

Televisiomainonnan vaikutus kuluttajan

Google-hakukäyttäytymiseen

Putkinen, Aino
Salonen, Minttu

2015 Laurea Leppävaara

Laurea-ammattikorkeakoulu
Leppävaara

Televisiomainonnan vaikutus kuluttajan
Google-hakukäyttäytymiseen

 Putkinen, Aino
 Salonen, Minttu
 Liiketalouden koulutusohjelma
 Opinnäytetyö
 Toukokuu, 2015

Laurea-ammattikorkeakoulu Tiivistelmä
Laurea Leppävaara
Liiketalouden koulutusohjelma

Putkinen, Aino; Salonen, Minttu

Televisiomainonnan vaikutus kuluttajan Google-haku käyttäytymiseen

Vuosi 2015 Sivumäärä 74

Tämän opinnäytetyön aiheena on televisiomainonnan vaikutus kuluttajan Google-
hakukäyttäytymiseen. Työ rajattiin vastaamaan kysymyksiä, minkälainen televisiomainonta
aktivoi kuluttajaa Google-hakuihin, mikä saa kuluttajan tekemään Google-hakuja, miksi ja
miten hakuja tehdään sekä minkälaiset televisiomainokset jäävät kuluttajan mieleen ja miten
ne vaikuttavat kuluttajaan. Työn tarkoituksena on rakentaa ymmärrystä televisionmainonnan
vaikutuksesta kuluttajan Google-hakukäyttäytymiseen, jotta yritykset pystyvät hyödyntämään
mainosmediaa tehokkaammin markkinoinnissaan ja viestinnässään.

Työn tavoitteena on saada mahdollisimman syvällinen ja moniulotteinen käsitys siitä, minkä-
lainen televisiomainonta aktivoi kuluttajaa eniten Google-hakuihin. Opinnäytetyö on osa Lau-
rea-ammattikorkeakoulun ja Kurio Oy:n yhteistyössä toteutettavaa Kuluttajakäyttäytymisen
digitaalisuushanketta. Työn tilaajana toimi MTV3.

Tämän työn tarkoituksena on tutkia laadullisilla menetelmillä televisiomainonnan vaikutusta
kuluttajan Google-hakukäyttäytymiseen. Tutkimuksen pääongelmana on selvittää, minkälai-
nen televisiomainonta vaikuttaa kuluttajaan ja aktivoi tätä tekemään Google-hakuja.

Teoreettisen viitekehyksen alussa paneudutaan ensin televisioon ja sen mainonnan piirteisiin
ja ominaisuuksiin sekä televisiomainonnan eri muotoihin ja suunnitteluun. Tämän jälkeen vii-
tekehyksessä tarkastellaan Googlea hakukoneena, minkä jälkeen siirrytään kuluttajaan, kulut-
tajakäyttäytymiseen sekä siihen, miten mainonta vaikuttaa kuluttajaan.

Opinnäytetyössä tehty tutkimus on luonteeltaan kvalitatiivinen eli laadullinen. Aineistonhan-
kintamenetelmänä on käytetty teemahaastattelua, jossa haastattelua tukemassa ovat olleet
kuvakortit havainnoimassa haastateltavien tunnetiloja. Kuvakorttien avulla on pyritty saa-
maan tutkittavasta aiheesta syvällisempiä ajatuksia ja mielipiteitä tutkimukseen osallistuneil-
ta henkilöiltä.

Tutkimuksen perusteella kuluttajan kokema tarve mainostettavaan tuotteeseen tai palveluun
aktivoi kuluttajaa eniten. Lisäksi aktivoivia tekijöitä kuluttajan tekemään Google-hakuun ovat
mainostettavasta tuotteesta tai palvelusta etsitty lisätieto sekä jonkin mainokseen liittyvän
elementin lisätiedon hakeminen.

Tutkimuksen perusteella todetaan, että televisiomainonta, joka saa kuluttajassa aikaan tar-
peen tunteen mainostettavaan tuotteeseen tai palveluun, aktivoi kuluttajaa eniten. Tutki-
muksessa korostui, että suurin osa tekee Google-hakuja vasta myöhemmin eikä heti mainok-
sen näkemisen jälkeen. Haku tehdään niin sanotulla luppoajalla, pääosin kotona tietokoneen
avulla. Kuluttajan mielenkiinnon herättää parhaiten tunteisiin vetoava tuotedemonstraatio ja
hyvin toteutettu mainonta, joka aktivoi kuluttajaa tekemään Google-hakuja.

Jatkotutkimuksessa voitaisiin tutkia muun ikäisiä kuluttajia sekä isompaa otosta laajemman ja
syvällisemmän ymmärryksen saamiseksi kuluttajan Google-hakukäyttämistä televisiomainon-
nasta.

Asiasanat: televisiomainonta, kuluttajakäyttäytyminen, Google, digitaalinen markkinointi

Laurea University of Applied Sciences Abstract
Leppävaara
Bachelor’s Degree Programme in Business Management

Putkinen, Aino; Salonen, Minttu

The impact of television advertising on consumer Google search behavior

Year 2015 Pages 74

The aim of this thesis was to study the influence of television advertising influence on a con-
sumer's Google search behavior. The work was outlined to answer two questions. Firstly, what
kind of television advertising activates the consumer to make Google searches and secondly
what causes the consumer to make Google searches. The main purpose of the thesis is to
build an understanding of the impact of television advertising impact on the consumer’s be-
havior during Google search enquiries, so that companies are able to take advantage of ad-
vertising media more effectively in their marketing and communications. The aim is to get a
profound and multi-dimensional understanding of what kind of advertising activates the con-
sumer the most to make Google searches.

This thesis is a part of digital consumer behavior co-operating process carried out by Laurea
University of Applied Sciences and Kurio Ltd by. The thsis was commissioned by MTV3. As a
theoretical framework, the thesis first examines television advertising. After this, an over-
view of Google as a search engine is presented and then consumer behavior and how advertis-
ing affects the consumer are discussed.

A qualitative research approach was taken in this thesis project. The data collection process
was conducted with theme interviews, which have been supported with picture cards. The
picture cards are use to seek out deeper thoughts and opinions of the persons involved in the
study.

Based on the research it can be said that television advertising, which creates the need for a
product or service, is the key factor that activated the consumer the most.

The results highlighted that most of the consumers make Google searches after a while and
not immediately after they have seen the ad. The consumers make the Google searches
mainly at home with his/her laptop. Television ads that arouse the consumers’ interest are
often emotional, based on product demonstration and well executed. In further studies it
would be possible to explore consumers of other age groups. In further research it would be
recommended to go deeper into the subject what has been studied.

Keywords: Television advertising, consumer behavior, Google, Digital Marketing

Sisällys

1	
 Johdanto.. 6	

1.1	
 Työn tausta ja aiheen rajaus ... 7	

1.2	
 Tutkimusongelma ja -tavoitteet ... 8	

2	
 Televisiomainonta... 9	

2.1	
 Televisio ja siihen liitetyn mainonnan piirteet 9	

2.2	
 Televisiomainonnan muodot ...12	

2.3	
 Televisiomainonnan suunnittelu ..16	

3	
 Google hakukoneena...20	

4	
 Kuluttaja ..22	

4.1	
 Kuluttajakäyttäytyminen...25	

4.2	
 Mainonnan vaikutus kuluttajaan ..28	

5	
 Laadullinen tutkimus ..32	

5.1	
 Laadullinen tutkimus..32	

5.2	
 Laadullisen tutkimuksen luotettavuus ...33	

5.3	
 Aineistohankintamenetelmät ..34	

5.4	
 Tutkimuksen kulku ..35	

6	
 Tutkimustulokset ja tulosten analysointi...36	

6.1	
 Tutkimuksesta saadut tulokset ..36	

6.2	
 Tulosten analysointi...52	

7	
 Yhteenveto, johtopäätökset ja tutkimuksen luotettavuus55	

8	
 Jatkotutkimus...60	

Lähteet ...61	

Kuviot ...63	

Taulukot ..64	

Liitteet ...65	

1 Johdanto

Teknologian kehityksen myötä jokaisella yrityksellä on entistä enemmän vaihtoehtoja ja tapo-

ja kommunikoida markkinointiviestiään kuluttajille. Viime vuosina mainonta on saanut useita

uusia muotoja, kuten sosiaalisen median erilaiset kanavat, internet sekä eri mobiilikanavat.

Viime vuosien taantumat ovat aiheuttaneet sen, että yritykset joutuvat nyt entistä tarkemmin

suunnittelemaan markkinointinsa sekä markkinointikanavansa. (Kliatchko 2008.)

Tässä opinnäytetyössä tullaan paneutumaan tarkemmin yhteen markkinointiviestinnän muo-

toon, televisiomainontaan. Televisiomainontaan on vaikuttanut digitalisoituminen, joka puo-

lestaan on tuonut uusia ulottuvuuksia mainontaan. Digitalisoitumisen myötä televisiokanavien

määrä on kasvanut sekä monen median yhtäaikainen seuraaminen on yleistynyt. Nämä seikat

ovat tuoneet uusia haasteita niin mediavalintaan kuin mainonnan suunnitteluun. (Kliatchko

2008.)

Opinnäytetyön tekijät haluavat selvittää yhteyttä televisiomainonnan ja Google-hakujen välil-

lä. Tutkimuskysymys kuuluukin: minkälainen televisiomainonta aktivoi eniten kuluttajaa te-

kemään Google-hakuja. Hyvä ja onnistunut televisiomainos voi saada aikaan Google-haun,

joka johtaa mainoksen klikkaamiseen Internetissä, mikä puolestaan voi johtaa tuotteen tai

palvelun ostamiseen (Nichols 2013). Tutkimuksessa selvitetään, minkälainen televisiomainon-

ta aktiovoi kuluttajaa parhaiten Google-hakuihin. Tutkimuksesta saadut tulokset tarjoavat

mainostajille ja yrityksille tärkeää tietoa, joka auttaa heitä myymään tuotteitaan ja palvelui-

taan. Tämä tekee tutkimuksesta merkityksellisen.

Kuten ensimmäisessä kappaleessa mainitaan, on mainonta saanut viime vuosina useita eri

muotoja. Televisiomainonta on nykypäivänä kovassa kilpailussa kuluttajien huomiosta muiden

mainonnan kanavien kanssa. Painopiste mediamainonnassa siirtyi sähköisiin medioihin vuonna

2014. Syynä tälle siirtymälle oli erityisesti verkkomainonnan kasvu, jota vauhditti in-stream-

ja mobiilimainonta. Vuonna 2014 koko mediamainonnan määrästä 50,2 prosenttia oli sähköis-

tä mainontaa. Televisiomainonnan osuus koko mediamainonnan määrästä pysyi lähes samana,

ollen 22,5 prosenttia. Televisiomainontaan käytetty euromäärä laski 3,5 prosenttia.

(TNS-gallup 2015.)

Edellä mainittu osoittaa sen, että televisiomainonnan pitää pysyä aktiivisesti mukana kilpai-

lussa kuluttajien huomion saamisesta, etteivät muut mainonnan kanavat jätä sitä taakseen.

Mainostajien ja yritysten kannalta on merkityksellistä ja tärkeätä tutkia, minkälainen televi-

siomainonta aktivoi kuluttajaa tekemään eniten Google-hakuja ja miksi. Tutkimuksesta saa-

 7

dun tiedon perusteella edellä mainitut tahot saavat arvokasta tietoa siitä, mihin suuntaan

niiden kannattaa televisiomainontaansa jatkossa kehittää pysyäkseen kilpailukykyisinä ja saa-

dakseen taloudellista voittoa yritykselleen.

Opinnäytetyön aihe on valittu toimeksiantaja Kurio Oy:n esittelemistä aiheista. Aiheen tilaa-

jana on MTV3, joka toimii Kurio Oy:n yhteistyökumppanina. Kurio Oy:n kaikkien esitettyjen

aiheiden tarkoituksena on kerätä ja julkaista uutta tietoa kuluttajakäyttäytymisestä eri digi-

kanavissa. Televisiomainonnan vaikutus kuluttajan Google-hakukäyttäytymiseen valikoitui

opinnäytetyön aiheeksi sen mielenkiintoisuuden takia. Opinnäytetyön tekijöiden mielestä on

kiinnostavaa tutkia televisiomainontaa ja sen vaikutusta kuluttajiin nykypäivänä jolloin tarjol-

la on paljon erilaista markkinointiviestintää eri mediakanavissa. Tutkimuksessa tutkitaan te-

levisiomainonnan ja Google-hakukäyttäytymisen yhteyttä. On mielenkiintoista saada tietää,

saadaanko kuluttaja tänä päivänä aktivoitua tekemään hakuja perinteisellä televisiomainon-

nalla vaiko ei. Opinnäytetyön tekijät kokevat, että on myös kiinnostavaa saada tietää, mihin

kategoriaan kuuluva televisiomainonta aktivoi kuluttajaa parhaiten. Onko se esimerkiksi jär-

keen vetoava vaiko tunteisiin vetoava mainonta?

Työn tausta ja tarkempi aihe tullaan esittelemään seuraavassa alaluvussa 1.1 ja tutkimuson-

gelmat sekä tutkimuksen tavoite kerrotaan luvussa 1.2. Teoreettinen viitekehys rakentuu

kolmesta osasta. Ensimmäisessä osassa syvennytään tarkemmin televisioon ja televisiomainon-

taan. Toisessa osassa kerrotaan Googlesta hakukoneena ja kolmannessa osassa tarkastellaan

kuluttajaa, kuluttajakäyttäytymistä sekä mainonnan vaikutusta kuluttajaan. Luvussa viisi käsi-

tellään laadulliselle tutkimukselle ominaisia piirteitä, esitellään tutkimuksessa käytetyt ai-

neistonhankintamenetelmät ja kuvataan tehdyn tutkimuksen kulkua. Luvussa kuusi esitellään

tutkimuksessa saadut tulokset, jonka jälkeen tuloksia analysoidaan valituilla analysointimene-

telmillä. Luvussa seitsemän kerrotaan tutkimuksen yhteenveto, johtopäätökset ja tutkimuk-

sen luotettavuus. Viimeisessä luvussa käydään läpi jatkotutkimus.

1.1 Työn tausta ja aiheen rajaus

Tämä opinnäytetyö on osa Kuluttajakäyttäytymisen digitaalisuus –hanketta. Tammikuussa

2014 käynnistyneen hankkeen takana ovat Laurea-ammattikorkeakoulu ja digitaalisen markki-

noinnin ajatushautomo Kurio Oy. Yrityksenä Kurio tekee tutkimukseen pohjautuvaa konsul-

tointia digitaalisen markkinoinnin saralla (Kurio 2015). Kurio toimii hankkeessa toimeksianta-

jana ja mentorina. Laurea vastaa tutkimusten organisoinnista ja toteuttamisesta opinnäyte-

töinä tai opintojaksoprojekteina. Hankkeen tarkoituksena on julkaista ja kerätä uutta tietoa

kuluttajakäyttäytymisestä eri digikanavissa, mikä on tärkeä, mutta alati muuttuva kenttä.

Teemoja ovat muun muassa sosiaalinen media, sisältömarkkinointi, hakukoneet, verkkosivut,

verkkomediat, mobiili, käyttötilanteet ja laitekanta.

 8

Hanke on syntynyt tarpeesta saada markkinoita kiinnostavaa tietoa, jota tällä hetkellä ei ole

tarjolla. Markkinointi- ja viestintäihmiset, liiketoiminnan kehittäjät ja startup –maailma tar-

vitsevat faktaa siitä, mitä ihmiset verkossa tekevät, miten ja mistä syystä, jotta he pystyvät

tekemään omasta bisneksestään paremmin markkinoilla resonoivaa. Opiskelijat puolestaan

hyötyvät lisääntyneestä digiymmärryksestä ja digitaalisen markkinoinnin osaamisesta. (Kurio

2015.)

Tällä Kurio Oy:n ja Laurea-ammattikorkeakoulun yhteistyöhankkeen kolmannella jaksolla on

mukana myös Kurion yhteistyökumppani mediayhtiö MTV3. Kyseinen yritys toimii tilaajana

osassa opinnäytetöiden aiheista. Mukana hankkeessa on 10 opinnäytetyötä tekevää opiskeli-

jaa. Hankkeen kolmas jakso toteutetaan kevään 2015 aikana.

Tämän opinnäytetyön aiheena on tutkia televisiomainonnan vaikutusta kuluttajan Google-

hakukäyttäytymiseen ja sitä minkälainen televisiomainonta aktivoi kuluttajaa eniten. Työn

tarkoituksena on rakentaa ymmärrystä televisiomainonnan kuluttajakäyttäytymisestä. Tavoit-

teena opinnäytetyössä on selvittää, minkälainen mainonta aktivoi kuluttajaa eniten Google-

hakuihin. Tutkimustulosten perusteella yritykset pystyvät hyödyntämään televisiomainontaa

tehokkaammin markkinoinnissaan.

Aihe on rajattu siten, että tutkimuksessa perehdytään nuorten aikuisten Google-

hakukäyttäytymiseen televisiomainontaa koskien. Nuorten aikuisten valitseminen kohderyh-

mäksi perustellaan heidän aktiivisen mediakäyttäytymisensä vuoksi.

1.2 Tutkimusongelma ja -tavoitteet

Tämän työn tarkoituksena on rakentaa ymmärrystä televisiomainonnan vaikutuksesta kulutta-

jan Google- hakukäyttäytymiseen, jotta yritykset pystyvät hyödyntämään televisiomainontaa

tehokkaammin markkinoinnissaan ja viestinnässään. Työssä tutkitaan sitä, minkälainen televi-

siomainonta aktivoi kuluttajaa eniten. Työn tavoitteena on saada mahdollisimman monipuoli-

nen ja syvällinen käsitys siitä, minkälainen televisiomainonta aktivoi eniten kuluttajaa teke-

mään hakuja Google-hakukoneessa.

Tutkimusongelmana on seuraava: miten televisiomainonta vaikuttaa kuluttajan Google-

hakukäyttäytymiseen? Halutaan selvittää, mikä saa kuluttajan tekemään Google-hakuja, miksi

ja miten, mikä on kuluttajan syy tehdä Google-haku mainostettavasta tuotteesta tai palvelus-

ta, onko syynä kenties tiedontarve, ajanviete, uteliaisuus vai esimerkiksi itsenä hauskuutta-

minen, tekeekö kuluttaja Google-haun heti mainoksen nähtyään vai vasta myöhemmin. Teh-

däänkö haku tietokoneella vai älypuhelimella. Tutkimuksessa halutaan saada selville, minkä-

 9

laiset televisiomainokset jäävät kuluttajan mieleen ja miten ne vaikuttavat kuluttajaan. Tut-

kimuksessa selvitetään, minkä kategorian mainokset vaikuttavat kuluttajaan eniten. Viimei-

seksi tutkimuksen avulla halutaan saada vastaus kysymykseen, minkälaiset mainokset

aktivoivat kuluttajaa eniten Google-hakuihin. Alla oleva kuvio kuvaa vielä tutkimusongelman

ja siihen liittyvät kysymykset, joihin tutkimuksen avulla halutaan saada vastaukset.

Kuvio 1. Tutkimusongelma ja tutkimuksen alaongelmat

2 Televisiomainonta

Televisiomainonnan osuus kaikesta mainonnasta vuonna 2014 oli 22,5 prosenttia (Tilastokes-

kus 2015). Seuraavassa luvussa syvennytään televisioon ja siihen liitetyn mainonnan piirteisiin

sekä selvitetään sitä, mitä tarkoitetaan television ollessa mainosmediana tai yhtenä mediaku-

lutuksen välineenä. Lopuksi vielä tarkastellaan televisiomainonnan suunnittelun tärkeimpiä

piirteitä.

2.1 Televisio ja siihen liitetyn mainonnan piirteet

Televisiomainonta on muiden mainontamuotojen tapaan maksettua, tavoitteellista tiedotta-

mista, joka kohdistuu suureen massaan, eli ihmisjoukkoon. Sillä tarkoitetaan televisiossa lä-

hetettävää mitä tahansa liike-elämään liitettyä ilmoitusta, jonka yritys lähettää maksua tai

muuta vastiketta vastaan edistääkseen tuotteen menekkiä tai edistääkseen omaa toimintaan-

 10

sa. Televisio-ohjelmistoissa mainokset sijoitetaan ohjelmien väliin. (Bergström & Leppänen

2007, 180; Paloranta 2008, 104.)

Mainosvälineenä televisio on kustannustehokas ja nopea, sen avulla voidaan tavoittaa kerralla

suuri yleisö ja se onkin toiseksi eniten käytetty media Suomessa, ainoastaan lehtimainonnan

yltäessä isompiin lukuihin. Televisiossa mainoksen kuvan, äänen, liikkeiden ja värien yhdis-

telmä elävöittää tylsätkin tuotteet tehden niistä kiinnostavia ja viehättäviä. Näin ollen televi-

sio on myös hyvin vaikuttava media ja sillä voidaan rakentaa vahvoja mielikuvia kuluttajille,

sekä vaikuttaa tunteisiin ja asenteisiin. Tämä onkin tehnyt televisiomainonnasta niin vahvan,

että yleensä kuluttajan puhuessa mainonnasta, viitataankin puheessa televisiomainontaan.

Mainosten hokemat tarttuvat helposti katsojan suuhun ja luovat puskaradion kautta yrityksel-

le tunnettavuutta. Television avulla onkin luotu ikimuistoisia mainoselokuvia jo useiden vuosi-

kymmenten ajan. Pääasiallisesti televisiomainontaa käytetään tunnettujen brändien ja merk-

kituotteiden mainostamiseen sekä kuluttajan mielikuvan luomiseen ja vahvistamiseen. Televi-

siomainonnan osuus kaikesta mainonnasta vuonna 2014 oli 22,5 prosenttia. (Baack & Clow

2014, 231; Bergström & Leppänen 2013, 352; Mediaopas 2015; Raninen & Rautio 2003, 274;

Rope 2005, 318; TNS Gallup 2015.)

Kuvio 2. Mediamainonnan osuudet (TNS Gallup 2015.)

 11

Televisiomainoksia tehtäessä on otettava huomioitava se, että niiden tekeminen on huomat-

tavasti hitaampaa ja kalliimpaa kuin esimerkiksi lehtimainosten toteutus. Toisaalta televisio-

mainoksessa voidaan välittää mainossanomaa suurillekin kohderyhmille ympäri maata. Vaik-

kakin televisiomainonnan katsominen usein miellettään passiiviseksi, mainosvälineenä televi-

sio on kuitenkin kustannustehokas ja nopea. Hyvät televisiomainokset muistetaan ja ne herät-

tävät enemmän keskustelua kuin mikään muu mainonta. Erottuvuuteen tai huomioarvoon te-

levisiomainoksessa ei niinkään vaikuta sen pituus, suurempi huomio tulee mainoksen toistolla,

joka vaikuttaa kuluttajaan eniten. Suosituin mainospaikka on mainoskatkon ensimmäisenä tai

viimeisenä. (Bergström & Leppänen 2013, 352; Raninen & Rautio 2003, 274.)

Suomeen televisio rantautui 1950-luvulla ja Yleisradio aloitti ensimmäiset televisiolähetykset

vuonna 1958. Suomalainen televisio on muuttunut viime vuosina huomattavasti. Ennen vuonna

2007 toteutettua digitaalista siirtymää Suomessa oli ainoastaan neljä valtakunnallista televi-

siokanavaa, vuoden 2013 lopussa vapaasti vastaanotettavia kanavia oli kaiken kaikkiaan 13, ja

tämän lisäksi teräväpiirtona Yle TV1:n ja TV2:n ohjelmistoa. Tämän jälkeen kanavantarjonta

on kasvanut lisää ja vuoteen 2015 mennessä vapaasti vastaanotettavien kanavien kanavapaik-

koja on jo 16. (Liikenne ja viestintäministeriö 2015.)

Tämän digitaaliseen televisioon siirtymisen kautta television katselun luonne on muuttunut

monin tavoin. Televisio-ohjelmat voidaan tallentaa tallentavan digisovittimen avulla ja

näin ollen siirtää ohjelmien katsominen myöhempään ajankohtaan. Lisäksi Internetin kehityk-

sen myötä on puhuttu globaalista digitalisoitumisesta. Tämä digitalisoitumiskehitys on muut-

tanut lähes kaikkia toimialoja ja toimialojen toimintaympäristöjä, mutta media-alalla murros

on huomattavin ja suuren kokoluokan muutos. Internetin tulon myötä kilpailu media-alalla on

muuttunut kansainvälisemmäksi ja uusia haastajia tulee markkinoille alituiseen. Tämä digi-

taalimurros vaikuttaa voimakkaasti televisioalaan. Näitä televisioalaan vaikuttavia tekijöitä

ovat teknologian kehitys, mediasisältöjen muutos sekä kulutustottumusten muutos. Samalla

suomalaisten kuluttajien television katselutavat ovat muuttuneet. Televisiosta sekä televi-

siomainonnasta puhuttaessa ei enää puhuta ainoastaan suoranaisesti itse televisiosta pääte-

laitteena. Päätelaitteita voivat nykypäivänä olla television lisäksi tietokoneet, tabletit sekä

älypuhelimet. Tässä mediamurroksessa onkin kysymys ajankäytöstä ja mediakulutuksen muut-

tumisesta, jolloin myös mainonnan näkyvyys heikkenee laitteissa, kun ne voidaan hyppiä yli

tallennettujen ohjelmien aikana. Tämä on ollut todella suuri haaste nykypäivänä perinteisille

medioille kuten televisiolle. (Liikenne ja viestintäministeriö 2015.)

Suomessa 94 prosentilla kotitalouksista on televisiovastaanotin. Huolimatta digiaikaan siirty-

misestä televisio-ohjelmista suurin osa katsotaan edelleen perinteiseen tapaan eli niiden lä-

hetyshetkellä. Vaikka televisiota katsellaankin edelleen eniten tavallisella televisiovastaanot-

timella, lähes puolessa (49 prosentissa) talouksista katsotaan televisiota myös tietokoneella,

älypuhelimella tai tabletilla. Nettitelevisio on ollut hurjassa nousussa ja näin ollen Areenan,

 12

MTV:n Katsomon ja Nelonen Median Ruutu.fi -palvelun katsojamäärät ovatkin jo keskimäärin

27 miljoonaa katselukertaa kuukaudessa. Tämä nostattaa kuluttajan television kokonaiskatse-

lua joidenkin ohjelmien kohdalla jopa 30-50 prosenttia ja varsinkin parhaaseen katseluai-

kaan, prime timeen klo 18 – 22:59, jolloin mainostaminenkin on kalleinta, kaupallisten televi-

siokanavien katseluosuudet ovat suurempia kuin koko vuorokauden aikana muut katseluosuu-

det. (Liikenne ja viestintäministeriö 2015.)

Television digitalisoituminen on tuonut mukanaan katselun hajautumisen. Katselun hajautu-

misella, eli katselun jakautumisella eri kanaville, tarkoitetaan sitä, että ennen Suomen te-

levisiota hallitsevat kanavat MTV3 sekä Nelonen tavoittavat katsojansa entistä huonommin

kuin ennen. Nykypäivänä digitalisoitumisen myötä Suomen neljä suurinta kanavaa, YLE1,

YLE2, MTV3 ja Nelonen ovat huomattavasti menettäneet katsojia pienemmille kanaville. Tä-

mä on mainostajan kannalta suotavaa, koska näillä pienemmillä kanavilla mainostaminen on

huomattavasti edullisempaa kuin suurilla pääkanavilla. (Liikenne ja viestintäministeriö 2015,

MTV3 Spotti 2015.)

Suomessa television katselua ja siihen liittyvää käyttäytymistä tutkii Finnpanel Oy. Se tutkii

ja mittaa jatkuvilla tutkimuksilla suomalaisten television katselua tarkoituksenaan selvittää

henkilöjen ja talouksien television katselukäyttäytymistä sekä siihen liittyviä muutoksia. Tut-

kimusta tehdään tv-mittareilla, joita on asennettu Suomessa 1 100 talouteen. Mittarit mittaa-

vat katsellun kanavan sekä katseluajankohdan sekä katseluajan siirron. Vuonna 2014 yli 10-

vuotiaat suomalaiset katselivat televisiota keskimäärin 184 minuuttia, eli noin kolme tuntia

päivässä. Kaikista eniten televisiota katselevat yli 65-vuotiaat. Katsotuimmat kanavat olivat

vuonna 2014 Yle TV1 sekä MTV3. Televisiomainoksia näytettävissä kanavista kaikista katso-

tuimmat olivat MTV3 sekä Nelonen. (Bergsrtöm & Leppänen 2013, Finnpanel 2015, MTV3 spot-

ti 2015.)

2.2 Televisiomainonnan muodot

Tyypillisen televisiomainoksen eli spotin kesto on 15-30 sekuntia. Tästä ensimmäiset viisi se-

kuntia ovat kaikkein tärkeimmät. Joskus mainoskampanjan alussa saatetaan mainoksia venyt-

tää pidemmiksi huomioarvon saamiseksi, myöhemmin katsojaa muistutetaan lyhyemmillä

mainoksilla. Mainosajat riippuvat hyvin paljon eri tekijöistä, mutta kaikkein kalleinta se on

niin sanotun prime time aikaan, eli aikavälillä kello 18:00 - 23.59. (Bergström & Leppänen

2013, 353; Wells, Burnett & Moriarty 2003, 208.)

Televisiomainonnan aikaa voidaan myydä kahdella tavalla: kohderyhmittäin sekä ohjelmakoh-

taisesti (MTV3 Spotti 2015).

 13

Ohjelmakohtaisesti ostetussa mainoksessa mainostaja itse valitsee ohjelmat, joiden mainos-

katkoilla mainosta näytetään. Suomessa ohjelmakohtaisesti mainostaessa voidaan mainosai-

kaa ostaa valtakunnallisesti tai alueellisesti erikseen jokaisella 17 näkyvyysalueelle. Näillä 17

näkyvyysalueella on valtavia eroja katselumäärissä sekä näin ollen myös mainosajan hinnois-

sa. Lisäksi ohjelmakohtaisen mainosajan hintaan vaikuttavat ohjelman katsojaennuste sekä

mainosajan kysyntä, viikonpäivä sekä mainoksen esittämisaika. (Bergström & Leppänen 2013,

352; MTV3 Spotti 2015).

Kun mainosaikaa ostetaan kohderyhmäkohtaisesti, eli televisio-ohjelmien ja niiden katsoja-

kunnan perusteella, on mainostajan kiinnitettävä huomiota ohjelman katsojaennusteisiin, oh-

jelmayleisöön sekä ohjelman profilointiin. Ohjelman profilointi tarkoittaa sitä, kuinka moni

ohjelman katsojista kuuluu tavoiteltuun kohderyhmään. Alla Bergström & Leppäsen (2013)

esittämä kaavio siitä kuinka muun muassa MTV3 medialla jakautuvat kohderyhmät ja hinnat

joiden mukaan kohderähmäistä televisiomainontaa hinnoitellaan. Tästä voidaan todeta, että

25-54 vuotiaat ihmiset ovat mainostajien halutuin ikäryhmä, jolloin myös heille mainostami-

nen on kaikkein kalleinta. (Bergström & Leppänen 2013; MTV3 Spotti 2015.)

Kuvio 3. Bergström & Leppänen 2013 esittämä MTV3 kohderyhmäkaupassa myytävät mainon-

nan kohderyhmät (Bergström & Leppänen 2013, 352.)

 14

Televisiomainonta voidaan jakaa kolmeen eri kategoriaan: katkomainonta, ohjelmayhteistyö

ja sisältöyhteistyö. Perinteisimpänä ja tunnetuimpana muotona televisiomainonnassa voidaan

sanoa olevan katkomainonta. Katkomainonnassa mainosspotti, eli mainosvideo näytetään te-

levisio-ohjelmien mainoskatkoilla. Sellaisessa katkomainonnassa, missä mainosaikaa on ostet-

tu ohjelmakohtaisesti, on todella tärkeätä huomioida ohjelman luonne, jotta se tukisi oman

brändin viestiä. Kun taas kohderyhmä kohtaisesti ostetussa mainosajassa on tärkeää osata

määritellä brändin kohderyhmä ja kontaktimäärä. Näitä ohjelma- ja kohderyhmäkohtaisesti

ostettuja mainosaikoja voidaan yhdistää keskenään alueellisella kampanjalla, jolloin voidaan

esimerkiksi toteuttaa koko maan laajuinen brändikampanja sekä alueellinen dealerkampan-

ja. Näillä keinoin tehostetaan yrityksen mainoskampanjan toimivuutta. (MTV3 Spotti).

Katkomainontaa voidaan tehostaa siten, että lisätään perinteisen mainoksen lisäksi samaan

mainoskatkoon lyhyempi samaa linjaa mukaileva, samaa tuotetta tai palvelua tarjoava

mainos, jossa suora kehotus kuluttajalle toimimaan. Esimerkiksi yrityksen Internet-sivujen

osoite tai muistutus tuotteen hinnasta. Tätä tehostavaa ja lyhyempää mainosta kutsutaan

aktivointiosaksi, joka on pituudeltaan 5-15 sekuntia, riippuen päämainoksen pituudesta.

Mainosajan ostaja voi myös halutessaan suunnitella televisiomainoksen sijainnin mainoskat-

koon. Suosituimmat sijainnit ovat mainoskatkon ensimmäisenä tai viimeisenä oleminen. Mai-

noksen paikan valinnalla voidaan vaikuttaa televisiomainoksen tavoittavuuteen.

Alla olevassa taulukossa näkyy yleisimpiä televisiomainonnassa käytettäviä mainostyyppejä.

Erilaisia televisiomainostyyppejä

Pienoistarina elämästä

(slice of life)

Mainosfilmissä kerrotaan tarina tai näytetään

kappale elävää elämää. Tarinaan sisältyy

usein hienovarainen opetus siitä, miten tar-

jottu tuote auttaa ratkaisemaan pulmia.

Tuotedemonstraatio (the product in use, user

benefit)

Mainoksessa näytetään tuotetta ja esitellään

sen toimintaa, yllättäviä käyttötapoja tai

tuotteen ostajalle tuomia hyötyjä.

Suosittelu (testimonial) Mainosfilmissä esiintyy suositelija tai tuot-

teen hyvyydestä annetaan todistajanlausun-

toja. Suosittelijana voi olla julkkis/sankari,

esim. urheilija tai kohderyhmää edustava

tavallinen kuluttaja.

Laulettu mainos (jingle, musical) Mainoksessa käytetään laulua jonka sanat

jäävät mieleen. Mainos esitetään laulaen.

Järkeen vetoaminen (technical/scientific evi-

dence)

Mainossanomaa todistellaan tieteellisesti tut-

kimuksin tai testitulosten avulla ja vedotaan

 15

järkeen.

Tunteisiin vetoaminen (mood, image) Mainosfilmissä vedotaan tunteisiin kuvauksen

keinolla, kuten näyttämällä lähikuvia kasvois-

ta tai käyttämällä mainosissa lapsia tai lem-

mikkejä. Tunteisiin vedotaan esim. nostalgi-

alla, tarinalla, musiikilla, suomalaisuudella

tai auktoriteetteja uhmaamalla.

Yllätys ja huumori (fantasy, comedy, humor) Mainos kertoo vitsikkään tai yllättävän tari-

nan tai näyttää huvittavan tilanteen, joka

voisi sattua kenelle tahansa. Humoristiset

mainokset ovat tutkimusten mukaan usein

kaikista pidetyimpiä ja hauska mainostarina

katsotaan mielellään uudelleenkin. Hyvässä

mainostarinassa annetaan katsojan itse oival-

taa; kaikkea ei tarvitse sanoa ääneen tai

näyttää.

Tuotevertailu (comparison of products) Mainoksessa verrataan tuotteita aikaisem-

paan versioon tai kilpaileviin tuotteisiin ja

näytetään mainostettavan tuotteen parem-

muus. Vertailu on oltava mainosten säännös-

ten mukaista.

Ärsytysmainos (teaser) Huomion herättämiseksi kampanjan alussa

katsojaa voidaan kiusata. Aluksi ei kerrota,

mistä on kyse tai mitä mainostetaan. Näin

katsoja kiinnostuu ja odottaa arvoituksen

ratkaisua, joka kerrotaan varsinaisessa mai-

noksessa myöhemmin.

Taulukko 1. Erilaisia televisiomainostyyppejä (Bergström & Leppänen 2013, 357.)

Ohjelmayhteistyöllä tarkoitetaan sponsoritunnisteiden käyttöä televisio-ohjelman alussa,

lopussa sekä katkoille mentäessä. Sponsoritunnisteet ovat lyhyitä muutaman sekunnin kestä-

viä ja tehokkaita huomionherättäviä spotteja. Näissä spoteissa kerrotaan vain tuotteen tai

palvelun nimi ja lyhyt slogan sekä usein ohjaus verkkoon yrityksen kotisivuille. Lisäksi oh-

jelmayhteistyössä voidaan esittää erilaisia kilpailuja tai muita aktivoivia ohjauksia jotka ovat

yhteydessä eri jakelukanaviin. Tämä reunapaikkojen mainosaika on suuressa suosiossa etene-

kin näin digiaikana, jolloin mainoskatkojen yli on helppoa hyppiä. Ohjelmatunnisteet suunni-

tellaan mainostajan ilmeeseen sopivaksi, mutta kuitenkin niin, että ne sopivat esitettävän

ohjelman tyyliin. Mainosvälineenä käytetään myös mainoskanavien tekstitelevisiota. Mainosti-

 16

laa mainostaja voi ostaa haluttujen tekstisivujen ylä- tai alareunasta. Mainostaja voi myös

ostaa kokonaisen tekstisivun halutessaan. Mainostajille ohjelmayhteystyö tarkoittaa kohde-

ryhmän täsmällisempää tavoittamista sekä oman brändin arvostuksen kasvua ohjelman kohde-

ryhmässä, kun ohjelman ja brändin arvot ovat samanlaiset. (Mediaopas 2015; Viestintävirasto

2015.)

Sisältöyhteistyön perusmuoto on tuotesijoittelu. Siinä mainostajan tuotteita hyödynnetään

ohjelman tuotannon aikana mahdollisin eri tavoin, esimerkiksi kuvauspaikkoina, rekvisiittana,

käyttöesineinä, tarpeistona, vaatetuksena tai kulkuneuvoina. Laajemmin sisältöyhteistyöhön

liittyy idea- tai imagosijoittelua ja niin sanottua branded content- yhteistyötä. Branded

content- yhteistyö tarkoittaa sisältöyhteistyötä, jossa televisio-ohjelman sisältö suunnitellaan

mainostavan yrityksen kanssa. Näissä tapauksissa asiakkaiden tuotteita ja brändia käyte-

tään jo televisio-ohjelman suunnitteluvaiheessa. (MTV3 Spotti). Tästä esimerkkinä BigBrot-

her, jossa talo rakennetaan ja sisustetaan yhteistyössä eri yritysten kanssa.

Televisiomainonnan eri muotoja voidaan yhdistellä ja näin ollen lisätä mainonnan tehoa ja

näkyvyyttä. Esimerkiksi samalla mainoskatkolla voidaan näyttää ensin pidempi mainos ja

mainoskatkon loppupäässä samasta mainoksesta lyhyt aktivointiversio, jolla haetaan toistoa

ja muistettavuuden parantamista. Lisäksi ohjelmassa näytettyjen sponsoritunnisteiden näky-

vyyttä ja muistettavuutta voidaan tehostaa mainoskatkomakinonannalla, jossa esitetään

sponsorin pidempi mainos. Mainonnan tehon kasvattamiseen liittyy oleellisesti mainosspo-

tin paikan valinta, jolla varmistetaan kohderyhmän tavoitettavuus. (MTV3 Spotti.)

2.3 Televisiomainonnan suunnittelu

Televisiomainosten suunnittelu ja toteutus vaativat ammattitaitoa. Spotin suunnitellussa käy-

tetään käsikirjoitusta sekä kuvitusta. Kuvituksessa hahmotellaan mainoksen tapahtumat kuva

kuvalta. Hyvin suunnitellun ja toteutetun mainoksen tulokset usein puhuvat puolestaan. Berg-

ström & Leppänen (2013) käyttävät kirjassaan esimerkkinä palkittua VR:n kampanjaa, jossa

lipunmyynti kasvoi kampanjakuukautena 12,9%. Tuloissa tämä tarkoittaa 2,16 miljoonaa eu-

roa. Kampanja toisin sanoen maksoi itsensä takaisin jo yhden viikon aikana tapahtuneella kas-

vulla lipunmyynnissä. (Bergström & Leppänen 2011, 355-356.)

Mainonnan suunnittelussa on aina otettu tietty kuluttajaryhmä huomioon jolle mainos on

suunniteltu. On hyvin yleistä että mainoksia suunnitellaan sukupuolen mukaan. Muun muassa

lapsille suunnatuissa mainoksissa tyttöjen mainokset ovat vaalean sävyisiä ja hidastempoisia

kun pojille suunnatut mainokset puolestaan ovat tummemman värisiä, nopeampitempoisia ja

niissä käytetään räjähteitä ja taistelua. Naisille suunnatuissa ohjelmissa, kuten sisutusohjel-

mien ja muotiohjelmien mainoskatkoilla on esillä kosmetiikkamainontaa kun taas miesten oh-

jelmien mainoskatkoilla näkee paljon automainoksia. (Arens, Weigold & Arens 2013, 434-435.)

 17

Mainoskampanjan suunnittelussa on tarkkaan otettava huomioon kuinka paljon on mahdolli-

suuksia käyttää rahaa kampanjaan sekä laadittava mainosbudjetti. Lisäksi suunnitella mainok-

sen sisältö, tyyli ja sanoma. Valitaan minkä televisio-ohjelmien yhteydessä sitä mainostetaan

ja miten. Lopuksi vielä seurataan mainonnan vaikutuksia kuluttajaan sekä lopputuloksia, mikä

meni hyvin ja mikä mahdollisesti huonosti. (Arens yms 2013, 436.)

Etenkin lapsia ja nuoria pidetään nykypäivänä entistä tärkeämpinä kohderyhminä mainonnas-

sa. Tutkimusten mukaan kulutustottumukset opitaan jo hyvin nuoressa iässä ja vaikka ne eivät

saisi lapsia ja nuoria ostamaan tuotteita, voidaan mielikuviin vaikutta ja voidaan heistä saada

aikuisiässä tuotteiden ostajia. Nykypäivinä lapset ja nuoret myös vaikuttavat yhä enemmän

vanhempiensa ostopäätöksiin ja mieltymyksiin. (Arens yms. 2013, 437.)

Onnistunut televisiomainos jää ihmisten mieleen ja puskaradion tavoin tulee esiin kuluttajan

puheissa. Ensimmäiset viisi sekuntia ovat mainoksessa tärkeimmät. Sen aikana katsoja kiinnit-

tää huomiota mainokseen tai ohittaa sen antamatta sen suurempaa huomiota mainokselle.

Televisiomainoksia verrattaessa muihin medioihin huomioarvoa antaa se, että siinä voidaan

käyttää laajemmin visuaalisia keinoja äänen avulla tehden niistä mainoselokuvia jotka jäävät

kuluttajan mieleen. Hyvässä mainoksessa tunteiden vetoamisen lisäksi kerrotaan tuotteen

hyötyihin vetoamalla esimerkiksi tuotteen hintaan tai tutkimustuloksiin. (Bergström & Leppä-

nen 2007, 187.)

Televisiomainonnan viestinnästä puhuttaessa ei ole kysymys siitä mitä sanotaan ääneen, vaan

enemmänkin siitä, miten se vaikuttaa kohderyhmään. Viestinnän toteutuksessa on kaksi ta-

soa: miten sanotaan (asiasisältö) sekä miten sanotaan (kuka sanoo ja minkälainen on kuvalli-

nen maailma ja taustafiilis mainoksessa sekä minkälaisin ilmaisuin sanotaan. Tämän vuoksi

varsinainen asia ei välttämättä ole se mikä ratkaisee mainonnan toimivuuden. Huomioarvo

tulee olla enemmän tunnelmalla, tyyleillä sekä esitystavoilla ja sanoilla (Rope & Pyykkö 2003,

272) .

Kekseliään ja nokkelan mainoksen hokemat mainoslauseet, eli sloganit voivat tarttua kulutta-

jien mieliin ja näin ollen puskaradion kautta tehdä tunnettavuutta yritykselle. Parhaat televi-

siomainokset ovat pienoiselokuvia, joissa on mukana hyvä tarina mielenkiintoiset hahmot.

Onnistuneimmat elevisiomainokset saavuttavat parhaimmillaan yli 90 prosentin huomioarvolu-

kuja omissa kohderyhmissään. Usein televisiota katsellaankin yhdessä ja mainoksista keskus-

tellaan toisten kanssa. Näillä tekijöillä on selvä vaikutus mainosten tehoon. (Mediaopas 2015.)

 18

Kuvio 4. Mainoskampanjan suunnittelu (Iltanen 2000, 60.)

Yllä olevan kuvion tapaan mainoskampanjassa on ensimmäisenä mietittävä mainostettava tuo-

tetta: onko tuote uusi vai onko se jo markkinoille aikaisemmin tullut tuote. Onko kilpailijoilla

samanlaisia tuotetta ja mikä on heidän tapansa mainostaa. Toisena on pohdittava kenelle ha-

lutaan mainostaa eli kohderyhmä. Suunnitellussa täytyy myös pohtia kampanjan tavoitteet.

Täytyy miettiä onko tavoitteena lisätä tuotteen tunnettavuutta vai muokata negatiivisia asen-

teita tai muuttaa jopa brändiä kohtaan olevia vääriä käsityksiä. Mainoskampanjan päätavoit-

teena voi myös olla uusien asiakkaiden saaminen, jolloin pyritään saamaan kilpailevien yritys-

ten asiakkaita käyttämään tai ainakin kokeilemaan tuotetta tai palvelua ja sitä kautta lisätä

positiivia asiakaskokemuksia. Suunniteltaessa mainoskampanjaa voidaan tavoitteeksi määri-

tellä nykyisten asiakkaiden uskollisuuden lisäys tai tuotteen tai palvelun kulutuksen lisäys ny-

kyisten asiakkaiden kesken. Mainoskampanjan onnistumisen kannalta näitä kaikkia asioita tu-

lee mainonnan suunnittelussa miettiä ja määritellä hyvin tarkasti. Näitä asioiden kautta mai-

noskampanjan suunnittelussa pohditaan tarkasti halutaanko mainoksella kertoa uudesta tuot-

teesta ja tuotteen ominaisuuksista, luoda tai muokata asenteita tuotetta kohtaan vai halu-

taanko asiakas saada ostamaan tuote. Yleensä ajatellen pitkän aikavälin tähtäimellä tärkein

olisi saada tuote myydyksi. Lyhyempiä aikavälin tavoitteita ovat tunnettavuutta ja positiivisen

mielikuvan luominen. (Arens ym. 2013, 252-253; Iltanen 2000, 56-60.)

Mainosta suunniteltaessa mainostajalla on halu saada oma mainos erottumaan muiden mai-

nostajien mainoksista, niin ettei se hukkuisi muiden mainosten sekaan, jolloin katsoja ei kiin-

 19

nitä huomiota mainokseen. Televisiomainoksen suunnittelijalla tulisikin olla rohkeutta tehdä

muista poikkeavia mainoksia. (Rope & Pyykö 2003, 256).

Mainoksessa näkyvien henkilöiden valinta on hyvin ratkaisevaa mainoksen onnistumista ajatel-

len. Mainoksessa olevien henkilöiden oma persoonallisuus voi vaikuttaa tuotteesta luotuun

mielikuvaan. Yhdenmukaisella mainoskampanjalla saadaan brändättyä oma vahva persoona,

josta ihmiset tunnistavat yrityksen. Katsojat voivat samaistua mainoksessa esiintyviin ihmisiin

tai tilanteisiin, jolloin puhutaan henkilösamaistumisesta. Tällä tarkoitetaan sitä, että mainok-

sessa esiintyvät ihmiset ovat sen kaltaisia, joihin kohderyhmään kuuluva katsoja kokee kuulu-

vansa. Usein mainoksissa saatetaan käyttää ja hyödyntää julkkisväylää, jolloin käytetään julk-

kista idolimallina mielipidejohtajan roolissa. Tyypillisimpiä mainoksissa käytettyjä julkkisvai-

kuttajia ovat muusikot tai näyttelijät sekä urheilijat, joihin katsojan on helppo samaistua.

Julkisuuden henkilön kautta yritys saa positiivista näkyvyyttä mainokselle ja tuotteille. (Rope

& Pyykkö 2003, 260.)

Mainos voidaan toteuttaa käyttämällä pelkistyneisyyttä. Pelkistyneisyys tarkoitta sitä, että

mainonnan keskeinen tehoelementti on se, että mainostaja kertoo asiansa mahdollisimman

selkeällä, lyhyellä ja ytimekkäällä ilmaisutavalla. Mitä vähemmän sanoja ja erilaisia element-

tejä mainoksessa on, sen tehokkaampi on sen mainonnallinen teho. Tällöin mainoksessa ei ole

tärkeintä kuinka paljon saadaan sanottua ostettuun mainosaikaan, vaan miten mainos saadaan

katsojan tietoisuuteen ja mieleen, koska todellisuudessa vai marginaalinen osa kaikesta vies-

tinnästä läpäisee kuluttajan noteeraamiskynnyksen (Rope & Pyykkö 2003, 261-263).

Ihmisiltä kysyttäessä, mitä he muistavat eri yritysten mainosviestinnästä, esille nousee mai-

nokset, joissa on yksi jopa kymmeniä vuosia toistettu iskulause. ”Sanokaa Fazer kun haluatte

hyvää” tai tuoreempana ilmiönä ”Elämä on” hyvinä esimerkkeinä. Peruselementteinä mai-

nonnan toimivuuden kannalta onkin toisto. Toisto tarkoittaa joskus jopa vuosia kestävää yhtä-

läisellä linjalla toteutettua mainosviestinnän linjaa tai samaan aikaan eri medioissa toistetta-

vaa mainontaa. (Rope & Pyykkö 2003, 264.)

Mainokset vaikuttavat ihmisten tunteisiin ja mainonnassa usein onkin emootiopohjaista lata-

usta. Haluttuun vaikutelmaan pyrittäessä, on jokin emootioväylä, jonka kautta mainoksen

vastaanottaja haluaa ottaa viestiä vastaan. Turvallisin tapa on hakeutua katsojan positiiviseen

tunneväylään. Perustunteiden suuntaukset ovat ilo, suru, rakkaus ja viha. Toimivin tunneväylä

on ilon ja rakkauden välinen alue. Tähän alueeseen ihminen mieltää positiiviset suhteet, ku-

ten yhdessäolo, hyväksyntä ja läheisyys. (Rope & Pyykkö 203, 274.)

Joskus televisiomainonnassa saattaa koitua ongelmaksi se, että mainoksessa silta mainostet-

tavan asian ja tuotteen välillä on niin pitkä, ettei katsoja jaksa kulkea sitä, ja näin ollen ei

myöskään ymmärrä mainosta eikä sen sanomaa. Tämän vuoksi mainoksen tulee olla helposti

 20

suurelle massalle avautuva ettei sitä pidettäisi liian ”kummallisena”. Joskus voi käydä myös

niin, että mainostettavan tuotteen ja mainossanoman yhteys on niin olematon tai niin hämä-

rä, että mainos jää mieleen, mutta ei muisteta mainostajaa (Rope & Pyykkö 203, 275).

Yllä esitettyjen asioiden lisäksi mainonnan suunnittelussa tulee myös ottaa huomioon mainon-

nan edut ja haitat sekä miettiä, millä resursseilla mainoskampanja on mahdollista toteuttaa

(Clow & Baack 2014, 231).

 Alla olevassa kuviossa on esitetty televisiomainonnan edut ja haitat.

Kuvio 5. Televisiomainonna edut ja haitat (Clow & Baack 2014, 231.)

3 Google hakukoneena

Tämän kappaleen tarkoituksena on kertoa Googlesta hakukoneena. Ensimmäisenä käydään

läpi minkälainen Google on hakukoneena. Tämän jälkeen tarkastellaan mihin tarkoitukseen

ihmiset käyttävät hakukoneita. Kappaleen lopussa kerrotaan vielä Googlesta yrityksenä ja mi-

ten se toimii hakukoneena.

Hakukoneena Google on ylivoimaisesti maailman suosituin. Sitä pidetään relevanteimpien tu-

losten löytäjänä, koska se järjestelee tulossivut käyttäjäystävällisesti näyttäen vain ne sivut,

jotka sisältävät kaikki hakusanat (Hirsjärvi, Remes & Sajavaara. 2014, 90). Yhdysvallan mark-

kinoilla Googlen markkinaosuus on 44 prosenttia, Euroopassa se kattaa yli puolet markkinois-

ta. Googlen suurin yksittäinen haastaja on Microsoftin MSN, jolla on hallussaan viidennes

markkinoista. Toinen suuri kilpailija on Yahoo. Suomessa Googlen käyttöaste on todella suuri,

sitä käytetään yhdeksän kertaa niin paljon kuin muita hakukoneita yhteensä. Google-hakuja

tehdään Suomessa päivittäin neljästä viiteen miljoonaan. Esimerkiksi Venäjällä tai Ruotsissa

Googlen käyttäminen on vähäisempää kuin Suomessa. PRO Päättäjämediatutkimuksen 2006

mukaan myös päättäjät käyttävät Googlea aktiivisesti. Se toimii päättäjien tärkeimpänä tie-

donhakumediana. Tutkimuksen mukaan suomalaisista päättäjistä jopa 73,5 prosenttia käytti

Googlea seitsemän viimeksi kuluneen vuorokauden aikana. (Poutiainen, R. 2006, 20.)

 21

Mihin tarkoituksiin ihmiset käyttävät hakukoneita. Monet etsivät tietoa esimerkiksi harrastuk-

siinsa liittyen, puhelinnumeroitakin etsitään nykyään mieluummin webistä kuin puhelinluette-

losta. Eniten ihmiset käyttävät hakukoneita tiedon etsimiseen, tämän jälkeen tulevat tuot-

teet ja palvelut ja näiden jälkeen viihde. Harris Interactiven tekemässä tutkimuksessa haasta-

teltiin yli kahtatuhatta yhdysvaltalaista aikuista, tästä joukosta yli puolet sanoi käyttävänsä

hakukonetta joka kerta kun he käyttävät Internetiä. Googlen hakukonetta käytetään kaikista

eniten, sitä seuraavat MSN, Yahoo, AOL ja Ask Jeeves. Googlea käyttäneet henkilöt etsivät

muita useammin myös ammatillisia tai liiketoimintaan liittyviä asioita. Google hakukonetta

käyttävät henkilöt viipyvät sen parissa keskimäärin yli 10 minuuttia kuukaudessa, jokainen

käyttäjä tutkii kuukausittain vähintään 50 sivua. (Poutiainen, R. 2006, 18,20.)

Kuvio 6. Tarkoitukset, mihin ihmiset käyttävät hakukoneita eniten (Poutiainen 2006, 19.)

Yhtenä syynä Googlen suosioon hakukoneena on se, että se toimii nopeasti. Hakukoneeseen

kuuluu kolme osaa: hakurobotti, hakemisto ja kyselyprosessori. Kaikilla näillä osilla on oma

tehtävänsä hakukoneen toiminnassa. Hakurobotti etsii webistä verkkosivuja ja lukee niiden

sisällön etukäteen. Tämän jälkeen robotti varastoi kaiken lukemansa valtavaan hakemistoon-

sa. Kyselyprosessori aloittaa taas työnsä, kun henkilö syöttää hakusanoja Googlen hakukent-

tään. Prosessori etsii hakurobotin tahollaan tallentamasta hakemistosta verkkosivuja joista

henkilön antamat hakusanat löytyvät. Google hakukoneella tehdyt haut ovat todella nopeita

juuri tehokkaan hakemiston ansiosta. Haun tekemisen jälkeen ei ole väliä onko hakurobotin

 22

alun perin löytämää sivua edes olemassa, koska sivusta löytyy kopio Googlen omasta tietova-

rastosta. Hakukoneella pystyy löytämään ainoastaan niitä sivuja, jotka sisältävät haussa käy-

tetyn hakusanan. Haun tulokset järjestyvät sen mukaan, kuinka tärkeänä hakukone pitää ky-

seistä sivua ja kuinka paljon kyseistä sanaa on sivulla painotettu. Googlen hakukoneella haku-

tulokset järjestyvät noin 150 tekijän perusteella, näin yritys on itse ilmoittanut. Nämä teki-

jät voidaan jakaa kolmeen ryhmään: sivuston rakenteeseen, sivuston ulkoisiin tekijöihin, ku-

ten linkityksiin sekä sivun sisältöön. Tarkka laskukaava, joka määrää Googlen hakutulosten

järjestyksen on salainen. (Poutiainen, R.2006, 152.)

Google on yritys, joka perustettiin vuonna 1998 Larry Pagen ja Sergey Brinin toimesta. Yrityk-

sen tavoitteena on tietojen järjestely ja niiden tuominen mahdollisimman monien saataville.

Googlea käyttävät miljoonat ihmiset ympäri maailmaa. Yritys tarjoaa tuotteita ja palveluita

yrityksille sekä yksityishenkilöille. Googlen toiminnan ydin on tiedon löytämisessä vaivatto-

masti. Perustajajäsenet ovat halunneet luoda hakukoneen, joka ymmärtää täydellisesti mitä

tiedon etsijä tarkoittaa ja tähän pohjautuen antaa täsmälleen sellaisia tuloksia, joita on toi-

vottu. Google ei ole enää pelkkä hakukone, mutta yrityksen toiminta pohjautuu vieläkin edel-

lä mainittuun ajatukseen. Kaiken yrityksen kehittämän teknologian tarkoituksena on helpot-

taa ihmisten tarvitseman tiedon löytämistä sekä eri tehtävien hoitamista. Tämän takia tehty-

jen hakujen on oltava nopeampia ja älykkäämpiä. Käytännön esimerkki nopeasta ja älykkääs-

tä hausta on tilanne jossa henkilö kirjoittaa hakukenttään sanan mini ja kone tietää sen tar-

koittavan autoa. (Google 2015.)

Yrityksille Google tarjoaa useita eri työkaluja, joiden avulla kaikenlaisilla firmoilla on mahdol-

lisuus menestyä verkossa sekä sen ulkopuolella. Yrityksen tarjoamiin mainosratkaisuihin kuu-

luu yksinkertaiset testimainokset kuin interaktiivinen multimediakin. Nämä mainosratkaisut

tuovat yrityksille lisää asiakkaita ja auttavat julkaisijoita ansaitsemaan luomallaan sisällöllä.

(Google 2015). Nykypäivän runsaan verkkomainonnan takia hakusanamainonta nähdään vält-

tämättömänä ja tehokkaana (VTT tiedotteet 2008). Google tarjoaa myös palveluita verkkoyh-

teisölle rakentaen tuotteita, jotka parantavat Internet- verkkoa joka taas parantaa saatua

verkkokokemusta. Suunniteltujen tuotteiden kuten Google Chromen ja Androidin avulla halu-

taan verkon käytöstä tehdä helppokäyttöistä ja nopeaa.(Google 2015.)

4 Kuluttaja

Tässä kappaleessa tullaan kertomaan kuluttajasta ja kuluttajakäyttäytymisestä. Ensimmäise-

nä tarkastellaan eri kuluttajatyyppejä joiden jälkeen siirrytään tarkastelemaan kuluttajakäyt-

täytymistä ilmiönä. Kappaleen lopuksi tutkitaan vielä mainonnan vaikutusta kuluttajaan.

 23

Sanalla kuluttaja tarkoitetaan yksityistä ihmistä, joka hankkii kulutushyödykkeitä pääosin

muuhun tarkoitukseen kuin elinkeinotoimintaan, esimerkiksi harrastuksiinsa tai kotiinsa (Ku-

luttajaliitto 2014). Termejä kuluttaja ja asiakas pidetään usein myös synonyymeinä toisilleen,

ne kuitenkin eroavat toisistaan. Asiakkaalla tarkoitetaan henkilöä, joka tekee rahallisen han-

kinnan vaihtoa vastaan. Terminä asiakas viittaa puhtaasti taloudelliseen suhteeseen ostajan

ja yrityksen välillä. Kuluttaja on terminä taas laajempi, mikä tunnistaa ettei kyse ole välttä-

mättä rahallisesta suhteesta. (Williams 2002, 7.)

 Mainonnassa yleisin lähestymistapa kuluttajin on luokitella heidät joko yksilöllisiksi kulutta-

jiksi tai massoiksi. Kulutusteorioissa on tavallista konstruoida yksilölliset kuluttajat aktiivisiksi

toimijoiksi ja suuret kuluttajamassat passiivisiksi kohteiksi. Kuluttajista puhutaan mainonnan

ammattilaisten keskuudessa niin yksilöinä kuin massoina, niin aktiivisina toimijoina kuin pas-

siivisina kohteina. (Puustinen. 2008, 193.)

Kuitenkin mainonnan ammattilaisten aineistoissa korostetaan ihmisten erilaisuutta toisistaan

ja muistutetaan, ettei pidä niputtaa kuluttajayksilöitä samaan muottiin, massoihin tai edes

yleistäviin segmenttikategorioihin. On harvinaisempaa nähdä kuluttajat massoina, koska asia-

kaslähtöisessä markkinoinnissa halutaan tunnustaa kuluttajien väliset erot. Tavoitteena on

kohdella mainosten yleisöä ja kuvitteellisia kuluttajia yksilöinä niin paljon kun se on mahdol-

lista. (Puustinen. 2008, 193.)

Kuluttajina ihmiset ovat hyvin erilaisia. Seuraavissa kappaleissa esitellään seitsemän erilaista

kuluttajatyyppiä.

Rationaalinen kuluttaja

Rationaalinen kuluttaja on luonteeltaan määrätietoinen, järkiperäinen ja itsenäinen henkilö.

Mainonnan suhteen rationaalinen kuluttaja on myös yleensä valikoiva ja kriittinen. Asioita,

joita rationaalinen kuluttaja kaipaa mainonnalta ovat informaatio tuotteista ja palveluista

sekä niiden hinnoista. Rationaalisen kuluttajan mielenkiinto herätetään asiallisella mainonnal-

la, jossa vertaillaan hintoja ja tuotteita tai kerrotaan yhteydessä saatavista eduista. (Puusti-

nen. 2008, 198.)

Kriittinen kuluttaja

Mainonnan ammattilaisten mielestä nykyajan ihmiset eivät ole helposti johdateltavissa, koska

he ovat niin tottuneita mainontaan. Mainoskriittisyyttä opetetaan nykypäivänä lapsille jo kou-

lussa, tämä on syynä siihen miksi mainonnan ammattilaiset puhuvat nuorista erityisen kriitti-

 24

sinä kuluttajina. Kuitenkin jotkut ammattilaisista ovat sitä mieltä, että vanhemmat ihmiset

ovat kuluttajina järkevämpiä ja kriittisempiä kuin nuoret. (Puustinen. 2008, 203.)

Koska nykypäivän ihmiset ovat hyvin mainoskriittisiä ja medialukutaitoisia mainostajan täytyy

harkiten miettiä miten asioita kommunikoidaan. Mainosten puhuttelulla on tarkoituksena pyr-

kiä rakentamaan kuluttajat älykkäiksi ja kriittisiksi. Yhtenä strategiana älykkään kuluttajan

mielenkiinnon herättämiseksi on panostaa mainoksen kerrontaan. Jos kerrontatyyli tarjoaa

kuluttajalle mahdollisuuden älylliseen oivallukseen hän tuntee itsenä silloin kriittiseksi ja

älykkääksi ja ottaa samalla vastaan mainostajan tarjoaman kriittisen kuluttajan aseman.

(Puustinen. 2008, 203-204.)

Kuningaskuluttaja

Tämä luokitus on pohjaisin ajatuksesta, että kuluttaja on kaiken tuotesuunnittelun ja myös

markkinoinnin lähtökohta. Mainonta lähtee samalla tavalla liikkeelle kuluttajatarpeista. Ku-

ningaskuluttaja on henkilönä itsenäinen ja aktiivinen toimija, joka nostetaan markkinoijan

toimesta valtaistuimelle. Tämän jälkeen markkinoija haluaa kuulla, miten kuluttajaa voidaan

miellyttää ja palvella. Kuluttajan tarpeet ovat se tekijä, jotka ohjaavat markkinoinnin ja

mainonnan suunnittelua. (Puustinen.2008, 207-209.)

Pakeneva kuluttaja

Mainonnan ammattilaiset puhuvat usein vaikeasti tavoiteltavista ja hankalista kohderyhmistä.

Tällaiset ryhmät ovat huolenaiheita mainostajille. On monia ihmisiä, joita mainonta ei kiin-

nosta ja jotka ovat sen takia vaikeasti tavoitettavissa. Terminä pakeneva kuluttaja on nega-

tiivinen mainostajille, joiden hallintapiirin ja luokittelun ulottumattomiin kyseinen kuluttaja-

tyyppi jää. (Puustinen. 2008, 213-214.)

Oikukas kuluttaja

Henkilönä oikukas kuluttaja on sellainen, joka ei tiedä mitä tahtoo ja voi muuttaa mieltänsä

viime hetkellä. Edellisen kuluttajatyypin lailla myös oikukas kuluttaja on mainostajalle vaikea

kohderyhmä. Oikukkaan kuluttajan vaikea ennakoitavuus aiheuttaa haastetta ja huolta mai-

nonnan tekijöille, koska näiden taloudellinen menestys ja toimeentulo on loppujen lopuksi

kiinni asiakkaiden oikuista. (Puustinen.2008,218.)

Itseään toteuttava kuluttaja

 25

Kyseessä on henkilö, joka panostaa itseensä kuluttamalla. Tämä kuluttajatyyppi on ihanteelli-

nen mainostajien mielestä. Tälle kuluttajaryhmälle mainostamisessa on tärkeätä korostaa

heidän yksilöllisyyttään. Tätä yksilöllisyyttä voidaan rakentaa tietynlaisella statuksella. Itse-

ään toteuttava kuluttaja haluaa usein erottautua muista. Uskollisuus on myös yksi itseään to-

teuttavan kuluttajan ominaisuuksista. (Puustinen.2008,227-228.)

Manipuloitava kuluttaja

Tämä kuluttaja on kriittisen kuluttajan ristiriitainen kääntöpuoli. Manipuloitava kuluttaja on

yleensä tunteidensa ohjaama. Mainostajille kyseinen kuluttajaryhmä on ihanteellinen, koska

se asettuu mainostajan toivomaan kuluttaja-asemaan. (Puustinen.2008, 234-235.)

4.1 Kuluttajakäyttäytyminen

Kuluttajakäyttäytyminen tarkoittaa määritelmänä prosessia, jossa ihmiset valitsevat, ostavat,

käyttävät ja hävittävät tuotteita ja palveluita tyydyttääkseen tarpeitaan ja halujaan (Mooij.

2011, 20). Tässä määritelmässä kuluttajakäyttäytymistä tarkastellaan prosessina, joka sisältää

ne seikat, jotka vaikuttavat kuluttajaan, hankintaa ennen, sen aikana ja hankinnan jälkeen.

Näkemykset kuluttajasta pohjautuivat vielä 1930-40 –luvuilla taloustieteelliseen teoriaan. Ku-

luttaja nähtiin henkilönä, jolla oli ja joka käytti täyttä ja täydellistä tietoa päätöksiä tehdes-

sään. Tähän teoriaan pohjautuen ajateltiin, että kuluttaja käyttäytyy järkevällä tavalla, jossa

maksimoidaan hyöty ja minimoidaan riski. Nykypäivänä kuitenkin tunnistetaan, että tieto ei

ole aina ilmaista tai sitä ei ole saatavilla kaikille. Tiedetään myös se, että muun muassa tun-

teet ja eri tilanteet vaikuttavat kuluttajan käyttäytymiseen. 1960-luvulla kuluttajakäyttäyty-

minen vakiintui markkinoinnissa omana tutkimusalanaan. Tällä aikakaudella kuluttajan han-

kintaprosessia pyrittiin selvittämään havaituilla riskeillä, kuluttajan persoonalla ja luonteella

ja sosiaalisen luokan perusteella. Kaiken kaikkiaan juuri psykologinen näkökulma on tuonut

paljon uusia puolia ja ideoita kuluttajakäyttäytymiseen. (Ekström. 2010,45,47.)

Kuluttajan päätöksentekoprosessi koostuu eri vaiheista. Ensimmäisenä vaiheena on ongelman

tiedostaminen. Tämä tapahtuu kun kuluttaja huomaa tarvitsevansa jotakin asiaa, tuotetta tai

palvelua. Tarve uuden asian hankkimiseen muodostuu kun kuluttaja on esimerkiksi käyttänyt

ostamansa tuotteet loppuun. Tässä vaiheessa kuluttaja on vasta päättänyt etsiä ratkaisua on-

gelmaansa. Tarpeet, joita kuluttaja tuntee voidaan jakaa kahteen kategoriaan: käytännölli-

seen tarpeeseen ja nautinnolliseen tarpeeseen. Kuluttajan päätöksenteossa nämä kaksi tar-

vetta ovat yleensä tasapainossa. Kuluttajalle syntyy sisäinen kannuste asioiden hankkimiseen,

koska todellisen ja toivotun tilan välillä on aukko. Kuluttajan todellisen tilan hyödyntäminen

 26

on markkinoijille haasteellista ja tämän takia suuri osa markkinoinnista onkin suunniteltu vai-

kuttamaan kuluttajan toivomaan tilaan. (Blythe. 2005, 45-46.)

Motivaatio on tekijä joka saa kuluttajan toimimaan. Kun kuluttaja on motivoitunut löytämään

ratkaisun ongelmaansa seuraava vaihe on informaation etsiminen. Sisäinen etsintä tarkoittaa

sitä, että kuluttaja muistelee aikaisempia kokemuksiaan palvelusta tai tuotteesta ja miettii

mitä asioita hän on kuullut niistä sanottavan. Ulkoinen etsintä taas tarkoittaa tuotteiden ja

palveluiden ostamista eri paikoista, valmistajan ohjeisiin ja mainontaan perehtymistä sekä

ystäville tuotteesta tai palvelusta puhumista. Suurimpaan osaan hankinnoista kuluttaja käyt-

tää sisäistä etsintää. Kolmantena vaiheena päätöksentekoprosessissa kuluttaja arvioi vaihto-

ehtojaan. Havaitut signaalit ovat kuluttajan apuna hänen tehdessään valintoja eri tuotteiden

ja palveluiden väliltä. Signaaleja voivat esimerkiksi olla tietynlainen hintalappu tai brändin

nimi. Hintaa pidetään yleensä signaalina hyvästä laadusta. (Blythe.2005, 47-48.)

Neljäntenä vaiheena kuluttajan päätöksentekoprosessissa on tehdä itse hankinta. Kuluttaja

valitsee brändin, joka ajaa haluttua tarkoitusta ja tämän jälkeen hän valitsee vielä jälleen-

myyjän, joka on luotettava. Viimeisenä kuluttaja valitsee sopivan maksumenetelmän. Tuot-

teen tai palvelun hankinnan jälkeen tulee vaihe, jossa kuluttaja arvioi oliko hankinta onnistu-

nut vai ei. Tämä tarkoittaa sitä, että kuluttaja vertaa saiko hän tuotteelta tai palvelulta sitä

mitä odottikin. Viimeisenä vaiheena päätöksentekoprosessissa on tuotteen tai palvelun hävi-

tys. Miten kuluttaja hankkiutuu eroon tuotteesta, heitetäänkö se vain roskiin vai kierräte-

täänkö se. Tämä viimeinen vaihe kuluttajan päätöksentekoprosessissa on tärkeä markkinoijien

kannalta. Esiin nousee ympäristökysymykset mutta myös mahdollisuus uusien tuotteiden

myynnistä esimerkiksi vaihtokaupan yhteydessä. (Blythe. 2005, 48-51.)

 27

Kuvio 7. Kuluttajan päätöksentekoprosessi (Blythe 2005,45.)

Millä tavalla kuluttajat reagoivat yritysten eri markkinointikeinoihin. Jotta markkinointi olisi

tehokasta pitää kuluttajien altistua sille. Jotta markkinoijat pystyvät vaikuttamaan kuluttaji-

en käytökseen, asenteisiin ja havaintoihin on kuluttaja pystyttävä altistamaan markkinoinnil-

le. Markkinoijille ja mainostajille on tärkeätä, että heidän valitsemansa kohderyhmä altistuu

heidän mainostamalleen viestille. Kuluttajan altistaminen mainostetulle viestille vain kerran

ei todennäköisesti saa kuluttajaa vielä ymmärtämään tai ottamaan vastaan viestiä. (Evans,

Jamal, Foxall.2006, 28,30.)

Saadakseen kuluttajan ymmärtämään ja hyväksymään mainostetun viestin pitää markkinoijien

esittää viesti toistuvasti tietyllä ajanjaksolla. Tarkasti profiloitua televisiomainosta voidaan

esimerkiksi näyttää 60 kertaa yhden kuukauden aikana. Kun halutaan tietää televisionkatsoji-

en mainonnalle altistuma määrä lasketaan usein television katsojalukuja. Tällä tavalla saa-

daan selville kuinka hyvin kyseinen viestintäväline saavuttaa halutun kohderyhmän. (Evans,

Jamal, Foxall.2006, 28,30.)

Suomessa media-ala on käynyt läpi isoja muutoksia viimeisen parin vuosikymmenen aikana.

Huolimatta muutoksista painetulla medialla on Suomessa vielä vahva asema verrattuna muihin

pohjoismaihin. Suomen televisio on harjoittanut sujuvaa yhteistyötä julkisten ja yksityisten

lähetysten välillä. Maana Suomi siirtyi ensimmäisenä Euroopassa kokonaan digitaaliseen tele-

 28

visioon. Keskimäärin Suomessa katsotaan televisiota noin kolme tuntia päivässä. Tietokonei-

den leviäminen suomalaisiin koteihin on ollut muita pohjoismaita hitaampi prosessi. Vuonna

2005, 67 prosenttia suomalaisista kodeista omisti tietokoneen, mutta pääsyn Internetiin omasi

58 prosenttia. Internetiin pääsy ja sen käyttö on kuitenkin levinnyt vuodesta 2005 ja tänä

päivänä suomalaiset ovatkin tottuneita netin käyttäjiä. (Sandberg. 2010, 603.)

Kuluttajan altistaminen markkinoinnille on ensimmäinen askel. Seuraavana askeleena on saa-

da kuluttajan huomio. Markkinoijille on tärkeätä saada kuluttajan keskeinen huomio markki-

noimalleen viestille. Jos markkinoinnissa tai mainonnassa on kuluttajan kannalta jotain oleel-

lista tai kiinnostavaa saa sillä helpommin kuluttajan keskeisen huomion. Voidaan sanoa, että

kuluttajan huomion saamisessa on neljä kohtaa. (Evans ym.2006, 30-31.)

Ensimmäisenä on siis saatava kuluttajan huomio. Tämä on tärkeä mutta samalla haastava teh-

tävä johtuen nykypäivän runsaasta mainosvirrasta. Seuraava vaihe on pitää kuluttajan huo-

mio. Kun kuluttajan huomio on ensiksi saatu sitä pitää tämän jälkeen myös ylläpitää jotta

mainoksen viesti oikeasti välittyy kuluttajalle. Kolmannessa vaiheessa markkinoijan pitää joh-

taa kuluttajan huomiota. Kuluttajan huomio pitää ohjata mainostettuun viestiin eikä viestin-

nässä esiintyviin ääriosiin. Viimeisenä vaiheena on huomion häiritseminen. Tämä ei yleensä

ole kovin tehokasta paitsi tilanteissa joissa mainostetun viestin argumentit ovat heikot. Täl-

laisessa tilanteessa huomion häiriintyminen voi estää kuluttajaa huomaamasta argumenttien

heikkoutta. Asiat jotka auttavat markkinoijia kuluttajan huomion saamisessa ja ylläpitämises-

sä ovat esimerkiksi värien, liikkeen ja huumorin käyttö. (Evans ym.2006, 30-31.)

4.2 Mainonnan vaikutus kuluttajaan

Minkälainen vaikutus mainonnalla on kuluttajaan ja millaisia ovat kuluttajien reaktiot mainon-

taa kohtaan. Mainonnan aiheuttamiin reaktioihin liittyy eri näkökantoja, esimerkiksi kulutta-

jan suhtautuminen mediaan ja mainontaan yleisesti sekä mainonnan tarkoituksen pohtiminen.

Individualistisessa eli yksilöllisyyttä kannattavassa kulttuurissa mainonnan tarkoituksena on

usein suostutella kuluttajaa. Kollektiivisessa eli ryhmää tai yhteisöä kannattavassa kulttuuris-

sa mainonnalla pyritään taas luomaan luottamusta ostajan ja myyjän välille. Edellä mainitun

takia mainostyylit ovat usein erilaisia, on esimerkiksi suoraan puhuttelevaa mainontaa sekä

viihdemainontaa. Reaktioita mainontaa kohtaan, joita yleensä mitataan ovat asenteet itse

mainosta kohtaan tai mainostettavaa brändiä kohtaan. (Mooij. 2011, 292-293.)

Minkälainen on sitten yleisesti katsoen mainonnan hyväksyntä kuluttajien joukossa. Monet eri

seikat kuten poliittinen ilmapiiri, kulttuuri sekä eri maille tyypillinen mainonta vaikuttavat

kuluttajien käsitykseen mainonnasta. Pienillä markkinoilla, joissa kansainvälinen mainonta

 29

näkyy vahvana ja hallitsee sellaisella viestillä, mikä ei sovi alueen kulttuuriin, pidetään epä-

miellyttävänä ja huonona. (Mooij. 2011, 293.)

Suurilla markkinoilla joissa toteutetaan paljon kotimaista mainontaa ovat asenteet mainontaa

kohtaan taas positiivisempia. Esimerkiksi amerikkalaisten opiskelijoiden keskuudessa mainon-

ta aiheuttaa enemmän reaktioita kuin tanskalaisten tai kreikkalaisten opiskelijoiden keskuu-

dessa. Yksi mainontamuoto, jota on alettu pitämään negatiivisena kuluttajien joukossa on

Internetmainonta. Internetmainonnan hallitsemattomuus ja häiritseväisyys ärsyttävät Interne-

tin käyttäjiä. Mainonnan ylistämisen aste vaihtelee maittain. Universaalisena havaintona mai-

nontaa suositaan sen taloudellisten vaikutusten takia ja kritisoidaan sosiaalisten vaikutusten

takia. Useimpien maiden mielestä mainonnan hyödyllisin ominaisuus on sen informatiivinen

sisältö. (Mooij. 2011, 293.)

Mainonnan muodoista televisiomainonta on kuluttajamarkkinoilla keskeinen. Sen merkitys on

kasvanut kansainvälisten taivaskanavien myötä, mitkä tekevät mahdolliseksi yli kansallisten

rajojen levitettävän televisiomainonnan. Mainontavälineenä televisiota käytetään usein kulut-

tajahyödykkeiden pohjustus- ja muistutusviestinnässä sekä myyntiä pohjustavassa viestinnäs-

sä. Televisiomainontaa käytetään myös yhteiskunnallisessa viestinnässä esimerkiksi poliittises-

sa vaalimainonnassa. (Rope. 2000, 318.)

Ajateltaessa mainonnan vaikutusta kuluttajaan pyritään valitsemaan siihen oikea lähestymis-

tapa. Nykypäivänä psykologista lähestymistapaa käytetään paljon. Psykologisessa lähestymis-

tavassa pyritään tunnistamaan mainonnan vaikutukset yksilöllisellä tasolla. Tavoitteena on

yhdistää tietynlainen mainos ärsyke tietynlaiseen ja yksilölliseen kuluttaja reaktioon. Tämän

lisäksi psykologinen lähestymistapa yrittää tuoda esiin itsenäisen, ihmistenvälisen sekä ryh-

män psykologisen prosessin , mikä on vastuussa mainos ärsykkeiden ja kuluttaja reaktioiden

välisestä suhteesta. (Fennis, Stroebe. 2010, 10-11.)

Ihmisen muistillakin on osuutensa mainonnan vaikutuksessa. Muisti koostuu kolmesta osiosta:

aistimuistista, lyhytkestoisesta muistista ja pitkän aikavälin muistista. Muistiprosessin ensim-

mäisessä vaiheessa muistia käsitellään aistimuistin avulla. Tämän jälkeen osa tiedosta siirtyy

lyhytkestoiseen muistiin ja viimeiseksi vain pieni osa tiedosta päätyy pitkän aikavälin muistiin.

Muisti tekijöillä on esimerkiksi vaikutusta kuluttajan suorittamassa ostotilanteessa. Ostotilan-

ne vaihtelee sen mukaan onko siinä käytetty strategia perustettu ärsykkeiden vai muistin poh-

jalle. (Fennis, Stroebe.2010, 74, 95-96.)

Esimerkiksi auton ostotilanteessa kuluttajalla on useimmiten selvä idea siitä, minkälaisen au-

ton hän haluaa hankkia ennen kuin hän kävelee sisään autokauppaan. Ostopäätös perustuu

auton hintaan, suorituskykyyn tai tilavuuteen liittyvään informaatioon. Täten auton ostami-

 30

nen on useimmiten muistiin perustuva päätös. Ruokakaupassa tapahtuva ostotilanne on taas

erilainen. Yleensä kuluttajalla on lista, missä mainitaan hankittavat tuotteet mutta ei nimetä

brändejä. Tässä tilanteessa jokaisen tuotteen kohdalla sen brändin valinta jätetään auki. Täl-

lainen ostotilanne perustuu useimmiten kuluttajan tuntemien ärsykkeiden pohjalle. (Fennis,

Stroebe.2010, 74, 95-96.)

Kuvio 8. Informaation kulku kuluttajan muistijärjestelmän läpi (Fennis, Stroebe 2010,75.)

Mainonnan kolmeen keskeiseen tehtävään kuuluu asenteiden luominen, käyttäytymisen ja

toiminnan aikaansaaminen sekä tiedottaminen. Mainonnan vaikutusta tunteisiin ja tietoisuu-

teen on jo tutkittu, mutta nyt ollaan kiinostuttu tutkimaan myös mainonnan aikaansaamaa

kokemusta ja käyttäytymistä. Tutkittuja väittämiä ovat muun muassa mainonnan word-of-

mouth aspekti ja kampanjoiden herättämä halukkuus osallistua tai vaikuttaa sosiaalisessa me-

diassa. Mainonnan oikean viestin välittymistä ja mainostajan muistamista halutaan myös tut-

kia. Jotta mainoskampanja voi onnistua hyvin, on ensiarvoisen tärkeää, että kuluttaja vas-

taanottaa ja ymmärtää viestin oikein. Mainonnan kotiutuminen oikealle brändille osoittaa

myös kampanjan onnistumisen. Mainonta voi olla pidettyä, ostoaikeita herättävää ja hyvin

huomattua, mutta ellei kuluttaja muista mitä tuotemerkkiä mainostettiin, jää mainonnan ai-

kaansaama hyöty kuitenkin pieneksi. (TNS Gallup 2014.)

 31

Mainonnan roolia ja sen vaikutusta voidaan määrittää kolmella tasolla: siihen laitetulla panok-

sella, henkisellä prosessilla ja tuloksilla. Mainonnan panosta voidaan määritellä siihen pistetyn

intohimon, median sekä luovan sisällön perusteella. Henkinen prosessi mittaa kuluttajan kog-

nitiivista ja tunteisiin vetoavaa muutosta minkä mainonta saa aikaiseksi. Tulos mittaa brändi

valintaa, hankinta intoa, myyntiä sekä voittoa. (Marshall, Roberts. 2008, 25.)

Mainonnan vaikutusprosessissa kannattaa ottaa huomioon tiettyjä periaatetta, jotka ohjaavat

kaikkea viestintätyötä. Erottuvuus on perusperiaate, joka tulee aina ottaa huomioon viestin-

tää toteutettaessa. On ensiarvoisen tärkeää saada oma viesti erottumaan kilpailevien viestien

joukosta. Erottuvuuden avulla saadaan herätettyä kuluttajien huomio, mikä on yksi tehok-

kaimmista markkinointiviestinnän keinoista. Linjakkuus on toinen viestinnän periaate, mikä

tarkoittaa mietityn näköistä ulkoista ilmettä ja sen vuoksi tunnistettavuutta markkinoilla. Lin-

jan kannattaa erottua selvästi kilpailijoista ja pysyä samana useamman vuoden ajan. (Ro-

pe.2005, 129-131.)

Pitkäjänteisyys on periaate, mikä liittyy tuloksellisuuteen. Usein luullaan, että kohderyhmään

kuuluvat kuluttajat huomaavat ja sisäistävät yrityksen mainostaman viestisisällön jo lyhyen

viestinnän aikana. Todellisuudessa mainostettavan viestin sisäistämiseen menee kuitenkin

aikaa. Kun markkinoijat ovat jo kyllästyneitä samanlaisen viestinnän toteuttamiseen, vasta

muutamat kuluttajista ovat omaksuneet ja tiedostaneet sanoman. Viestintä tulisikin nähdä

investointina, jonka tulokset ovat nähtävillä vasta pidemmän aikavälin jälkeen. Kiteytyvyys on

myös tärkeä periaate mainonnassa. On tärkeätä määritellä, mitkä adjektiivit ja kuvalliset

viestit nostetaan mainoksessa hallitseviksi ja mitkä poistetaan. Tämä kiteyttämismalli tukee

tuloksellisen viestinnän syntymistä. Tasokkuus mainonnan vaikutusprosessissa viittaa teknisen

toteutuksen tasoon. Tasokkuudella tarkoitetaan ammattimaista otetta markkinoinnin tekemi-

sessä. Tasokkuus viestinnässä liittyy markkinoinnin investointiajatteluun. Markkinointi pitää

nähdä investointina eikä kustannuksena. Heikkotasoinen investointi ei kanna pitkällä aikavälil-

lä eikä tuota tulosta. (Rope.2005, 133-136.)

 32

Kuvio 9. Mainosviestinnän panos-tuotos-suhde suhteessa aikaan (Rope 2005, 133.)

5 Laadullinen tutkimus

Tässä kappaleessa kuvataan laadullinen tutkimus sen kulku ja luotettavuus. Kappaleessa käy-

dään läpi myös tutkimuksessa käytetyt aineistonhankintamenetelmät. Ensimmäisenä kerro-

taan laadullisesta tutkimuksesta ja sen ominaisuuksista. Tämän jälkeen siirrytään tarkastele-

maan laadullisen tutkimuksen luotettavuutta ja sen jälkeen käydään läpi aineistonhankinta-

menetelmät. Viimeisenä kuvataan tutkimuksen kulku.

5.1 Laadullinen tutkimus

Kvalitatiivinen eli laadullinen tutkimus kuvaa todellista elämää. Tämä sisältää ajatuksen siitä,

että todellisuus on moninainen. On tärkeätä, että tutkimuksessa otetaan huomioon se, ettei

todellisuutta voi pirstoa mielivaltaisesti osiin. Eri tapahtumat muovaavat toinen toistaan ja

monensuuntaisia suhteita onkin mahdollista löytää. Kohteen mahdollisimman kokonaisvaltai-

nen tutkiminen on laadullisen tutkimuksen tavoitteena. Arvolähtökohdat on tärkeätä ottaa

tutkimuksessa huomioon, koska arvot muovaavat sitä, millä tavalla pyritään ymmärtämään

tutkittavia ilmiöitä. Objektiivisuus on myös asia, joka on saavuttamattomissa perinteisessä

mielessä. Tämä johtuu siitä, että tutkija ja se, mitä tiedetään, kietoutuvat toisiinsa. Tulok-

seksi voidaan saada vain ehdollisia selityksiä johonkin paikkaan ja aikaan rajoittuen. Laadulli-

sessa tutkimuksessa onkin tavoitteena paljastaa tai löytää tosiasioita eikä todentaa jo olemas-

sa olevia väittämiä. (Hirsjärvi yms. 2013,161.)

Laadullinen tutkimus sisältää useampia pirteitä. Luonteeltaan tutkimus on kokonaisvaltaista

tiedon hankintaa, jossa aineisto kerätään luonnollisissa ja todellisissa tilanteissa. Välineenä

tiedon keruussa suositaan ihmistä. Tutkijan luotto omiin havaintoihinsa ja keskusteluihin tut-

kittavan kanssa on vahvempi kuin luotto mittausvälineillä esimerkiksi kynä-paperi-testillä

 33

hankittuun tietoon. Tämä perustellaan näkemyksellä siitä, että ihminen on riittävän joustava

sopeutumaan vaihteleviin tilanteisiin. Yhtenä piirteenä laadullisessa tutkimuksessa on käyttää

induktiivista analyysia. Tällä tarkoitetaan tutkijan pyrkimystä paljastaa odottamattomia seik-

koja. Lähtökohtana tämän vuoksi ei ole hypoteesien tai teorian testaaminen vaan aineiston

yksityistahoinen ja monitasoinen tarkastelu. Tutkijalla ei ole tässä tilanteessa valtaa määrit-

tää, mikä on tärkeää. (Tutki ja kirjoita. 2013,164.)

 Aineiston hankintavaiheessa laadullisessa tutkimuksessa suositaan laadullisten metodien

käyttöä. Käytetään metodeja, joissa tutkittavien näkökulmat ja ääni pääsevät esille. Kohde-

joukko laadulliseen tutkimukseen valitaan tarkoituksenmukaisesti, satunnaisotoksen mene-

telmää ei käytetä. Tutkimussuunnitelma voi muuttua olosuhteiden mukaisesti. Laadullisen

tutkimuksen piirteisiin kuuluu myös se, että tapauksia käsitellään ainutlaatuisina ja aineistoa

tulkitaan sen mukaisesti. (Hirsjärvi yms. 2013,164.)

Laadullisessa tutkimuksessa ollaan kiinnostuneita erityisesti neljästä eri seikasta. Nämä seikat

voidaan jakaa neljään päätyyppiin. Yhtenä päätyyppinä on kielen piirteet. Kielen piirteitä

tarkastellaan kommunikaatioina ja kulttuurina. Kielen piirteen kommunikaatiota tarkastellaan

sen sisällön ja prosessin kautta. Kielen piirteiden kulttuuriin vaikuttavat taas kognitiiviset ja

interaktiiviset tekijät. Seuraavana päätyyppinä on säännönmukaisuuden etsiminen. Siihen

kuuluu muun muassa elementtien tunnistamista ja niiden suhteiden kartoitusta sekä mallien

löytämistä. Tekstin tai toiminnan merkityksen ymmärtäminen esiintyy kolmantena päätyyppi-

nä. Tähän osa-alueeseen kuuluu teemojen löytäminen sekä tulkinta. Viimeisenä eli neljäntenä

päätyyppinä on reflektio, mihin kuuluvat pedagoginen asiantuntijuus, reflektiivinen feno-

menologia sekä heuristinen tutkimus. (Hirsjärvi yms. 2013,166.)

5.2 Laadullisen tutkimuksen luotettavuus

Tutkimuksessa kaikista suurimpana vaikuttajana toimii kerätyn aineiston laatu. Laatua voivat

laskea muun muassa se, jos äänityslaitteen kuuluvuus on heikko, osa tutkimukseen kuuluvista

henkilöistä on jäänyt haastattelematta tai litterointi on tehty huolimattomasti tai jätetty ko-

konaan tekemättä. Myös tulosten sattumavarainen luokittelu vaikuttaa tutkimuksen lopputu-

lokseen. Tutkimuksessa kuitenkin tärkeintä on että tutkimus kuvaa tutkittavien henkilöiden

käsityksiä ja ajatuksia tutkittavasta aiheesta niin hyvin kuin se vain on mahdollista. Laadulli-

sessa tutkimuksessa ajatuksena onkin, että tutkimuksen suorittaneella henkilöllä on ollut riit-

täväsi aikaa toteuttaa tutkimus. Tutkimuksen luotettavuutta arvioidaan reliabiliteetin sekä

validiteetin avulla. (Metodix 2015.)

Tutkimuksen ollessa validi, on tutkimuksessa pystytty määrittämään sitä mitä oli tarkoitus

määritellä, joten se kertoo, miten hyvin tutkimus kuvaa tutkittavaa ilmiötä. Validiteetti vas-

taa kysymykseen, onko tutkimus sitä, mitä tutkimus sanoo tutkivansa. Sekä sitä, onko tutki-

 34

mus perusteellisesti tehty ja onko tehdyt päätelmät oikeita. On tärkeää, että tutkimustulos-

ten ja tutkittavan asian välillä on olemassa yhtenäisyys. Sisäisellä validiteetilla tarkoitetaan

tutkimuksen teoreettisen ja käsitteellisen määrittelyn keskeiseen sopusointuun. Ulkoisella

validiteetilla tarkoitetaan tehtyjen tulkintojen ja johtopäätösten sekä aineiston välisen suh-

teen pätevyyttä. (Metodix 2015.)

Reliabiliteetti määrittää aineiston tutkinnan ristiriidattomuutta. Se kertoo, kuinka johdonmu-

kaisesti ja tarkasti tutkimus on tehty. Reliabiliteetti muodostuu yhtenäisyydestä ja pysyvyy-

destä. Reliabiliteettia voidaan parantaa huolellisella aineistonkeruulla, haastatteluiden joh-

donmukaisuudella ja tutkimuksen tarkkaavaisella suunnittelulla. (Metodix 2015.)

5.3 Aineistohankintamenetelmät

Aineistonhankintamenetelmänä käytetään haastattelua, joka onkin laadullisessa tutkimukses-

sa yleensä päämenetelmänä. Kun tutkimuskohteina ovat ihmiset, on haastattelu ainutlaatui-

nen tiedonkeruumenetelmä, koska siinä ollaan suorassa kielellisessä vuorovaikutuksessa tut-

kittavan henkilön kanssa. Kuten kaikissa eri aineistonhankintamenetelmissä, on myös haastat-

telussa etunsa ja haittansa. Haastattelun suuri etu muihin tiedonkeruumuotoihin on se, että

haastattelutilanteessa voidaan säädellä aineiston keruuta hyvin joustavasti tilanteen edellyt-

tämällä tavalla ja vastaajia myötäillen. Haastatteluaiheiden järjestyksen sääteleminen ja vas-

tausten laajempi tulkitsemisvara ovat myös etuina kun valitaan haastattelu aineistonhankin-

tamenetelmäksi. (Hirsjärvi yms. 2013, 206.)

Haastattelun huonona puolena on se, että siihen katsotaan liittyvän virhelähteitä, jotka ai-

heutuvat haastateltavista, haastattelijasta ja itse tilanteesta kokonaisuutena. Haastatteluun

vastaaja voi esimerkiksi kokea haastattelutilanteen pelottavaksi. Huonona puolena haastatte-

lussa on myös se, että haastattelutilanteessa on taipumus antaa sosiaalisesti suotavia vastauk-

sia, mikä heikentää haastattelun luotettavuutta. Haastattelija voi saada haastateltavalta tie-

tystä aiheesta tietoa, vaikka ei sitä itse kysyisikään. (Hirsjärvi yms. 2013, 206.)

Haastattelutyyppinä tässä tutkimuksessa käytetään teemahaastattelua, mikä on lomake- ja

avoimen haastattelun välimuoto. Teemahaastattelua tehdessä on tyypillistä, että haastatte-

lun aihepiirit eli teema-alueet ovat tiedossa, mutta kysymysten tarkka järjestys ja muoto taas

puuttuvat. (Tutki ja kirjoita. 2013, 208.) Teemahaastattelu on keskustelua haastattelijan ja

haastateltavan välillä mutta haastattelulla on kuitenkin etukäteen päätetty tarkoitus, minkä

takia kyseessä ei ole tavallinen arkikeskustelu. Teemahaastatteluun valitut teemat ovat tar-

koin edeltä mietittyjä ja määriteltyjä. (Tilastokeskus 2015.)

Tärkeä elementti teemahaastattelussa on se, että haastattelun rakenne pysyy haastattelijan

hallinnassa. Jos näin ei käy on vaarana, että haastateltava henkilö ja hänen kertomuksensa

 35

alkavat alkavat johdatella haastattelun kulkua. Kun haastateltava henkilö ohjaa haastattelua

niin tällöin syntyvän aineiston eri haastattelut eivät ole riittävän samanlaisia ja vertailukel-

poisia teemarakenteensa puolesta. Teemahaastattelun suuri etu on siinä, että siitä saatu ai-

neisto on rakentunut aidosti haastateltavan henkilön kokemuksista. (Tilastokeskus 2015.)

Teemahaastattelu on valittu tässä tutkimuksessa aineistonhankintamenetelmäksi, koska sen

avulla tutkittavasta aiheesta saadaan syvällistä tietoa.

5.4 Tutkimuksen kulku

Tutkimus toteutettiin laadullisena tutkimuksena teemahaastattelun avulla, koska tutkittavas-

ta aiheesta haluttiin saada syvällistä tietoa. Haastattelut toteutettiin huhtikuun 2015 aikana.

Osa haastatteluista toteutettiin Laurea-ammattikorkeakoulun tiloissa ja osa haastateltavien

kotona. Kaikki haastattelut olivat yksilöhaastatteluja ja kestivät keskimäärin tunnin. Jokainen

haastattelu nauhoitettiin ja litteroitiin haastateltavien henkilöiden luvalla.

Haastateltavat henkilöt päätettiin valita tutkimuksen tekijöiden lähipiiristä tutkimuksen no-

pean aikataulun takia. Tämä seikka voi jossain määrin heikentää tutkimuksen luotettavuutta

mutta toisaalta omista asioista kertominen tutulle henkilölle voidaan kokea helpompana kuin

tuntemattomalle haastattelijalle puhuminen. Haastateltavien määrä jaettiin tutkimuksen te-

kijöiden kesken puoliksi, eli kumpikin tutkimuksen tekijä haastatteli neljää hänelle tuttua

henkilöä. Koska haastateltaville ei voitu tarjota palkkiota haastatteluun osallistumisesta, py-

rittiin haastateltavia saamaan osallistumaan auttamisen halusta.

Tarkka haastattelurunko ja haastattelukysymykset löytyvät liitteestä 1. Haastattelussa esiintyi

kolme teemaa, mitkä olivat kuluttajan televisio- katselutottumukset, kuluttajan suhtautumi-

nen televisiomainontaan ja millainen televisiomainonta aktivoi kuluttajaa eniten Google-

hakuihin. Ensimmäisenä haastateltavilta kysyttiin heidän normaaleista televisio-

katselutottumuksistaan, tämän jälkeen kysyttiin kysymyksiä televisiomainonnan suhtautumi-

seen liittyen. Viimeisenä teemana oli millainen televisiomainonta aktivoi kuluttajaa parhaiten

Google-hakuihin.

Tähän viimeiseen teemaan liittyen haastatteluun oli valittu tutkimuksen tekijöiden toimesta

10 eri televisiomainosta. Mainokset on valittu tutkimuksessa käytetyn teorian, taulukon 1 poh-

jalta. Jokaiseen mainokseen liittyen kysyttiin samat kysymykset, esimerkiksi minkälaisia tun-

teita mainos herätti haastateltavassa ja herättikö se mielenkiinnon. Jos kyseinen mainos he-

rätti haastateltavan mielenkiinnon siirryttiin tarkentaviin kysymyksiin mutta jos mainos ei

herättänyt mielenkiintoa jatkettiin kysymyksillä miksi ei, mikä mainoksessa pitäisi olla toisin

ja tekisikö haastateltava silti hakuja mainoksen perusteella.

 36

Kriteerinä valituille televisiomainoksille oli se, että niitä piti olla esitetty televisiossa suhteel-

lisen tiheästi. Valitut televisiomainokset oli myös liitetty eri kategorioihin kuten laulettuihin,

informatiivisiin ja tunteisiin vetoaviin mainoksin. Televisiomainoksiin liitettyjä eri kategorioi-

ta ei kerrottu haastattelun missään vaiheessa haastateltaville henkilöille. Haastateltaville

perustettiin Facebookiin oma ryhmä, missä he pystyivät katsomaan valitut televisiomainokset

etukäteen ennen haastattelujen toteuttamista. Haastateltaville näytettiin mainokset vielä

uudestaan haastattelutilanteessa muistin virkistämiseksi. Ennen varsinaisia haastatteluita teh-

tiin yksi testihaastattelu, jossa testattiin haastattelun rakennetta ja toimivuutta. Testihaas-

tattelun perusteella haastattelurunkoon tehtiin joitakin korjauksia.

Haastattelun tukena käytettiin kuvakortteja, joissa oli kuvattu eri tunnetiloja kuten iloinen,

ärsyttävä, tylsä. Haastateltavat saivat käyttää apuna näitä kortteja haastattelun kahdessa eri

vaiheessa. Ensimmäisessä vaiheessa kortit auttoivat haastateltavia määrittämään minkälainen

on heidän mielestään hyvä mainos. Tässä vaiheessa kuvakorteista sai valita kolme kuvaamaan

hyvää mainosta. Kuvakortit pyydettiin valitsemaan vasta sen jälkeen kun haastateltava oli

ensiksi kuvannut hyvän mainoksen ilman kortteja. Tähän toimintatapaan päädyttiin sen takia,

etteivät kuvakortit ohjaisi haastateltavan vastauksia liikaa.

Toisessa vaiheessa kuvakortit tukivat haastateltavia, kun heidän piti keroa mitä ajatuksia näy-

tetty mainos heissä herätti. Tässä vaiheessa korteista sai valita niin monta kuin halusi. Kuva-

kortteja oli yhteensä 18 ja niissä oli kuva ja sana kirjoitettuna kuvaamassa tiettyä tunnetilaa.

Kuvakortit levitettiin pöydälle missä haastateltavat pystyivät niitä tutkimaan ja sen jälkeen

valitsemaan omansa. Kuvakortit haluttiin ottaa haastateltavien tueksi haastattelutilanteeseen

jotta he pystyivät löytämään myös ne tiedostamattomat tunnetilat, joita heille ei välttämättä

olisi muuten tullut mieleen.

Haastattelun lopussa haastateltavia pyydettiin vielä laittamaan näkemänsä 10 eri televisio-

mainosta paremmuusjärjestykseen alkaen parhaimmasta huonoimpaan. Mainosten ja Google-

hakujen yhteyttä selvitettiin myös vielä muutamalla kysymyksellä haastattelun lopussa. Tut-

kimuksessa saadut tulokset esitetään seuraavassa kappaleessa 6.

6 Tutkimustulokset ja tulosten analysointi

Tässä luvussa esitellään tässä työssä tehdyn tutkimuksen tulokset. Ensimmäiseksi esitellään

henkilöt, jotka osallistuivat tutkimukseen. Tämän jälkeen käydään läpi haastattelussa ilmitul-

leita seikkoja ja näkemyksiä, jonka jälkeen keskitytään niiden avulla saatuihin tuloksiin. Lo-

puksi tuloksia analysoidaan persoonien ja palvelupolun avulla.

6.1 Tutkimuksesta saadut tulokset

 37

Tutkimuksessa haastateltiin yhteensä kahdeksaa suomalaista henkilöä: viittä miestä ja kolmea

naista. Haastateltavista nuorin oli 23-vuotias ja vanhin 27-vuotias. Tutkimukseen eli haastat-

teluun osallistuneet on esitelty kuviossa. Kuviossa on myös lueteltu ne televisiokanavat, joita

tutkittavat katselevat, sekä kuinka monta tuntia viikossa he televisiota katselevat ja millä

laitteella. Lisäksi kuviossa on kerrottu minkälainen mainos haastateltavan mielestä on hyvä.

 38

 39

Kuvio 10. Haastateltavat henkilöt

Kaikki haastateltavat katsovat televisiota lähes päivittäin jollakin laitteella, mutta suurin osa

katselee suurimman osan ajasta televisiopäätteellä ja reaaliaikaisesti. Osa haasteltavista sa-

noi maksavansa mediasta jota katselevat. Suurin osa kertoi katsovansa televisiomainoksia,

mutta passiivisella tavalla. Mediasta oltiin valmiita maksamaan tiettyyn rajaan asti, jotta

mainokset eivät keskeyttäisi televisio-ohjelmien katselua, etenkin elokuvien aikana.

Kysyttäessä haastateltavilta toimenpiteitä liittyen mihin tahansa mainokseen jokainen haasta-

teltava kertoi jonkin mainoksen aiheuttaneen toimia käyttäytymisessään. Neljä kahdeksasta

vastasi menneensä internetiin tekemään hakuja mainokseen liittyen. Kaksi vastaajista kertoi

mainoksen saaneen heidät ostamaan mainostettavia tuotteita kaupasta siellä käydessään,

mutta mainoksen takia he eivät ole kauppaan menneet. Lisäksi haastatteluissa tuli ilmi, että

mainokset ovat vahvistaneet positiivista mielikuvaa jo asiakkaana olevien henkilöiden keskuu-

dessa. Moni mainos oli aiheuttanut kipinää ja inspiraatiota, mutta ei suoranaista toimintaa

kuluttajassa.

Tutkimukseen valitut 10 televisiomainosta

Tutkimukseen valittiin tutkimuksen tekijöiden toimesta 10 eri televisiomainosta. Näiden mai-

nosten oli tarkoituksena olla tuttuja mainoksia, joita haastateltavat henkilöt olivat todennä-

köisesti jo nähneet useamman kerran esitettävän televisiossa. Tämä toive tuli tutkimuksen

toimeksiantajalta ja sitä haluttiin noudattaa. Toimeksiantajalta tuli myös toive siitä, että va-

litut mainokset kategorisoitaisiin eri kategorioihin joten näin tehtiin. Kategoriat valittiin teo-

rian kirjoittamisvaiheessa esiin tulleen aineiston pohjalta. Aineistolla tarkoitetaan tässä tapa-

uksessa Bergströmin ja Leppäsen kirjoittamaa kirjaa nimeltä Yrityksen asiakasmarkkinointi,

jossa esitellään yleisimpiä televisiomainonnassa käytettyjä mainostyyppejä.

Tutkimukseen valitut mainostyypit olivat pienoistarina elämästä, tuotedemonstraatio, suosit-

telu, laulettu, tunteisiin vetoava, järkeen vetoava, ärsytys, huumori ja tuotevertailu mainos.

Nämä mainostyypit ja niiden tarkoitukset on esitelty tarkasti taulukossa 1, sivulla 14-15. Yh-

 40

teen mainokseen voi kuulua useampi kuin yksi kategoria. Tutkimukseen valittujen mainosten

määrää ei oltu määrätty toimeksiantajan puolesta joten tutkimuksen tekijät valitsivat mai-

nosten määrän itse. 10 mainoksen määrä tuntui sopivalta tutkimuksen tekijöiden mielestä

joten siihen päädyttiin siksi.

Helsingin Sanomat

Helsingin Sanomien yksi tarina, kaikki näkökulmat -mainoskampanjan mainoksessa ydinsano-

mana on ajatus siitä, että Helsingin Sanomat tarjoaa lehtenä lukijoilleen yhden tarinan ja sii-

hen sisältyvät kaikki mahdolliset näkökulmat. Mainoksessa on kuvattu lapsen syntymä hetki

sairaalan synnytyssalissa. Tämä mainos sai vastaajien keskuudessa hyvän vastaanoton. Mainos

herätti vastaajista 7/8 mielenkiinnon. Mainosta kuvailtiin hyvin tehdyksi, älykkääksi, kysymyk-

siä herättäväksi, liikuttavaksi ja kiinnostavaksi. Lisäksi Kuvakorttien myötä nousivat esille ad-

jektiivit ärsyttävä, yllättävä, hauska, hienostunut ja tylsä.

Vastaajista 3/8 sanoi mainoksen voivan aiheuttaa toimia heissä, pääosin nettisivuille menemi-

nen tuli vastauksissa esille. Itse lehden tilaamista kukaan ei harkinnut tekevänsä, ainakaan

ilman todellista tarvetta. Haastateltavista 3/8 käyttäisi Googlea nettisivuille mentäessä. Vas-

taajista 2/8 menisi nettisivuille suoraan, brändin tunnettavuuden takia. Haastateltavilta ky-

syttäessä, mikä sai mainoksessa aikaan haun sitä perusteltiin mainoksen tavasta jättää kysy-

myksiä ilmaan, jonka kautta halusi lisätietoa esitetyistä asioista, ei niinkään mainoksessa ole-

vasta tarjouksesta, mutta se on suurena plussana mainoksessa. Haut mainokseen liittyen teh-

täisiin vasta myöhemmin kotona koneella. Helsingin Sanomien mainos kuuluu kategorialtaan

tunteisiin vetoavaan ja tuotedemonstraatio-mainostyyppiin.

Sokos Hotels

Sokos Hotels 40 vuotta- mainoskampanjan mainoksessa esitellään ihmisen läpikäymiä eri elä-

mäntilanteita, joita kaikkia on vietetty ja voi tulevaisuudessakin viettää Sokos Hotelsissa.

Mainoksessa naisääni laulaa suomalaisen Hyvää yötä ja huomenta kappaleen. Tämä mainos oli

myös onnistunut vastaajien mielestä. Haastatelluista 27-vuotias mies totesikin:

”Se oli todella nokkela mainos. Hyvin suunniteltu ja toteutus mallikasta, herätti halun

katsoa loppuun asti, jäin odottamaan mitä seuraavaksi tulee.”

Mainosta kuvailtiin muun muassa hauskaksi, leikkisäksi, tunteisiin vetoavaksi, hyvin tehdyksi

ja älykkääksi. Vastaajista 5/8 mielenkiinto heräsi mainosta kohtaan. Toimia mitä mainos voisi

aiheuttaa olisi nettisivuille meneminen ja sen kautta hotellihuoneen mahdollinen varaaminen,

kuitenkin vain jos siihen olisi tarvetta. Hakuja tehneistä 5/8 käyttäisi siihen Googlea. Vastaa-

 41

jista 2/8 menisi suoraan Helsingin Sanomien kotisivuille, perusteluna lehden vahva brändi.

Hakuja tehtiin tarpeeseen sekä tunteellisuuden ja positiivisten tunteiden kautta tuoman mie-

lenkiinnon vuoksi. Haku tehtäisiin myöhemmin kotona koneella. Sokos Hotelsin mainos kuuluu

kategorialtaan laulettuun, tunteisiin vetoavaan ja pienoistarina elämästä mainostyyppiin.

Saunalahti

Saunalahden mainosta pidettiin ennen kaikkea hauskana ja humoristisena vastaajien kesken.

Mainoksessa mainostetaan Saunalahden tarjoamaa Megareilu3G liittymää. Mainoksessa esiin-

tyy rikkaan perheen tytär, joka hyppää benjihypyn huutamalla samalla: Enempi on parempi.

Mainosta kuvailtiin myös lyhyeksi, ytimekkääksi ja, ärsyttäväksi. Ärsyttävyyden ominaisuuden

mainos sai sen vuoksi, että eri operaattorien mainokset ovat olleet liikaa, ärsyttävyyteen

saakka esillä. Tutkimukseen vastanneista henkilöistä 23-vuotias mieshenkilö sanoi:

”Mä en oikein tajunnut tota kun liian paljon kaikkia mihin piti keskittyä.”

Mainosta pidettiin sekavana Mielenkiinnon mainos herätti vain 2/8 vastaajassa. Tässäkin mai-

noksessa tuli esille Saunalahden vahva brändi ja mainoksesta kerrottiinkin tehneen aikaisem-

min hakuja, jonka vuoksi tämä ei enää kiinnostanut. 4/8 haastateltavista voisi tehdä hakuja

liittyen mainokseen, mutta vain jos olisi siihen tarve. Lisäksi operaattorimainoksessa pitäisi

haasteltavien mukaan olla jokin huipputarjous joka voisi saada aikaan hintavertailun ja tarjo-

uksen pyytämistä operaattorilta. Hakuja tehneistä 3/8 käyttäisi siihen Googlea. Haku tehtäi-

siin edelleen kotona myöhemmin konetta käyttäen. Kategorialtaan Saunalahden mainos kuu-

luu humoristiseen mainostyyppiin.

Boozt.com

Boozt.com, muotia netistä -mainoskampanjan mainos keräsi huomattavasti eniten mielenkiin-

toa ja vetosi hyvin vastaajiin. Mainoksessa esitellään Booztin nettisivujen tarjoamaa laajaa

brändivalikoimaa. Mainoksessa esiintyy eri henkilöitä joiden päällä vaatevaihtoehdot vaihtu-

vat koko mainoksen läpi. Mainosta kuvailtiin vastaajien kesken leikkisäksi, hyvin tehdyksi, iloi-

seksi ja hauskaksi. Lisäksi kuvakorttien myötä tulivat esille adjektiivit hienostunut, leikkisä,

kiinnostava sekä kysymyksiä herättävä. Haastateltavan 24-vuotiaan miehen sanoin:

”Musta tää oli tosi kiva mainos, musiikki oli hyvä ja siinä oli jotain ideaa että miten se oli

tehty ja leikattu.”

Mainoksessa esitetty musiikki koettiin myös toimivaksi. Tämä mainos sai vastaajat helpoiten

toimimaan, menemään nettisivuille katsomaan tuotetarjontaa ja mahdollisesti myös osta-

 42

maan tuotteita jos sopiva sellainen löytyisi. Mainoksessa esitetyt vaateet ja niiden avulla luo-

dut eri mielikuvat olivat syynä siihen, miksi mainos sai vastaajat parhaiten toimimaan. Seit-

semän kahdeksasta menisi tekemään hakuja mainoksen perusteella. 4/8 käyttäisi Google ha-

kukonetta ja 3/8 haastatteluun osallistuneista menisi suoraan kotisivuille. Vastaajista 3/8 ei

nähnyt tarvetta käyttää hakuun Googlea, koska mainoksessa tuli hyvin esille yrityksen kotisi-

vut. Vastaajista 24-vuotias mies totesikin:

”Boozt.com mainitaan mainoksessa, joten Google-haulle ei jäisi tarvetta.”

Kaiken kaikkiaan mainokseen liittyviä hakuja perusteltiin mainoksen tuoman mielikuvan pe-

rusteella; Hyvä musiikki, laadukas mielikuva ja mielenkiinto ja tarve vaatteisiin. Booztin mai-

nos kuuluu kategorialtaan tuotedemonstraatio mainostyyppiin.

Hotels.com

Hotels.comin mainos koettiin hauskana, iloisena, leikkisänä ja erilaisena mainoksena muihin

verrattuna. Mainoksen ideana on tuoda katsojalle esille, että yritys pystyy tarjoamaan kaikille

asiakkailleen juuri tälle sopivimman vaihtoehdon. Haastateltavista 25-vuotias nainen totesi-

kin:

”Tää mainos oli lyhyt ja ytimekäs että jäi mun mieleen, tuli selväksi että niiltä löytyy

huone jokaisen makuun.”

Mainos on toteutettu animaationa, minkä takia se erottui vastaajien mielestä muista mainok-

sista. Haun selkeästi synnyttäisi tarve palveluun, mutta mainoksen animaatiohahmot toimivat

huomion herättäjinä erilaisuutensa vuoksi. 7/8 haastateltavasta kertoi voivansa tehdä hakuja

liittyen mainokseen. Kaksi heistä kertoi menevänsä suoraan hotels.com –sivuille, sillä kotisivut

mainitaan jo yrityksen nimessä sekä kotiosoite mainitaan vielä mainoksen lopussa, joten verk-

koon ohjaus on selkeä. Loput käyttäisivät hauissaan Google-hakukonetta. Hakuja tehtäisiin

myöhemmin koneella ja kotioloissa. Kategorialtaan mainos kuuluu tuotevertailun mainostyyp-

piin.

Jokerit

Ideana mainoksessa on luoda Jokereita kannattavien kesken yhteenkuuluvuuden tunnetta.

Mainoksessa esiintyy useita julkisuuden henkilöitä kuten Vesa-Matti Loiri, JVG sekä Teemu

Selänne. Tässä mainoksessa tuli selkeästi esille haastateltavien mielipide julkkiksiin mainok-

 43

sessa. Suurimman osan mielestä julkisuuden henkilöt toivat lisää mielenkiintoa mainokseen.

Vastaajista 24-vuotias mieshenkilö sanoi:

”Mielenkiinto heräsi tunnettujen ihmisten ja yllättävän toteutuksen takia. Tiedän mainos-

tajan kotisivujen osoitteen, joten en kuitenkaan tekisi hakua. Jokereiden sivuilta voisin

kuitenkin katsoa milloin seuraava peli on.”

Myös vastakkaista mielipidettä tuotiin esille. 25-vuotias nainen totesi:

”Suurimmaksi osaksi tää on ärsyttävä kun yritetään kalastella noilla Loireilla ja Selanteil-

lä.”

Vastaajien mielestä mainos oli ominaisuuksiltaan kiinnostava, tunteisiin vetoava, yllättävä,

kiinnostava ja ärsyttävä. . Etenkin Vesku mainoksessa kiehtoi mieskatsojia. Lisäksi Jokerit se-

kä jääkiekko nostivat mielenkiintoa mieskatsojissa. Vastaajista. 5/8 kertoi, että tämä voisi

saada heidät internetiin joista kolme käyttäisi haussaan Googlea. Mainoksen perusteella ei

välttämättä mentäisi suoraan Jokereiden kotisivuille, vaan enemmänkin mainos nostatti mie-

lenkiintoa seurata tuloksia erilaisista sarjataulukoista. Mahdolliset haut mainokseen liittyen

tehtäisiin myöhemmin kotioloissa. Tämä mainos kuuluu mainostyypiltään suosittelu kategori-

aan.

Posti

Postin paketinohjauspalvelu –mainoksessa mainostetaan Postin tarjoamaa pakettipalvelua,

jonka avulla paketteja voi lähettää helposti ja näppärästi ympäri Suomea. Mainoksessa esiin-

tyy Putte niminen poika, jolla on kolme tyttöystävää eri puolella Suomea ja joille hän lähet-

tää tilaamiaan paketteja. Mainosta kuvailtiin haastateltavien kesken hauskana, leikkisänä,

älykkäänä mutta myös törkeänä ja ärsyttävänä. Mainos herätti myös kysymyksiä kaikissa haas-

tateltavissa. Palvelu oli kaikille tuntematon, osan haastateltavien mielestä sitä esiteltiin mai-

noksessa kyseenalaisella tavalla. Vastaajista 25-vuotias nainen sanoi:

”Olihan tää ihan hauska mainos, mutta samalla mun mielestä aika törkeä kun se mies siinä

niitä naisia sillä tavalla pyöritteli. Jotenkin vähän tökerö.”

Mainos koettiinkin ärsyttävänä ja törkeänä kaikkien haastatteluun osallistuvien naisten kes-

kuudessa. Esille nousivat myös ominaisuudet kysymyksiä herättävä ja leikkisä. Lisäksi kuva-

korttien avulla tulivat esille ärsyttävä, hauska, älykäs, iloinen, kiinnostava, yllättävä ja tylsä.

Toimia mainos herättäisi vain jos pakettipalveluun olisi tarvetta. Hakuja tähän mainokseen

liittyen tekisi 5/8 ja kaikki käyttäisivät hakua tehdessään Google-hakukonetta. Suoraan net-

tisivuille ei oltaisi menty, koska postin kotisivut koettiin tuntemattomiksi ja sekaviksikin.

 44

Haku tehtäisiin myöhemmin kotona. Postin mainos kuuluu kategorialtaan pienoistarina elä-

mästä ja ärsytys mainostyyppiin.

Tele Finland

Tele Finlandin tähtiravintola mainoksessa mainostetaan Tele Finlandia edullisena operaattori-

na, joka satsaa palveluun, ei puitteisiin. Mainoksessa esiintyy äiti, joka kotiin tullessaan saa

nauttia lastensa tekemää ruokaa. Mainos herätti vastaajissa eri tunteita. Tutkimukseen vas-

tanneista 26-vuotias nainen totesi:

”Tää oli ärsyttävä, mua ärsytti tää jotenki ihan sikana.”

 27-vuotias mieshenkilö taas sanoi:

”Itse mainos oli leikkisä. Ei niinkään Tele Finland yrityksenä ole kiinnostava, mutta mai-

nos herätti huomiota sisältönsä vuoksi.”

Mainosta pidettiin liikuttavana, hauskana ja yllättävänä. Muita mainoksesta esiin nousseita

adjektiivejä olivat kiinnostava, kekseliäs, iloinen, älykäs, asian ydin jäi epäselväksi, nokkela,

tunteisiin vetoava, kysymyksiä herättävä, leikkisä, tylsä ja arvoituksellinen. Haastattelussa

tuli myös esille, että mainoksen sanoma jäi epäselväksi. Vastaajista 23-vuotias mies totesi

seuraavan:

”Tää oli tunteellinen sinänsä että yksinhuoltajaäiti tulee kotiin ja lapset ovat tehneet

ruokaa ja että ei vain neljän tähden vaan miljoonan tähden ravintola. Tosin mainoksen

ydin jäi tossa pahasti esittämättä, että ennemmin olisin luullut että tää olis joku ruoka-

mainos kuin operaattorimainos.”

Hakuja tekisi 2/8 haastateltavista ja he käyttäisivät Googlea, eivätkä menisi suoraan ko-

tisivuille. Hakuja tekivät ainoastaan ne henkilöt jotka pitivät mainosta mieleenpainuvana.

Haut tehtäisiin myöhemmin koneella ja kotona. Tässäkin mainoksessa nousi esille, että hakui-

hin johdattaisi kuluttajan mahdollinen tarve tuotteelle. Mainostyypiltään tämä mainos kuuluu

pienoistarina elämästä ja tunteisiin vetoavaan mainostyyppiin.

Bigbank

BigBank luotottava kumppani –mainos on mainostyypiltään tunteisiin vetoava, pientarina elä-

mästä ja järkeen vetoava mainos. Mainoksessa Bigbankia mainostetaan luotottavana laina-

kumppanina. Mainoksessa pariskunta rakentaa vaatehuonetta lainaamillaan rahoilla. Mainos

otettiin vastaan negatiivisesti ja sitä pidettiin tylsänä, ärsyttävänä ja mauttomana. Tämänta-

 45

paisiin yrityksiin suhtauduttiin epäluotettavalla asenteella ja mainosta ei koettu omaksi. Mai-

noksen vitsiä pidettiin tyhmänä, törkeänä ja mauttomana. Kuitenkin huomioitiin se, että mai-

nos oli tehty erottumaan kilpailijoiden mainoksista ja tämän vuoksi saatettiinkin käydä mie-

lenkiinnosta tutustumassa minkälaisia palveluita ja mihin hintaan yritys niitä tarjoaa. Toimia

mainos aiheuttaisi vaan 2/8 vastaajasta. Haut tehtäisiin Googlen avulla. Vastaajista 24-

vuotias mies totesi:

”Joutuisin tekemään Google-haun, sillä mieleeni ei jäänyt mainostajan kotisivujen osoi-

tetta. Jos katsoisin mainosta kotona, niin tekisin haun heti lähimpänä olevalla laitteella.

Jos en tekisi hakua heti, se jäisi luultavasti kokonaan tekemättä.”

KultaRahaksi

Tämä mainos herätti kaikissa vastaajissa negatiivisia tunteita, mikä johti negatiiviseen mie-

lenkiintoon. Mainoksessa esiintyy vanhempi mieshenkilö joka kertoo miten kullan voi lähettää

heille sulatettavaksi. Mainoksen koettiin olevan loukkaava ja ihmisiä harhaan johtava. Yleensä

ottaen koettiin, että kalliilla kultaesineillä on tunnearvoa, eikä niistä haluta luopua helpoin

perustein. Katsojat loukkaantuivat siitä kuinka ihmisiä yritettiin mainoksen avulla huijata.

Mainos oli vanhanaikainen ja tuntui todella pitkältä, vaikka ei ollut haastatteluissa näytetyistä

mainoksista pisin. Mainos haluttiin vain laittaa pois, ja sitä ei olisi katsottu loppuun saakka.

Visuaalisesti se oli haastateltavien mielestä epäonnistunut ja tylsä. Adjektiivejä joita liitettiin

mainokseen olivat ärsyttävä, loukkaava, törkeä, kysymyksiä herättävä, tylsä ja älykäs.

Toisaalta mainos herätti mielenkiinnon tietää kuinka paljon kulta maksaa tänä päivänä ja sen

takia herätti mielenkiintoa tekemään Google-hakuja. Kaksi haastateltavista mieshenkilöistä

halusi ottaa selvää mainoksen perusteella kullan hinnasta. Mainostyypiltään kyseinen mainos

on järkeen vetoava.

Mikä saa kuluttajan tekemään Google-hakuja, miksi ja miten

Kysyttäessä haastateltavilta mikä haastatteluissa olevista mainoksista sai parhaiten Googleen,

kuusi kahdeksasta vastasi mainoksen olevan Boozt.com. Mainos herätti haastateltavissa mie-

lenkiintoa ja sitä perusteltiin mielenkiinnolla tuotteeseen ja laadukkaisiin mielikuviin. Lisäksi

muita Googleen aktivoivia mainoksia olivat Bigbank, hotels.com, posti sekä Saunalahden mai-

nokset. Postin ja Hotels.com:in pohjautuvia Google-hakuja perusteltiin kysymyksiä herättä-

vyytensä vuoksi; Mainos oli ollut hauska jotta se herätti mielenkiinnon, mutta jotain oli jätet-

ty kertomatta. Saunalahtea perusteltiin tuotteen mielenkiintoisuudella ja Bikbankin mainok-

 46

sessa ilmeni, että Googleen mentiin mielenkiinnosta, koska mainos erottui muista kilpailijois-

ta sekä selkeän call-to-action –toiminnon puuttuessa.

Haastattelussa tuli ilmi, että huomiota herättävin mainos ei ollut valituista mainoksista se,

joka olisi saanut eniten Google-hakuja. Huomiota herättävin mainos oli jokaisen haastatteluun

osallistuneen mielestä Helsingin Sanomien mainos, joka perusteltiin olevan niin vahva brändi,

että Google-hakuja ei tarvittaisi. Tosin mainoksessa nousevien tietojen perusteella tehtäisiin

mahdollisesti hakuja.

Haastattelujen aikana tuli erittäin vahvana esille, se että mainoksiin suhtaudutaan tunteilla.

Haastattelussa olleista mainoksista pyydettiinkin haastateltavaa valitsemaan mainos, joka

herätti eniten ajatuksia ja tunteita, mutta ei saanut toimintaa aikaan haastateltavissa. 3/8

haasteltavista kertoi mainoksen heidän mielestään olevan Tele Finlandin mainos. Sitä kuvail-

tiin liikuttavana ja omaan elämään peilaavana. Tele Finlandin mainoksesta puuttui kuitenkin

selvä sanoma mainostettavasta palvelusta, jonka vuoksi mainos ei aiheuttanut mitään toi-

menpiteitä vastaajissa.

Ainoastaan kaksi kahdeksasta oli sitä mieltä, että mainoksissa ei tarvita verkkoon ohjauksia.

Mainoksissa olleet verkkoon ohjaukset jäi huomaamatta, jos mainoksessa oli jotakin sellaista,

joka vaati erityistä tarkkaavaisuutta mainoksen seuraamiseen tai verkkoon ohjausta ei oltu

puhuttu mainoksessa.

Haastatteluissa tuli esille, että mainoksiin liittyvät haut tehdään yleensä luppoajalla useimmi-

ten kotona, mutta myös töissä. Itse mainos ei saa kuluttajaa aktivoitumaan Google-hakuun

heti mainoksen nähtyä, vaan haku tehdään myöhemmin, jos ei laitetta ole heti kuluttajan

saatavilla kun mainos nähdään. Myös halu keskittyä mainoksessa nähtyyn tuotteeseen kuten

vaatteiden selaamiseen, hotellien vertaamiseen tai lisätiedon lukemiseen voi saada kuluttajan

siirtämään hakujaan myöhempään ajankohtaan. Tässä tosin huomattavan suuressa vaarassa on

se, että muistetaanko mainosta enää jälkeenpäin. Hakuja tehdään niin koneella, puhelimella

tai padilla.

Mieleen jäävät televisiomainokset

Tutkimuksessa kävi ilmi, että tietyt ominaisuudet toistuivat kun puhuttiin televisiomainoksis-

ta, mitkä jäävät kuluttajan mieleen. Hauskuus ja huumori ovat ominaisuuksia jotka jäävät

kuluttajan mieleen helposti, tämä todettiin haastateltavien vastausten perusteella. Vastaajis-

ta 4/8 kertoi hauskan ja humoristisen mainoksen jäävän hyvin mieleen. Näistä neljästä kaksi

olivat miehiä ja kaksi naisia, tämän perusteella voidaankin todeta ,että hauskuus ja huumori

purevat kumpaankin sukupuoleen. Erityisesti Saunalahden Megareilu kampanjan mainos oli

jäänyt humoristisen ominaisuutensa takia vastaajien mieleen, mainos oli monelle tuttu ja se

 47

muistettiin. Mainoksen sarkastisuutta pidettiin hauskana. Saunalahden mainos kuuluukin kate-

gorialtaan humoristiseen mainostyyppiin.

Tunteisiin vetoavat ja koskettavat mainokset todettiin mieleenpainuviksi vastaajien joukossa.

Tutkimuksessa tuli hyvin esille, että tunteisiin vetoava mainonta on tehokasta ja todella vai-

kuttaa kuluttajaan. Jos mainos herätti henkilössä tunteita, se herätti myös mielenkiinnon

mainosta kohtaan. Eniten tunteita herättäviä mainoksia olivat Helsingin Sanomien ja Sokos

Hotelsin mainokset. Helsingin Sanomien mainoksessa tunteisiin vetosi mainoksessa esiintyvä

lapsen syntymä. Mainostyypiltään mainos kuuluu tunteisiin vetoavaan ja tuotedemonstraation

kategoriaan. Sokos Hotelsin mainoksessa tunteita herätti ihmisen elämään kuuluvat eri elä-

mäntilanteet, joita mainoksessa käytiin läpi. Sokos Hotels kuuluu mainostyyppinä tunteisiin

vetoavaan ja pienoistarina elämästä kategoriaan. Haastattelussa kävi myös ilmi, ettei herää-

vien tunteiden tarvitse aina olla pelkästään positiivisia. Negatiivisia tunteita herättävä mainos

voi olla myös mieleenpainuva.

Tutkimuksesta saadun tiedon perusteella ärsyttävyys on myös ominaisuus, mikä tekee televi-

siomainoksesta mieleenpainuvan. Kymmenestä tutkimukseen valitusta mainoksesta melkein

jokaisen kohdalla joku vastaajista koki jonkun mainoksen ärsyttäväksi. Vain neljä mainosta,

mitkä olivat: Helsingin Sanomat, Sokos Hotels, Boozt sekä Hotels.com eivät aiheuttaneet vas-

taajissa ärsyyntymisen tunnetta. Näistä tuloksista voidaan huomata, että ärsyttävyys televi-

siomainoksissa on mieleenpainuvuuden kannalta tehokas ominaisuus. Ärsyttävimmiksi mainok-

siksi vastaajat kokivat Kultarahaksi ja Bigbankin mainokset. 4/8 eli puolissa vastaajissa kum-

matkin mainoksista herättivät ärsyyntyneisyyden tunteita. Kultarahaksi mainos koettiin ärsyt-

täväksi erityisesti sen vanhanaikaisuuden ja epäluotettavuutta herättävän tunteen takia. Kul-

tarahaksi mainos lukeutuu järkeen vetoavan kategorian mainostyyppiin. Bigbankin mainos är-

sytti vastaajia sen tylsyyden ja mauttomuuden vuoksi. Se kuuluu mainostyyppinä tunteisiin

vetoavaan, pienoistarinaan elämästä ja järkeen vetoamaan kategoariaan.

Kolmas ominaisuus joka nousi vastanneiden kesken esille tutkimusongelmassa minkälaiset

mainokset jäävät mieleen, oli mainoksissa esiintyvä musiikki. Vastaajista 3/8 mainitsi musiikin

tai jonkunlaisen melodian jäävän mieleen helposti. Moni vastaajista kertoi hyvän musiikin

saavan hänet hyvälle tuulelle ja sitä kautta kiinnostumaan mainoksesta ja muistamaan sen.

Myös jos mainoksessa esiintyvä musiikki on katsojalle tuttu ennestään, on sillä vaikutusta kat-

sojan reaktioon mainosta kohtaan. 26-vuotias nainen sanoi haastattelussa näin: ”Jos sä kuulet

jonkun tutun musiikin ja sit sä saatat jäädä kattoo sitä mainosta”. Mainoksessa esiintyvän mu-

siikin ei välttämättä pidä olla hyvää tai mieluista, jotta se jäisi katsojan mieleen. Haastatte-

luun osallistuneen 25-vuotiaan miehen sanoin: ”Jotkut sellaiset mainokset, missä on joku är-

syttävä renkutus taustalla tai melodia, jää soimaan päähään”.

 48

Haastateltavista 26-vuotias nainen sanoi lempimainoksesna olevan tällä hetkellä Hen-

nes&Mauritzin kevätkampanjan mainos juuri siinä esitetyn hyvän musiikin takia. Erityisesti

Sokos Hotelsin mainos tuli haastattelussa esille musiikkinsa vuoksi. Sokos Hotelsin mainoksen

kappaleesta Hyvää yötä ja huomenta tuli suomalaisuuden tunne esille. 25-vuotias mies totesi:

”Tosiaan se musiikki oli kans tossa semmonen suomalainen musiikki ja tunteisiin vetoava”.

Mainostyypiltään Sokos Hotelsin mainos lukeutuu laulettu kategoriaan.

Tutkimuksessa tuli siis esille, että kategorialtaan hauskat, tunteisiin vetoavat, ärsyttävät ja

musiikilliset mainokset jäävät kuluttajien mieleen parhaiten. Haastateltavien vastausten pe-

rusteella voidaankin todeta, että tutkimukseen valituista 10 mainoksesta parhaiten mieleen

jääviä mainoksia ovat Saunalahden, Sokos Hotelsin, Booztin ja Kultarahaksi mainokset, koska

niissä esiintyy edellä mainitut mieleen jäävät ominaisuudet. Saunalahden mainos oli vastaaji-

en mielestä hauska, Sokos Hotelsin mainos tunteisiin vetoava, Booztin mainoksessa siinä esi-

tetty musiikki jäi mieleen ja Kultarahaksi mainos taas koettiin hyvin ärsyttäväksi vastaajien

joukossa.

Nämä mainokset kuuluvat mainostyypiltään kuitenkin myös tuotedemonstraation ja järkeen

vetoamisen kategoriaan joten voidaan todeta, että myös näillä ominaisuuksilla on osansa ky-

seisten mainosten mieleen jäämisessä. Haastatteluihin vastanneet totesivat myös sloganei-

den, hyvän idean, ytimekkyyden, kiinnostavan aiheen ja hauskan juonen lisäävän mainoksen

mieleenpainuvuutta. Monet vastaajista mainitsivat, että mainos, missä on ytimekäs sanoma,

mikä tulee mainoksessa nopeasti esille lisää mainoksen mieleenpainuvuutta. Sloganit koettiin

myös tehokkaana keinona saada mainokset jäämään kuluttajan mieleen. Selkeä sanoma tai

oivallus, tuttu tuote, hyvin toteutettu tarina sekä visuaalisuus tulivat myös esille ominaisuuk-

sina, mitkä lisäsivät televisiomainoksen mieleen jäämistä vastaajien keskuudessa.

Miten mainokset vaikuttavat kuluttajaan

Miten mainokset sitten vaikuttavat kuluttajaan. Haastattelussa tuli esille, että vastaajista

5/8 katsoo mainoksia passiivisesti ja 1/8 vaihtaa kanavaa mainosten ajaksi. Ainoastaan vain

2/8 katsoo mainoksia aktiivisesti. Tämä kertoo siitä, että mainoksiin ei yleensä kiinnitetä ko-

vin paljon huomiota vaan ne pyörivät taustalla tai niiden ajaksi vaihdetaan kokonaan kanavaa.

Mainoksia aktiivisesti katsoneista henkilöistä toinen, 23-vuotias mies sanoi katsovansa ainoas-

taan mielenkiintoisia mainoksia aktiivisesti. ”Et kyl mä mielenkiintosia mainoksia katon yleen-

sä aika aktiivisestikin mut sit kun ne osaa ulkoa nii sit ei enää”. Toinen mainoksia aktiivisesti

katsova henkilö, 27-vuotias mies kertoi, että häntä kiinnostaa mitä tuotetta tai palvelua mai-

noksissa mainostetaan ja tämän takia seuraa niitä. Hän tarkensi katsovansa aktiivisesti ni-

menomaan televisiosta tulleita mainoksia, koneelta ohjelmia katsottaessa hän ei kiinnitä mai-

noksiin huomiota ja tekee jotain muuta yleensä niiden aikana.

 49

Tutkimuksessa tuli ilmi, että mainokset aiheuttavat suhteellisen vähän suoranaista toimintaa

niiden katsojissa. Vastaajista vain 2/8 oli ostanut tuotteen jonkun televisiomainoksen vaikut-

tamana. Toinen näistä kahdesta vastaajasta, 23-vuotias mies oli ostanut RedBull juoman kau-

pasta nähtyään yrityksen mainoksen, missä se sponsoroi tulevaa avaruushyppyä. Mainos oli

ollut vastaajan mielestä niin vaikuttava, että se oli saanut hänet ostamaan kyseisen juoman

seuraavan kerran kun hän oli mennyt kauppaan. Toinen tuotteen ostaneista, 27-vuotias mies

sanoi, että on ostanut tuotteen mainoksen perusteella. Hän kuitenkin tarkensi vastaustaan

toteamalla että itse mainos ei ole saanut häntä menemään kauppaan vaan kaupassa ollessaan

jos hänelle on tullut mieleen kyseinen mainos niin hän on ostanut tuotteen. Miehen omin sa-

noin: ”Oon ostanu tuotteita jos oon nähny niistä mainoksen, menny kauppaan ja muistanut

sen mainoksen mut en mä niiden mainosten takia sinne kauppaan oo menny”.

Vastaajista 2/8 on mennyt etsimään lisätietoa mainosten perusteella. Lisätiedon etsiminen on

tarkoittanut sitä, että henkilö on halunnut lisätietoa mainostettavasta tuotteesta tai palvelus-

ta, kuitenkin vain jos hänellä on ollut siihen tarvetta. Lisätietoa on voitu etsiä myös mainok-

seen liittyen. Vastaajista 24-vuotias mies oli halunnut tietää mikä mainoksessa soivan kappa-

leen nimi oli ja mennyt etsimään siitä lisätietoa. Lisätiedon etsimistä siis tapahtui mainosten

vaikutuksen myötä.

Nettiin meneminen mainoksen vaikutuksesta nousi myös esille tutkimus tuloksissa. Useampi

vastaajista oli mennyt mainostettavan yrityksen kotisivuille suoraan tai Googlen kautta. Nyky-

päivänä milloin televisiota katsellessa ihmisillä on usein myös jokin toinen laite käytössään,

esimerkiksi tietokone tai älypuhelin, on nettiin meno heti mainoksen näkemisen jälkeen help-

poa. Tämä tuli vastauksista esille. Netiin meneminen ja lisätiedon etsiminen eroavat siinä,

että nettiin voidaan esimerkiksi mennä katsomaan yrityksen kotisivut ilman mitään sen suu-

rempaa tarkoitusta mielessä. Kun taas lisätietoa etsitään on henkilöllä jo tarkempi käsitys

siitä mitä hän on menossa tekemään ja mistä asioista hän haluaa lisätietoa saada, tällöin on

toimen taustalla jo suurempi tarkoitus.

Vaikka mainos ei herättäisi henkilössä suoranaista toimintaa, voi se silti vaikuttaa henkilöön

inspiraation, kipinän ja motivaation antajana. Vastaajista 25-vuotias nainen sanoi Citymarke-

tin ruokamainoksen aiheuttaneen hänessä motivaation tunteen tehdä hyvää ja tuoretta ruo-

kaa, mutta totesi ettei kyseinen mainos saisi häntä kuitenkaan kävelemään kauppaan saman

tien ja ostamaan mainostettavia tuotteita. Toinen haastateltava, 25-vuotias mies taas kertoi

Volvon automainoksen herättäneen hänessä kipinän tuotteeseen mutta mainos ei silti aiheut-

tanut hänessä mitään toimia, koska auton osto ei ollut sillä hetkellä ajankohtaista. Hän kui-

tenkin sanoi, että joskus myöhemmin kun auton osto tulee ajankohtaiseksi hän voisi muistaa

 50

mainoksen ja se voisi aiheuttaa toimia hänessä. Tutkimuksessa tuli siis ilmi, että mainos voi

vaikuttaa kuluttajaan muutenkin kuin vain suoranaisella toiminnalla.

Kaiken kaikkiaan tutkimuksessa tuli ilmi, että televisiomainoksessa monen asian pitää loksah-

taa kohdalleen jotta se pääsisi vaikuttamaan kuluttajaan oikeasti. Koska suuri osa ihmisistä

katsoo mainoksia passiivisesti, pitää mainoksessa todella olla se joku ominaisuus mikä saa kat-

sojan havahtumaan katsomaan juuri tiettyä mainosta. Vastaajista 25-vuotias mies totesi juuri

tämän: ”Mainoksessa pitää olla joku juttu mikä saa mut havahtumaan muista mainoksista”.

Mainoksen vaikutuksesta tapahtuva toimiminen kuten tuotteen ostaminen, nettiin meno tai

lisätiedon etsiminen tapahtuu yleensä vasta myöhemmin, ei heti mainoksen näkemisen jäl-

keen. Jos henkilöllä on mainosta katsottaessa esimerkiksi puhelin, kannettava tietokone tai

padi sillä hetkellä lähettyvillä, voidaan mainokseen liittyvä haku tehdä heti mainoksen jäl-

keen, ainakin suuremmalla todennäköisyydellä.

Tarpeen merkitys kuluttajassa mainostettavaa tuotetta tai palvelua kohtaan tuli myös vahvas-

ti esille tutkimuksessa. Hyvin harva ihmisistä toteuttaa mitään toimia mainokseen liittyen jos

heillä ei ole siihen todellista tarvetta. Sokos Hotelsin ja Hotels.comin mainokset aiheuttivat

vastaajien keskuudessa toimia vain jos heillä oli esimerkiksi jokin matka tiedossa, minne he

tarvitsivat hotellia. Mainoksista Booztin mainos erottui sillä, että useat vastaajista sanoivat

voivansa mennä yrityksen sivuille katsomaan niiden tarjoamaa tarjontaa, ilman että heillä

olisi oikeasti tarvetta jollekin tuotteelle. Vaikka mainokset tehdyn tutkimuksen mukaan aihe-

uttavat ihmisissä harvemmin suoranaista toimintaa, pitää kuitenkin muistaa että ne voivat

vaikuttaa ihmiseen myös monilla muilla tavoilla. Ne voivat toimia, kuten aikaisemmin mainit-

tiin myös kipinän, inspiraation tai motivaation antajina ja ne voivat jopa vaikuttaa alitajuises-

ti kuluttajan mieleen ja toimiin.

Minkälainen mainonta aktivoi kuluttajaa parhaiten Google-hakuihin

Tutkimuksessa tuli ilmi, että vastaajista 5/8 katsoo mainoksia passiivisesti ja 1/8 vaihtaa ka-

navaa mainosten ajaksi. Ainoastaan vain 2/8 katsoo mainoksia aktiivisesti. Tämä kertoo siitä,

että mainoksiin ei yleensä kiinnitetä kovin paljon huomiota vaan ne pyörivät taustalla tai nii-

den ajaksi vaihdetaan kokonaan kanavaa. Tutkimustulosten perusteella voidaan todeta, että

mainokset aiheuttavat suhteellisen vähän suoranaista toimintaa television katsojissa.

Vastaajista vain 2/8 on ostanut tuotteen mainoksen vaikuttamana. Yleisimpiä toimia joita

mainos on aiheuttanut tutkimukseen osallistuvissa haastateltavissa ovat lisätiedon etsiminen

mainostettavasta tuotteesta tai palvelusta, kuitenkin vain jos siihen on ollut tarvetta. Lisätie-

toa on voitu etsiä myös mainokseen liittyen, mikä tarkoittanut esimerkiksi tutkimuksessa mu-

kana olleen Helsingin Sanomien mainoksessa esiin tulleiden faktojen ja niihin liittyvien asioi-

 51

den lisätiedon hankintaa. Vaikka mainos ei herättäisi henkilössä suoranaista toimintaa, voi se

silti vaikuttaa henkilöön inspiraation, kipinän ja motivaation antajana.

Mainoksen vaikutuksesta tapahtuva toimiminen kuten tuotteen ostaminen, nettiin meno tai

lisätiedon etsiminen tapahtuu yleensä vasta myöhemmin, ei heti mainoksen näkemisen jäl-

keen. Jos henkilöllä on mainosta katsottaessa esimerkiksi puhelin, kannettava tietokone tai

padi sillä hetkellä lähettyvillä, voidaan mainokseen liittyvä haku tehdä heti mainoksen jäl-

keen, ainakin suuremmalla todennäköisyydellä. Tarpeen merkitys kuluttajassa mainostettavaa

tuotetta tai palvelua kohtaan tuli myös vahvasti esille tutkimuksessa. Hyvin harva ihmisistä

toteuttaa mitään toimia mainokseen liittyen jos heillä ei ole siihen todellista tarvetta.

Haastatteluissa kysyttiin tutkimukseen osallistuneilta henkilöiltä, mikä tutkimukseen valituis-

ta 10 televisiomainoksesta saisi heidät aktivoitumaan Google-hakuihin parhaiten. Tutkimuk-

sessa tuli selkeästi ilmi se, että tutkimukseen valituista 10 televisiomainoksesta Boozt.comin

mainos aktivoi kuluttajia Google-hakuihin parhaiten. Mainosta kuvailtiin vastaajien kesken

leikkisäksi, hyvin tehdyksi, iloiseksi ja hauskaksi. Lisäksi kuvakorttien myötä tulivat esille ad-

jektiivit hienostunut, leikkisä, kiinnostava sekä kysymyksiä herättävä. Mainoksessa esitetty

musiikki koettiin myös toimivaksi.

Ominaisuudet, mitkä mainoksessa aktivoivat haastateltavia henkilöitä olivat mainoksessa esi-

tetyt vaatteet ja nimenomaan niiden vaihtuminen mainoksen aikana. Vaatteiden vaihtuminen

koettiin vastaajien kesken toimivaksi, koska se auttoi luomaan mielikuvia mahdollisista erilai-

sista asukokonaisuuksista mitä voitaisiin käyttää. Vastaajista 7/8 teki haun mainoksen perus-

teella. Puolet haastateltavista henkilöistä eli 4/8 käyttivät haun tekemiseen nimenomaan

Google-hakukonetta.

Vastaajista 3/8 meni suoraan yrityksen kotisivuille, koska verkkoon ohjaus oli mainoksessa

tuotu hyvin esille. Vastaajien keskuudessa huomattiin myös, että verkkoon ohjaus näkyi mai-

noksen yläkulmassa koko sen keston ajan, mikä koettiin hyvänä asiana. Haastateltavista hen-

kilöistä 25-vuotias mies totesi: ”Silmäänpistävä tos oli se et koko ajan oli Booztin logo siellä

yläkulmassa”.

Haut mainokseen liittyen tehtiin heti mainoksen näkemisen jälkeen sen herättämän mielen-

kiinnon takia. Tutkimukseen osallistuvien haastateltavien vastauksista tuli myös ilmi, että

Booztin mainos koettiin toimivana ja aktivoivana, koska siinä esiteltiin lopussa selvästi yrityk-

sen tarjoamat brändit ja tuotteiden tilaamiseen ja palauttamiseen liittyvät seikat. Tämä ko-

ettiin asiakasystävällisenä ja luottamusta herättävänä toimintana. Mainos herätti vastaajissa

hyvän fiiliksen tunteen mainoksessa esiintyvien iloisten ja nauravien ihmisten vuoksi.

 52

Kaiken kaikkiaan Booztin mainos aiheutti vastaajissa eniten Google-hakuja sen hyvän musii-

kin, laadukkaan mielikuvan, tuotteisiin syntyvän mielenkiinnon ja tarpeen vuoksi. Mainoksessa

hyvin esille tuodut laadukkaat brändit jättivät mainoksesta positiivisen kuvan haastateltavien

mieleen, mikä lisäsi myös vastaajien aktiivisuutta Google-hakujen tekemiseen. Kategorialtaan

Booztin mainos kuuluu tuotedemonstraation mainostyyppiin.

Haastateltavilta kysyttiin myös mikä tutkimukseen valituista 10 televisiomainoksista herätti

heissä eniten ajatuksia ja tunteita, mutta ei saanut heitä tekemään Google-hakuja. Eniten

tunteita ja ajatuksia herättäväksi mainokseksi, mikä kuitenkaan ei saanut vastaajia toimi-

maan, todettiin Tele Finlandin mainos. Mainoksen ideaa pidettiin haastateltavien kesken hy-

vänä ja mainosta pidettiin liikuttavana siinä esitetyn tarinan vuoksi.

Syynä sille, miksi mainos sai vastaajista vain 2/8 aktivoitumaan tekemään Google-hakuja oli

mainoksen sanoman epäselväksi jääminen. Tele Finland mainostajana tuli vastaajien mielestä

selville mainoksessa vasta liian myöhään, moni luuli että kysymyksessä oli ruoka tai ravintola

mainos. Tämän takia sanoma, mitä mainoksessa yritettiin tuoda esille jäi vastaajille epäsel-

väksi. Mainostyypiltään tämä mainos kuuluu pienoistarina elämästä ja tunteisiin vetoavaan

mainostyyppiin.

6.2 Tulosten analysointi

Tutkimuksesta saatuja tuloksia analysoitiin palvelumuotoilun työkalujen, persoonien ja palve-

lupolun avulla. Palvelumuotoilun työkaluna persoonat ovat palvelunkäyttäjäprofiileja, jotka

ohjaavat palvelun kehitystä ja kokemuksen muotoilua. Persoonat auttavat myös ryhmittä-

mään tutkimuksesta saatua dataa asiakaslähtöiseksi. Palvelupolku taas kuvaa kokemuksen

konkretisointia kohtaamis- ja vuorovaikutuspisteissä.(Laurea 2015, diat 12,13,18).

Persoonat

Tutkimukseen osallistuvista haastateltavista luotiin kolme erilaista persoonaa, jotka kuvasivat

haastattelussa esiintyneiden henkilöiden yleisimpiä persoonan piirteitä ja niiden ominaisuuk-

sia. Persooniin on yhdistelty monen eri henkilön ajatuksia, eivätkä ne siis kuvaa tiettyä haas-

tattelussa ollutta henkilöä. Persoonat esitellään alla olevassa kuviossa. Kolme luotua persoo-

naa ovat Kristo kriittinen, Malla manipuloitava ja Aku aktiivinen. Kuviossa esitellään jokaiselle

persoonalle ominaiset piirteet, persoonan suhtautuminen televisiomainontaan ja minkälainen

mainonta herättää persoonan mielenkiinnon.

 53

Kuvio 11. Persoonat

Palvelupolku

Palvelupolkuja luotiin kolme kuvaamaan jokaisen persoonan kokemusta mainontaan liittyen.

Jokaiselle persoonalle luodussa yksilöidyssä palvelupolussa kuvataan minkälainen mainonta

vaikuttaa luotuihin persooniin ja sitä kautta saako se luodut persoonat tekemään Google-

hakuja.

 54

Kuvio 12. Kristo kriittisen palvelupolku

Kuvio 13. Malla manipuloitavan palvelupolku

 55

Kuvio 14. Aku aktiivisen palvelupolku

7 Yhteenveto, johtopäätökset ja tutkimuksen luotettavuus

Tässä kappaleessa käydään läpi tehdyn tutkimuksen yhteenveto ja johtopäätökset sekä työssä

tehdyn tutkimuksen luotettavuus. Ensimmäiseksi kerrotaan tutkimuksen yhteenveto ja johto-

päätökset. Lopuksi arvioidaan tutkimuksen luotettavuutta. Yhteenveto ja johtopäätökset on

jaettu tutkimusongelman alaongelmien mukaan.

Mikä saa kuluttajan tekemään Google-hakuja, miksi ja miten

Tutkimuksessa tuli esille että haastatteluun osallistuneista henkilöistä suurin osa, 5/8 kertoi

käyttävänsä kaiken tiedon etsimiseen Google-hakukonetta. Suomessa Googlen käyttöaste on-

kin todella suuri, sitä käytetään yhdeksän kertaa niin paljon kuin muita hakukoneita yhteensä.

Google-hakuja tehdään Suomessa päivittäin neljästä viiteen miljoonaan. Esimerkiksi Venäjällä

tai Ruotsissa Googlen käyttäminen on vähäisempää kuin Suomessa. PRO Päättäjämediatutki-

muksen 2006 mukaan myös päättäjät käyttävät Googlea aktiivisesti. Se toimii päättäjien tär-

keimpänä tiedonhakumediana. Tutkimuksen mukaan suomalaisista päättäjistä jopa 73,5 pro-

senttia käytti Googlea seitsemän viimeksi kuluneen vuorokauden aikana. (Poutiainen, R. 2006,

20.)

Tutkimuksen aikana nousi esille että Google-hakuja tehdään mainosten perusteella ensisijai-

sesti tarpeeseen. Muita esille nousseita asioita miksi Google-hakuja tehdään olivat lisätiedon

etsiminen mainostettavasta tuotteesta tai palvelusta. Lisäksi lisätietoa voitiin etsiä myös mai-

 56

nokseen liittyen. Esimerkiksi haastatteluun osallistunut mieshenkilö halusi tietää mikä mai-

noksessa esitetyn kappaleen nimi oli.

Tutkimuksessa tuli esille että valituista mainoksissa parhaiten Google-hakuihin ohjasi

Boozt.com, jossa 6/8 kokivat tämän mainoksen herättävän suurimman halun tehdä hakuja.

Boozt.com kuuluu kategorialtaan tuotedemonstraatio mainostyyppiin. Lisäksi mainos oli hyvin

brändillinen ja se sai tutkimukseen osallistuneet henkilöt kokemaan tarpeen tunteen uusien

vaateiden hankkimiselle.

Haastattelujen aikana tuli erittäin vahvana esille se että mainoksiin suhtaudutaan tunteilla.

Tosin tunteita eniten herättäneet mainokset eivät tuoneet haastattelussa olleille henkilöille

eniten kokemusta tuotteen tarpeellisuudesta, joten Google-hakuja ei tehty tämän perusteel-

la.

Mainoksissa olleet verkkoon ohjaukset jäi huomaamatta, jos mainoksessa oli jotakin sellaista,

joka vaati erityistä tarkkaavaisuutta mainoksen seuraamiseen, tai verkkoon ohjausta ei oltu

puhuttu mainoksessa.

Haastatteluissa todettiin, että liittyvät haut tehdään yleensä luppoajalla useimmiten kotona,

mutta myös töissä. Itse mainos ei saa kuluttajaa aktivoitumaan Google-hakuun heti mainoksen

nähtyä, vaan haku tehdään myöhemmin, jos ei laitetta ole heti kuluttajan saatavilla kun mai-

nos nähdään. Myös halu keskittyä mainoksessa nähtyyn tuotteeseen kuten vaatteiden selaami-

seen, hotellien vertaamiseen tai lisätiedon lukemiseen voi saada kuluttajan siirtämään haku-

jaan myöhempään ajankohtaan. Tässä tosin huomattavan suuressa vaarassa on se, että muis-

tetaanko mainosta enää jälkeenpäin. Hakuja tehdään niin koneella, puhelimella tai padilla.

Mieleen jäävät televisiomainokset

Tutkimuksessa kävi selvästi ilmi, että parhaiten mieleen jäävät televisiomainokset olivat ka-

tegorialtaan humoristisia, tunteisiin vetoavia, ärsyttäviä ja laulettuja mainoksia. Puolet vas-

taajista eli 4/8 koki humoristisen mainoksen mieleen jääväksi. Näistä neljästä kaksi olivat

miehiä ja kaksi naisia, tämän perusteella voidaankin todeta ,että hauskuus ja huumori pure-

vat kumpaankin sukupuoleen yhtälailla. Etenkin Saunalahden mainos, jota pidettiin sarkasti-

suutensa takia hauskana jäi mieleen haastateltaville. Kuten Mooij (2011, 293) toteaa, voidaan

tiettyjä mainoksia pitää kulttuurisidonnaisesti mielenkiintoisena, koska ne sisältävät esimer-

kiksi suomalaisuudelle ominaisia piirteitä, kuten Saunalahden mainoksen tapauksessa.

Tunteita herättävät mainokset jäivät myös mieleen vastaajien joukossa. Tutkimuksessa tuli

hyvin esille, että tunteisiin vetoava mainonta on tehokasta ja todella vaikuttaa kuluttajaan.

 57

Jos mainos herätti henkilössä tunteita, se herätti myös mielenkiinnon mainosta kohtaan. Ku-

ten Fennis ja Stroebe (2010, 95-96) toteavat kuluttajien aistituntemukset ovat suurena osana

muistiprosessia, joka vaikuttaa kuluttajien ostokäyttäytymiseen. Heidän mukaansa ärsykkeet

ja muisti vaikuttavat olennaisesti kuluttajien ostokäyttäytymiseen.

Tutkimustulosten perusteella kategorialtaan lauletut ja ärsyttävät mainokset lukeutuivat mie-

leenpainuviksi mainoksiksi. Kymmenestä tutkimukseen valitusta mainoksesta melkein jokaisen

kohdalla joku vastaajista koki jonkun mainoksen ärsyttäväksi. Tuloksissa tuli ilmi, että ärsyt-

tävyys televisiomainoksissa on mieleenpainuvuuden kannalta tehokas ominaisuus. Lauletut

mainokset muistettiin myös hyvin. Vastaajista 3/8 mainitsi musiikin tai jonkunlaisen melodian

jäävän mieleen helposti. Moni vastaajista kertoi hyvän musiikin saavan hänet hyvälle tuulelle

ja sitä kautta kiinnostumaan mainoksesta ja muistamaan sen. Tutkimuksessa tuli myös ilmi,

että jos mainoksen musiikki on katsojan mielestä epämiellyttävää, jää se myös silloin tehok-

kaasti mieleen.

Miten mainokset vaikuttavat kuluttajaan

Työssä tehdyn tutkimuksen perusteella todettiin, että suurin osa haastateltavista henkilöistä

katsovat televisiomainoksia passiivisesti. Vastaajien keskuudessa kävi ilmi, että televisiomai-

noksessa pitää olla se jokin ominaisuus mikä herättää katsojassa mielenkiinnon mainosta koh-

taan. Tämän totesi myös Evans (2006,30-31) jonka mukaan ensimmäiseksi on tärkeätä saada

kuluttajan huomio, mikä voi olla haastava tehtävä johtuen nykypäivän runsaasta mainosvirras-

ta.

Tutkimuksessa tuli ilmi, että mainokset aiheuttavat suhteellisen vähän suoranaista toimintaa

niiden katsojissa. Vastaajista vain 2/8 oli ostanut tuotteen jonkun televisiomainoksen vaikut-

tamana. Muita toimia, mitä mainokset saivat aikaan haastateltavissa, olivat lisätiedon etsimi-

nen mainostettavasta tuotteesta tai palvelusta. Lisätietoa etsittiin myös mainokseen liittyen.

Myös nettiin, yrityksen kotisivuille meneminen, kuitenkaan ilman sen suurempaa tarkoitusta

ilmeni yhtenä toimena. Mooij (2011,292-293) toteaakin, että mainonnan aiheuttamiin reakti-

oihin liittyy eri näkökantoja, esimerkiksi kuluttajan suhtautuminen mediaan ja mainontaan

yleisesti sekä mainonnan tarkoituksen pohtiminen.

Kaiken kaikkiaan tutkimuksessa tuli ilmi, että televisiomainoksessa monen asian pitää loksah-

taa kohdalleen jotta se pääsee vaikuttamaan kuluttajaan oikeasti. Koska suuri osa ihmisistä

katsoo mainoksia passiivisesti, pitää mainoksessa todella olla se joku ominaisuus mikä saa kat-

sojan havahtumaan katsomaan juuri tiettyä mainosta. Tarpeen merkitys kuluttajassa mainos-

tettavaa tuotetta tai palvelua kohtaan tuli myös vahvasti esille tutkimuksessa. Hyvin harva

 58

ihmisistä toteuttaa mitään toimia mainokseen liittyen jos heillä ei ole siihen todellista tarvet-

ta.

Minkälainen mainonta aktivoi kuluttajaa parhaiten Google-hakuihin

Tutkimuksessa tuli selkeästi ilmi se, että tutkimukseen valituista 10 televisiomainoksesta

Boozt.comin mainos aktivoi kuluttajia Google-hakuihin parhaiten. Mainosta kuvailtiin vastaa-

jien kesken leikkisäksi, hyvin tehdyksi, iloiseksi ja hauskaksi.

Ominaisuudet, mitkä mainoksessa aktivoivat haastateltavia henkilöitä olivat mainoksessa esi-

tetyt vaatteet ja nimenomaan niiden vaihtuminen mainoksen aikana. Vaatteiden vaihtuminen

koettiin vastaajien kesken toimivaksi, koska se auttoi luomaan mielikuvia mahdollisista erilai-

sista asukokonaisuuksista mitä voitaisiin käyttää. Vastaajista 7/8 teki haun mainoksen perus-

teella. Puolet haastateltavista henkilöistä eli 4/8 käyttivät haun tekemiseen nimenomaan

Google-hakukonetta.

Tutkimukseen osallistuvien haastateltavien vastauksista tuli ilmi, että Booztin mainos koettiin

toimivana ja aktivoivana, koska siinä esiteltiin lopussa selvästi yrityksen tarjoamat brändit ja

tuotteiden tilaamiseen ja palauttamiseen liittyvät seikat. Tämä koettiin asiakasystävällisenä

ja luottamusta herättävänä toimintana. Mainos herätti vastaajissa hyvän fiiliksen tunteen

mainoksessa esiintyvien iloisten ja nauravien ihmisten vuoksi.

Booztin mainos aiheutti vastaajissa eniten Google-hakuja sen hyvän musiikin, laadukkaan mie-

likuvan, tuotteisiin syntyvän mielenkiinnon ja tarpeen vuoksi. Mainoksessa hyvin esille tuodut

laadukkaat brändit jättivät mainoksesta positiivisen kuvan haastateltavien mieleen, mikä lisä-

si myös vastaajien aktiivisuutta Google-hakujen tekemiseen. Kategorialtaan Booztin mainos

kuuluu tuotedemonstraation mainostyyppiin.

Kaiken kaikkiaan myös Booztin mainoksessa suurin aktivoinnin laukaisija oli vastaajien tarve

vaatteisiin. Myös mainoksessa esitetyt tuotteet ja nimenomaan lopussa esitetty laaja vaattei-

den brändi valikoima lisäsi Google-hakujen määrää. Melkein kaikki vastaajista totesivat men-

neensä Booztin kotisivuille selaamaan yrityksen tarjoamaa tuote valikoimaa. Poutiainen

(2006,18,20) toteaakin, että ihmiset käyttävät hakukoneita toiseksi eniten juuri tuotteiden ja

palveluiden etsimiseen.

Tutkimuksen luotettavuus

Tutkimuksessa tutkittavien määrä oli kahdeksan henkilöä, joka on suhteessa niin pieni määrä,

että yleistyksiä tutkimuksessa ei tämän perusteella voida tehdä. Yleistyksen sijaan tutkimuk-

 59

sessa tavoitteena olikin kerätä syvällisempiä tietoja sekä uusia ajatuksia ja näkemyksiä televi-

siomainonnan vaikutuksesta kuluttajan Google-hakukäyttäytymiseen. Suurimpana tutkimuksen

luotettavuuden tekijänä oli rajallinen ajankäytön määrä. Aikataulu tutkimuksen tekemiselle

oli lyhyt ja aikataulu suhteellisen kiireellinen. Tutkimukseen osallistuneet henkilöt olivat tut-

kimuksen tekijöille jo entuudestaan tuttuja joka voi olla riski tutkimustuloksen luotettavuu-

delle. Haastattelujen aikana kuitenkin tuli esille se, että tutkimus on helpompi tehdä entuu-

destaan tutulle henkilölle sen intensiivisyytensä vuoksi. Lisäksi tutkimukseen osallistuneet

olivat sitä mieltä, että haastatteluun osallistuminen oli helpompaa, kun haastattelu tehtiin

entuudestaan tutun henkilön kanssa. Ajalliset resurssit ja työn laajuus olivat tekijöitä, miksi

tutkimuksen tekijät halusivat pitää haastattelujen määrän mahdollisimman pienenä.

Tutkimuksen luotettavuutta kuitenkin paransi tutkimuksen tekijöiden perehtyminen aihee-

seen sekä useamman kuin yhden asiantuntijan mielipide tutkimushaastattelun menetelmistä,

teemoista sekä tutkimuksen rungosta. Lisäksi tutkimuksessa käytettiin kuvakortteja kuvaa-

maan haastateltavan tunnetiloja mainoksissa. Nämä lisäsivät haastateltavien käsitystä tiedos-

tamattomista tunnetiloista ja ajatuksista, jotka olisivat jääneet selvittämättä ilman kuvakort-

tien apua. Tutkimustulosten kirjoittamisessa käytettiin suoria lainauksia haastatteluissa käy-

dyistä keskusteluista, joka oli omiaan tuomaan mahdollisimman totuuden mukaisia tutkimus-

vastauksia. Tutkimuksen luotettavuutta arvioidessa tulee myös ottaa huomioon se, että haas-

tateltavilla ei välttämättä haastatteluhetkellä, kun vastausta odotetaan hyvin nopeallakin

tahdilla tule kaikkia ajatuksia mieleen.

Näistä asioista huolimatta tutkimuksen kautta saatiin paljon tutkimuksen kannalta tärkeitä

tietoja mainonnan vaikutuksesta kuluttajan Google-hakukäyttäytymiseen.

Tehdyn tutkimuksen loppupäätelmänä voidaan todeta, että televisiomainonta joka saa kulut-

tajassa aikaan tarpeen tunteen mainostettavaan tuotteeseen tai palveluun, aktivoi kuluttajaa

Google-hakuihin eniten. Lisäksi lisätiedon etsimisen tarve mainostettavaan tuotteeseen tai

palveluun saa aikaan hakuja. Kuluttajan sai aktivoitumaan myös mainoksessa esiintyvät ele-

mentit, kuten siinä esitetty musiikki tai esiin tulleet faktat. Suurin osa kuluttajista tekee

Google-haun vasta myöhemmin eikä heti mainoksen näkemisen jälkeen. Haku tehdään niin

sanotulla luppoajalla, pääosin kotona tietokoneen avulla. Googlen hakukenttään kirjoitetaan

useimmiten mainostajan eli yrityksen nimi, jolloin haku osuu suoraan yrityksen kotisivuille.

Kuluttajan mielenkiinnon herättää parhaiten tunteisiin vetoava, tuotedemonstraatio ja hyvin

toteutettu mainonta, joka aktivoi myös kuluttajaa Google-hakuihin.

 60

8 Jatkotutkimus

Kuluttajan Google –hakukäyttäytymistä televisiomainontaan liittyen on erittäin tärkeää ym-

märtää. On merkittävää, että yritykset pystyvät kohdistamaan oikeanlaista televisiomainon-

taa oikealle kohderyhmälle, pystyäkseen kehittämään mainoskampanjoitaan mahdollisimman

tehokkaita ja tuloksellisia. Tässä tutkimuksessa keskityttiin tutkimaan televisiomainonnan

vaikutusta kuluttajan Google-hakukäyttäytymiseen. Tutkimuksesta kävi ilmi, että Google-haut

eivät useimmiten johtaneet tuotteen tai palvelun hankintaan. Tätä ilmiötä ei tutkittu tutki-

muksessa tarkemmin, joten tämä voisi olla mahdollisen jatkotutkimuksen aihe.

Tutkimuksessa tutkittavat henkilöt olivat iältään 23-27-vuotiaita. Jatkotutkimuksissa voitaisiin

tutkia myös muun ikäisiä kuluttajia sekä isompaa otosta laajemman ja syvällisemmän ymmär-

ryksen saamiseksi kuluttajien Google-hakukäyttäytymisestä televisiomainontaa kohtaan. Tär-

keä tutkittava kuluttajaryhmä voisi olla esimerkiksi noin 30- 50-vuotiaat aikuiset.

 61

Lähteet

Arens, W. Weigold, M. & Arens, C. 2013. Contemporary Advertising. New York. Mc Graw Hill
Irwin.

Bergström, S. & Leppänen A. 2013. Yrityksen asiakasmarkkinointi. Helsinki. Edita Publishing
Oy.

Bergström, S. & Leppänen, A. 2007. Markkinoinnin maailma. Helsinki. Edita Publishing Oy.

Blythe, J. 2005. Essentials of Marketing. Third edition. Essex. Pearson Education Limited.

Ekström, K. 2010. Consumer Behavior: A Nordic Perspective. Lund. Studentlittetatur AB.

Evans, M. Jamal, A. & Foxall, G. 2006. Consumer Behavior. West Sussex. John Wiley & Sons
Ltd.

Fennis, B & Stroebe, W. 2010. The Psychology of Advertising. East Sussex. Psychology Press.

Hirjärvi, S., Remes, P. & Sajavaara, P. 2013. Tutki ja kirjoita. Porvoo. Tammi.

Iltanen, K. 2000. Mainonnan suunnittelu. Porvoo. WSOY.

Marshall, S & Roberts, M. 2008. Television Advertising that Works. New York. Cambria Press.

Mooij, M. 2011. Consumer Behavior and Culture: Consequences for Global Marketing and Ad-
vertising. Second edition. California. Sage Publications Inc.

Paloranta, P. 2008. Markkinointioikeus käytännössä. Tampere. Talentum

Poutiainen, R.2006. 101 Kysymystä ja Vastausta Google-Markkinoinnista. Helsinki. Talentum.

Puustinen, L. 2008. Kuluttaja Muotti. Helsinki. Gaudeamus Helsinki University Press.

Raninen, T. & Rautio, J. 2002. Mainonnan ABC käsikirja. Helsinki. WSOY.

Rope, T. 2000. Suuri Markkinointikirja. Helsinki. Kauppakaari.

Rope, T. 2005. Suuri Markkinointikirja. 2. painos. Helsinki: Talentum.

Rope, T. & Pyykkö, M. 2003. Markkinointipsykologia: Väylä asiakasmieleiseen markkinointiin.
Helsinki. Gummerus.

Rope, T. 2005. Markkinoinnilla Menestykseen: Hehkeys- ja Ilahduttamismarkkinointi. Helsinki.
Infor.

Sandberg, H. 2010. Consumer Behavior: A Nordic Perpective. Lund. Studentlitteratur AB.

Wells, W., Burnett, J. & Moriarty, S 2003. Advertising Principles an Practice 6th Edition. Upper
Saddle River, New Jersey: Prentice Hall.

Sähköiset lähteet

Google 2015. Yrityksen esittely. Viitattu 8.4.2015.
http://www.google.com/intl/fi_fi/about/company/products/

 62

Karhemaa, M. 2014. Entistä laadukkaampaa mainonnan tutkimusta - TNS AdVisor on uusi
kumppanisi mainonnan tutkimuksessa. Viitattu 4.4.2015. http://www.tns-
gallup.fi/index.php?k=15059&hakustr=mainonnan%20vaikutus#a_15059

Kliatchko, J. 2008. Revisiting the IMC construct. A revisited definition and four pillars. Viitat-
tu 12.3.2015. http://www.soundwater.com/kliatchko-revisiting-the-imc-construct.pdf

Laurea 2015. Palvelumuotoilun työkalut-luennon materiaalit. Viitattu 4.5.2015

Liikenne ja viestintäministeriö. Suomalainen televisiotarjonta. Viitattu 2.4.2015.
http://www.lvm.fi/c/document_library/get_file?folderId=3082174&name=DLFE-
24802.pdf&title=Julkaisuja%2019-2014

Liikenne ja viestintäministeriö. Televisioala Suomessa. Viitattu 2.5.2015.
https://www.lvm.fi/docs/fi/3082174_DLFE-23710.pdf

Mediaopas 2015. Viitattu 20.4.2015. http://www.mediaopas.com/televisio/

MTV Spotti Televisiomainonta. Viitattu. 20.4.2015.
http://www.mtv.fi/spotti/tutkittua/kuluttajat/artikkeli/suomalaiset-mediakuluttajat-
diginatiivit/4558208

Nichols, W. 2013. Advertising Analytics 2.0. Viitattu 2.3.2105.
https://hbr.org/2013/03/advertising-analytics-20

Tilastokeskus 2015. Teemahaastattelu. Viitattu 21.4.2015.
https://www.stat.fi/virsta/tkeruu/04/03/

TNS-gallup 2015. Mediamainonnan painopiste siirtyi sähköisiin medioihin 2014. Viitattu
2.3.2015. http://www.tns-gallup.fi/index.php?k=15096&hakustr=TV%20mainonta#a_15096

Viljakainen, A., Bäck, A & Lindqvist, U. 2008. Media ja mainonta vuoteen 2013. Viitattu
9.4.2015. http://www.vtt.fi/inf/pdf/tiedotteet/2008/T2450.pdf

Haastattelut

Haastattelu 1. 2015. 26-vuotiaan naisen haastattelu 6.4.2015. Haastateltavan kotona. Vantaa.

Haastattelu 2. 2015. 25-vuotiaan naisen haastattelu 8.4.2015. Haastateltavan kotona. Helsinki

Haastattelu 3. 2015. 25-vuotiaan miehen haastattelu 10.4.2015. Haastateltavan kotona. Hel-
sinki.

Haastattelu 4. 2015. 26-vuotiaan naisen haastattelu 11.4.2015. Haastateltavan kotona. Hel-
sinki.

Haastattelu 5. 2015. 23-vuotiaan miehen haastattelu 12.4.2014. Haastateltavan kotona. Kirk-
konummi.
Haastattelu 6. 2015. 23-vuotiaan miehen haastattelu 13.4.2015. Laurea Leppävaara. Espoo.

Haastattelu 7. 2015. 27-vuotiaan miehen haastattelu 14.4.2015. Laurea Leppävaara. Espoo.

Haastattelu 8.2015. 25-vuotiaan miehen haastattelu 15.4.2015. Haastateltavan kotona. Hel-
sinki.

 63

Kuviot

Kuvio 1. Tutkimusongelma ja tutkimuksen alaongelmat .. 9	

Kuvio 2. Mediamainonnan osuudet (TNS Gallup 2015.) ...10	

Kuvio 3. Bergström & Leppänen 2013 esittämä MTV3 kohderyhmäkaupassa myytävät
mainonnan kohderyhmät (Bergström & Leppänen 2013, 352.)13	

Kuvio 4. Mainoskampanjan suunnittelu (Iltanen 2000, 60.)18	

Kuvio 5. Televisiomainonna edut ja haitat (Clow & Baack 2014, 231.)20	

Kuvio 6. Tarkoitukset, mihin ihmiset käyttävät hakukoneita eniten (Poutiainen 2006, 19.)21	

Kuvio 7. Kuluttajan päätöksentekoprosessi (Blythe 2005,45.)27	

Kuvio 8. Informaation kulku kuluttajan muistijärjestelmän läpi (Fennis, Stroebe 2010,75.)30	

Kuvio 9. Mainosviestinnän panos-tuotos-suhde suhteessa aikaan (Rope 2005, 133.)32	

Kuvio 10. Haastateltavat henkilöt..39	

Kuvio 11. Persoonat ..53	

Kuvio 12. Kristo kriittisen palvelupolku ...54	

Kuvio 13. Malla manipuloitavan palvelupolku ..54	

Kuvio 14. Aku aktiivisen palvelupolku ...55	

 64

Taulukot

Taulukko 1. Erilaisia televisiomainostyyppejä (Bergström & Leppänen 2013, 357.)15	

 65

Liitteet

Liite 1. Haastattelurunko ..66	

Liite 2. Kuvakortit ..71	

 66
 Liite 1

Liite 1. Haastattelurunko

HAASTATTELURUNKO

Opparin aihe: TV-mainonnan vaikutus kuluttajan Google-
hakukäyttäytymiseen, millainen mainonta aktivoi kuluttajaa eni-
ten?

TEEMAHAAASTATTELU

Taustakysymykset

Sukupuoli
Ikä
Kotikaupunki
Opiskelija/työssä käyvä/sekä opiskelija että työssäkäyvä

Haastattelun teemat:

1. Kuluttajan TV-katselutottumukset
2. Kuluttajan suhtautuminen TV-mainontaan
3. Millainen TV-mainonta aktivoi kuluttajaa eniten Google-

hakuihin?

1. Kuluttajan TV-katselutottumukset

- Kuinka paljon keskimäärin katsot televisiota viikossa?
- Mihin aikaan katsot yleensä telkkaria?
- Mitä kanavia katsot?
- Mitä/millaisia tv-ohjelmia katsot?
- Missä ja millä laiteella katsot televisiota?

2. Kuluttajan suhtautuminen TV-mainontaan

-Olisitko valmis maksamaan käyttämästäsi mediasta (tar-
koittaa ettei tule mainoksia) vai vastaanottamaan mainok-
sia?

 67
 Liite 1

- Katsotko tv-mainoksia aktiivisesti vai passiivisesti vai
vaihdatko kanavaa niiden ajaksi?
- Koetko että eri kanavat toteuttavat erilaista mainon-
taa/Minkä kanavan mainokset ovat mielestäsi parhaita ja
miksi?
- Minkälainen mainonta kiinnittää huomiosi?
-Minkälaiset mainokset jäävät mieleesi?
- Onko mielestäsi TV-mainonta enää nykypäivänä paras
tapa/keino yrityksille markkinoida palveluaan/tuotettaan?

3. Millainen TV-mainonta aktivoi kuluttajaa eniten Goog-
le-hakuihin?

SPONTAANIT KYSYMYKSET

-Minkälainen mainos on mielestäsi hyvä?
(Vastaaja valitsee vielä 3 kuvakorttia kuvaamaan hyvän
mainoksen)
- Mikä on viimeisin televisiomainos jonka olet nähnyt?
(Jos ei muista viimeisintä mikä on jäänyt mieleen, voi-
daan mennä suoraan kysymykseen)
- Mikä on mieleenpainuvin mainos jonka muistat?
- Onko sinulla olemassa ns. lempimainosta?
- Miksi?
- onko tämä mainittu lempimainos koskaan aiheuttanut
sinulle mitään toimenpiteitä?
- Entä mikä tahansa mainos?

Tässä vaiheessa haastateltaville näytetään valitut mainokset. Tar-

koituksena on että haastateltavat ovat jo ennakkoon katsoneet va-

litsemamme mainokset, mutta mainokset näytetään uudestaan

haastattelijoiden läsnä ollessa muistin virkistämiseksi.

- Minkälaisia ajatuksia mainos herätti? (kuvakortit
tukemassa haastateltavan vastaamista ja ymmär-
tämistä) Saiko mainos sinut ajatelemaan jotain
(asiaa/henkilöä)

 68
 Liite 1

- Herättikö mainos mielenkiinnon?
(Jos vastaajalla on epäselvää mitä tarkoitetaan
mielenkiinnolla, selvitämme asiaa kertoen että
mielenkiinto ei tarvitse välttämättä olla muuta
kuin halu katsoa mainos loppuun.)

Jos vastaus on KYLLÄ:

- Mikä mainoksessa aiheutti mielenkiinnon?
- Minkälaisia toimia mielenkiinto aiheutti ja miksi?
- Mitä seurauksia toiminnasta johti?
- Käyttäisitkö google-hakukonetta etsiessäsi lisätie-

toa mainoksesta?
- Teksisitkö haun heti vai myöhemmin?
- Miksi? (tarvitaanko hakuun aikaa?)
- Missä haku tehtäisiin?
- Millä laitteela haku tehtäisiin?
- Mitkä asiat saivat sinut tekemään google-haun?

Jos vastaus on EI:

- Miksi?
- Mikä pitäis olla toisin. Jotta se herättää mielen-

kiinnon?
- Tekisitkö tämän prustella silti mahdollisesti haku-

ja?

VALITUT MAINOKSET:

SOKOSHOTELS

https://www.youtube.com/watch?v=dZ42YkxGB3w

julkaistu: 30.1.2015

Laulettu mainos

Tunteisiin vetoava mainos

Pienoistarina elmästä

 69
 Liite 1

KULTA RAHAKSI

https://www.youtube.com/watch?v=j8XTSqXHFWE

Julkaistu 14.5.2011

Järkeen vetoava mainos/ informatiivinen

BIGBANK

https://www.youtube.com/watch?v=RrSj0gStYG4

Julkaistu 17.2.2015

Ennen-Jälkeen

Tunteisiin vetoava

Pienoistarina elämästä

Järkeen vetoaminen

HELSINGIN SANOMAT

https://www.youtube.com/watch?v=NJO8QAMzPgI
julkaistu: 20.2.2014
Informatiivinen/ Järkeen vetoava

Tunteisiin vetoava

Tuotedemostraatio

TELE FINLAND
https://www.youtube.com/watch?v=MiOT3tpFHr4
julkaistu: 14.1.2015
Pienoistarina elämästä

Järkeen vetoava

POSTI
https://www.youtube.com/watch?v=qNgkj7CvqCg
Julkaistu 27.6.2013
Pienoistarina elämstä
Ärsyyntymismainos

BOOZT

 70
 Liite 1

https://www.youtube.com/watch?v=0EdoI2xvYK8

julkaistu 15.1.2015

Tuotedemostraatio

SAUNALAHTI

https://www.youtube.com/watch?v=f6kIWZW0U0Q

julkaistu: 6.3.2014
Huumori

JOKERIT
https://www.youtube.com/watch?v=4CBkXEbEFr4
julkaistu: 7.9.2012
Suosittelu

HOTELS.COM
https://www.youtube.com/watch?v=RRY1iOIN3Ss
julkaistu: 1.7.2013
Tuotevertailu

Valitut mainokset paremmuusjärjestykseen

Mainosten jälkeen haastateltavaa pyydetään laittamaan mainokset
paremmuusjärjestykseen.

Miksi? Perustelut.

-Mikä mainoksista herätti eniten ajatuksia/tunteita muttei toimi-
maan?
-Mikä mainoksista saisi sinut helpoiten Googlen ääreen (eli toimi-
maan)?

Onko tärkeätä että mainoksissa on verkkoon ohjaus/huomasitko
edes? Saako helpommin sinut tekemään Google-haun?

 71
 Liite 1

Liite 2. Kuvakortit

ÄLYKÄS ÄRSYTTÄVÄ

ARVOITUKSELLINEN HAUSKA

 72
 Liite 1

HIENOSTUNUT ILOINEN

KIINNOSTAVA KYSYMYKSIÄ HERÄTTÄVÄ

 73
 Liite 1

LEIKKISÄ LIIKUTTAVA

LOUKKAAVA SURULLINEN

 74
 Liite 1

TÖRKEÄ TUOMITSEVA

TYLSÄ YLLÄTTÄVÄ

