative projects), blogit, sisältöyhteisöt (content
communities), sosiaaliset verkostosivustot (social networking sites), virtuaaliset
pelimaailmat (virtual game worlds) ja virtuaaliset sosiaaliset maailmat (virtual
social worlds).

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

11 (49)

Kuva 1. Sosiaalisen median kenttä (Cavazza 2010).

Perinteiselle medialle sosiaalisen median arvioidaan tulevan kilpailijaksi sekä
ajankäytön että mainosrahoituksen suhteen. Facebookissa ihmiset kertovat
kiinnostuksen kohteistaan ja tekemisistään, mikä auttaa mainostajia
kohdentamaan viestinsä tarkasti tuote­ ja brändimainontaa silmällä pitäen
(Viljakainen et al., 2008). Esimerkiksi Mainostajien Liiton (2010) suomalaisille
jäsenyrityksilleen tekemässä selvityksessä 92 prosenttia vastaajista uskoo
sosiaalisen median merkityksen kasvuun tulevaisuudessa.

Nykyään yli 500 miljoonan käyttäjän Facebook on perustettu vuonna 2004 ja
Antti Leinon (2010) ”sosiaalisten medioiden esiäidiksi” nimittämä MySpacekin
vuonna 2003. Vaikka esimerkiksi Facebook ja Youtube ovat toistaiseksi
tappiollista liiketoimintaa, sijoittajien satojen miljoonien investoinnit sosiaalisen
median palveluihin kertovat suurista tuotto­odotuksista tulevaisuudessa.
Onkin ollut tavallista, että vaikka sosiaalinen media luo lupauksia uusista
liiketoimintamahdollisuuksista, palvelut ovat harvemmin pohjautuneet selkeälle
liitetoimintastrategialle (Kangas et al., 2007.)

3.2 Markkinoija sosiaalisessa mediassa

Markkinoijille sosiaalinen media tarjoaa periaatteessa kahdenlaisia
mahdollisuuksia: ensinnäkin käyttäjien kuluttaman, tuottaman ja muokkaaman
sisällön, käyttäjäprofiilien, käyttäytymisen ja vuorovaikutuksen analyysillä
tuotettavaa markkinoinnin parempaa kohdennettavuutta, sekä toiseksi
mahdollisuutta hyödyntää sosiaalisen median vuorovaikutusta ja käyttäjäyhteisöjä
markkinoinnissa, asiakaspalvelussa sekä brändi­ ja tuotekehityksessä. Mainostajat

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

12 (49)

pyrkivät myös yhä enemmän suoraan kontaktiin kuluttajien kanssa, mikä on
mahdollista erityisesti sosiaalisen median avulla (Viljakainen et al., 2008).

Kuluttajien välistä suusanallista (word of mouth) markkinointia ja sosiaalista
markkinointia (social marketing) on tutkittu konsepteina jo 1950­ ja 1970­luvuilta
saakka, ja ilmiöinä ne lienevät rahatalouttakin vanhempia. Sosiaalisen ympäristön
mielipiteillä on todettu olevan suuri vaikutus kulutusvalintoihin. Internet ja Web
2.0 ovat saavutettavuudellaan, levinneisyydellään ja läpinäkyvyydellään antaneet
sosiaalisen markkinoinnin konseptin hyödyntämiselle tehokkaita työkaluja, kuten
kuluttajien käyttäytymisen seuraamisen, digitaalisen sisällön automaattisen
analysoinnin sekä monipuolisesti hyödynnettävissä olevaa metriikkaa.

Kuluttajalta kuluttajalle leviävästä markkinoinnin muodosta on käytetty myös
nimitystä viraalimarkkinointi. Viraalimarkkinoinnissa pyritään hyödyntämään
viestien nopeassa levityksessä asiakkaiden jo olemassa olevia sosiaalisia
verkostoja. Erona suusanalliseen markkinointiin on alkuperäisen viestin
vahvuuden parempi mitattavuus – menestys voidaan mitata sen mukaan, montako
ihmistä alkuperäinen viesti tavoittaa. Onnistuneen viraalikampanjan tuottaminen
on vähintäänkin haastavaa, ja usein onnistuminen tapahtuu odottamatta (Leino,
2010). Esimerkkejä onnistuneista mutta eri tavalla toteutetuista kampanjoista ovat
Hotmail­sähköpostitilien markkinointi palvelusta lähetettyjen viestien mukana
sekä Cadbury Schweppesin Youtube­video rumpuja soittavasta gorillasta.

Volpe ja Leary (2008) kuvaavat sosiaalisen median hyödynnettävyyttä
asiakassuhteiden luonnissa seuraavalla tavalla: Käyttäjien, markkinoijien tai
kolmannen osapuolen luomat sisällöt aikaansaavat keskusteluja, jotka markkinoija
muuttaa tiedoksi, luottamukseksi ja myyntiprosesseiksi. Näiden avulla luodaan
asiakas­, kumppani­ ja välittäjäsuhteita, joiden analyysillä sisällön hyödyntämistä
taas pyritään kehittämään (Kuva 2).

Kuva 2. Sosiaalisen median hyödynnettävyys asiakasprosesseissa (Volpe &
Leary).

Sosiaalinen media on varsin erilainen markkinointikanava verrattuna perinteiseen
mediaan. Kuluttajien käyttäytymisen ja vuorovaikutusten monitorointi on
mahdollista, mutta tuloksellisuus ja osallistuminen vaativat tuote­ ja

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

13 (49)

kohdeyleisökontekstien huomioimisen lisäksi kullekin foorumille kuuluvien
toimintatapojen ymmärtämistä ja esimerkiksi erityyppisten käyttäjien
tunnistamista (Kozinets et al., 2010, Li ja Bernhoff, 2008).

3.2.1 Kohdennettu mainonta ja sponsoroitu sisältö

Mainonnassa on pyritty parempaan kohdennettavuuteen ja vaikuttavuuteen jo
kauan ennen tietoverkkoja ja henkilökohtaisia tietokoneita. Kuitenkin vasta
digitaalisuus mahdollisti mainonnan vuorovaikutteisuuden laajassa mittakaavassa
sekä tuotti joukon esimerkiksi mainonnan kohdentuvuutta, mainosten
näyttökertoja, kampanjoiden vaikutusta ja kustannuksia arvioivia mittareita.
Digitaalisella viitataan tässä Internetissä tapahtuvaan mainontaan ja
markkinointiin ­ työvälineet, sisällöt ja jakelumuodothan ovat digitalisoituneet
myös perinteisemmän median puolella. Yhtenä sosiaalisen median suurimmista
markkinointivahvuuksista on pidetty nimenomaan mainosten kohdennettavuutta.

Alkeellinenkin kohdentaminen parantaa mainonnan tuloksia (Manchanda et al.,
2006) ja kehittyneempi kohdentaminen tuottaa alkeellista parempia tuloksia
(Johnson, 2009). Sosiaalisessa mediassa voidaan kohdentamisessa hyödyntää
profiilitietojen, sisällön ja käyttäytymisen lisäksi käyttäjän sosiaalisen verkoston
tietoja. Sisällön analysointi ja kohdentamisen algoritmit ovat jatkuvan
monitieteisen kehitystyön kohteena, mutta esimerkiksi Google AdSensen tai
Yahoo Contextual Matchin kaltaisten kohdentamisohjelmien tehokkuus
sosiaalisessa mediassa on Mitran ja Baidin (2009) mukaan kyseenalaista:
sosiaalisen median vuorovaikutuksellisesta ja usein epämuodollisesta luonteesta
johtuen kontekstiin liittyvän informaation suodattaminen käyttäjien tuottamasta
sisällöstä on haastavaa. Olennaista onkin tunnistaa käyttäjän tarve: mistä käyttäjä
puhuu, ja mitkä ovat hänen (usein julkistamattomat) tarkoituksensa.

Forrester researchin (2009) ennusteen mukaan sosiaalisessa mediassa tapahtuvaan
markkinointiin käytettävä rahamäärä kasvaa vuosittain keskimäärin 34 % vuosien
2009 ja 2014 välillä. Pääosan tästä kasvusta muodostaa räätälöityjen
mainoskampanjoiden lisääntyminen, ja tätä lisääntymistä vauhdittavat kehityksen
mukanaan tuomat uudet, erityisesti sosiaaliselle medialle soveltuvat metriikat ja
työkalut. Hakukonemarkkinointi1 säilyy edelleen johtavana digitaalisen
markkinoinnin muotona, joskin eksakti rajanveto eri areenoiden välille on vaikeaa
muun muassa teknologioiden yhdentymisen takia: sama sovellus voi olla yhtä
aikaa sosiaalinen media, hakukone ja mobiilipalvelu.

Sponsoroidun sisällön soveltuvuus sosiaaliseen mediaan voi olla tuote­ ja
kohderyhmäkontekstien ohella tyyppikysymys (Clemons, 2009). Esimerkiksi
virtuaalimaailmoja (kuten SecondLife), ammattilaisverkostoja (kuten Linkedin) ja
yleisiä sosiaalisia alustoja (kuten Facebook) pidetään tuotesijoitteluun ja
maksettuun sisältöön paremmin soveltuvina kuin esimerkiksi pelimaailmoja

1 Hakukonemarkkinoinnilla tarkoitetaan erilaisia keinoja, jolla markkinoija voi parantaa näkyvyyttään kuluttajien hakiessa tietoa
hakukoneiden, kuten Googlen, kautta. Hakukonemarkkinointia ovat esim. hakusanamainonta ja hakukoneoptimointi.
Hakusanamainoksia kohdennetaan käyttäjien kirjoittamien hakusanojen perusteella. Hakukoneoptimoinnissa pyritään
parantamaan mainostajan sivujen löytymistä hakukoneilla. Tavoitteena on löytää sellaiset termit ja hakulauseet, jotka toimivat
hakukoneissa mahdollisimman tehokkaasti. (Viljakainen et al., 2008.)

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

14 (49)

(kuten World of Warcraft) tai vertailusivustoja (kuten ratebeer.com).
Jälkimmäisissä maksettua sisältöä voidaan pitää asiattomana tai palvelun
luotettavuutta heikentävänä.

Virtuaalimaailmoista tuotesijoittelun ja aktiivisen markkinoinnin suurin ja
menestynein on Linden Labin Second Life. Second Lifessä näkyviä tai toimivia
yrityksiä ovat esimerkiksi Adidas, BMW, Dell ja Reuters. Myös julkinen sektori
on mukana: palvelussa on esimerkiksi eri maiden lähetystöjä. Second Lifessä
pyörivän talouden arvo oli yli 500 miljoonaa euroa vuonna 2009, mutta suurin osa
siitä on kuluttajien välistä ja järjestelmän sisäistä virtuaalihyödykekauppaa.
Toinen esimerkki menestyneestä virtuaalimaailmasta on nuorille suunnattu Habbo.

3.2.2 Läsnäolo sosiaalisessa mediassa

Markkinoivan yrityksen kannalta läsnäololla on eräs merkittävä etu muihin
medioihin verrattuna: se on työpanosta lukuun ottamatta usein ilmaista. Työpanos
tarkoittaa kuitenkin pitkäaikaista sitoutumista sisällön tuottamiseen ja asiakkaiden
kuuntelemiseen, eivätkä siihen liittyvä työnjako tai toimintamallit vielä ole
vakiintuneita. Kirjallisuudessa esiintyvät ohjeet yritysten läsnäololle noudattelevat
samoja linjoja. Lin ja Bernhoffin (2008) esityksen mukaan mahdollisia tavoitteita
ovat kuluttajakeskustelun kuunteleminen, osallistuminen, innostaminen,
tukeminen tai sisällyttäminen. Weberin (2009) mukaan yritysten tulisi
sosiaalisessa mediassa puhua asiakkaiden kanssa (with) eikä asiakkaille (at).
Maailmalta löytyvät esimerkit viittaavat siihen, ettei tämänkaltainen
viestintätapojen muuttaminen ole yrityksille aivan yksinkertaista. Esimerkiksi
kauppajätti Walmart joutui lopettamaan ensimmäisen blogiyrityksensä sisällön
ohjailusta johtuneen negatiivisen julkisuuden vuoksi. Kokemuksen ja
konsultoinnin jälkeen lanseeratuissa uusissa blogeissa kirjoittajia kannustettiin
rehellisyyteen. Toinen esimerkki on Anheuser­Busch­konsernin yritys
manipuloida omistamiensa Sea World ­teemapuistojen Wikipedia­artikkeleita.
Manipulointi paljastui ja yritys sai kosolti negatiivista julkisuutta. Viimeisin
esimerkki on Nestlé, joka pahensi Facebook­sivuillaan käytyä kriittistä
keskustelua moittimalla keskustelijoita ja yrittämällä rajoittaa kritiikkiä
(Digitoday, 2010).

Läsnäoloa sosiaalisessa mediassa voi hyödyntää varsinaisen markkinoinnin lisäksi
asiakaspalvelun ja viestinnän tarkoituksiin. Sosiaalisella medialla on todettu
olevan huomattava merkitys yrityksille esimerkiksi kriisitilanteissa (McKay,
2010). Vuonna 2007 leluvalmistaja Mattel joutui vetämään tuotteitaan takaisin
niiden sisältämän myrkyllisen maalin vuoksi. PR­painajaisen selättämiseksi yhtiö
perusti yhdessä yhteisöpalvelumyyjä Communispacen kanssa äideille suunnatun
yhteisön, jonka avulla yhtiö sai arvokasta tietoa maineensa pelastamiseksi. Tuore
esimerkki asiakasviestinnän ja brändimarkkinoinnin yhdistämisestä sosiaalisessa
mediassa on lentoyhtiöiden toiminta kevään 2010 tuhkapilvien aikaan:
Esimerkiksi KLM, Lufthansa, Finnair ja Air Baltic hyödynsivät
menestyksekkäästi Twitteriä ja yhteisöpalvelu Facebookia tiedotus­ ja
asiakaspalvelukanavina.

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

15 (49)

3.2.3 Kampanjat

Sosiaalisen median markkinointikäytössä voidaan soveltaa myös monia
perinteisiä toimintatapoja kuten suoramarkkinoinnin kaltaista tiedotusta ja
tarjousilmoittelua tai markkinointikampanjoita. Vaikka suuri osa erityisesti
tutkimuskirjallisuudessa julkaistuista esimerkeistä käsittelee kansainvälisten
suuryritysten kampanjoita, kotimaisiakin esimerkkejä on. Keskustelua ovat
herättäneet esimerkiksi ainakin tykkääjämääränsä perusteella varsin menestyneet
Silja Linen (yli 100 000 tykkääjää) ja Audin (yli 60 000 tykkääjää) Facebook­
sivustot. Silja Linen menestys on perustunut muun muassa aktiiviselle
tarjousilmoittelulle, kun taas Audi herätti tykkääjien houkuttelussa käytetyn
arpomiskampanjan myötä paljon keskustelua siitä, millaista sisältöä Facebookiin
voi ja kannattaa yhdistää. Facebook itse markkinoi palveluaan yrityksille niin, että
sivusto voi tavoittaa saavuttamansa fanimäärän avulla moninkertaisen määrän
yhteisöpalvelun käyttäjiä, koska keskimääräisellä käyttäjällä on Facebookin oman
ilmoituksen mukaan 130 ystävää. Käytännössä täysi tavoittavuus ei useastakaan
syystä toteudu, mutta laskelma antaa osviittaa sosiaalisissa verkostoissa
tapahtuvan viestinnän kumulatiivisesta vaikutuksesta.

Sosiaalisen median markkinointikäytössä on jo kokeiltu monenlaisia
toimintatapoja. Mars Incorporatedin omistama makeismerkki Skittles on
korvannut kotisivunsa sosiaalisen median sovelluksilla (McKay 2009). Tuloksena
on merkittävä määrä kontakteja ja käyttäjien luomaa sisältöä, mutta myös
asiaankuulumatonta kommentointia ja epämääräisyyksiä. PepsiCon
virvoitusjuomamerkki Mountain Dew rekrytoi sosiaalisesta mediasta tiimejä
kehittämään ja markkinoimaan uusia makuja. Kehitetyt tuotteet tulivat myyntiin
kilpailujakson ajaksi, ja jakson aikana tiimit markkinoivat omaa tuotettaan
Twitterissä, Facebookissa ja Youtubessa. Jakson päätteeksi eniten
kannattajakuntaa saanut maku valittiin osaksi pysyvää valikoimaa (Van Grove,
2010).

3.3 Sosiaalisen median riskit yritykselle

Kiistanalaisin ja eniten julkisuutta saanut ongelma on käyttäjien yksityisyyden ja
markkinointi­intressien välinen ristiriita. Sosiaaliseen mediaan on tehty
huomattavia taloudellisia panostuksia nimenomaan siksi, että kohdennetulta
markkinoinnilta odotetaan tulevaisuudessa suuria tuottoja. Kohdennettu
markkinointi taas tarvitsee käyttäjätietoa ja jaettua sisältöä, mikä pakottaa palvelut
paitsi kannustamaan jakamiseen, myös jatkuvasti koettelemaan yksityisyyden
rajoja. Esimerkkinä hienoisesti rajan ylittäneestä yrityksestä mainittakoon
Facebook Beacon: palvelu, joka kohdensi mainontaa käyttäjän selailun
perusteella, ja julkaisi käyttäjän sosiaaliselle verkostolle tietoja tämän ostoksista.
Beacon ajettiin alas käyttäjien painostuksesta, ja tilalle kehitettiin toiminto, jossa
käyttäjä antaa like­valinnalla Facebookille ja kumppanuusyritykselle luvan
julkaista kävijätieto käyttäjän verkostolle.

Sosiaalisen median palveluissa tapahtuneet yksityisyysloukkaukset ovat tuoneet
negatiivista julkisuutta lähinnä yhteisöpalveluille itselleen, mutta ne voivat

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

16 (49)

vaikuttaa myös markkinoivaan yritykseen ja sen brändeihin sekä yleisiin
asenteisiin sosiaalisessa mediassa tapahtuvaa markkinointia kohtaan.
Laajemmassa kontekstissa yksityisyysasiat voivat johtaa palveluntarjoajien kautta
negatiiviseen julkisuuteen myös silloin, kun ne eivät suoranaisesti liity
markkinointiin. Käyttäjätietovarkaudet ja yksityiseksi tarkoitettujen sisältöjen
vuodot vaikuttavat negatiivisesti käyttäjien ja mainostajien asenteisiin palvelua
kohtaan (Grimmelmann, 2010).

Katri Lietsalan ja Esa Sirkkusen (2008) mukaan sosiaalinen media tarjoaa
osallistuvan kaupankäynnin lisäksi mahdollisuuden olla esillä, vaikka matala
julkaisukynnys, anonyymius ja heikko kontrolli tekevätkin käyttäjien
osallistumisesta yrityksen kannalta myös riskin. Esimerkiksi jo mainitun Skittles­
kampanjan Twitter­palvelut ajettiin joksikin aikaa alas yrityksen toimesta
rienaavien viestien vuoksi. Myös aiheelliseen negatiiviseen palautteeseen on
varauduttava. Edullisia vaatteita myyvällä irlantilaisella vaateketjulla Primarkilla
on Facebookissa yli 220 000 fania (2010). Fanit julkaisevat sivustolla myös
kommentteja esimerkiksi yrityksen vaatteiden huonosta laadusta tai kolmansien
maiden halpatyövoiman hyväksikäytöstä. Toisaalta negatiiviseksi lasketun
palautteen näkyminen voidaan kokea myös rehellisyydeksi kuluttajien taholta, ja
esimerkiksi viihdeteollisuuden osalta tutkimus viittaa siihen, että kommenttien
määrällä on myynnin kannalta niiden valenssia suurempi merkitys (Liu, 2006).

Kriittisten asiakkaiden lisäksi tyytymättömät entiset tai nykyiset työntekijät ovat
sosiaalisessa mediassa esiintyvälle yritykselle potentiaalisia negatiivisen
julkisuuden aiheuttajia. Käyttökynnyksen mataluus, helppo mahdollisuus eri
identiteetteihin ja pahimmillaan erittäin laaja tavoittavuus tekevät sosiaalisen
median sovelluksista tehokkaita välineitä parjauskampanjoihin.

Mainonnalla vaikuttaminen on yhä haastavampaa (Ariely, 2008). Vaikka tätä
voidaan pitää myös mahdollisuutena sosiaalisen median markkinointikäytössä,
myös sosiaalisen median käytön motiivien vaikutuksesta markkinointiin on
keskusteltu. Ongelmaksi nähdään se, etteivät käyttäjät käytä sosiaalista mediaa
hakeakseen tuoteinformaatiota, vaan kuluttaakseen jaettua sisältöä ja ollakseen
vuorovaikutuksessa muiden käyttäjien kanssa. Esimerkiksi hakukone Googlen
käyttäjistä huomattavasti suurempi osa klikkaa mainoksia kuin yhteisöpalvelu
Facebookin käyttäjistä (Urstadt, 2008).

3.4 Tutkimustilanne

Sosiaalinen media on kuuma konsepti myös tutkimuskentällä ja
tietokirjallisuudessa. Markkinoinnista sosiaalisessa mediassa on julkaistu
pikavauhtia lukuisia kirjoja, konsulttiyritysten tutkimuksia ja akateemisia
papereita. Akateemisen työn tarkkuudesta ja julkaisukaaren pituudesta johtuen
esimerkiksi case­tutkimuksia on toistaiseksi melko suppea valikoima. Merkittävää
on myös PK­sektorin vähäinen edustavuus tutkimuksessa: Esimerkiksi
pienyrittäjien menestyksekkäästä Twitterin käytöstä on kyllä runsaasti
lehtiartikkeleita ja konsulttiyritysten julkaisemaa materiaalia, mutta vähemmän
tieteellistä tutkimusta. Tämä on huomattava puute erityisesti siksi, että matalien

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

17 (49)

kustannusten vuoksi juuri PK­yritykset ovat Chuan ym. (2009) mukaan
sosiaalisen median markkinointikäytön potentiaalisia hyötyjiä.

Käyttökelpoisen tutkimuksellisen tiedon saannin kannalta ongelmallista on myös
tuotekonseptien ja yritysten (erityisesti PK­yritysten) heterogeenisyys sekä
sosiaalisen median tyyppien laaja kirjo. Tutkimustieto on useimmiten joko liian
yleisluontoista tai liian spesifiä ollakseen vertailukelpoista Suomessa operoivien
yritysten kanssa. Liiketoiminta­ ja markkinointialueena Suomella on lisäksi omat
erityispiirteensä, kuten PK­yritysten suuri osuus yrityskannasta, internetkäyttäjien
määrällinen vähäisyys sekä median kulutuksen ja mediamarkkinoinnin erilainen
jakautuminen muihin länsimaihin verrattuna. Edellä mainituista syistä PK­sektoria
koskevalle sosiaalisen markkinoinnin tutkimustiedolle on Suomessa suuri
kysyntä.

4 Yrittäjien ja kuluttajien odotukset mainosalan
ammattilaisten silmin

Mari Ainasoja

4.1 Asiantuntijahaastattelujen toteuttaminen

Mainos­ ja media­alan ammattilaisia haastattelemalla selvitettiin heidän
näkemyksiään sosiaalisen median vaikutuksista markkinointiin nyt ja
lähitulevaisuudessa. Haastattelun teemoja olivat mainostajien ja yrittäjien asenne
ja tietotaso, kuluttajien suhtautuminen markkinointiin sosiaalisessa mediassa,
vaikutukset markkinointiviestinnän tekemiseen, tilaamiseen ja organisointiin sekä
tulevaisuuden visiot markkinoinnista sosiaalisessa mediassa. Tässä julkaisussa
tavoitteena on pohjustaa kuluttajien ja yrittäjien itsensä näkemyksiä ja
kokemuksia tekemällä katsaus kahteen ensimmäisenä mainittuun
haastatteluteemaan. Ammattilaisten näkemyksiin sosiaalisen median
tulevaisuuden visioista ja vaikutuksista markkinoinnin tekemiseen keskitytään
projektin seuraavassa julkaisussa.

Tutkimusaineisto kerättiin haastattelemalla yhtätoista ammattilaista marraskuun
2010 lopussa (Taulukko 1). Haastateltaviksi pyrittiin valitsemaan monipuolisesti
erityyppisiä sosiaalisen median asiantuntijoita: mainos­, media­ ja
digitoimistoista, markkinaosuuksiltaan johtavista toimijoista ja nousevista
haastajista sekä kansainvälisistä konserneista ja pienemmistä, itsenäisistä
toimijoista.

Haastatteluista kymmenen tehtiin kasvokkain ja yksi puhelimitse. Haastattelujen
kesto oli puolesta tunnista tuntiin. Halutessaan haastateltavat saivat tutustua
tutkimuskysymyksiin etukäteen. Keskustelun herättäjänä haastatteluissa käytettiin
skenaarioita. Skenaariot olivat lyhyitä kirjallisia tulevaisuudenkuvauksia
sosiaalisen median mahdollisista rooleista markkinoinnissa, markkinoinnin
toteuttamisesta sekä kuluttajien ja yritysten suhtautumisesta.

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

18 (49)

Taulukko 1. Haastatellut asiantuntijat.

Yritystyyppi Yritys Henkilö Asema
Happi
Mindshare

Teemu Savolainen Creative Director

Carat Antti Kaihlanen Strategy Director

Dagmar Matias Vakkilainen Planning Director

Mediatoimistot

OMD Sami Kankkunen Digital Director

N2 Alex Nieminen Toimitusjohtaja

SEK Sami Lanu Digistrategi

Mainostoimistot

Radikal Tomi Koivulehto Toimitusjohtaja

TBWA Diego Tiina Neuvonen Producer

Whitesheep
Isobar

Markus Grannenfelt CEO

Digitoimistot

Frantic Sami Relander CEO

Konsultti Promener Marko Sykkö Sosiaalisen
median konsultti

4.2 Yritysten ja yrittäjien asenteet

Asiantuntijahaastatteluissa yrittäjien suhtautumista sosiaaliseen mediaan
tarkasteltiin laajemmin kaikenkokoisten yritysten näkökulmasta, joten tarkastelu
tässä ei rajaudu vain PK­yrittäjiin. Samankaltaisia piirteitä voidaan kuitenkin
olettaa löytyvän erilaisista yrityksistä koosta riippumatta, vaikka PK­yrittäjien
toiminnassa markkinoinnin itse tekeminen, kiireinen yrittäjäarki, rajalliset
resurssit ja nopea reagointi ovatkin leimallisia.

Haastatellut asiantuntijat kuvaavat vuotta 2010 vuotena, jolloin sosiaalisen
median hyödyntämisestä markkinoinnissa on herännyt yrityksissä laaja kiinnostus
riippumatta toimialasta, asiakasryhmistä tai koosta. Esimerkiksi perinteisemmät
toimialat ovat nyt heränneet sosiaalisen median mahdollisuuksiin. Etenkin
suuremmissa yrityksissä sosiaalinen media on aiemmin valutettu organisaatiossa
alaspäin digitaalisesta markkinoinnista vastaaville tai jopa harjoittelijoille, mutta
nyt keskustelun ja päätösten sosiaalisesta mediasta nähdään siirtyvän erään
asiantuntijan sanoin ”propellipäiltä johtoryhmiin ja kulmahuoneisiin”.

”Mut varmaan tää 2010, joka nyt on siis käynnissä tässä puhuessa, niin on ollu se
vuos, että on ehkä liikahdettu enemmän aikomisesta siihen tekemiseen. Jotain
asiakkait me ollaan tehty jo viime vuonna, mut se on aika pientä. Nyt selkeesti se
on iso juttu ja varmaan ens vuos on sit se ihan mainstream. Ja sit saa nähä et
2012 että väsyykö jotkut siihen tekemiseen vai ei.”

Toisaalta tietotaso ja varsinaisen tekemisen taso arvioidaan vielä todella
vaihtelevaksi. Osa kiinnostuksesta on vasta yleisen keskustelun aiheuttamaa
puhetta ja varsinaiset satsaukset tai liiketoimintavaikutukset markkinoinnin
tekijöille nähdään yleisesti vielä melko pieniksi.

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

19 (49)

”Tää on kärjistys, mutta ehkä tässä ajassa on se, että markkinointijohtajilta ja
toimitusjohtajilta kysyttäessä ne sanoo että tää on kiinnostava ja että he tulee
tekemään toimenpiteitä tässä asiassa, koska näin kuuluu sanoo… Mut silti väitän
että ehkä vielä ajassa on se, että puhetta on enemmän kuin euroja.”

”Kiinnostusta on hirveesti, innostusta on hirveesti, sitten ihan käytännön
osaamista niin vaihtelee nollasta sataan. Ja täytyy sanoo, et keskiarvo
tietämystasosta on aika alhainen.”

Erityisinä hyötyjinä sosiaalisen median yleistymisestä markkinointikanavana
mainitaan juuri pienet yritykset. Sosiaalisen median toimintatavat istuvat hyvin jo
valmiiksi yrittäjiin henkilöityviin pienyrityksiin, joille sopii myös sosiaalisen
median markkinoinnin työhön painottuva kustannusrakenne. Toisaalta PK­
yritysten tuote tai palvelu on usein innovatiivinen tai suuremmista kilpailijoista
poikkeava ja herättää siksi luontevasti keskustelua asiakkaiden kesken.

”On hyviä esimerkkejäkin et nimenomaan uudet toimijat pystyy selkeesti
erottumaan sitä kautta et he ottaa tietyn position jossain asiassa ja lähtee
kuluttajakommenttien, palautteen ja suosittelun kautta rakentamaan brändiään.”

Myös muilla vahvan sitoutumisen tuoteryhmillä kuten kestokulutushyödykkeillä,
palveluyrityksillä ja b–to–b­yrityksillä nähdään hyödyntämätöntä potentiaalia
sosiaalisen median markkinointikäytössä. Uuden mahdollisuuden suoriin
asiakaskontakteihin sosiaalinen media tarjoaa myös sellaisille toimijoille, joilla
perinteisesti ei ole ollut suoraa kontaktia loppukäyttäjään (esimerkiksi
elintarvikeala).

Kaiken kaikkiaan toimintatapojen koetaan olevan vielä jäsentymättömiä ja hajonta
yritysten asenteissa ja osaamistasossa on suurta.

”Et tää koko ääni ja tyyli, tällanen suora viestintä kuluttajien kanssa on yrityksille
uutta. Ei oikein tiedetä, mitä siel sanottais, miten siellä oltais. Eli ihan siitä
lähtien, et mikä se on se lähestymistapa ja miten se yrityksen ääni muokkautuu
sinne Facebookiin, mikä on erilainen kanava.”

Haastateltujen asiantuntijoiden kuvauksista tehdyn analyysin perusteella yritykset
voidaan ryhmitellä karkeasti viiteen ryhmään: perinteisiin, uteliaisiin, säästäjiin,
pelokkaisiin ja integroijiin (Kuva 3). Näissä asenneryhmissä suhtautuminen
sosiaaliseen mediaan eroaa toisistaan.

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

20 (49)

Perinteiset

Uteliaat

Säästäjät

Pelokkaat

Integroijat

PerinteisetPerinteiset

UteliaatUteliaat

SäästäjätSäästäjät

PelokkaatPelokkaat

IntegroijatIntegroijat

Kuva 3. Yritysten erilaiset tavat suhtautua sosiaaliseen mediaan.

Perinteiset
Osalla yrityksistä tietotaso on vielä melko alhainen. Tähän yhdistyy joskus myös
vähättelevä sävy: sosiaalista mediaa pidetään ”lasten leikkinä”.

”Sitten on myös niitä et ylipäätään lähetään siitä, et mitä on siis sosiaalinen
media… Kun kysyt että mitä multa kysytään, niin oikeesti voisit kysyä et mitä
multa ei kysytä. Mutta jengi ei tosiaankaan, ne ei ymmärrä sitä. Ja sit aina se on
se Facebookki ja sit jonkun lapsi tai vastaava on joskus käyny siellä ja et se on
vähä lasten leikkiä tää asia."

Tämä perinteinen asenne sosiaaliseen mediaan johtaa myös siihen, että osa
markkinoinnista myös sosiaalisessa mediassa pohjautuu hyvin perinteisiin
markkinointikeinoihin kuten kampanjoihin tai tarjousilmoitteluun.

Uteliaat
Osa yrityksistä on kyllä kiinnostuneita sosiaalisesta mediasta, mutta näkökulma
ei ole kovin tavoitteellinen. Sosiaalista mediaa halutaan hyödyntää yleisen
keskustelun vuoksi tai koska koetaan, että ”pakko mennä kun muutkin on
siellä”.

”No kyl se vielä on aika paljon sitä, et yritykset miettii, et meijän pitäs varmaan
mennä sinne sosiaaliseen mediaan… Et hyvin usein lähetään menemään väline
edellä tai palvelu edellä. Se, että hirveesti kohistaan niin sit tulee se, et kyl
meijän siellä Facebookissa täytyy olla miettimättä sen enempää sitä, et mitä siel
tehdään tai mitä siit halutaan ulos.”

”Yritykset ei oo kyllä mun mielestä hirveen hyvin vielä sisäistäny niit
mahdollisuuksia ja eikä myöskään sit käyttötapaa. Et usein se on just niin, että
johtoryhmältä on tullu käsky että nyt mennään sosiaaliseen mediaan ja pitää
saada n fania. Mikä on täysin väärä lähestymistapa. Et se pitäis ennemminki
lähtee siitä, et miks mennään, kannattaako ylipäätään mennä, mitkä ne on ne
tavotteet.”

Säästäjät

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

21 (49)

Talouden taantuman nähdään joidenkin mainostajien kohdalla nopeuttaneen
sosiaalisen median markkinointikäyttöä, koska markkinoinnissa haettiin säästöjä
siirtämällä panostuksia pois ostetusta mediasta tai valtamedioista. Monilla
yrityksillä on edelleen käsitys siitä, että sosiaalisessa mediassa markkinointi on
halpaa, vaikka tämä ei läheskään kaikkien kohdalla pidä paikkaansa. Onnistunut
läsnäolo sosiaalisessa mediassa vaatii jatkuvaa työpanosta ja esimerkiksi luovat
ideat ja visuaalisesti vetoavien kampanjoiden tekeminen vaativat yhtä paljon
ammattitaitoa kuin muissakin kanavissa.

”Mun mielestä huonoimmat esimerkit on näitä, jotka lähtee siitä, et pitäisi
säästää markkinointikustannuksista… asiakkaat hakee usein väärin perustein ja
väärillä odotuksilla kustannussäästöä”

Toisaalta tämä asenne myös hidastaa sosiaalisen median markkinointikäytön
kehittymistä, koska sosiaaliseen mediaan ei myöskään budjetoida riittävästi
resursseja.

”Ku vaikkapa Facebookin sivun perustaminen on ilmasta, niin se myöski näkyy
budjetissa. Et se budjetti on naurettavaa. Elikkä jos perinteiseen mediaan
budjetoidaan 80 prosenttia, digitaaliseen mediaan 20 prosenttia niin
sosiaaliseen mediaan budjetoidaan nolla. Ja sit sitä raavitaan siin pitkin vuotta
jostain. Sitä ei nähdä ehkä kanavana, joka olisi ehkä ihan saman arvonen ku
joku muu.”

Pelokkaat
Osaa yrittäjistä huolettaa kaksi sosiaalisen median riskiä ylitse muiden:
suhtautuminen kielteiseen keskusteluun sekä vuorovaikutteisuuden mukanaan
tuoma työläys. Toisaalta kielteistäkin keskustelua käydään joka tapauksessa niin
sosiaalisessa mediassa kuin kadullakin ja olemalla mukana keskusteluissa on
yrityksellä mahdollisuus ainakin korjata vääriä tietoja.

”Mut että toki sosiaaliseen mediaan heittäytyminen tarkottaa tietystä
kontrollista luopumista, joka on toisille mainostajista hyvin pelottavaa… Et se
on sellanen, mihin me törmätään ihan aina, et mitä sit ku tulee huonoo
palautetta ja muuta.”

”Se on myös pelkotila monelle yritykselle, koska ne ajattelee, et jos me
joudutaan meneen tänne, niin kuka hitto sinne vastaa vaikka palautekyselyihin
lauantai­iltana klo 20.”

Integroijat
Osassa yrityksistä on siirrytty kokeiluvaiheesta siihen, että sosiaalisen median
hyödyntämisestä alkaa tulla osa päivittäistä tekemistä. Tämä nähdään myös
vahvasti tulevaisuuden suuntana, jota kohti muihinkin ryhmiin kuuluvat
yritykset vähitellen siirtyvät.

”Nyt ollaan siirrytty varauksettomasta kiinnostuksesta vähän analyyttisempään
katsantoon, jossa yritykset miettii, mitä me saatais siitä irti… Miten se linkittyy
muuhun tähän alan tekemiseen on päivän teema, esimerkiks miten se linkittyy

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

22 (49)

verkkokauppaan tai päivittäiseen bisnekseen. Enemmän ehkä integroidaan sitä
muuhun tekemiseen. Se kokeiluvaihe on jo vähän nähty.”

”Se tulee integroitumaan luonnolliseks osaks muuta digitaalista markkinointia,
digitaalista viestintää, että ei oo enää järkevää keskustella et tää on nyt jotenkin
hirveen erilainen juttu tää sosiaalinen media kun se on osa sitä arkipäivää ja
ihmiset siel liikkuu ja elää ja kommentoi ja tekee kaikkia juttuja ja se on osa
semmosta palettia.”

Tällainen integroitu näkemys tuo kuitenkin tullessaan uusia haasteita:
sosiaalinen media tuodaan osaksi markkinointistrategioita, vuosisuunnittelua,
seurantaa ja budjetointia. Asiantuntijat näkevät esimerkiksi sosiaalisen median
vaativan muutoksia perinteiseen markkinoinnin kampanjalähtöiseen
budjetointiin, jonka rinnalle täytyy tuoda pidempiaikainen jatkuvan näkyvyyden
budjetti. Suuremmissa yrityksissä myös organisointi on haasteellista, koska
sosiaalinen media yhdistää niin monia funktioita kuten asiakaspalvelua,
markkinointia, viestintää ja tuotekehitystä. Sosiaalisen median hyödyntäminen
voi edellyttää myös muutoksia yrityskulttuuriin. Esimerkiksi PK­yrittäjillä
henkilöbrändi saattaa nousta vielä aiempaakin vahvemmaksi menestystekijäksi.

4.3 Kuluttajien suhtautuminen

Valtaosa haastatelluista mainos­ ja media­alan ammattilaisista ei usko
skenaarioon kuluttajien mainontakriittisyyden kasvamisesta. Mainostamisen
nähdään olevan osa totuttuja toimintatapoja, joihin kuluttajat sosiaalisessa
mediassakin sopeutuvat. Toisaalta osa kuluttajista pitää tuotevinkkien
jakamisesta tai mainonnan tuottamista uusista ideoista.

”Toisaalta myöskin ihmiset ymmärtää sen hyvin, että ei oo ilmasia lounaita, et
jos halutaan saada ilmaseks jotain niin sit jonkun pitää maksaa se. Ja täl taval
ehkä mainokset on tullu semmoseks hyväksyttäväks osaksi kaikkee sitä
tekemistä.”

”Mä oon hyvin yllättynyt siitä miten innokkaasti jengi käy kertomassa et vitsi nyt
on todella magee tuote tässä näin.”

”Esimerkkinä Spotify, missä on sitä ilmasta tarjolla ja sitte on maksullista
tarjolla. Ja ku on ilmanen, niin sit niitä pakkomainoksia tulee sinne väliin, mut
kaveri sano ku se oli ostanu sen premiumin, et hän rupes kaipaamaan niitä
mainoksia, koska sieltä tuli uusia ideoita et mitäs uutuuksia on tulossa. Et se
vaikka se tavallaan tuntu häiritsevältä niin se häiritsikin se niitten poissaolo sit
et nyt voi vaan kuunnella sitä musiikkia.”

Erityisesti digitoimistojen edustajat kuitenkin suhtautuvat todella kriittisesti
perinteisen yksisuuntaisen, ”push­tyyppisen” mainonnan tulevaisuuteen.

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

23 (49)

”Esimerkiks tv­spottimainostaminen, ni se on kuollu. Se pitäs lopettaa, se pitäs
kieltää laissa. Se elää vaan, koska mainostoimistoilla ja asiakkailla on
symbioosi, jossa ne tekee makeita juttuja jotta voittas makeita palkintoja.”

Kuluttajien uskotaan vaativan tulevaisuudessa uudenlaisia markkinoinnin
muotoja, joissa yrityksen liiketoimintaan liittyvät digitaaliset palvelut ja
yrityksen oman paikan lunastaminen sosiaalisessa mediassa myös muulla
sisällöllä kuin markkinointiviestinnällä nousevat keskeiseksi. Seuraavat
esimerkit kuvaavat tätä muutosta.

”Mä uskon, et tulevaisuudessa se liittyy enemmän iholla olemiseen, mut se miten
se tehdään niin se voi olla esimerkiks palveluiden kautta. Annan esimerkin. Tää
Helsingin liikennesysteemi, ratikat ja bussit, niin ne vois vaikka tarjota
sovelluksen kännykkään, josta näkisi sään ja todennäkösyyden että sataa. Ja sen
idea vois olla vaik, et jos aamulla sitä katsois niin tietäs että pitäs ottaa
sateenvarjo mukaan. Sillon sä joka aamu oisit altistettu heidän brändilleen
ennenku sä lähet kotoa.”

”Siis pitää mennä mukaan niihin yhteisöihin, tutustua ja osallistua sitte
keskusteluun. Alottaa kuuntelemalla, mistä siellä puhutaan ja sitte kullakin on
joku oma toimialansa. Siihen ammatilliseen puoleen keskustelemalla ihan sillä
tavalla kiinnostavaa sisältöä tuottamalla… Ja just yhteisössä pitää ansaita sitä
asemaa, et oot kiinnostava jollain tavalla muuten niin sit sä voit sen jälkeen
markkinoidakin kyllä.”

Vaikka varsinaiseen kulutuskriittisyyteen sosiaalisella medialla ei nähdä olevan
vaikutusta, lisää se haastateltujen mukaan kuluttajien valtaa ja yleistä tietoisuutta
yritysten vastuusta. Kuluttajien kantaaottavuuden nähdään ylipäänsä kasvavan
eli sekä positiivisesti että negatiivisesti brändeihin suhtautuvien määrä kasvaa.

”Ja ehdottomasti se yritysten vaatimus läpinäkyvyyteen ja myös siihen, et he
ottaa laajemmin kantaa yhteiskunnallisiin asioihin ja selittää omaa
toimintaansa niin se tulee myös kasvaan.”

Kuluttajien vallan kasvusta henkivät esimerkiksi sosiaalisen haun yleistyminen
ja liikenteen ohjautuminen verkkosivuille sosiaalisen median kautta esimerkiksi
perinteisten hakukoneiden sijaan. Sekä positiiviset että negatiiviset viestit
leviävät nopeammin sosiaalisen median kautta. Kuten yksi haastatelluista
kiteytti: mainonnalla ei voida enää ”maalata asioita keskinkertaisen tuotteen
päälle”.

”Mutta tänä päivänä sosmedia tekee sen, että hyvät asiat nousee nopeammin ja
huonot asiat, aikaisemmin sä oot voinu sekoilla ja kiusata asiakkaita
pidempään, mutta tässä ajassa jos hoidat asiat huonommin niin droppi on
niinku nopeampi.”

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

24 (49)

5 Yhteisöllisen mainosmedian konseptointi

Virpi Oksman, Antti Tammela ja Mari Ainasoja

Tutkimuksen lähtökohtana on asiakaskeskeinen innovaatio, jossa käyttäjät
otetaan mukaan konseptien suunnitteluun mahdollisimman varhaisessa
vaiheessa. Esimerkiksi mainoskonseptien suunnittelussa mainostajat ja kuluttajat
mukaan ottamalla voidaan varmistaa parhaimmin asiakkaita palvelevat
konseptit.

Asiakaskeskeisyys onkin nousemassa yhä tärkeämmäksi tekijäksi
innovaatioiden kehittämisessä (kts. esim. Kaasinen et al. , 2010). Innovaation
menestyksen ratkaisee sen kyky vastata asiakkaiden tämänpäiväisiin tai tuleviin
tarpeisiin. Yhä harvemmin pelkkä tekninen keksintö riittää. Menestymisen
kannalta tärkeää on ottaa huomioon kokonaiskonseptin arvo asiakkaalle: kuinka
asiakasta palvellaan ja mistä asiakas on valmis maksamaan. (Hautamäki, 2007.)

5.1 Konseptikeskeinen tutkimus ja skenaariot

Tutkimuksessa sovellettiin konseptikeskeistä tutkimusmenetelmää (Kuva 4),
joka lähtee liikkeelle asiakkaiden ja kuluttajien tarvekartoituksella. Konseptia
kehitetään vaiheittain prototyyppiä ja lopulta markkinoilla pilotoitavaa palvelua
tai tuotetta kohti. Jokaisessa vaiheessa kehitettyä konseptia arvioidaan eri
asiakasryhmien, yhteistyökumppaneiden ja/tai asiantuntijoiden näkökulmasta.
Havaitut kehittämistarpeet huomioidaan seuraavassa konseptointivaiheessa.

Kuva 4. Käyttäjät ja asiakasyritykset ovat mukana tiiviisti konseptikeskeisen
tutkimusmenetelmän eri vaiheissa (Valokuva: Jorma Riihikoski).

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

25 (49)

Käyttäjätarpeiden arvioinnissa voidaan kehittämisen eri vaiheissa hyödyntää
monipuolisesti erilaisia asiakas­ ja käytettävyystutkimuksen menetelmiä kuten
määrällisiä kyselyjä, laadullisia haastatteluja tai yhteiskehittämisen (co­design)
menetelmiä. Haasteena on usein kuitenkin uuden konseptin konkretisointi
asiakkaille: etenkin kehittämisen alkuvaiheessa asiakkaan voi olla vaikea
hahmottaa uuden palvelun arvoa ja roolia omassa arjessaan ja siksi saatetaan
helposti rajoittua miettimään vain parannuksia jo olemassa oleviin palveluihin.
AdFeed­projektissa kokeiltiinkin eri tyyppisten skenaarioiden ja visualisointien
hyödyntämistä erilaisten tutkimusmenetelmien tukena. Skenaarioissa voidaan
kuvata fiktiivisiä tarinoita tai tapahtumia (Kuva 5), joiden avulla käyttäjien on
helpompi ymmärtää palvelun konkreettisia käyttötilanteita. Skenaariot ovat hyvä
tapa esitellä käyttäjille jotakin palvelua tai toimintoa silloin, kun palvelun idea ei
ole käyttäjille tuttu tai varsinaista palvelupilottia ei ole vielä tarjolla.

Kuva 5. Esimerkkiskenaario.(Piirros: Minni Kanerva).

Kuluttajakyselyissä ja haastatteluissa pääpaino oli visuaalisilla skenaarioilla,
joissa kuvitettujen tarinoiden avulla pyrittiin konkretisoimaan mahdollisten
tulevaisuuden palvelujen käyttötilanteita sekä ruokkimaan mielikuvitusta
tulevaisuuden mahdollisuuksista. Yrittäjien arkea ja tarpeita kartoittaneessa
tutkimuksessa taas palvelua konkretisoitiin toiminnallisilla skenaarioilla: yrittäjät
kokeilivat haastatteluissaan kehitettyyn konseptiin liittynyttä mainoksen
jättämisen työkalua jo aivan konseptin kehittämisen alkuvaiheessa. Tavoitteena
oli konkretisoida yrittäjille uuden palvelun heiltä vaatimaa panosta ja helpottaa
heidän arviotaan palvelun sopivuudesta yrittäjäarkeen. Edellisessä luvussa
kuvatuissa asiantuntijahaastatteluissa taas hyödynnettiin sanallisia skenaarioita,
joissa mahdollisia tulevaisuudenkuvia oli lyhyesti sanallisesti kuvattu. Tällä
pyrittiin saamaan esille yleisesti jo tunnistettujen ilmiöiden taustoja ja tarkempia
ulottuvuuksia pelkän ilmiöiden toteamisen ja listaamisen sijaan.

Seuraavaksi kuvataan esimerkinomaisesti yhden projektissa potentiaaliseksi
sosiaalisen median elementtejä hyödyntäväksi mainoskonseptiksi nousseen

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

26 (49)

mainospalvelun kehittämisen alkuvaiheita. Keskitymme kuvaamaan erityisesti
hyödynnettyjä käyttäjätutkimuksia, joiden perusteella analysoitiin PK­yrittäjien ja
kuluttajien toiveita ja odotuksia.

5.2 Nopean mainonnan konseptin kehittäminen

Yksi keskeinen sosiaalisen median luonteeseen sopiva mainonnan tarve kohdistui
tutkimusprojektissa nopeaan pienyrittäjille soveltuvaan mainontaan. Idea uudesta,
PK­yrittäjiä ja niiden asiakkaita paremmin palvelevasta mainosideasta syntyi alun
perin erään paikallisen yrittäjän ja median välisessä vuoropuhelussa. Kävi ilmi,
ettei sanomalehden verkkosivuilla ollut tarjota pienyrittäjälle sopivaa
mainostapaa. Tavanomaiset bannerit olivat PK­yrittäjille liian kalliita. Lisäksi
paikallisen yrittäjän markkinointiviestintään sopisi paremmin nopea ja välitön
mainoskeino, jonka avulla voisi viestiä esimerkiksi juuri saapuneesta
erikoistuotteiden pienestä erästä. Viestintä esimerkiksi oman Facebook­sivun
kautta on tehokas keino kanta­asiakkaiden kanssa viestimiseen, mutta uusia
asiakkaita viestit eivät välttämättä tavoita.

Ideaa uusista, paremmin pienten ja paikallisten yrittäjien tarpeita palvelevista
nopeista mainoskeinoista päätettiin lähteä kehittämään eteenpäin tiiviissä
paikallisten yrittäjien ja median välisessä yhteistyössä. Tavoitteeksi asetettiin
paikallisen lehden verkkosivuilla sosiaalisesta mediasta tutun viestivirran tyyliin
näkyvä mainosvirta, johon yrittäjät itse voisivat helposti ja nopeasti jättää
ilmoituksia. Vertailukohtia helppouteen ja nopeuteen haettiin esimerkiksi
Twitterin toimintaperiaatteista ja tutkimuskohteeksi määriteltiin muitakin
sosiaalisesta mediasta lainattuja elementtejä kuten viestien helppo jakaminen,
suora vuorovaikutus ja kommentointi. Tarveanalyysin jälkeen konseptia
kehitettiin visualisointien ja skenaarioitten kautta.

Kun alustava konsepti (preliminary concept) oli valmis, tutkittiin sen herättämiä
PK­yritysten ja kuluttajien odotuksia paikallisten PK­yritysten haastatteluilla ja
kuluttajakyselyllä. Tämän kolmannen vaiheen tulokset ovat nähtävissä tässä
raportissa. Konseptointi ja siihen liittyvä tutkimus jatkuvat tämän jälkeen
konseptin tarkemmalla määrittelyllä, jonka pohjalta toteutetaan alustava
prototyyppi. Se viedään kenttätestaukseen, jossa arvioidaan kehitetyn nopean
mainonnan palvelun käyttökokemusta ja liiketoiminnallista merkitystä yrityksille.
Näiden tuloksiin sekä muiden tulevaisuusskenaarioiden ja potentiaalisten
mainoskonseptien tutkimukseen keskitytään tarkemmin projektin toisessa
tutkimusraportissa.

PK­yrittäjien haastatteluilla haettiin vastauksia siihen, miten hyödyllisenä he
pitäisivät nopean ja yhteisöllisen median mainoskonsepteja omassa
yritystoiminnassaan ja miten he haluaisivat kehittää niitä siten, että ne palvelisivat
mahdollisimman hyvin heidän yrityksensä mainostarpeita ja asiakassuhteiden
ylläpitämistä. Haastattelut toteutettiin kesällä 2010. Haastateltaviksi valittiin
kahdeksan Tampereella toimivaa PK­yrittäjää. Mahdollista tulevaa palvelua
konkretisoitiin haastatelluille työkalulla, jonka avulla yrittäjät kokeilivat
mainoksen jättämistä.

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

27 (49)

Kuluttajille suunnatulla kyselyllä puolestaan selvitettiin sitä, miten kuluttajat
suhtautuvat yhteisöllisen median ominaisuuksia hyödyntävään mainontaan:
millaisista aiheista he haluaisivat vastaanottaa mainontaa ja miten tärkeinä he
pitävät esim. mainoksen interaktiivisuutta ja mahdollisuutta kommunikoida
mainostajan kanssa. Kyselytutkimus toteutettiin Aamulehden Facebook­sivuston
kautta sähköisellä lomakkeella. Kyselyyn vastasi 58 henkilöä kesäkuussa 2010.
Myös kuluttajille suunnatussa kyselyssä uusia mainoskonsepteja esitettiin
skenaarioiden avulla.

6 Yrittäjien kokemukset nopean mainonnan konseptista

Jorma Riihikoski ja Hanna Lammi

6.1 Yrittäjähaastattelujen toteuttaminen

PK­yrittäjien suhtautumista nopeaan mainontaan tutkittiin haastattelemalla
kahdeksaa tamperelaista pienyritystä. Haastateltaviksi pyrittiin valitsemaan
potentiaalisia nopean mainonnan hyödyntäjiä eri toimialoilta ja haastattelut
toteutettiin kesä–heinäkuussa 2010. Seitsemän haastatteluista toteutettiin
henkilökohtaisena haastatteluna yrityksen toimipisteessä ja yksi haastatteluista
tehtiin puhelimitse. Haastattelut kestivät puolesta tunnista tuntiin ja ne
tallennettiin nauhurilla. Haastatteluteemoja olivat mm. tällä hetkellä käytössä
olevat mainostavat ja niiden ongelmat sekä sosiaalisen median merkitys
mainonnassa nyt ja tulevaisuudessa. Osana haastattelua yrittäjät myös kokeilivat
mainoksen jättämistä Sparkbox­työkalulla.

Kaikki haastatellut yrittäjät olivat aktiivisia internetin käyttäjiä ja useampi heistä
käytti internetiä myös kännykällä. Sosiaalisen median käytön perusteella
haastatellut yrittäjät voidaan jaotella karkeasti kahteen kategoriaan. Viisi
haastatelluista yrittäjistä käyttää Facebookia ja tuottaa verkkoon aktiivisesti
sisältöä esimerkiksi päivittämällä Facebook­profiiliaan. Haastatelluista löytyi
myös Twitterin käyttäjä ja kaksi blogikirjoittajaa. Loput haastateltavat eivät itse
tuottaneet sisältöä, vaan toimivat verkossa lähinnä tarkkailijoina ja
tiedonhakijoina.

Kaksi kahdeksasta haastateltavasta tuotti kaiken mainos­ ja
verkkosivumateriaalinsa itse. Muut käyttivät apunaan mainos­ ja graafisen alan
yrityksiä. Suurin osa haastatelluista yrittäjistä kertoi suunnittelevansa
markkinointinsa ”mutu­tuntumalla”, vaistonvaraisesti tilanteen mukaan.
Mainontaan käytetyt resurssit olivat haastatelluilla yrityksillä hyvin eritasoisia,
muutamasta sadasta eurosta yli 10 000 euroon vuodessa.

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

28 (49)

Taulukko 2. Haastateltujen yritysten nykyiset mainontatavat.

6.2 Internet PK­yrittäjien markkinointikanavana

Keskeisin sähköisen markkinoinnin muoto haastatelluilla PK­yrittäjillä oli omat
verkkosivut (Taulukko 2). Yhtä lukuun ottamatta kaikilla haastatelluilla yrityksillä
oli olemassa verkkosivut ja kolmella myös verkkokauppa. Yhden yrityksen
verkkosivut olivat vasta valmistumassa. Verkkosivujen hyödyntäminen

Yritys Yrityksen
koko

Verkkoviestintä Muu markkinointiviestintä Viestinnän
toteutus

Yritys 1.
Vaatteiden/laukkujen
suunnittelu ja valmistus
Liike Tampereen keskustan
kauppakeskittymässä

Yhden
hengen
yritys

Omat nettisivut
Oma Facebooksivu
Twitter käytössä
Verkkokauppa tulossa

Alueen valtalehden tapahtuma­
kalenteri
Mainonta ilmaisjakelulehdessä
Yhteismainonta alueen muiden
yrittäjien kanssa

Käyttää apuna
ostopalveluja

Yritys 2.
Kosmetiikan myynti ja
kauneudenhoitopalvelut
Liike kauppakeskuksessa
Tampereen ydinkeskustan
ulkopuolella sekä
verkkokauppa

Yksi
vakituinen ja
kaksi osa­
aikaista
työntekijää

Verkkokauppa Jaettavat esitteet
Kauppakeskuksen äänimainonta
Mainos opiskelijakalenterissa
Mainonta paikallisessa ilmais­
jakelulehdessä
Kauppakeskuksen
yhteismainonta

Käyttää apuna
ostopalveluja

Yritys 3.
Merkkivaatteiden
erikoiskauppa
Liikkeitä kolmessa
kaupungissa sekä
verkkokauppa

10–15
työntekijää

Omat nettisivut
Verkkokauppa
Google AdWords
Suoramainontaa
sähköpostitse

Mainonta alueen valtalehdessä Tekee
viestinnän itse

Yritys 4.
Antikvariaatti
Liike Tampereen
keskustassa

Yhden
hengen
yritys

Omat nettisivut
Oma Facebooksivu

Satunnaiset lehti­ ja radio­
mainokset
Kirjamessut
Julkisuus lehdissä
Suosittelumarkkinointi

Tekee itse

Yritys 5.
Kahvila sekä pieniä
tapahtumia
Tampereen keskustassa

Kaksi
vakituista ja
neljä osa­
aikaista
työntekijää

Omat nettisivut
Oma Facebooksivu
Näkyvyys sähköisessä
hakemistossa

Mainonta alueen valtalehden
teemasivuilla
Julkisuus lehdissä

Käyttää apuna
ostopalveluja

Yritys 6.
Teatteri Tampereella

Kolme
puolipäiväistä
työntekijää
sekä
produktiokoht
aisia
näyttelijöitä

Omat nettisivut
Tapahtumakalenteri
Kaupungin verkkosivut
Kanta­asiakkaille
suoramainontaa
sähköpostitse

Mainonta ilmaisjakelulehdessä
Ilmoitukset yliopistolla
Julkisuus lehdissä
Mainonta teattereiden
yhteisjulkaisussa

Tekee
viestinnän itse

Yritys 7.
Leivontatarvikkeiden myynti
Verkkokauppa sekä liikkeitä
kolmessa kaupungissa

Kahdeksan
työntekijää

Omat nettisivut
Verkkokauppa
Oma Facebooksivu
Linkki sanomalehden
verkkosivuilla
Video sähköisessä
hakemistossa
Yrittäjällä lisäksi oma
blogi

Mainonta päivälehdissä Käyttää apuna
ostopalveluja

Yritys 8.
Juustojen myynti
Liike kauppakeskittymässä
Tampereella

Kaksi
työntekijää

Omat nettisivut
Oma Facebooksivu
Video sähköisessä
hakemistossa

Mainonta ilmaisjakelulehdessä
Radiomainonta
Kauppakeskittymän yhteis­
mainonta
Julkisuus lehdissä
Kanta­asiakastapahtumat
Kokeillut myös TV­mainosta

Käyttää apuna
ostopalveluja

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

29 (49)

markkinoinnissa ei kuitenkaan yleensä ollut kovin aktiivista: sivut olivat lähes
kaikilla hyvin staattiset ja niiden päivitys epäsäännöllistä. Verkkosivujen
pääasiasiallisin funktio oli kertoa yrityksen perustiedot ja sijainti. Vain kolme
haastatelluista yrityksistä päivitti sivujaan säännöllisesti esimerkiksi kertomalla
tulevista tapahtumistaan tai laittamalla sivuille myös lehdessä käyttämänsä
mainoksen. Kaksi yrittäjää aikoi myös tulevaisuudessa lisätä yrityksensä
kotisivuille blogin ja toimia itse mahdollisesti kirjoittajana siellä.

Yli puolella haastatelluista yrityksistä oli myös Facebook­sivut. Osalle yrittäjistä
Facebook­ryhmän oli kuitenkin perustanut joku muu taho kuten kanta­asiakas
eikä itse yrittäjä ollut ylläpitäjä. Vain osa yrittäjistä hyödynsi Facebookia
aktiivisesti kertoakseen asiakkaille uusista tuotteista tai tarjouksista. Kolmella
yrittäjistä oli myös kanta­asiakkaiden sähköpostilista, jolle lähetettiin
säännöllisesti tiedotteita. Lisäksi yksi yrittäjistä hyödynsi Google AdWordsia.

Kahdella yrityksistä oli myös esittelyvideo Fonectan sähköisessä
hakemistopalvelussa. Sähköisiä hakemistoja käytti markkinoinnissaan puolet
haastatelluista, mutta kaikki suhtautuivat niihin epäilevästi. Sähköisissä
hakemistoissa mietityttivät liika tarjonta sekä epäilykset ilmoitusten
tehokkuudesta.

Lehtimainonta oli kuitenkin haastatelluilla PK­yrittäjillä edelleen keskeinen
mainonnan muoto ja verkkomainontaa verrattiinkin usein lehtimainontaan niin
hinnoittelultaan kuin kohderyhmiltäänkin. Myös radiomainonta, itse jaetut esitteet
ja tuttavien kautta markkinointi olivat yleisiä PK­yrittäjien käyttämiä
mainostamisen muotoja.

6.3 Nopean mainonnan rooli markkinoinnissa

6.3.1 Ilmoittamisen nopeus keskeisenä hyötynä

Nopean ja yhteisöllisiä elementtejä sisältävän mainonnan vastaanotto oli
haastatelluilla yrittäjillä pääosin positiivinen:

 ”Vois olla aivan loistava meidän tarkoituksiin.”

Lupaavimmaksi mahdollisuuden näkivät pienyrittäjät, jotka löysivät heti paljon
mahdollisia käyttötilanteita, kun taas suuremmat yritykset (esimerkiksi
useammassa kaupungissa toimivat) suhtautuivat hieman kriittisemmin. Kriittisesti
suhtautuvatkin löysivät kuitenkin rajatumpia tilanteita ja mainonnan tavoitteita,
joihin nopea verkkomainonta sopisi.

PK­yrittäjillä on selkeä tarve nopeaan mainontaan, mutta aiemmassa
printtipainotteisessa markkinoinnissa nopea ilmoittelu ei ole ollut mahdollista.
Juuri nopeus tässä kehitetyssä mainostamisen tavassa viehättikin haastateltavia.

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

30 (49)

”Lehti on niin hidas, kun se (kaupunginosan lehti) ilmestyy vaan kerran viikossa
ja mulla ei edes aina ole siinä ilmotusta niin tämä voisi olla hyvä idea nopeaan
mainostamiseen.”

”Mitä nopeempi sen parempi”

Erityisen hyvin nopean mainontamuodon nähtiin sopivan tapahtumailmoitteluun
sekä myynninedistämiskampanjoiden tukemiseen kuten tarjousilmoitteluun (kuva
6). Esimerkkitilanteessa yrittäjät voisivat ilmoittaa jäljellä olevista lipuista tai
päivän tarjoustuotteista. Lisäksi todettiin mainontamuodon olevan tehokas keino
uudelle yritykselle tulla esille palveluineen tai tuotteineen mediassa sekä vanhoille
löytää uusia asiakkaita verkkopalveluita käyttävistä asiakasryhmistä.

”Meillä on kova tarve siihen, että me saadaan väkee, jos me ilmotetaan, että
lippuja on jäljellä. Kun me ei käytetä siihen lehtiä, että meillä on tilaa jäljellä.
Tää olis sikäli meille hyvä.”

”Meillä on kyllä erikseen annettu kuukausitarjoukset. Voinhan mä tietysti
niistäkin muistuttaa. Tai että enää tämän viikon voimassa ja mistä tahansa voin
tehdä päivän tarjouksen. Nyt en voi tehdä tällästä nykyisellä
markkinointisysteemilläni, kun ilmoitan vaan lehdessä. Facebookissa voin tietysti
ilmoittaa, mutta en tavoita niin suurta määrää kuitenkaan.”

Työkalu nähtiin myös hyvänä välineenä asiakaskunnan laajentamiseen, uusien
kanta­asiakkaiden hankkimiseen ja säännölliseen toiminnasta tiedottamiseen
erityisesti aloitteleville yrityksille.

Pikamainonta nähtiin yrityksen ja asiakkaiden välisenä kontaktipintana, joka voisi
ruokkia myös muuta vuorovaikutusta yrityksen ja asiakkaiden välillä.

”Hinnotteluteknisesti tässä vois olla mielenkiintoista se, että sä pystyisit
keräämään sellasen kontaktipinnan, jolle voi lähettää lisämainontaa.”

Monet haastatelluista yrittäjistä näkivät nopean verkkomainonnan soveltuvan
luontevasti erityisesti verkkokauppansa markkinointiin. Toisaalta nopea
verkkomainonta sopisi hyvin myös yritysryhmien kuten yrittäjäverkoston tai
kauppakeskittymän yhteismainontaan.

”Koko alueen yrittajiä ajatellen se vois olla viikoittainkin. Sopis koko meidän
alueen yritysryhmälle hyvin. Meillähän on oman yritysryhmän Facebook­sivu jo
olemassa. Ne mainostaa just tällä tavalla. Siellä on sellasia viikkotarjouksia ja
uutisia ja kuvia niillä jotka kuuluu ryhmään.”

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

31 (49)

Kuva 6. PK­yrittäjät pitivät hyvänä nopean mainonnan kohteena esimerkiksi
jäljellä olevista tapahtumalipuista ilmoittamista (Piirros: Minni Kanerva).

Yksi haastateltava esitti myös vision, jossa käyttäjät rekisteröityisivät palveluun
ja saisivat tätä kautta tarjouksia ja muita etuisuuksia. Samalla hän näki tämän
tapana suunnata mainoksia ryhmille, jotka ovat kiinnostuneita tietyistä tuotteista
ja palveluista, jos käyttäjät rekisteröityessään niistä kertoisivat. Pikaviestinnällä
voisi heille ensimmäiseksi ilmoittaa saatavilla olevista tuotteista.

”Me ollaan sellanen toimiala, jolle tää kävis, koska me ei aamulla klo 9 tiedetä
mitä klo 10 tulee myyntiin… me halutaan se heti kertoa tietylle porukalle koska
se nostaa statusta.”

Useimmat haastateltavat pitivät mainontamuotoa muun mainonnan lisänä, joka
saattaisi lisätä pienyrittäjien markkinointipanostuksia. Jos verkkomainonta
osoittautuisi tehokkaaksi, se voisi kuitenkin korvata lehtimainontaa
tulevaisuudessa.

”Tää tulisi lisäksi. Lehtimainoksen määrää en lisää, mutta tämä olisi selkeesti
lisä.”

6.3.2 Haasteena mainoksen saavutettavuus verkkosivuilla

Kaikki haastatellut uskoivat omien asiakkaidensa ottavan tämän
mainontakonseptin positiivisesti vastaan. Useimmat myös pitivät tämänkaltaisen

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

32 (49)

verkkomainonnan kohderyhmänä 20–50­vuotiaita ja samalla olettivat
vanhemman väestön käyttävän edelleen ensisijaisesti printtimainontaa.

Vaikka haastatellut yrittäjät ilmaisivat selkeän tarpeen pikailmoituksille,
huolestutti heitä pikailmoitusten saavutettavuus. Konseptin kehittämisen
keskeisimmät haasteet ovatkin kuluttajamarkkinointi ja kuluttajien
käyttökokemuksen kehittäminen houkuttelevaksi. Kolme haastateltavaa ilmaisi
huolensa siitä, kuinka asiakas löytää ilmoituksen esimerkiksi sanomalehden
verkkosivuilta.

” Mä en usko, että joku menee erikseen katsomaan niitä pikalinkkejä tai
ilmotuksia.”

”Ainoa kysymys, joka tulee mieleen, että miten se saadaan ihmisten
tietoisuuteen, että näitä sitten on siellä verkkolehden sivuilla.”

PK­yrittäjät näkivät mainontansa keskeiseksi tehtäväksi kertoa yrityksen
olemassaolosta ja pitää yritys näkyvillä säännöllisesti. Tämän vuoksi yrittäjät
kiinnittivät myös mainoskonseptissa huomiota siihen, että kuluttajat ja asiakkaat
oppisivat säännöllisesti seuraamaan mediaa, jossa mainokset ovat esillä.
Yrittäjät olivat valmiita itsekin osallistumaan kuluttajamarkkinointiin, jotta
kuluttajat löytäisivät heidän ilmoituksensa. Eräs yrittäjä visioi, että mainitsisi
omalla Facebook­sivustollaan esimerkiksi lehden verkkosivulla olevista
pikailmoituksista. Toinen taas oli valmis jakamaan liikkeessään printtimainosta,
joka kertoisi, että verkkosivua seuraamalla löytäisi helpoiten säännölliset viikon
tai kuukauden tarjoukset tai tapahtumat.

”Pitäs varmaan olla jokin paperinen versio, jokin pieni mainos, jota voisi
vaikka jakaa myymälässä: katso välillä tänne, siellä saattaa olla niitä
pikailmotuksia.”

Erityisesti yrittäjiä pohdituttaa mainosten näkyminen monesta sosiaalisen
median sovelluksesta tuttuun tapaan julkaisujärjestyksessä ilman ryhmittelyä
esimerkiksi teemoittain tai kaupunginosan mukaan. Selkeyden vuoksi toivottiin,
että mainokset olisi mahdollista jaotella aihepiireittäin tai kaupunginosittain.
Usea haastateltavista haluaisi lisäksi itse päättää, millä sivulla mainos on (esim.
sanomalehden www­sivujen urheilusivulla tai kulttuurisivulla).

”Asiallisesti ja mielenkiintoisesti ehkä eroteltu, mutta tässä (skenaariossa) se on
putkeen, että mikään ei erotu sillei. Tässä on ihan liikaa näitä, ettei kerkee eikä
jaksa (lukea).”

”Miten nää pitäs jaotella, jos siellä on levykaupat, leipomot ja vaatekaupat
sekaisin. Että pystyttäs nopeasti fokusoimaan sisältö.”

Haastatellut yrittäjät pohtivat myös sitä, kuinka pikailmoitukset näkyvät
mobiiliversiossa ja miten niitä saadaan klikattua pieneltä mobiililaitteen
näytöltä.

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

33 (49)

6.3.3 Pikamainoksen arvo ja ostaminen

Mainonnan säännöllisyyttä pidettiin tärkeänä pienyrittäjille. Mainoksia haluttiin
jättää tarpeen mukaan esimerkiksi kerran viikossa tai kerran kuussa. Usean
mainoksen pakettia, ”sarjalippua”, pidettiin tämän vuoksi selkeänä ja PK­
yrittäjälle sopivimpana hinnoittelumuotona.

Useampi haastateltu näki ostavansa mainostilaa tietyksi ajaksi, ei niinkään
tiettyä yksittäistä mainosta. Haastateltavien näkemyksen mukaan he voisivat
päivittää tai muuttaa ilmoitusta haluamallaan tavalla ostamansa ajan sisällä.
Ilmoitus voisi olla esillä joko jonkin ennalta määritellyn ajan tai yrittäjä voisi
itse määritellä, kuinka kauan mainos on esillä.

”(N)imenomaan se, että se olis siellä vaikka vaan 5 tuntia, jos vaikka tavara
loppuu, sillä se olis hyvin negatiivista myydä sitten vaikka viikko ei oota.”

 ”Sekin olisi hyvä, että tekstiä voisi vaihtaa lennosta.”

”Vähän niinku blogi, että sä voit korjata sitä tekstiä ihan milloin vaan.
Kuvitellaan, että ostaisin ilmoituksen maanantaista sunnuntaihin. Laittasin
vaikka maanantaina, että tuotteet A ­20 % ja ne loppus keskiviikkona, niin sehän
olis turhaan ostettu se aika loppuviikoksi. Mä voisin silloin vaikka keskiviikkona
muuttaa sen, nyt kaikki tuotteet B ­20 %. Ja jos huomaa, että siellä on
kirjoitusvirhe, niin sitä vois päivittää, jos on salasanat.”

Pienyrittäjistä harva piti klikkaukseen tai muuhun mainonnan tulokseen
perustuvaa hinnoittelua sopivana tämäntyyppisessä nopean mainonnan
konseptissa, koska pienyrittäjät halusivat tietää ilmoituksen tarkan hinnan jo
etukäteen. Vain yksi haastatelluista piti klikkausten määrää sopivimpana
hinnoitteluvaihtoehtona ja sille laskettua kontaktin hintaa vertailuarvona
esimerkiksi Google AdWordsin kanssa. Hän nosti verkkokaupan myynnin
lisääntymisen esimerkiksi mainonnan tehon seurannasta:

”Miks ei tämä sopis meidän verkkokaupalle, kun mää pystyn sen suoraan
mittaamaan. Se olis se name of the game. En ostais samaa mainosta enää
uudestaan seuraavana vuonna, jos mä näkisin, että 500 euron mainoksella tein
viime vuonna 13 euron kauppaa.”

Myös hinnan suhteen mainontaa verrattiin erityisesti lehtimainontaan, joka oli
keskeinen osa haastateltujen yritysten nykyistä mainontaa. Verkkomainonnan
vielä hieman matalampaa arvostusta viestii se, että nopean verkkomainonnan
hinnan olisi haastateltujen mukaan oltava edullisempi kuin lehtimainonnan.

”Netissähän aina lähtee siitä, ettei se maksa mitään.”

Hinnan lisäksi haastatteluissa tuli keskeisenä tekijänä esille helppo laskutus,
joka nopeuttaisi mainoksen jättämistä entisestään ja helpottaisi näin yrittäjän
arkea. Yksi haastatelluista ehdotti jopa tietyn summan lataamista ennalta, jolloin
jokaista ilmoitusta ei tarvitsisi erikseen maksaa:

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

34 (49)

”Jos siellä olis joku semmonen, johon vois ladata sitä ilmotusrahaa vaikka
verkkopankin kautta. Sulla vois olla tietty budjetti, joka varattu vaikka tämän
vuoden budjetille. Ja se vaikka latais sinne 500 euroa Ja kun se jättää
ilmotuksen niin se vähentys siitä tilisaldosta ja se näkis koko ajan sen. Sitten se
näkis kuinka paljon mikäkin ilmotus tuonut sinne kävijöitä ja näkis mikä ilmotus
puree parhaiten. Ja sitten kun se näkee sen voi parantaa niitä sisältöjä… Mä
voisin itse päättää, että otan ja jätän ilmotuksen silloin syyskuun tokalla viikolla
ja sitten se vähenee se saldo. Se raha on siellä ladattuna ja voin sitä itse
kuluttaa. Se aika on tässä yrittäjän elämässä se kallein tekijä. ”

6.4 Toivottu sisältö ja ilmestyminen

6.4.1 Mainoksen elementit

Haastateltavilta kysyttiin, mitä elementtejä pikamainoksen tulisi sisältää.
Seuraavia elementtejä mainittiin yhdessä tai useammassa haastattelussa.

Yrityksen logon haluttiin olevan esillä selkeästi ja PK­yrittäjät näkivät sen
keskeisenä osana viestintäänsä. Logosta voisi olla myös suora linkki yrityksen
verkkosivuille.

”Pieni jatkuva säännönmukainen näkyvyys on tärkeää. Se pitää saada se logo
ihmisille tunnetuksi. Sitä mä haen ja se pitää näkyä, joka mainoksessa.”

Mainostajat haluaisivat itse ottaa esim. ajankohtaisen valokuvan myymälästä ja
lisätä sen mainokseen. Se voisi olla yrityksen toimintaan tai myytävään
tuotteeseen liittyvä valokuva (Kuva 7).

”Voisin itse ottaa ajankohtasen kuvan ja laittaa tähän palveluun. Kokisin sen
mielettömän hyväksi. Se tukisi juuri sitä, mitä me tällä hetkellä tarvitaan.”

Yrityksen sijaintia haluttaisiin korostaa kartan avulla.

”Kartta olis kiva ja asiakas vois klikata sen linkistä. Automaattisesti olis se
sijaintikartta.”

Yrittäjät toivoivat myös mahdollisuutta jakaa ilmoituksia Facebookiin ja
Twitteriin sekä liittää ilmoitukseen videoita tai musiikkia kuten yrityksen
tunnusmusiikin. Lisäksi he haluavat tarvittaessa antaa lisätietoja esimerkiksi
lippujen ostopaikasta ja maksutavasta.

Pikamainos voisi haastattelujen perusteella olla yksinkertainen: verkkosivuilla
näkyvä lyhyt ilmoitus ja logo, jota klikkaamalla aukeaisi tarkempi kuvaus
tuotteesta tai palvelusta, jota tarjotaan. Yksittäinen verkkosivujen
mainoskentässä näkyvä mainos ei saisi olla liian pitkä, jotta luettavuus ei kärsi.
Lisätiedot löytyisivät lyhyttä ilmoitusta klikkaamalla.

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

35 (49)

Kuva 7. PK­yrittäjät toivoivat, että mainoksiin voisi liittää esimerkiksi ajanmukaisia
kuvia heidän liiketiloistaan.(Valokuva: Jorma Riihikoski).

”Mahdollisimman vähän tekstiä ja ihan vaan kuva niin kuin tässäkin on (pieni
kuva). Sitten se vaan olis mitä, missä, milloin; tarkempi tieto mitä on tarjouksessa
ja kuvia sekä hintoja ja linkki lisäksi omille nettisivuille.”

Pelkistetyin malli ilmoituksesta voisi olla vain logo, josta pääsee suoraan
yrityksen verkkosivulle.

”Siinä ois toi mun logo ja sitä klikkaamalla pääsis mun kotisivulle.”

6.4.2 Pikamainontakonseptin lisäominaisuudet

Kommentointi

Mainosten kommentointimahdollisuus jakoi mielipiteitä puolesta ja vastaan.
Puolet haastateltavista ei nähnyt ilmoitusten kommentointiominaisuutta
tarpeellisena. Haastatellut yrittäjät pelkäsivät asiattomia kommentteja sekä
huonon palautteen julkista näkymistä.

”Niiden (kommenttien) vaarallinen puoli on siinä, että niille pitää olla
webmaster, joka voi poistaa asiattomuudet.”

Yrittäjiä mietitytti myös, kuinka aika riittäisi kommentoinnin seuraamiseen ja
mahdollisiin kysymyksiin vastaamiseen työpäivän aikana.

”(M)ä en pysty sitoutumaan siihen, että työn ohessa rupeaisin sitä seuraamaan.”

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

36 (49)

Myös kommenttien kiinnostavuus epäilytti yrittäjiä.

”Ihmisethän jaksaa lukea vaan ne kaksi viimeistä kommenttia.”

Kommentointimahdollisuudessa nähtiin myös positiivisia piirteitä ja puolet
haastatelluista olisi valmiita kokeilemaan kommentointia. Kommentoinnin nähtiin
lisäävän yrityksen tunnettavuutta, mutta korostavan yrittäjän omaa vastuuta
kommentoinnissa.

”… (M)utta tärkeetä on missä sävyssä sä siellä esiinnyt, sen voi äkkiä pilatakin.
Jos mä itse kommentoin siellä jotain väärin. Se on tärkeetä miten sä siellä itse
esiinnyt.”

Kommentointi ja osallistuminen on tullut monille tutuksi blogien ja Facebookin
kautta ja tämä havaittu mahdollisuus lähestyä myös yritystä, esim. teatteria,
viehätti haastateltavia. Kommentoinnin koettiin madaltavan kynnystä lähestyä
yritystä tai yrittäjää.

”Nykyään näköjään ollaan menossa siihen, että yritykset on helpommin
lähestyttäviä ja se tekee se kommentointi sen lähestyttävyyden helpommaksi. …Ne
on helpommin lähestyttävissä kun siellä on se kommentointilaatikko.”

”Siitä tuli sellanen kotonen olo, että pääsee mukaan siihen teatterin toimintaan
jollain tavalla. Ehkä se oli sellanen sisään vetävä tekijä. Me ollaan itekin mietitty
miten sais ne (asiakkaat) mukaan toimintaan, että olis sellanen matala
kynnys.”

Kommentoinnin kautta yrittäjät voisivat vastata kuluttajien kysymyksiin
esimerkiksi aukioloajoista ja tuotteista. Haastatellut yrittäjät eivät kuitenkaan
pääsääntöisesti nähneet kommentointia tuotekehitystä tukevana palautekanavana,
jonka perusteella palveluita tai tuotteita voitaisiin kehittää.

Kommentoinnin nähtiin myös ruokkivan koko mainoskonseptin käyttöä, sillä
kommentointi kertoo, että muutkin käyttävät palvelua ja lukevat ilmoituksia.

Yrityksen ja yrittäjän profiilisivu

Vain pieni osa haastatelluista yrittäjistä halusi itse personoitua ja olla yrittäjänä
esillä mainoksen yhteydessä sosiaalisesta mediasta tutun profiilisivun kaltaisella
taustaesittelysivulla. Yrityksen logon näkyvyyttä korostettiin oman
yrittäjäpersoonan sijaan, ja osalla yrittäjistä oli jopa huonoja kokemuksia
yritysprofiilin ja henkilöprofiilin sekoittumisesta esimerkiksi Facebookissa.

Palveluun kirjautuminen ja oman profiilisivun hyödyntämismahdollisuus nähtiin
kuitenkin käytettävyyttä lisäävinä tekijöinä. Yrityksellä voisi olla palvelussa
kirjautumisen kautta käytettävä oma ilmoituspohja, jossa on valmiina yrityksen
logo ja yhteystiedot kuten käyntikortissa. Lisäksi esimerkiksi vanhojen

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

37 (49)

ilmoitusten haluttiin jäävän talteen salasanoilla avautuvalle profiilisivulle, jolloin
niiden hyödyntäminen uudelleen olisi mahdollista. Vanhojen ilmoitusten ei
kuitenkaan haluttu näkyvän kuluttajille muusta sosiaalisesta mediasta tuttuun
tapaan, jotta esimerkiksi loppuneet tarjoustavarat eivät tuottaisi kuluttajille
pettymystä.

”Olis se [ilmoitusten tallentuminen myöhemmin hyödynnettäväksi] ehkä kiva,
sieltähän vois sitten poimia jonku uudestaan. Jos niitä vois vaikka käyttää vähän
muokkaamalla.”

Mainonnan tehokkuuden seuranta ja lisäpalvelut

Salasanoilla avautuvaa profiilisivua pidettiin tärkeänä myös statistiikan
seuraamisen vuoksi. Haastatellut yrittäjät toivoivat näkevänsä mainosten
klikkausmääriä kehittääkseen mainoksiaan jatkossa toimivampaan suuntaan.
Mainonnan tehokkuuden ei kuitenkaan yleensä toivottu olevan mainonnan
hinnoitteluperuste. Klikkausmäärien lisäksi osaa haastatelluista kiinnosti myös
käyntien vuorokaudenaika sekä se, mistä kävijät tulevat.

Mahdollisina lisäpalveluina toivottiin erilaisia ilmoitusten kokoamista helpottavia
elementtejä. Mainoksiin liitettäväksi voisi olla tarjolla esimerkiksi valmiita
tarjouskuponkipohjia, jotka kuluttaja voisi tulostaa sivuilta mukaan liikkeeseen.

6.5 Mainostyökalun käytettävyys

Haastateltavat eivät nähneet käytön kannalta suurta eroa siinä, lähetetäänkö
ilmoitus tutun median sivuilta vai erilliseltä sivulta. Oleellisempina
ominaisuuksina pidettiin työkalun yksinkertaisuutta, helppokäyttöisyyttä ja
toimintavarmuutta (Kuva 8). Myös nopeutta arvostettiin: ilmoituksen jättämiseen
saisi haastateltavien mukaan kulua aikaa 5–30 minuuttia.

”Kaikki turha pois, että lapsikin osaisi jättää sen ilmoituksen.”

”Sen pitää olla mahdollisimman helppoa ja tekniikan pitää olla mahdollisimman
kaukana takana. Sen pitää olla mahdollisimman varmatoimista.”

”Tän pitais olla semmosta, että se toimii anyway. Tän työkalun pitää olla järkevä
ja toimia kaikissa tilanteissa.”

Työkalulta vaadittiin myös erittäin selkeää käyttöliittymää ja sen toivottiin olevan
kauttaaltaan suomenkielinen.

”Sen pitää olla riittävän fiksusti fiksattu, että sulla on otsikko, johon sun pitää
kirjoittaa X merkkiä ja sitten sulla on se teksti, joka sekin voi olla vaan X merkkiä
ja sitten sulla on se yksi kuva ja that's it! Ja tietenkin sulla pitää olla se "landing
space" mahdollisuus, että se menee oikealle sivulle. Ajatellaan, että sulla on se
verkkokaupan mainos, että sieltä pystyy menemään sille oikealle kohdalle.”

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

38 (49)

Haastateltavat näkivät mainostyökalun käytön keventävän mainontaansa. Usea
haastateltava kuvasi ”välikäsien” jäävän tämän uuden mainoskanavan käytön
myötä pois. Sanomalehden kanssa käytävää vuoropuhelua liittyen mainoksen
julkaisemiseen pidettiin suhteellisen työläänä. Suora julkaisukanava viehätti siksi
useaa haastateltavista.

”Se että sen pystyy sinne itte helposti tekemään, että se menee sinne suoraan ja ei
tarvi välikäsiä ja ne kuvat ja tekstit saa sinne helposti laitettua. Se se tärkein
varmasti on? No tietenkin myös linkittäminen muihin viestintäkanaviin sehän olis
se. Vaikka Facebookiin ja Twitteriin, tietysti kun mä käytän niitä.”

”Näkisin, että tää olisi tosi hyvä työkalu meille ja silloin multa jäisi se yksi porras
siitä pois. Ei tarvis enää niitä pieniä mediapalveluja.”

Mainoksen julkaiseminen haastattelun yhteydessä kokeillulla esimerkkityökalulla
koettiin helpoksi.

”Samanlaista kuin Facebook­sivun rakentaminen.”

Kuva 8. Pienyrittäjät pitivät sosiaalisen median mainoskonseptin tärkeimpänä
ominaisuutena nopeutta ja helppokäyttöisyyttä (Valokuva: Jorma Riihikoski).

Haastateltavat haluaisivat jättää pikailmoituksen itse, mutta toivoivat kuitenkin,
että palveluntarjoaja tarkistaisi kaikkien ilmoitusten asiallisuuden. Ilmoituksen
jättäminen tietokoneen kautta nähtiin luontevana tapana.

”Kännykällä se olisi tuhertamista.”

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

39 (49)

Alle puolet haastatelluista (3/8) olisi valmiita lähettämään ilmoituksen
julkaistavaksi tietokoneen ohella myös kännykän välityksellä, mikä lisäisi
julkaisunopeutta. Lisäksi yksi haastateltava ehdotti, että kännykällä voisi ottaa
nopeasti ajankohtaisen kuvan, jonka voisi julkaista pikailmoituksessa.

Ilmoituspohja vs. ilmoituksen muokattavuus

Erilaisia valmiita ilmoituspohjia ja muokkausmahdollisuuksia ei välttämättä
tarvitsisi olla, sillä tärkeintä yrittäjille on ilmoituksen jättäminen vaivattomasti ja
nopeasti.

”Ei sen pohjan oo väliä kunhan (on) teksti ja logo ja sen voi tehdä
mahdollisimmän äkkiä.”

”Ei erityyppisiä runkoja, jos se on spontaania, ei niitä tarvitse olla.”

”Jos nopeus tärkeetä, en haluais muokata fontteja ja kuvan kokoa. Helppous ja
yksinkertaisuus on tärkeitä silloin. Ei tarttis pohtia sellasia.”

Valmis runko nähtiin myös yhtenä kustannuksia mahdollisesti lisäävänä
elementtinä.

”Kyllä se voi olla ihan yksinkertainenkin (pohja), jos se on edullinen.”

Toisaalta mainostajilla on usein tarve erottautua muiden mainostajien joukosta ja
siksi toivottiin mahdollisuutta pienimuotoiseen muokkaamiseen. Tällaista
pienimuotoista muokkaamista voisivat olla esimerkiksi kehykset, tekstifontit,
hymiöt ja tekstin väri.

”Jos siellä on yksi pohja niin ne kaikki ilmotukset on samannäköisiä. Niin sais ite
vähän luotua sinne sitä erilaisuutta.”

”Vois siinä olla tekstille ja kuvalle jotain omaa kehystä ja ehkä tekstiä vois vähän
käsitellä, että se ei ois noin pelkistettyä. Erilaisia fontteja.”

Visuaalinen suunnittelu

Haastateltavilla pienyrittäjillä oli vaihtelevasti valmiuksia mainosten visuaaliseen
suunnitteluun. Monet toivoivat tarkkoja ohjeita siitä, miten mainokseen pitäisi
liittää kuvia. Osalla haastateltavista ei ollut esimerkiksi osaamista kuvan koon
muuttamisesta, joten työkalun toivottiin muuttavan kuvan automaattisesti oikean
kokoiseksi.

”Pitäis olla tarkat ohjeet minkä kokoinen sen kuvan kannattaa olla, jos sen tekee
itte.”

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

40 (49)

Haastateltavista ne, joilla ei ollut kuvankäsittelytaitoja, olivat kuitenkin
motivoituneita oppimaan uutta ja tekemään itse mainoksia.

”Kuvan käsittely ei (tällä hetkellä) onnistu. …(V)oihan sen opetella. Jos haluan
käyttää itse, haluan myös oppia käytön ja kuvan käsittelyn.”

”Itse en ole perehtynyt kuvankäsittelyyn, mutta eikös se ole helppo oppia. Voisin
itse ottaa ajankohtasen kuvan ja laittaa tähän palveluun.”

PK­yrittäjät pitivät myös tärkeänä, että on jokin keino tarkistaa itse tehdyt
mainokset ennen julkaisua. Jos mainos julkaistaisiin suoraan median sivulla,
käytettävässä työkalussa tulisi olla ainakin esikatselu, jotta ilmoitukseen ei jää
virheitä. Automaattinen oikeinkirjoituksen tarkistus olisi myös hyvä lisä.
Esikatselun toivottiin näyttävän ilmoituksen sellaisena kuin asiakas sen näkee.
Kaikki haastateltavat eivät koetilanteessa huomanneet esikatselu­painiketta, joten
esikatselu­painikkeen tulisi olla erityisen helposti havaittava. Myös erillistä
”Haluatko julkaista” ­painiketta ehdotettiin.

6.6 Tulevaisuuden mainonta pienyrittäjän silmin

Monet haastateltavista toivoivat luonnollisesti yrityksensä toiminnan laajentuvan
ja saavan tätä kautta lisää resursseja myös mainontaan ja markkinointiin. Yrittäjät
haaveilivatkin uusista mainosideoista, jotka erottuisivat massasta ja jäisivät
elämään kansan muistissa.

”Mainostajana olisi hienointa tehdä sellanen jättipottimainos, joka saisi niin
suuren huomion, että se lähtisi kantamaan mediassa muutenkin. Tai joku
semmonen mainosidea, joka saisi sellasen hillittömän huomion. Siis se sisältö
lähtis kantamaan, että siitä kirjotettas vaikka lehdistössä, että ärsytyskynnys
ylittyis niin voimakkaasti, niin että se saisi muunlaistakin huomiota. Että keksis
jonkun sellasen mainoslauseen, joka jäis elämään niinku vaikka 99 ja Simo
vaatehuoneelta. Sijotat pienen summan ja se lähtee elämään.”

Verkkomainonnan, YouTuben, videoiden ja Facebookin tapaisten yhteisöllisten
välineiden merkityksen mainonnassa uskottiin myös kasvavan. Yrittäjät kuvasivat
itseään myös melko ennakkoluulottomiksi tulevaisuuden mainonnan suhteen.

” Voisin itse koordinoida oman yrityksen videoviestintää. Mua kiinnostaa
yhteisöviestintä tosi paljon. Sekin voi olla yhteisö verkossa ne mun kaverit. Eikös
sekin ole yhteisöviestintää, että mitä se nyt mainostaa ja ne vois kommentoida
sitä.”

”Sosiaalisessa mediassahan pitää luvata tehdä jotain niin mieletöntä, kun vaikka
ajaa Helsingistä Utsjoelle kaivurilla. Siellähän tehdään niin päättömiä juttuja.
Me ei varmaan lähdettäs niihin äärimmäisiin keinoihin, mutta niin että siitä
kirjotettas jossain. Kyllä mää on vapaa kaikenlaisille vaihtoehdoille ja ideoille.”

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

41 (49)

TV­mainonta vaikuttaa myös säilyttäneen vetovoimansa PK­yrittäjien
keskuudessa. Kolme haastatelluista yrityksistä unelmoi myös TV­mainonnan
tekemisestä tulevaisuudessa.

”Mä oon unelmoinut tälläsestä TV­mainoksesta, joka olisi animaationa tehty. Se
olis joku sellanen… hyväntuulinen, värikäs, mieleenpainuva. Siinä vaikka mitä
semmosia puolia, mutta sitä mä en osaa sanoa tehoisko se viiden vuoden päästä.”

Yksi yrittäjistä uskoi vahvasti siihen, että mitattavuuden ja mainonnan tehon
merkitys tulee kasvamaan. Googlen toimintatapa on muuttanut myös PK­yrittäjien
näkemyksiä ja esimerkkihaastateltukin kohdistaa jo puolet mainosbudjetistaan
klikkausten perusteella hinnoiteltuun verkkomainontaan.

”Sehän on se usko, jota myyjällä on omaa myymäänsä mediatilaan, eikä sillä ole
mitään mitattavuutta. Se on suorastaan järkyttävää, mutta joudun itsekin niitä
ostamaan kun ei ole vaihtoehtoja. Jos mulla on aikasemmin menny suurin osa ei­
mitattavaan mediatilaan, niin nyt menee ainakin puolet sellaseen, jota voi mitata.
Sanotaan vaikka että Google on avannut silmät mulle siihen. Ne ei periaatteessa
salaa yhtään mitään”.

7 Kuluttajien käyttäjävaatimukset

Antti Tammela ja Virpi Oksman

7.1 Kuluttajakyselyn toteuttaminen

Tutkimus tehtiin Aamulehden Facebook­sivuston kautta sähköisellä lomakkeella.
Kyselyyn osallistui 58 henkilöä, joista 41 oli naisia ja 17 miehiä. Kysely tehtiin
kesäkuussa 2010. Suurin osa osallistujista oli Tampereelta tai lähikunnista.
Kahdeksalla heistä oli myös oma yritys.

Vastaajat olivat aktiivisia internetin käyttäjiä (Taulukko 3). Suurin osa heistä
käytti internetiä päivittäin yli 2 tuntia.

Taulukko 3. Kyselyyn vastanneiden internetin käyttö.

Vastaus Lukumäärä Prosentti
Yli 6 h päivässä 9 16 %
4–6 h 18 33 %
2–4 h 16 29 %
1–2 h 1 22 %
Alle tunnin päivässä 0 0 %
Ei päivittäin 0 0 %
Yhteensä 55 55 %

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

42 (49)

Vastaajat olivat erittäin aktiivisia sosiaalisen median käyttäjiä (Taulukko 4). Kaikki
käyttivät säännöllisesti Facebookia ja melkein kaikki YouTubea. Spotify'ta käytti
noin kolmasosa. 95 % käytti jotain sosiaalista mediaa viikoittain.

Taulukko 4. Vastaajien eniten käyttämät sosiaaliset mediat.

Vastaus Lukumäärä Prosentti
MySpace 19 33 %
Facebook 57 100 %
YouTube 55 97 %
Flickr 15 26 %
LinkedIn 20 36 %
Jaiku 1 1,8 %
Twitter 23 40 %
IRC­Galleria 27 47 %
Spotify 19 33 %
Ei mitään 0 0 %
Muu, Mikä? 2 3,51 %

Tärkein ilmoitus­ ja mainosmedia vastaajille oli tällä hetkellä perinteinen
sanomalehti (Taulukko 5). Sanomalehden nettiversio ja Facebook olivat tässä
käyttäjäryhmässä seuraavaksi tärkeimmät ilmoituskanavat. Osa käyttäjistä
ilmeisesti käytti Facebookin statuspäivityksiä ilmoituskanavana. Internet yleisellä
tasolla miellettiin yhtä tärkeäksi ilmoitus­ ja mainoskanavaksi kuin televisio.

Taulukko 5. Tärkeimmät mainosmediat kyselyyn vastanneiden keskuudessa
keskiarvona tarkasteltuna (asteikko 1–5).

Mistä sinä tällä hetkellä löydät ilmoitukset ja mainokset? Keskiarvo
Sanomalehti (esim. Aamulehti) 3,8

Paikallislehti (esim. Nokian Uutiset) 2,4

Ilmaisjakelulehti (esim. Tamperelainen) 2,9

Televisio 3,3

Sanomalehtien verkkopalvelut (esim. Aamulehti.fi) 3,5

Facebook 3,5

Kännykkä 1,9

Ulkomainonta 2,6

Sähköpostimainokset 2,2

Aikakauslehti 2,4

Kotiin jaetut mainokset 3

Radio 2,2

Internetsivut yleisesti 3,3

Jokin muu, mikä 2,2

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

43 (49)

7.2 Nopeiden mainosten sisältö ja kanava

Nopea mainonta määriteltiin kuluttajille kyselyssä niin, että mainos on usein
voimassa vain vähän aikaa ja se on hinnaltaan edullinen. Tyypillinen mainostaja
on pieni yritys lähialueelta, julkinen taho tai yksityinen henkilö. Mainoksen
jättäminen on helppoa ja vaivatonta.

Kyselyn perusteella suosituimpia aiheita nopealle mainonnalle ovat erilaiset
tapahtumailmoitukset ja lähikaupan mainokset. Avoimissa kysymyksissä
korostuivat samat asiat. Paljon mainintoja saivat myös erilaiset lähialueen
erikoistarjoukset.

”Tuote­ ja palvelutarjoukset noin yleisesti, kampanjoi kuka hyvänsä. Kaupat
(päivittäistavara, urheilu) ja tapahtumat (kulttuuri, urheilu) olisivat luultavasti
eniten käytettyjä.”

Taulukko 6. Kiinnostavimmat nopeiden mainosten kohteet vastaajien mielestä keskiarvona
tarkasteltuna (asteikko 1–5).

Uudenlaiset pikailmoitukset Keskiarvo
Julkisen tahon ilmoitukset (esim. kirjasto, verotoimisto) 3,1

Ravintoloiden ilmoitukset 3,1

Tapahtumat (esim. teatteri, näyttelyt, konsertit) 3,9

Palvelut (esim. parturi, siivous) 3,2

Yksityishenkilöiden ilmoitukset (esim. automyynti) 2,8

Asuntoilmoitukset 2,5

Lähikaupan ruokailmoitukset 3,6

Liikennetiedotukset 3,6

Tarjoukset autohuollosta 2,3

Vaatekaupat 3,1

Jokin muu, mikä 2,5

Vastaajat pitivät tietokonetta parhaana kanavana vastaanottaa nopeita mainoksia.
Netti­sanomalehdet ja Facebook olivat suosituimmat palvelut, joiden kautta
nopeat mainokset haluttiin nähdä. Osin Facebookin suosiota voivat selittää
otantaan valikoituneet vastaajat, jotka kaikki olivat Facebookin käyttäjiä ja
vastasivat kyselyyn Facebookin kautta. Erilaisia sähköisiä hakemistoja vastaajat
eivät kokeneet tässä yhteydessä tärkeiksi.

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

44 (49)

Taulukko 7. Mistä nopeita mainoksia haluttiin lukea keskiarvona tarkasteltuna
(asteikko 1–5).

Pikailmoituksen lukeminen Keskiarvo
Tietokoneelta 3,8

Kännykästä 2,5

Facebookista 3,6

Pikailmoitusten omalta www­sivulta 2,7

Sanomalehden www­sivuilla 3,2

Hakemistojen kautta 2,3

7.3 Mainosten kommentointi ja jakaminen

Kuluttajien mielestä mainosten kommentointi on tärkeä ominaisuus. Erityisesti
he halusivat käyttää kommentointia lisäkysymysten tekemiseen tuotteesta
(Taulukko 8). Vastaajat kokivat myös, että kommenttien kautta he saattaisivat
löytää samanlaisista asioista kiinnostuneita ihmisiä. Tuotteiden liiallinen
kritisointi koettiin pieneksi ongelmaksi.

Taulukko 8. Nopean mainonnan kommennoinnin kiinnostavimmat ominaisuudet
keskiarvona tarkasteltuna (asteikko 1–5).

Pikailmoitusten kommentoiminen Keskiarvo
Kysymysten esittäminen ilmoittajalle 3,9

Samoista asioista kiinnostuneet ihmiset 3,3

Lisätietoa tuotteesta tai palvelusta 4,0

Kritiikin esittäminen 2,9

Vastaajista selvä enemmistö (noin 64 %) oli kiinnostunut itse kommentoimaan
mainoksia (Taulukko 9). Tulokset ovat tältä osin vastaavia kuin edellä esitetyt
väitteet kommentointiin liittyen.

Taulukko 9. Kuluttajien halukkuus itse kommentoida nopeita mainoksia

Vastaus Lukumäärä Prosentti
1. En lainkaan 2 4 %

2. 2 18 32 %

3. 3 21 37 %

4. 4 14 25 %

5. Kommentoisin usein 1 2 %

Yhteensä 56 100 %

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

45 (49)

Kommentoinnin lisäksi vastaajat olivat halukkaita myös jakamaan mainoksia
(Taulukko 10). Suurin osa (84 %) jakaisi mieleisiään mainoksia eteenpäin melko
usein tai usein ja 16 prosenttia vain harvoin tai ei lainkaan.

Taulukko 10. Kuinka usein kuluttajat haluaisivat jakaa mainoksia sosiaalisessa
mediassa.

Vastaus Lukumäärä Prosentti
1. En lainkaan 3 6 %
2. 2 6 10 %
3. 3 20 35 %
4. 4 21 37 %
5. Jakaisin usein 7 12 %

Yhteensä 57 100%

Kyselyyn vastanneet olivat halukkaita jakamaan tarjouksia ja mainoksia eteenpäin
etenkin Facebookissa. Asteikolla 1–5 keskiarvo jakamisen osalta oli 3,8
(Taulukko 11). Tämä selittyy osittain sillä, että kaikki vastaajat olivat aktiivisia
sosiaalisen median käyttäjiä. On myös oletettavaa, että he jakaisivat vain
tarjouksia, jotka he itse kokevat tärkeiksi. Halukkuutta mainosten jakamiseen
sähköpostilla oli myös jonkin verran.

Taulukko 11. Suosituimmat nopean mainonnan jakamistavat keskiarvona
tarkasteltuna (asteikko 1–5).

Pikailmoituksen jakaminen sosiaalisessa
mediassa Keskiarvo

Facebook 3,8
Sähköpostilla 3
Tekstiviestinä 2,4

7.4 Nopeiden mainosten jättäjien seuraaminen ja ilmoitusten
lukeminen

Nopeisiin mainoksiin liittyen vastaajat pitivät kiinnostavina ominaisuuksina
mahdollisuutta alkaa mainosten laatijoiden seuraajaksi tai kaveriksi (Taulukko
12). Tärkein perustelu tälle oli toive seurata tiettyä, kiinnostavaa yritystä ja löytää
myyjän uusia ilmoituksia. Tärkeimmät ilmoitukset, joiden seuraajiksi vastaajat
olivat kiinnostuneita lähtemään, olivat erilaisten tapahtumien ilmoitukset,
lähikauppojen ilmoitukset ja ilmoitukset erilaisista palveluista (esim. kampaaja).

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

46 (49)

Taulukko 12. Nopean mainonnan kiinnostavimmat ominaisuudet keskiarvona
tarkasteltuna (asteikko 1–5).

Sinua kiinnostavien ilmoitusten
seuraaminen Keskiarvo

Seuraaja (yleisarvio) 3,6
Mainostajan uudet tarjoukset 3,6
Palvelu (esim.kampaaja) 3
Tapahtumat (esim. teatteri, konsertit) 3,6
Lähikauppa 3,5

Kokonaisuudessaan vastaajat suhtautuivat pikailmoituksiin myönteisesti ja olivat
valmiita lukemaan niitä (Taulukko 13). Noin 72 % vastaajista oli halukas
lukemaan pikailmoituksia usein tai melko usein. Niitä pidettiin vaivattomana
tapana saada tietoa kiinnostavista tuotteista ja palveluista.

”Helppous, kun käytän tietokonetta kuitenkin päivisin.”
Tarjoukset ovat tärkeitä, koska ”Hyvät tarjoukset kiinnostaa”. Osa vastaajista piti
myös kommentointia ja pikailmoitusten suodattamista tärkeinä ominaisuuksina.
”Jos itse pystyy valitsemaan, millaisia pikailmoituksia haluaa, niin sitä saisi, mitä
haluaa”.

Taulukko 13. Nopeiden mainosten lukeminen.

Vastaus Lkm Prosentti
1. En lainkaan 0 0 %

2. 2 2 4 %

3. 3 14 24 %

4. 4 24 42 %

5. Lukisin usein 17 30 %

7.5 Nopeiden mainosten jättäminen itse

Alustavasti suunnitellussa konseptissa pikailmoituksia ei ollut suunnattu
ensisijaisesti tavallisten kuluttajien ilmoituskanavaksi, mutta kyselyssä tuonkin
mahdollisuuden vastaanottoa haluttiin kartoittaa. Noin 12 % vastaajista oli
halukkaita jättämään pikailmoituksia usein ja 35 % melko usein (Taulukko 14).
Osalla vastaajista oli oma yritys, mikä selittää osaltaan vastauksia. Kuluttajat
myös näkivät pikailmoituksissa uuden trendin, jossa he haluaisivat olla mukana.

”Jos siitä tulisi kuluttajienkin oma juttu niin miksei.”

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

47 (49)

Taulukko 14. Nopeiden mainosten lähettäminen.

Vastaus Lkm Prosentti
1. En lainkaan 7 12 %

2. 2 23 40 %

3. 3 20 35 %

4. 4 6 10 %

5. Lähettäisin usein 1 2 %
Yhteensä 57 100%

7.6 Nopea mainonta vs. perinteinen nettimainonta

Vastaajat arvioivat pikailmoitusten parantavan tavoitettavuutta, kun ilmoitukset
olisivat lyhyitä ja tieto kulkisi nopeasti. Myös kohdennettavuuden ajateltiin
parantuvan erityisesti paikallisuuden suhteen. Erään vastaajan sanoin

”Minua ei kiinnosta, mitä tarjouksia esim. Helsingin tai Oulun seudulla on.
Tampere ja ympäristö kylläkin.”

Jotkut vastaajista eivät kuitenkaan nähneet suurta eroa perinteiseen mainontaan
kuten verkkosivustoilla näkyviin linkkeihin verrattuna:

"Kuinkas ne nyt sitten poikkeavat?"

Vastaajat arvioivat mainostavan sopivan parhaiten ohimeneviin, nopeisiin
tarjouksiin kuten tapahtumalippuihin. Pitkäaikaisiin tarjouksiin ja
mielikuvamainontaan nopeiden mainosten ei uskottu soveltuvan. Vastaajat
odottivat mainosten olevan riittävän lyhyitä ja tiivistävän olennaiset tiedot.
Arvioitiin, että pitkiä mainoksia kuluttajat eivät viitsisi lukea. Interaktiivisuuden
ajateltiin olevan plussaa kuluttajille.

8 Pohdintaa

Kaikki haastatellut PK­yrittäjät näkivät sosiaalisen median käytön
markkinoinnissa hyödylliseksi tulevaisuudessa, vaikka heillä ei ollutkaan
varsinaista systemaattista suunnitelmaa tai strategiaa sosiaalisen median
hyödyntämiseksi mainonnassa. Sekä yrittäjät että kuluttajat pitivät heille esitellyn
konseptin parhaana puolena nopeutta ja välittömyyttä, mikä mahdollistaa
tiedonsaamisen ohimenevistä tarjouksista. PK­yrittäjät pitivät positiivisena
puolena mainoksen heille soveltuvaa edullista hintaa. Lisäksi he toivoivat
palvelun olevan mahdollisimman helppokäyttöinen ja mahdollistavan ilmoituksen
jättämisen alle puolessa tunnissa.

PK­yrittäjien tietotekniikkataidot ja tottumukset sosiaalisen median käytössä
vaihtelivat suuresti. Osalla yrityksistä oli paljon valmiuksia tehdä itse mainoksia
visuaalisesta suunnittelusta lähtien. Toiset taas halusivat mieluiten ulkoistaa
viestinnän täysin ammattilaisten tehtäväksi. Sama monimuotoisuus heijastui myös

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

48 (49)

mainos­ ja mediatoimistojen ammattilaisten kuvaamissa yritysten asenteissa.
Ammattilaiset kuvasivat yritysten asenteiden sosiaalista mediaa kohtaan
vaihtelevan ennakkoluuloista uteliaisuuteen ja säästötoiveista melko
tavoitteelliseen ja toimintaan integroituun sosiaalisen median hyödyntämiseen.
Näyttää siltä, että monille pienille ja keskisuurille yrityksille olisi erityisesti
tarvetta menetelmiin, joiden avulla voi myös pitää yllä ja hallinnoida yrityksen
mainetta sosiaalisessa mediassa. Kaiken kaikkiaan helpot, tee se itse ­
mainostyökalut ja palvelut koettiin tervetulleiksi.

Osalla yrittäjistä oli jo kokemusta mainostamisesta sosiaalisen median palveluissa
kuten Facebookissa ja Twitterissä. He näkivät kuitenkin haasteita uusissa
mainosmuodoissa. Erityisesti kuluttajien mahdollisuus esittää kommentteja ja
kysymyksiä mainoksista aiheuttaisi ainakin lisätyötä yrityksille, koska kiireisessä
yrittäjäarjessa ei ole useinkaan mahdollista seurata kommenttien ilmaantumista
saatikka kirjoittaa vastauksia asiakkaiden kysymyksiin. Yrittäjät pelkäsivät myös
asiattomien kommenttien ilmaantumista. Kuluttajat puolestaan pitivät
kommentointimahdollisuutta hyvänä ja neljännes vastaajista arvioi myös itse
voivansa kirjoittaa kommentteja mainoksiin melko usein tai usein. Myös
mainonnan asiantuntijoiden näkemyksissä korostui sosiaalisen median
läpinäkyvyyttä lisäävä puoli: sekä hyvät että huonot yrityksiin liittyvät asiat
nousevat sosiaalisen median avulla nopeammin pintaan. Asiantuntijat arvioivat
myös, että sosiaalisessa mediassa on vielä paljon hyödyntämätöntä potentiaalia.
Uuden mahdollisuuden suorempiin asiakaskontakteihin sosiaalinen media tarjoaa
esimerkiksi sellaisille toimijoille, jotka perinteisesti ovat olleet melko etäällä
kuluttajista.

Jatkossa nopeaan ja yhteisölliseen mediaan perustuvaa mainoskonseptia
kehitetään edelleen tiiviissä yhteistyössä kuluttajien, median ja yrittäjien kanssa.
Tutkimuksen toisessa vaiheessa pilotoimme mainoskonseptia palvelun
prototyypillä, jonka avulla pienet mainostajat voivat itse tehdä mainoksia median
verkkosivuille. Lisäksi kartoitamme muita potentiaalisia sosiaalista mediaa tai sen
elementtejä hyödyntäviä mainoskonsepteja.

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

49 (49)

Lähdeluettelo

Alexa Internet (2010) Top sites. Viitattu 14.9.2010, http://www.alexa.com/topsites

Ariely, D. (2008) Predictably Irrational: the Hidden Forces that Shape Our Decisions.

Cavazza, F. (2010) Social Media Landscape Redux. Viitattu 14.9.2010.
http://www.fredcavazza.net/2009/04/10/social­media­landscape­redux/

Chua, A., Deans, K. ja Parker, C.M. (2009) Exploring the Kinds of SMEs which Could Use Blogs as a
Marketing Tool: a Proposed Future Research Agenda. Australasian Journal of Information
Systems, Volume 16, Number 1, June 2009.

Clemons, E.K. (2009) The Complex Problem of Monetizing Virtual Electronic Social Networks.
Decision Support Systems 48.

Digitoday 2010. Nestlé pahensi pr­ongelmiaan Facebook­uhkailulla. Viitattu 28.1.2011.
Vhttp://www.digitoday.fi/yhteiskunta/2010/03/24/nestl­pahensi­pr­ongelmiaan­facebook­
uhkailulla/20104288/66

Forrester Research (2009) US Interactive Marketing Forecast, 2009 to 2014.

Grimmelmann, J. (2010) Privacy as Product Safety. Widener Law Journal 26 793.

Growth Lab Consulting (2010) Enterprise 2.0 and Social Media Business (Survey 2010 – Finland)

Hautamäki, A. (2007) Kestävä innovointi. Innovaatiopolitiikka uusien haasteiden edessä.

Johnson, J.P. (2009) Targeted Advertising and Advertising Avoidance.

Kaasinen, E., Ainasoja, M. Vulli, H. Paavola; H., Hautala, R. Lehtonen; P. & Reunanen, E. (2010) User
Involvement in Service Innovations. Espoo: VTT Technical Research Centre of Finland. VTT
Research Notes 2552. http://www.vtt.fi/inf/pdf/tiedotteet/2010/T2552.pdf

Kangas, P., Toivonen, S., & Bäck, A. (2007) “Ads by Google” and Other Social Media Business
Models. Espoo: VTT Technical Research Centre of Finland. VTT Research Notes 2384. 59
s. http://www.vtt.fi/inf/pdf/tiedotteet/2007/T2384.pdf

Kaplan, A.M. ja Haenlein, M. (2010) Users of the World, Unite! The Challenges and Opportunities of
Social Media. Business Horizons 53.

Karjaluoto, H. (2010) Digitaalinen markkinointiviestintä. Esimerkkejä parhaista käytännöistä yritys­ ja
kuluttajamarkkinointiin.

Kozinets, R.V., de Valck, K., Wojnicki, A.C. ja Wilner, S.J.S. (2010) Networked Narratives:
Understanding Word­of­Mouth Marketing in Online Communities. Journal of Marketing 74
(March 2010).

Leino, A. (2010) Dialogin aika. Infor / WS Bookwell, Porvoo.

http://www.alexa.com/topsites
http://www.fredcavazza.net/2009/04/10/social-media-landscape-redux/
http://www.vtt.fi/inf/pdf/tiedotteet/2010/T2552.pdf
http://www.vtt.fi/inf/pdf/tiedotteet/2007/T2384.pdf

Next Media ­ a Tivit Programme Phase 1 (1.2­31.12.2010)

WP 1 ADFEED D1.3.1.1­2
KÄYTTÄJÄVAATIMUKSET JA LIIKETOIMINTAMALLIT

MAINONNAN KONSEPTIT YHTEISÖLLISESSÄ MEDIASSA

50 (49)

Li, C. ja Bernoff, J. (2008) Groundswell – Winning in a World Transformed by Social Technologies.

Lietsala, K. ja Sirkkunen, E. (2008) Social Media: Introduction to the Tools and Processes of
Participatory Economy. Hypermedia Laboratory Net Series 17.

Liu, Y (2006) Word of Mouth for Movies: Its Dynamics and Impact on Box Office Revenue. Journal of
Marketing, Vol. 70 (July 2006).

Mainostajien Liitto 2010. Mainostajat: Sosiaalisen median merkitys ei ole yrityksille vielä selkeä.
Viitattu 20.12.2010 http://www.mainostajat.fi/

Manchanda, P., Dube, J., Goh, K.Y. ja Chintagunta, P.K. (2006) The Effect of Banner Advertising on
Internet Purchasing. Journal of Marketing Research 43.

McKay, L. (2009) Skittles: A Rainbow of Social Media Marketing. Customer Relationship Management,
May 2009.

McKay, L. (2010) Crafting a Community. Customer Relationship Management, June 2010.

Mitra, P. ja Baid, K. (2009) Targeted Advertising for Online Social Networks. Networked Digital
Technologies, NDT '09.

Primark Facebook (2010) £10 in Primark, ooh that’s expensive! £10 anywhere else, ooh that’s cheap!
Viitattu 14.9.2010. http://www.facebook.com/pages/L10­in­primark­ooh­thats­expensive­L10­
anywhere­else­ooh­thats­cheap/307658302033

Sanastokeskus (2010) Sosiaalisen median sanasto. Sanastokeskus TKS ry.

Sokos Free Shots (2010) So this season! Viitattu 14.9.2010.
http://www.facebook.com/sokostavaratalot

Urstadt, B. (2008) Social Networking Is Not a Business. Technology Review July/August 2008.

Viljakainen, A., Bäck, A. ja Lindqvist, U. (2008) Media ja mainonta vuoteen 2013. Espoo, VTT. VTT
Research Notes 2450. http://www.vtt.fi/inf/pdf/tiedotteet/2008/T2450.pdf

Van Grove, J. (2010) Mountain Dew Releases 3 Fan­Created Flavors. Viitattu 14.9.2010.
http://mashable.com/2010/04/19/dewmocracy­2­flavor­nations/

Weber, L. (2009) Marketing to the Social Web.

Volpe, M. ja Leary, B. (2008) How to use social media to attract more customers (esitys).

http://www.mainostajat.fi/
http://www.facebook.com/sokostavaratalot
http://www.vtt.fi/inf/pdf/tiedotteet/2008/T2450.pdf
http://mashable.com/2010/04/19/dewmocracy-2-flavor-nations/

