

Yrityksen markkinointi sosiaalisessa mediassa
rajallisella budjetilla

Vento, Oona

2016 Otaniemi

Laurea-ammattikorkeakoulu
Otaniemi

Yrityksen markkinointi sosiaalisessa mediassa rajallisella budjetilla

 Oona Vento
 Liiketalouden koulutusohjelma
 Opinnäytetyö
 Tammikuu, 2016

Laurea-ammattikorkeakoulu Tiivistelmä
Liiketalouden koulutusohjelma

Oona Vento

Yrityksen markkinointi sosiaalisessa mediassa rajallisella budjetilla

Vuosi 2016 Sivumäärä 52

Liike–elämä on jatkuvassa muutoksen tilassa ja pienen aloittavan yrityksen suurimmaksi haas-

teeksi osoittautuu usein näkyvyys markkinoilla. Internetin kehityksen myötä tulleet sosiaalisen

median kanavat mahdollistavat uusia keinoja rakentaa liiketoimintaa ja verkostoitua kustan-

nustehokkaasti. Sosiaalisen internetin vuorovaikutteisuus on uudenlaisen markkinoinnin moni-

suuntainen ilmiö, jossa kuluttajien ja elinkeinonharjoittajien vuoropuhelu edistää parhaim-

massa tapauksessa tehokkaasti koko yrityksen liiketoimintaa.

Tutkimusaihe syntyi pyrkimyksestä löytää vastauksia haasteeseen, kuinka rakentaa yritysku-

vaa ja markkinoida yrityksen tuotteita ja palveluja sosiaalisessa mediassa lähes olematto-

malla budjetilla. Työ koostuu teoriapohjasta, joka jakautuu kahteen suurempaan kokonaisuu-

teen. Ensimmäisessä osiossa käsitellään yrityksen matkaa liikeideasta brändiksi. Toinen osio

sisältää teoriaa digitaalisesta markkinointiviestinnästä ja tutkimuksen pohjalta suosituimmista

sosiaalisen median kanavista.

Työn viimeinen osio pitää sisällään laadullisen tutkimuksen viidestä Case-tutkimusyrityksestä,

kattavan tutkimusanalyysin ja tietoa siitä, kuinka yrityksen on mahdollista erottautua digitaa-

lisessa toimintaympäristössä ja hyödyntää sosiaalista mediaa onnistuneesti. Lopuksi on koottu

johtopäätöksenä parhaita käytänteitä aloittavan yrittäjän näkökulmasta, joiden tarkoituksena

on helpottaa kynnystä lähteä kokeilemaan markkinointia eri kanavissa.

On osoitettavissa, että sosiaalisen median kanavista erityisesti Facebook ja Instagram toimi-

vat markkinoinnissa monipuolisten työkalujensa ansiosta. Uusista kanavista reaaliaikainen pi-

kaviestipalvelu Snapchat raivaa tietään markkinoilla ja videomuotoinen sisällöntuotto lisään-

tyy vuonna 2016. Analyysin pohjalta on todennettavissa, että sosiaalisen median markkinointi

on ollut yritysten tunnettuuden kasvattamisen kannalta edullista ja liiketoiminnallisesti hyö-

dyllistä.

Asiasanat: yrittäjä, brändi, verkostoituminen, digimarkkinointi, sosiaalinen media, kustannus-

tehokkuus

Laurea University of Applied Sciences Abstract
Degree Program in Business Administration

Oona Vento

Marketing a company in social media by a limited budget

Year 2016 Pages 52

The business world is in a constant state of change and for a small business Start-ups, the ma-

jor challenges often prove to be visibility in the market. Through the development of the In-

ternet, social media channels allow new methods to build a business and network cost-effec-

tively. Social Internet interactivity is a multi-directional phenomenon and a new form of mar-

keting in which consumers’ and traders’ dialogue promotes effectively throughout the com-

pany’s business.

The topic of the study was to find answers to the challenge of how to build a company image

and market the company’s products and services on social media by a limited budget. The

study consists of a theoretical base which has been divided into two larger contexts. The first

section deals with the company’s journey from an idea to a brand. The second section con-

tains theory about digital marketing communications and the most popular social media chan-

nels based on this study.

The last part of this thesis includes a qualitative research and a comprehensive research anal-

ysis of five Finnish companies which have successfully implemented social media marketing in

their businesses. In conclusion, the best practices from the perspective of a new entrepreneur

are collected to lower the threshold of experimenting marketing in different channels.

It is demonstrated that the social media channels, particularly Facebook and Instagram oper-

ate well in marketing because of the wide range of digital business tools. Among the new

channels of real-time instant messaging services Snapchat clears the way in the market and

video format communication increases rapidly in 2016. On the basis of the analysis it can be

concluded that social media marketing has been affordable and operationally useful in terms

of business awareness.

Keywords: entrepreneur, brand, networking, digital marketing, social media, cost-effective-

ness

Sisällys

1 Johdanto ... 7

 Tutkimuksen tavoitteet ... 8

 Tutkimuksen rajaus .. 8

 Teoreettinen tietoperusta ja tutkimusmenetelmät 8

2 Liikeideasta brändiksi ... 10

 Kohderyhmäanalyysi ... 11

 Erilaistaminen ja 7P-malli .. 11

 Kilpailukykyinen brändi ... 13

2.3.1 Tahtotila ja sisäinen markkinointi ... 13

2.3.2 Asiakaskokemus ... 14

 Verkostoituminen .. 14

2.4.1 Verkoston johtaminen ja Word of mouth-markkinointi 15

2.4.2 Tarinankerronta verkostoitumisen työkaluna 16

3 Markkinointi rajallisella budjetilla .. 18

 Digitaalinen markkinointiviestintä .. 18

3.1.1 Sisältöstrategia ja ajanhallinta .. 19

3.1.2 Mittarit ja analytiikka ... 20

3.1.3 Asiakaspalvelu ja vuorovaikutteisuus ... 20

 Sosiaalisen median kanavat .. 21

3.2.1 Facebook ... 21

3.2.2 Instagram .. 23

3.2.3 Twitter ja Periscope ... 23

3.2.4 Snapchat ... 24

3.2.5 Google+ .. 24

3.2.6 Youtube .. 25

3.2.7 LinkedIn .. 25

3.2.8 Blogit ... 25

4 Case-tutkimukset .. 27

 Tutkimusanalyysi ... 28

4.1.1 Tavoitteet, strategia ja budjetti .. 29

4.1.2 Kilpailijoista erottautuminen .. 30

4.1.3 Sosiaalisen median keinot ja mittarit .. 31

4.1.4 Sosiaalisen median ammattilainen .. 32

4.1.5 Markkinoinnin keinot tulevaisuudessa .. 33

4.1.6 Tutkimuksen tulosten luotettavuuden arviointi 34

 Johtopäätöksenä parhaat käytänteet ja tutkimuksen hyödyt työelämälle 35

Lähteet .. 38

Kuviot.. .. 45

Taulukot ... 46

Liitteet ... 47

1 Johdanto

Opinnäytetyön tutkimusaihe syntyi, kun yrittäjänä toiminut Oona Vento pyrki löytämään vas-

tauksia haasteeseen, kuinka rakentaa yrityskuvaa ja markkinoida sosiaalisessa mediassa lähes

olemattomalla budjetilla. Ajankohtaiseksi aiheen tekee liiketalouden jatkuva digitalisoitumi-

nen ja yritystoimintojen siirtyminen internetin maailmaan. Digitalisoitumisen myötä myös lii-

ketoiminnan muodot ovat monipuolistuneet ja yrittäjän mahdollisuudet harjoittaa liiketoimin-

taa verkossa ovat käyneet lähes rajattomiksi.

Lähes jokainen aloittava yrittäjä joutuu punnitsemaan keinoja, joilla rakentaa yrityskuvaa ja

toteuttaa markkinointiviestintää rajoitetulla tai olemattomalla budjetilla. Ei ole välttämä-

töntä budjetoida alussa suurta määrää rahaa onnistuneen sosiaalisen median markkinointiin.

Tärkeämpää on hyödyntää oikeita kanavia ja keinoja digitaalisen markkinoinnin suunnittele-

miseen ja toteuttamiseen. (Salmenkivi & Nyman 2008, 64 – 65; Isolta Oy 2012.)

Tässä työssä lähestytään tutkimushaastetta ja ilmiötä laadullisen tutkimuksen avulla. Tutki-

muksen haastattelukysymykset pohjautuvat tekijän kartoittamaan teoriaan aiheesta, johon

palataan työn toisessa ja kolmannessa kappaleessa. Haastatteluun on valittu yrityksiä, jotka

ovat onnistuneet luomaan näkyvyyttä ja kasvattamaan markkina-asemaansa sosiaalisen me-

dian avulla. Tutkimushaastattelun vastaukset analysoidaan ja tästä syntyneiden johtopäätös-

ten on tarkoitus avartaa yrittäjää ymmärtämään digitaalisen markkinoinnin suunnittelua ja

pienentää kynnystä lähteä kokeilemaan sen toteuttamista.

Tutkimustulosten on tarkoitus auttaa erityisesti aloittavia yrittäjiä ymmärtämään sosiaalisen

median mahdollisuuksia liiketoiminnassa. Tämän työn lopputuloksia voi hyödyntää myös jo pi-

demmän aikaa toiminut yrittäjä, joka pyrkii löytämään lisää keinoja harjoittaa markkinointia

sosiaalisessa mediassa kustannustehokkaasti. Tutkimuksen toteutuksessa mukana olevat yh-

teistyöyritykset hyötyvät tutkimustuloksista, kun pääsevät kehittämään lisää omaa markki-

nointia tulosten pohjalta. Työn tarkoituksena on edistää myös kirjoittajansa suunnitelmia yrit-

tämisen polulle lähtemisessä.

 8

 Tutkimuksen tavoitteet

Tutkimuksen tavoitteena on kehittää aloittavien yrittäjien mahdollisuuksia markkinoida sosi-

aalisessa mediassa tehokkaasti rajallisella tai lähes olemattomalla budjetilla ja helpottaa kyn-

nystä lähteä kokeilemaan sosiaalisen median markkinointia. Lisätavoitteena on edistää työ-

elämässä jo pidempään toimineiden pienyrittäjien mahdollisuuksia tehostaa sosiaalisen me-

dian markkinointia ja löytää itselle oikeat kanavat ja työkalut erottautua markkinoilla.

Opinnäytetyön keskeisenä haasteena on, kuinka rakentaa yritysmielikuvaa ja toteuttaa sosiaa-

lisen median markkinointia rajallisella budjetilla. Päähaasteen alaongelmia ovat: miten luo-

daan sisältöä sosiaalisen median kanaviin ja mitkä ovat ne keinot, joilla ihmiset saadaan myös

tulevaisuudessa mukaan sosiaalisen median yhteisötoimintaan. Työssä pohditaan myös miten

yritys pyrkii erottautumaan kilpailijoista sosiaalisessa mediassa.

 Tutkimuksen rajaus

Tutkimushaastattelun kohderyhmäksi on rajattu pieniä kotimaisia yrityksiä, jotka ovat hyö-

dyntäneet onnistuneesti digimarkkinointia sosiaalisessa mediassa. Opinnäytetyön tutki-

musanalyysi rajataan käsittämään vain tärkeimpiä sosiaalisen median kanavia, jotka ovat

haastattelun kohdeyrityksillä käytössä. Tällä pyritään helpottamaan yrittäjän eri vaihtoehtoja

ja päätöksentekoa. Sosiaalista mediaa on rajattu tarkasteltavaksi sen tuottajien kannalta.

Työssä on haluttu ottaa myös mukaan lähtökohdaksi teoriaa yritysmielikuvan rakentamisesta

tunnetuksi brändiksi, jotta saadaan koko tutkimusongelmaan kokonaisvaltaisempi lähestymis-

tapa.

Tässä työssä ei käsitellä verkkosivuja, hakukoneoptimointia tai sähköpostimarkkinointia. Mai-

nitut osa-alueet ovat rajattu kokonaan pois tästä työstä, koska tarkoituksena keskittyä erityi-

sesti haastateltavien yritysten sosiaalisen median kanaviin ja keinoihin harjoittaa markkinoin-

tia niiden avulla.

 Teoreettinen tietoperusta ja tutkimusmenetelmät

Opinnäytetyön teoreettiseen tietoperustaan on valittu lähteiksi sekä painettuja että sähköisiä

lähteitä. Kirjallisuuslähteet keskittyvät erityisesti markkinointiviestintään, yritysbrändin ra-

kentamiseen, digitaaliseen markkinointiin ja sosiaaliseen mediaan. Luotettavan ja pätevän

työn mahdollistamiseksi asianmukaisia lähteitä on käytetty mahdollisimman monipuolisesti ja

verrattu samoja väittämiä eri lähteissä. Opinnäytetyössä on pyritty myös osoittamaan kirjoit-

tajan liiketalous-osaamista, jota on kerrytetty ammattikorkeakouluopinnoissa ja työelämän

 9

toimintaympäristöissä. Työelämälähtöisen tutkimuksen taustalla toimii tavoite teorian, koke-

muksen ja ammattikäytäntöjen yhdistämisestä. (Vilkka 2005, 13.)

Tutkimuksen ensisijainen menetelmä on laadullinen puolistrukturoitu haastattelu. Tutkimuk-

sen haastattelukysymykset on rakennettu työn teoriaosuuden pohjalta teemoittain ja vastaus-

kentät ovat avoimia. Aineisto kerätään haastattelemalla, puhelimitse, sähköistä Webropol-

tutkimustyökalua ja sähköpostia avuksi käyttäen. Tutkimuksen tekijä on vuorovaikutteisesti

yhteydessä haastateltaviin yrityksiin koko tutkimusprosessin ajan. (Vilkka 2005, 97 - 99, 101,

105; Tilastokeskus 2006.)

Haastattelujen vastaukset litteroidaan eli puretaan kaikki samaan tekstimuotoon ja taulukoi-

daan Excel-ohjelman avulla. Kun kaikki vastaukset ovat tekstimuodossa, lähdetään analysoi-

maan tiivistämällä olennaiset asiat yhtä kysymystä kohden laadullisen menetelmän avulla.

Tutkimusongelmaa lähestytään sosiaalisen median tuottajan kannalta ja johtopäätökset koo-

taan teoria-aineistoon peilaten. (Kananen 2015, 160 – 164, 170 - 171.) Tutkimushaastattelut

tehdään case-tyyppisesti eli tapauskohtaisesti viidelle kohdeyritykselle, tutkimuksen laadusta

johtuvista syistä.

Kuvio 1. Laadullisen tutkimuksen tutkimusprosessi (Kananen 2015, 128.)

Opinnäytetyöprosessin kuvaaminen auttaa lukijaa havainnollistamaan ne askeleet, joista työn

eri vaiheet ja lopputulokset ovat syntyneet. Opinnäytetyön tutkimusprosessi alkaa aihe-ana-

lyysistä. Aiheen myötä selkeytyy tutkimusongelma eli haaste, johon pyritään löytämään vas-

tauksia. Tiedonkeruuvaiheessa kartoitetaan aiheen painettuja ja sähköisiä lähteitä ja pereh-

dytään niiden kautta itse teoriaan, josta tehdään tiivis mutta kattava kooste reflektoiden.

Tutkimuksen kohdeyritysten valinnan jälkeen toteutetaan haastattelut ja tulokset analysoi-

daan valituin menetelmin. Analyysistä kirjoitetaan johtopäätökset-osio, joka on opinnäytetyö-

prosessin viimeinen vaihe. (Kananen 2015, 128.)

Aiheen valinta Tutkimusongelma

Tiedonkeruu-
menetelmät

Aineistonkeruu-
menetelmät

Teoriaan
perehtyminen

Menetelmiin
perehtyminen

Tutkimuskohteen
valinta

Kenttätyövaihe:
aineistonkeruu

Analysointivaihe Johtopäätösvaihe

 10

Toimintaympäristö

2 Liikeideasta brändiksi

Yrityksen liiketoiminta alkaa yrityksen liikeideasta ja mission eli liikeideaytimen määritte-

lystä. Mitä myydään, kenelle myydään, miten myydään ja mikä on tavoiteltu yritysmielikuva.

(Bergström & Leppänen 2005, 37 - 38.) Ennen kuin lähdetään suunnittelemaan yrityksen mark-

kinointia, on tärkeää kartoittaa, missä toimintaympäristössä yrityksen kohderyhmän tavoit-

taa, ja millainen segmentti eli mahdollinen asiakaskohderyhmä on kyseessä. (Rope 2011, 36.)

Toimintaympäristöä voi analysoida tutkimalla esimerkiksi yleistä markkinatilannetta yrityksen

toimialalla. Verkosta löytyy paljon jo tehtyjä markkinakatsauksia ja tutkimuksia, jotka autta-

vat havainnollistamaan toimialan kehitystä ja tulevaisuuden näkymiä. Kilpailijoita tutkimalla

saa myös arvokasta tietoa toimialasta ja sen käytänteistä.

Kuvio 2. Markkinoinnillinen liikeidea (Bergström & Leppänen 2005, 37.)

Tavoiteimago=

Millä saan
ostamaan?

Toimintatapa=

Miten?

Tuotteet ja
tarjooma=

Mitä?

Kohderyhmät eli
segmentit=

Kenelle?

 11

 Kohderyhmäanalyysi

Kohderyhmäanalyysissa selvitetään taustatekijöitä, kuten potentiaalisen segmentin ikä, asuin-

paikka, sukupuoli, työ ja koulutus. Analyysissä on hyvä kiinnittää huomiota myös kohderyh-

män ostokäyttäytymiseen, elämäntyyliin, arvoihin ja tarpeisiin, jotta ymmärtää kohderyh-

määnsä paremmin. (Rope 2005, 166.) Vallitsevat trendit voivat vaikuttaa merkittävästi myös

kohderyhmän asenteisiin. Ajankohtaisten artikkelien lukeminen ja alan median seuraaminen

auttaa ymmärtämään asenteita myös kuluttajanäkökulmasta.

Jos yrityksen kohderyhmän tavoittaa internetissä, täytyy selvittää tarkemmin missä kanavissa.

Vasta tämän jälkeen lähdetään rakentamaan kohdennettua markkinointia sosiaalisen median

kanavissa, joissa potentiaaliset asiakkaat ovat aktiivisia. (Mainostoimisto Spym 2014a; Kansa-

laisyhteiskunta 2011.) Markkinoinnin kohdentamista oikealle asiakasryhmälle auttaa esimer-

kiksi liittyminen sosiaalisen median yhteisöihin, joissa on jo valmiiksi aktiivisia jäseniä. Mo-

nesti onkin tehokkaampaa helpottaa kohderyhmää löytämään tietoa yrityksestä esimerkiksi

eri yhteisöissä kuin lähteä itse etsimään kohderyhmää sosiaalisessa mediassa. (Salmenkivi &

Nyman 2008, 63.)

 Erilaistaminen ja 7P-malli

Erilaistaminen eli differointi on määritelmä, jossa yritys pyrkii ennalta valitun strategian poh-

jalta erottumaan muista yrityksistä. Yritys nostaa esille jonkun tietyn ominaisuuden, jota asi-

akkaat arvostavat ja alkaa rakentaa brändiä sen pohjalta. Yrityksellä on tämän avulla mahdol-

lisuus saada tuotteestaan tai palvelustaan parempi hinta, kun erilaistamisstrategia on onnistu-

nut. (Laakso 2004, 31 - 32.)

Pyrkimyksestä erottua jonkun tietyn ominaisuuden avulla on hyvä esimerkki kansainvälinen

urheilutarvikekauppa Budget Sport, joka on nostanut edullisemman hinnan kilpailukeinokseen.

Toinen esimerkki onnistuneesta erilaistamisesta on maailmanlaajuinen virvoitusjuomayritys

Coca Cola, joka toimii markkinoille muodostuneen brändin voimalla. Tuotemerkki on yrityk-

sessä niin vahva, että se on merkittävä kilpailuetu yritykselle.

Yhdysvaltalaisen Philip Kotlerin perinteistä markkinoinnin 4P-mallia kilpailukeinoista on sit-

temmin laajennettu kolmella lisä-osalla: palveluprosessit, ihmiset ja palveluympäristö. Tämän

päivän palveluprosessin on oltava nopea ja helppo käyttää. Prosessin tehokkuus on suoraan

yhteydessä asiakastyytyväisyyteen. Asiakkaat ja yrityksen henkilökunta ovat tässä avainase-

massa. Sosiaalisessa mediassa asiakaspalvelu voi tapahtua esimerkiksi tuomalla henkilöt yri-

tyksen takaa esille ja tarjoamalla näin inhimillisempää lähestymistapaa asiakkaille.

(Dicole 2012.)

 12

Kuvio 3. Markkinoinnin kilpailukeinojen 7P-malli (Dicole 2012.)

Markkinoinnin kilpailukeinojen 7P-mallin uudet lisäosat tuovat aloittavalle yrittäjälle uusia

näkökulmia toteuttaa markkinointia. Viime vuosina suosiota kasvattanut palvelumuotoilu kes-

kittyy prosessilähtöisyyteen ja prosessien eri vaiheiden tehostamiseen. Yrityksen markkinoin-

tiresurssien ollessa pienet, onkin jo heti alussa hyvä opetella tuottamaan esimerkiksi erilaisia

mainoskampanjoita prosesseina ja minimoimaan kaikki ylimääräiset tekijät kampanjan tehok-

kuuden varmistamiseksi. Mainoskampanja pilkotaan prosessiksi, jonka jälkeen katsotaan tar-

kemmin sen eri vaiheita ja poistetaan kaikki turhat tekijät kustannustehokkuuden edistä-

miseksi.

Digitalisoitumisen myötä palveluympäristö on muuttunut merkittävästi. Esimerkiksi sosiaalisen

median tilasuunnittelulla ja yksityisyrittäjän LinkedIn-profiililla on merkittävä rooli asiakkaan

saamasta ensivaikutelmasta. (Dicole 2012.) LinkedIn-profiilissa voi huomio kiinnittyä yrittäjän

kuvaan tai taustatietoihin. Jos yritys on osallistunut hyväntekeväisyyteen, on tämä hyvä tuoda

esille sosiaalisessa mediassa, sillä se voi tuoda lisäarvoa yritykselle asiakkaan näkökulmasta

katsottuna. Myös yrittäjän digitaalisessa ympäristössä ilmoittamat arvot ja mietelauseet kiin-

nostavat kuluttajia ja voivat vaikuttaa positiivisesti kuluttajan ostokäyttäytymiseen ja osto-

päätöksiin.

 13

 Kilpailukykyinen brändi

Liiketoiminnan yksi merkittävä osa-alue on yrityksen tunnettuuden rakentaminen. Kun lähde-

tään kehittämään yrityksen brändiä, tehdään pitkän aikavälin strategisia päätöksiä. Lähtökoh-

tana brändiä suunniteltaessa on erotella ne tekijät, jotka muodostavat yritysmielikuvasta ai-

nutlaatuisen, kilpailijoista erottuvan ja kuluttajia kiinnostavan. Brändin tavoitteena on tuoda

lisäarvoa merkkituotteelle tai -palvelulle, joka muuten olisi vain hyödyke.

(Laakso 2004, 22; Rope 2011, 21 – 22.)

On tärkeää pohtia, voisiko esimerkiksi suunnitellulla brändistrategialla toteuttaa markkinoin-

tia myös sosiaalisen mediassa, joka näin yhtenäistäsi yrityksen markkinointiviestintää kaikissa

kanavissa. Yrityksen brändistrategian taustalla on usein tavoite synnyttää positiivisia ajatuksia

ja kokemuksia. Tästä herää kysymys, millä keinoin ja miten on mahdollista luoda elämyksiä

myös sähköisessä ympäristössä.

2.3.1 Tahtotila ja sisäinen markkinointi

Brändin kehittämistä kuvataan myös voimakkaaksi tahtotilaksi, jossa yrittäjällä on selkeä visio

tulevasta. (Laakso 2004, 24; Rope 2011, 20; Digitalistnetwork 2015.) Visio kuvaa yrityksen

tuottaman toivotun mielikuvan tulevaisuudessa ja brändiä lähdetään rakentamaan sen osoit-

tamaan suuntaan pienin askelin. Rakentamisen lähtökohtana olisi olla ajatus siitä, kuinka ha-

luttu brändi inspiroi ihmisiä yrityksen sisällä ja sen ulkopuolella. (de Chernatony 2006, 111 -

114.) Liiketoiminnan brändistrategiaa voi tilanteen niin vaatiessa joutua muokkaamaan, esi-

merkiksi kilpailutilanteesta ja markkinatilanteesta johtuvista syistä. (von Hertzen 2006, 125.)

Ideaalitilanne aloittavalla yrittäjällä on juuri voimakas tahtotila ja ”draivi”, josta muun mu-

assa Laakso ja Rope mainitsevat. Yrittäjän positiivinen tahtotila tarttuu helposti koko yrityk-

sen henkilöstöön ja muodostaa positiivisen synergiavaikutuksen, joka puolestaan edesauttaa

toivotun mielikuvan muodostamista markkinoilla.

Yrityksen henkilökunnan ja sidosryhmien motivoiminen, tahtotilan välittäminen ja aloitteelli-

suuteen kannustaminen edistävät merkittävästi liiketoimintaa. Henkilökunta joka elää ja hen-

gittää yrityksen arvomaailmaa sekä missiota, on sitoutuneempi ja innostuneempi viemään yri-

tystä eteenpäin oikeaan suuntaan. Henkilökunnan informointi ja valmentaminen sekä tiedolli-

sesti että taidollisesti ovat lähtökohtia yrityksen kasvun mahdollistamiseen.

(Rope 2011, 184 -185; Kurvinen & Sipilä 2014, 42 - 43.)

Oman henkilökunnan jatkuva kouluttaminen myös digitaalisessa markkinoinnissa ei ole kos-

kaan pois yritykseltä. Mitä enemmän kouluttaa, sitä enemmän yrityksen sisällä on valmiuksia

 14

tehdä markkinointia ulospäin yrityksen hyväksi. Henkilökunta joka on sisäistänyt yrityksen

mission ja vision toimii motivoituneemmin yrityksen tavoitteiden saavuttamiseksi, kun henki-

lökunta, joka ei oikeastaan tiedä yrityksen tavoitteista ja arvoista juuri mitään.

2.3.2 Asiakaskokemus

Oikein johdetulla brändillä syntyy positiivisia asiakaskokemuksia myös sosiaalisen median koh-

taamispisteissä. Kohtaamispisteiksi kutsutaan niitä markkinointiviestinnän siirtymävaiheita,

missä kuluttaja kohtaa yritysbrändin, esimerkiksi jossakin sosiaalisen median kanavassa.

(Ideamarkkinointi 2014.) Asiakaskokemus pohjautuu usein yhteisiin arvoihin, inspiroivaan mis-

sioon, yrityksen tahtotilaan ja brändin tarinaan. Positiivisella asiakaskokemuksella luodaan

merkitystä kuluttajalle ja asiakassuhde syvenee. (Tuulaniemi 2011, 26; Digitalistnetwork

2015.) Sosiaalisessa mediassa jaettu positiivinen asiakaskokemus vahvistaa yrityskuvaa ja sitä

kautta lisää asiakasuskollisuutta. Ihminen samaistuu helposti yritykseen, joka pitää sisällään

esimerkiksi itselle tärkeitä arvoja tai toimintatapoja. Myös vahva tarina yrityksen taustalla

koskettaa ja jää mieleen paremmin kuin yritys jolta tarina puuttuu.

Rope kuvaa ”hehkeys”–ilmiönä yrityksen kykyä tehdä itsestään tai tuotteestaan haluttava. Ve-

tovoimaiselle yritykselle muodostuu etulyöntiasema erilaisissa myyntitilanteissa kilpailijoihin

nähden ja operointi markkinoilla helpottuu. (Rope 2011, 16.) Vetovoiman voi myös menettää

yhtä nopeasti kun sen on saavuttanut, esimerkiksi negatiivisten asiakaspalautteiden levitessä

sosiaalisessa mediassa. Tässä kohtaa mitataan yrityksen taito suhtautua näihin palautteisiin ja

korjata tilanne asiakkaan ja yrityksen hyväksi, jottei tilanne riistäydy yrityksen hallinnasta.

 Verkostoituminen

Verkostoitumista voi toteuttaa monilla eri tavoilla, tärkeintä kuitenkin on saada kontakti lii-

ketoiminnan kehityksen kannalta merkittäviin ihmisiin. Aikaisemmin käyntikortit ja muistiot

toimivat yrittäjän tärkeimpinä työvälineinä, kun tänä päivänä erilaiset internetin kanavat aja-

vat sen asian. Esimerkiksi sosiaalisen median kautta tehtyjen yritystilien avulla, voi hankkia

paljon kontakteja. (Leino 2012, 17- 19.) On kuitenkin syytä huomioida, että internetissä ta-

pahtuvassa verkostoitumisessa on omat haasteensa, koska ei pääse heti aluksi tapaamaan kas-

votusten. Luottamus kehittyy verkossa vähän eri tavalla ja kontaktin merkityksellisyyttä voi

osoittaa esimerkiksi kohteliaalla käyttäytymisellä.

 15

2.4.1 Verkoston johtaminen ja Word of mouth-markkinointi

Verkostoissa yritys kerää tietoa ja vaikuttaa verkoston eri toimijoihin. Oman verkoston johta-

minen on erilaista verrattuna perinteiseen johtamiseen. Se tapahtuu epäsuorasti ja pitää si-

sällään sekä sosiaalisten että rakenteellisten sidosten hallintaa. Verkostossa johdetaan

asialähtöisesti ja keskitytään tietotaitoon verkoston rakenteesta, toimijoista ja toiminnasta.

Suoria valtasuhteita ei ole niin paljon, koska päätösvalta osallistumiseen on toimijoilla.

(Valkokari ym. 2009, 155.) Oma esimerkillinen toiminta herättää luottamusta verkoston osal-

listujien keskuudessa. Läsnäolon merkitys korostuu myös sosiaalisessa mediassa ja sähköistä

verkostoa johdetaan enemmän asiakaslähtöisesti kuin asialähtöisesti.

Kuvio 4. Markkinat, verkostot ja hierarkia organisoitumisen muotoina (Valkokari ym. 2009,

12.)

Word of mouth-markkinointi (WOM) katsotaan olevan tehokas osa asiakassuhdeprosessia,

koska siinä yrityksen viesti kulkee nopeasti eteenpäin. Tätä menetelmää ei pysty kuitenkaan

hallitsemaan yrityksen taholta, vaan se on täysin asiakkaiden ja heidän yrityksestä ja sen

tuotteista saamansa mielikuvan varassa. Asiakkaat keskustelevat omien ystäviensä, kollego-

jensa kanssa yrityksen tuotteista ja palveluista, esimerkiksi sosiaalisessa mediassa ja blogi-

tekstien innoittamana. (Viitala & Jylhä 2010, 131, 388; Kulttuurimarkkinointi 2015.)

Verkostot
- Yhteistyö ja ja yhteiset tavoitteet

- Vuorovaikutteiset suhteet

- Luottamus ja oppiminen

Yritys

- Kontrolloidut suhteet

- Auktoriteetti ja päätöksenteko

- Selkeä rakenne

Markkinat
- Kilpailusuhteita

- Kilpailevia toimittajia

- Hinta keskeinen kriteeri

 16

Vastoin Viitala & Jylhä väittämää yrityksellä on kyllä mahdollisuus vaikuttaa keskusteluun so-

siaalisessa mediassa olemalla läsnä ja osallistumalla keskusteluun omalla nimellä. Yritys he-

rättää näin luottamusta ja syntyy mahdollisuus korjata tilanne, missä esimerkiksi asiakas on

kokenut jotain negatiivista yrityksen taholta. Toimimalla näkyvästi vastuullisesti on mahdol-

lista ehkäistä negatiivisen ”puskaradion” syntyä.

2.4.2 Tarinankerronta verkostoitumisen työkaluna

Kun yritys on saanut kontaktin liiketoiminnan kannalta merkityksellisiin ihmisiin ja yhteistyö-

kumppaneihin, lähtee liikkeelle oman verkoston rakentaminen. Tässä edesauttaa asia, mistä

meitä suomalaisia on keritty jo mediassa moittiakin, tarinankerronnan taito. Kun yritys luo

suhteita, tarinan kerronnan merkitys korostuu. Se ei auta vain yritysmielikuvan myynnissä

vaan nopeuttaa myös verkoston muodostumista. (Tuulaniemi 2011, 23; Jyväskylän seudun ke-

hittämisyhtiö 2015.) Ihmisiä kiinnostaa usein esimerkiksi se, miten yritys sai alkunsa ja keitä

ovat ihmiset yrityksen takana. Yrityksen sosiaalisen median sivusto, joka sisältää tarinan yri-

tyksen historiasta jää paremmin ihmisten mieleen kuin yritys ilman tarinaa.

Kuvio 5. Ihmiset yrityksen tuotteiden takana (Facebook 2015c.)

 17

Slurp-yrityksen kuvassa toimittajayritys esittelee kahvimestaria yrityksen tuotteiden takaa Fa-

cebookin yrityssivustollaan. Tämä herättää heti helposti lähestyttävän ja inhimillisen kuvan

yrityksestä ja sen henkilökunnasta. On mielenkiintoista nähdä henkilökuvia ja toimintakuvia

jotka johtavat kiinnostukseen myös yrityksen tuotteista.

Hyvä yritystarina sisältää tietoa yrityksen taustasta ja juurista. Myös yrityksen ydinosaamista

ja ydintoimintoja on hyvä painottaa esiteltäessä yrityksen liiketoimintaa. Perinteiset asiat,

joilla voidaan vaikuttaa tarinankerronnassa, ovat arvot jotka ohjaavat yrityksen toimintaa.

Myös yrityksen visio ja tavoitteet ovat tärkeitä ottaa esille. (von Hertzen 2006, 202; Digitalist-

network 2015.) Brändistrategia rakentuu vision ja tavoitteiden pohjalta ja näitä strategisia

viestejään yrityksen on myös mahdollista tuoda esille sosiaalisen median kanavassa esimer-

kiksi yrityshistorian sijaan.

 18

3 Markkinointi rajallisella budjetilla

Liike–elämä on jatkuvassa muutoksen tilassa, ja pienen aloittavan yrityksen suurimmiksi haas-

teiksi osoittautuu usein näkyvyys ja sen puute. Internetin kehityksen myötä sosiaalisen me-

dian kanavat mahdollistavat uusia keinoja rakentaa liiketoimintaa ja verkostoitua kustannus-

tehokkaasti. Sosiaalisen internetin vuorovaikutteisuus on uudenlaisen markkinoinnin moni-

suuntainen ilmiö, missä kuluttajien ja elinkeinonharjoittajien vuoropuhelu edistää parhaim-

massa tapauksessa tehokkaasti koko yrityksen liiketoimintaa. (Leino 2012, 10 – 11; Tuulaniemi

2011, 23.) Internetin sosiaalisen median alustat muodostavat kohtaamispaikan, missä yrityk-

sellä on mahdollista keskustella asiakkaidensa kanssa ja tilanteet elävät vuorokaudessa mihin

aikaan tahansa. (Juslen 2009, 57 - 58.)

 Digitaalinen markkinointiviestintä

Eriteltäessä markkinointiviestinnän digitaalisia muotoja, voidaan nostaa esille muutamat mer-

kittävät Suomessakin yleisimmiksi muodostuneet keinot: yrityksen oma verkkosivusto, hakuko-

nemarkkinointi, verkkomainonta ja sähköpostimarkkinointi. (Karjaluoto 2010, 129.) Tämä työ

on rajattu käsittelemään kuitenkin vain sosiaalisen median kanavien toiminta-alustoja, joita

voi lähteä rakentamaan jo ennen kuin hankkii aloittavalle yritykselle edes omaa verkkosivus-

toa. Yrityksen markkinointiviestinnässä käytettävä strategia syntyy, kun viestinnälle asetetaan

aluksi selkeät tavoitteet. (Avantium Partner 2010.) Koska yrityksille on mahdollista kasvattaa

tunnettuutta sosiaalisessa mediassa jo ennen kuin investoi uusiin hienoihin verkkosivuihin, on

suotavaa kokeilla markkinointia sähköisessä ympäristössä.

Suunniteltaessa yrityksen digitaalista markkinointiviestintää eri sosiaalisen median kanavissa,

on olennaista keskittyä sen sisältöön ja lisäarvon tuottamiseen. Sisältö on kiinnostavaa silloin,

kun kuluttaja tulee uudestaan verkkovierailulle. Kun verkossa vieraillut kuluttaja huomaa si-

vuston tuovan jotakin lisä-arvoa, on sivuston kehittäjä onnistunut toiminnassaan. Merkittävää

asiakassuhteen jatkumisen kannalta on, että elinkeinonharjoittaja pystyy jatkuvasti kehittä-

mään sivuston sisältöä ja tarjoamaan tietoa kuluttajaa askarruttaviin kysymyksiin. (Leino

2012, 15.) Tärkeää olisi havainnoida niitä tekijöitä, jotka saavat käyttäjät palaamaan sivus-

tolle ja osallistumaan esimerkiksi keskusteluun. Kun tekijät ovat selvillä, auttavat ne yritystä

ymmärtämään kohderyhmäänsä paremmin.

 19

3.1.1 Sisältöstrategia ja ajanhallinta

Sisältömarkkinointistrategiassa korostuu 7P-mallin prosessilähtöinen ajattelu, teoria-osuu-

dessa esitetty tarinankerronnan taito ja interaktiivinen vuorovaikutus prosessin osallistujien

kesken. Sisältöstrategiaa suunnitellessa on hyvä sopeuttaa yrityksen jo olemassa oleva brän-

distrategia mukaan ja antaa tarinan yrityksen takaa näkyä vahvasti kanavassa.

Kuvio 6. Sisältöstrategian rakennuspalikat (Digitys 2014.)

Tämän sisältöstrategiamallin rakennuspalikat on luonut Content Marketing Institute. Palikoi-

den on tarkoitus tuoda esille osa-alueita, joiden pohjalta onnistunutta sisältömarkkinointia

voi toteuttaa. On kuitenkin tärkeä huomioida, ettei sisältöstrategian suunnitteluun ole käy-

tössä vain yhtä mallia. Jokainen yritys valitsee ne rakennuspalikat suunnitelmaansa, joista ko-

kee olevan eniten hyötyä markkinointitavoitteidensa toteutumisessa.

(Digitys 2014.)

Kun pieni aloittava yritys lähtee suunnittelemaan ja toteuttamaan digitaalista markkinointia

sosiaalisessa mediassa, on sen rajoitteena usein markkinointibudjetin niukkuus. Kun markki-

noinnin resurssit ovat vähäiset, on tärkeää keskittyä oikeisiin toimenpiteisiin. Markkinointi-

Suunnitelma

Kohderyhmä

Tarina

KanavatProsessit

Vuorovaikutus

Mittaaminen

 20

suunnitelma on kaiken lähtökohta. Ajankäytön suunnitelma olisi myös hyvä tehdä markkinoin-

tisuunnitelman oheen, jotta näkee mihin aikaa eniten kuluu ja missä kanavassa. Aika ei pie-

nelle yrittäjälle ole ilmaista ja siksi pitääkin keskittyä toimenpiteisiin jotka kääntyvät nope-

asti kaupoiksi. Alussa on myös hyvä tähdätä tarpeeksi pieneen kohderyhmään kerrallaan, jol-

loin tuloksen mittaaminenkin on helpompaa. Kun markkinointimenetelmän tehokkuus on mi-

tattu, auttaa se seuraavaa kierrosta suunniteltaessa. (Mainostoimisto Spym 2011b.)

3.1.2 Mittarit ja analytiikka

Digitaalinen markkinointi tavoittaa usein laajemman määrän ihmisiä kuin perinteinen markki-

nointi ja on sen lisäksi myös edullisempaa toteuttaa. Menetelmät ja analytiikka, joilla digitaa-

lisen markkinoinnin onnistumista mitataan eroavat kuitenkin selvästi perinteisestä markki-

noinnista. Asetettujen mittareiden avulla poimitaan tärkeitä tunnuslukuja sähköisesti, ja nii-

den avulla saadaan tietoa digimarkkinoinnin tehokkuudesta.

(Kettu-markkinointi 2015.)

Sosiaalisessa mediassa tulosta voi mitata esimerkiksi julkaisujen tykkäysten ja eteenpäin jaet-

tujen kertojen perusteella. Yrityksen julkaisemien videotiedostojen katselukertoja mittaa-

malla saa myös tietoa siitä, kuinka laajasti yrityksen viesti on päässyt leviämään yhteisövies-

tinnän kanavassa. Markkinoinnin tehokkuutta voi mitata konversiolla eli palvelun pääasiallis-

ten tapahtumien kuten esimerkiksi verkkovierailijoiden toteutuneita ostopäätöksiä verkkokau-

passa. Konversioaste eli markkinoinnin maksimaalisen tavoiteprosentti, on mahdollista laskea

jakamalla toteutuneet tavoitteet kappalemääräisesti jaettuna kävijämäärällä.

(Rope 2011, 13; Tuulaniemi 2011, 24, 96; Dicole 2013.)

3.1.3 Asiakaspalvelu ja vuorovaikutteisuus

Vuorovaikutus sähköisellä alustalla voi olla monologia, dialogia ja tehokkaimmillaan ryhmä-

dialogimaista rakentavaa vuorovaikutteista keskustelua. Asiakaspalvelun merkitys korostuu

entisestään sosiaalisessa mediassa. Yrityksen sosiaalisen median alustalla vieraileva kuluttaja

kiinnostuu, kysyy, odottaa palvelua, yllättyy tai pettyy. Tärkeintä on pyrkiä vastaamaan ku-

luttajan tarpeeseen mahdollisimman hyvin ja nopeasti myös sähkököisessä ympäristössä.

(Dingle 2015.)

Liiketoiminnan harjoittaminen verkossa koostuu yrityksen ja kuluttajan yhteisestä toimin-

nasta. Ajoittain toimijoiden rooleja voi olla vaikea ennustaa ja muodostuu prosessi, missä

arvo tuotetaan yhdessä. Syntyy kokemusympäristö, missä yrityksen tuotteet, palvelut, työnte-

kijät ja erilaiset sosiaalisen median kanavat vaikuttavat. Yritysmielikuva rakennetaan yhdessä

asiakkaan kanssa, ja yhdessä synnytetyt vaikuttavat kokemukset tuovat pysyvyyttä asiakassuh-

 21

teisiin. (Kananen 2013, 10; Blunt & Hill-Wilson 2013, 3.) Aiemmin esitetty markkinoinnin kil-

pailukeinojen 7 P–malli todentaa nämä kolme tekijää: prosessin, ihmiset ja palveluympäris-

tön, jotka tulee ottaa huomioon suunniteltaessa yrityksen sisältömarkkinointia sosiaalisen me-

dian kanavassa.

 Sosiaalisen median kanavat

Sosiaalinen media tarkoittaa verkostoa internetissä, jossa yksityiset käyttäjät ovat vuorovai-

kutuksessa muiden käyttäjien kanssa ja luovat yhdessä sisältöä sivustolle. Sosiaalisen median

käyttö on monipuolistunut viime vuosina ja yhteisöpalveluja löytyy niin nuorille kuin ikäänty-

neelle väelle. (Pönkä 2014, 11, 213 - 214.) Sosiaalisen median lyhenne some on vakiintunut

myös kansan käytössä vuoden 2011 jälkeen. (Edu 2011.) Mainostoimisto Kurion tekemän tutki-

muksen mukaan vuonna 2014 sosiaalisen median markkinoijan olisi hyvä seurata Instagramia,

Twitteriä ja Youtubea. Ala kehittyy hyvin nopeasti ja uusia palveluja tulee jatkuvasti markki-

noille. Sosiaaliselta medialta toivotaan ajan tasalla olevaa sisältöä, erityisesti videoiden muo-

doissa ja mobiilipalveluna. (Kurio 2014.) Trendit muuttuvat jatkuvasti ja se edellyttää ajan

hermoilla olemista ja uusien sosiaalisen median palvelujen tutkimista. On myös tärkeää akti-

voida yhteisön jäseniä osallistumaan sisällöntuottoon sosiaalisen median kanavassa. Parhaim-

massa tapauksessa vuorovaikutus yhteisön kanssa edistää tehokkaasti niin sisältömarkkinointia

kuin tuotekehitystä. (Blunt & Hill-Wilson 2013, 117 – 122)

Kun lähestytään asiaa sosiaalisen median tuottajan näkökulmasta, löytyy verkosta tänä päi-

vänä työkaluja ihan jokaisen yrityksen tarpeisiin. Hyötypuolia on muun muassa se, että kulut-

taja pääsee vierailemaan sivustoilla mihin kellonaikaan tahansa. Tämä mahdollistaa ajasta

riippumattoman kaupankäynnin ja kustannustehokkaan palveluprosessin. Elinkeinonharjoitta-

jan näkökulmasta myynnin edistäminen verkon työkaluja hyödyntämällä vaatii ajanhallintaa

ja selkeitä mittareita, joilla pääsee arvioimaan työn tuloksia. (Leino 2012, 16.)

3.2.1 Facebook

Facebook on yhteisöpalvelu, joka toimii internetissä mainosrahoitteisesti. Facebook tarjoaa

yritykselle työkaluja esimerkiksi mainonnan kohdentamiseen ja kampanjoiden mittaamiseen.

Facebook–palveluun voi avata erillisen yrityssivun, jossa pääsee markkinoimaan yrityksen

tuotteita ja palveluita. Edullisin mainos Facebook–palvelun yrityssivulla maksaa 5 euroa kap-

paleelta. (Facebook 2015a.) Mainostoimisto Kurion ja Soprano Communicationin tekemän tut-

kimuksen mukaan, Facebook–palvelulla on merkittävä rooli kotimaisen kuluttajan päätöksissä.

(Kurio 2013a.)

 22

Facebook sivusto on maailman vierailluimpia internet–sivustoja ja Suomessa suosituin yhteisö-

viestintäpalvelu. Erityisen suosion Facebookissa ovat saanet ”tykkää ja jaa”–kampanjat, joissa

ollaan tehty mahdollisimman yksinkertaiseksi ja houkuttelevaksi yrityksen järjestämä kam-

panja. (Newsroom 2015; Someco 2015b.) Facebookilla on arvioitu olevan maailmanlaajuisesti

keskimäärin 1,4 miljardia käyttäjää vuonna 2015, joka on noin puolet kaikista internetin käyt-

täjistä maailmassa. Suomessa aktiivisia käyttäjiä Facebookilla on päivittäin noin kaksi miljoo-

naa. (Taloussanomat 2015.)

Kuvio 7. Facebook Business Manager (Facebook 2015b.)

Facebook Business Manager työkalun avulla voi kohdentaa mainoksia esimerkiksi iän, sukupuo-

len tai asuinpaikan perusteella. Facebook Business Manager hyödyntää tehokkaasti tietoa jota

on saatavilla kaikista Facebookin käyttäjistä, joten yrityksen mahdollisuudet tavoittaa juuri

oikea kohderyhmä helpottuvat näin merkittävästi. (Digivallankumous.)

 23

3.2.2 Instagram

Instagram on sosiaalinen media -sivusto, jossa voi jakaa ja kommentoida kuvia sekä tykätä

toisten kuvista. Sivusto on tällä hetkellä ilmainen ja mahdollistaa näin ollen tehokkaan yritys-

markkinoinnin olemattomalla budjetilla. (Instagram 2015.) Mainostoimisto Kurion tekemän

tutkimuksen mukaan Instagramissa on vielä paljon potentiaalia, jota yritykset eivät ole hyö-

dyntäneet. Instagramissa on myös mahdollista kohdentaa mainoksia Facebook PowerEditor–

ohjelman kautta. Sosiaalisen median markkinoinnin asiantuntijayritys Someco painottaa In-

stagramissa visuaalisen tarinankerronnan voimaa ja brändikasvun mahdollisuuksia. (Kurio

2013b; Someco 2015a.)

”Hashtag”–ilmiö sai suuren suosion muutamia vuosia sitten Suomessa ja on edelleen tehokas

markkinoinnin keino Instagramissa. Siinä liitetään merkki # ja haluttu avainsana yhteen. Tämä

yhdistelmä kokoaa kaikki samalla avainsanalla merkityt kuvat Instagramissa samaan paikkaan.

(Kulmat 2014.) Pienen aloittavan yrityksen on hyvä olla selvillä sosiaalisen median eri käytän-

teistä ja mahdollisuuksista, jotta saisi suurimman hyödyn niistä irti.

3.2.3 Twitter ja Periscope

Mikroblogipalvelu Twitterin käyttäjät pystyvät lähettämään ja lukemaan maksimissaan 140

merkkiä sisältäviä viestejä tekstimuodossa. Palvelun käyttö on tällä hetkellä maksutonta ja se

on saavuttanut suosiota varsinkin mobiilikäyttäjien parissa. Yritykset voivat tehdä Twitteriin

myös oman profiilin, johon on mahdollista liittää yrityksen verkkosivuosoitteen linkki ja lyhy-

esti yrityksen perustietoja. (Twitter 2015; Halligan & Shah 2010, 103, 105.)

Talouselämässä esitetyn tutkimuksen perusteella suomalaisista 16% käyttää jo Twitteriä ja

15% on luonut oman Instagram tilin. (Talouselämä 2015.) Helsingin Sanomien työelämän artik-

kelissa yksityisyrittäjä Jaana Nyström suosittelee hyödyntämään Twitter-kanavaa ajankohtai-

sen tiedon seuraamisessa. Tweetdeck työkalu helpottaa Twitterin käyttöä tietokoneella ja

Nyström suosittelee ”tviittien” julkaisutahdiksi 5 - 25 viestiä päivässä.

(Helsingin Sanomat 2015.)

Twitter tarjoaa myös Periscope-suoratoistopalvelun, johon pääsee kirjautumaan jo olemassa

olevilla Twitter-tunnuksilla tai uusilla käyttäjätunnuksilla. Kyseessä on interaktiivinen pal-

velu, jossa käyttäjä voi julkaista videoita ja katsoa muiden käyttäjien videoita ympäri maail-

maa. Periscope on erityisen tehokas palvelu yrityksen tunnettuuden kasvattamisessa ja vai-

 24

kuttajamarkkinoinnissa. (Someworks 2015.) Periscope yrityskanavan seuraajat voivat kom-

mentoida videoita reaaliajassa ja tämä mahdollistaa kustannustehokkaan vuorovaikutuksen

yhdessä seuraajien kanssa ja on näin ollen loistava työväline kiireiselle yrittäjälle.

3.2.4 Snapchat

Facebookien ja muiden sosiaalisen median kanavien rinnalle on tullut täysin uudenlainen me-

dia nimeltä Snapchat. Kyseessä on nuorille ja nuorille aikuisille kohdennettu pikaviestipal-

velu, jossa voi julkaista kuvia tai videoita palvelun muille käyttäjille. (Snapchat 2015) Mainos-

toimisto Kurion tekemän tutkimuksen mukaan liki kolmannes suomalaisista 15-20 vuotiaista

käyttää Snapchat pikaviestinpalvelua. (Kurio 2015a.) Kurio ennustaa myös tuoreessa tutkimuk-

sessaan, että vuonna 2016 suosiotaan kasvattavat erityisesti videosisältöiset julkaisut ja tätä

myötä Snapchat pikaviestintä reaaliaikaistuu ja median käyttö vilkastuu entisestään. (Kurio

2015b.)

Snapchat palvelulla on tällä hetkellä lähes 100 miljoonaa aktiivista päivittäistä käyttäjää.

Käyttäjien videoita katsellaan päivittäin yli 3 miljardia kertaa. Parhaimmiksi puoliksi Snapcha-

tissa on nostettu esille sen helppous, nopeus ja hauskuus. Yrityskäytössä erityisesti tarinan-

kerronnan mahdollisuus videoiden ja kuvien avulla on luonteeltaan dynaaminen ja tehokas

viestimismuoto. (Viestintä-Piritta 2015.) Yrityksen kannattaakin olla nopea ja varata oman

yrityksensä käyttäjänimi Snapchat palvelusta, ennen kuin joku toinen on jo ehtinyt varata

sen. Tämä pikaviestipalvelu toimii myös oivana tutkimusväylänä, kun haluaa tehdä kuluttaja-

tutkimusta nuoremmasta ikäluokasta.

3.2.5 Google+

Verkkoyhteisöpalvelu Google+ on samantyyppinen alusta kuin Instagram. Tämän palvelun

taustalla on tunnettu hakupalveluyritys Google Inc. (Google Plus 2015.) Yksityishenkilö tai yri-

tys voi ottaa Google+ palvelun käyttöön halutessaan tavoittaa samantyyppisiä käyttäjiä kuin

Instagram–palvelussa. Google+ palvelun on ennustettu poistuvan lähivuosien aikana, koska sitä

ei melkein kukaan käytä Instagramin suuren suosion myötä. Tästä syystä kanava ei ole välttä-

mättä yksi tehokkaimmista kanavista aloittaa sosiaalisen median markkinointia.

(Talentum 2015.)

 25

3.2.6 Youtube

Youtube on verkossa toimiva videoiden katselupalvelu. Yksityishenkilö tai yritys voi luoda si-

vustolle käyttäjätilin, jossa on mahdollisuus julkaista omia videoita.

(Youtube 2015; Halligan & Shah 2010, 117.) Youtube on Googlen jälkeen seuraavaksi suosituin

hakukone. Videosivuston käyttäjätilin nimi kannattaa valikoida niin, että käyttäjät löytävät

aiheesi helposti videoita hakiessaan. Myös videon nimi vaikuttaa hakutuloksiin. (Digivallanku-

mous.) Youtube mainokset maksavat yritykselle noin 10 - 30 dollaria tuhatta katselukertaa

kohden. (360 degree marketing group 2015.) Youtube mahdollistaa monipuolisen sisällön tuo-

ton sosiaalisen median kanavassa. Youtube videoita on mahdollista julkaista eteenpäin esi-

merkiksi yrityksen Facebook–sivustolla ja ne toimivat näin monipuolisena lisänä sisältömarkki-

noinnissa.

3.2.7 LinkedIn

LinkedIn on ammatillinen verkkoyhteisöpalvelu ja sähköisen verkostoitumisen alusta, jonka

avulla voi markkinoida esimerkiksi omaa ammattiprofiiliaan ja osaamista luodun käyttäjätilin

kautta. LinkedIn–palvelussa on myös mahdollista verkostoitua muiden käyttäjien kanssa Face-

bookin tapaan ja laajentaa näin esimerkiksi yhteistyökumppaniverkostoa. LinkedIn tarjoaa

myös monipuolisia työkaluja ihmisten palkkaamiseen, yrityksen kohdennettuun markkinoimi-

seen tai tuotteiden ja palveluiden myymiseen kanavassa. (LinkedIn 2015a; Linkedin 2015b;

Halligan & Shah 2010, 94.) Rajallisella budjetilla toimivan yrityksen kannalta LinkedIn on erin-

omainen paikka verkostoitua, sillä yritysprofiili ei maksa mitään ja auttaa saamaan yhteyden

esimerkiksi toimialan tärkeimpiin sidosryhmiin ja kanava toimii parhaimmassa tapauksessa

myös ilmaisena sekä tehokkaana rekrytointiväylänä yrityksen ja työntekijän välillä.

3.2.8 Blogit

Blogi on vuorovaikutteinen internet-sivusto, jota kirjoitetaan päiväkirjan omaisesti, kuvilla

täydentäen. Yrityksen ei itse tarvitse halutessaan kirjoittaa blogia vaan voi esimerkiksi tehdä

yhteistyötä jonkun blogia kirjoittavan henkilön kanssa. Yritys voi esimerkiksi toimittaa tuot-

teet ”bloggaajan” testattavaksi ja pyytää häntä arvioimaan se julkisesti. Positiivinen arvio tuo

näkyvyyttä blogin lukioiden keskuudessa ja levitessään viidakkorummun tavoin, onnistuu se

tavoittamaan laajemmankin yleisön. Sähköinen liiketoiminta-sivuston esittämän tutkimuksen

mukaan jopa 49 % hakee tietoa tuotteista, palveluista ja niiden arvioista blogien avulla. Blo-

gilla on tämän mukaan siis suuri vaikutus kuluttajan ostokäyttäytymiseen ja ostopäätöksente-

koon. (Juslen 2011, 95 – 97; Sähköinen liiketoiminta 2015.)

 26

Blogi on edullinen ja tehokas tapa viestittää yrityksen tuotteista tai palveluista. On olemassa

sekä maksullisia blogisivustoja, että ilmaisia sivustoja, jotka ovat varteenotettava vaihtoehto

pienen aloittavan yrityksen ainoaksi internet-sivustoksi. Riippuu yrityksen luonteesta sopiiko

blogi esimerkiksi yrityksen tarinankerronnan kanavaksi, tai olisiko esimerkiksi sopivampaa et-

siä yhteistyökumppani, joka viestii yrityksen puolesta. (Juslen 2011, 97 - 100.) Tärkeintä blo-

gikanavassa on sen monisuuntainen vuorovaikutteisuus ja keskustelua herättävä ympäristö,

jossa päästään lukijoiden kanssa jakamaan ajatuksia, kokemuksia ja luomaan sisältöä sivus-

tolle. Kohderyhmäanalyysin tekemällä selviää kohtaako mahdollisen potentiaalisen asiakkaan

blogien kautta vai onko esimerkiksi hakukoneoptimointi yritykselle tehokkaampi työväline.

(Digivallankumous.)

 27

4 Case-tutkimukset

Opinnäytetyö sisältää laadullisen tutkimuksen pienyrityksien sosiaalisen median markkinoin-

nista. Tutkimuskysymykset löytyvät työn lopusta liitteenä. Tutkimukseen osallistui viisi hyvin

erityyppistä yritystä eri aloilta: kosmetiikan maahantuontiyritys Via MK Oy, päivittäistavaroi-

den erikoisvähittäiskauppa OY Slurp Ab, jääkiekkoseura Lahden Pelicans Oy, viihdealan elin-

keinonharjoittaja DJ Roddy Lee ja sosiaalisen median asiantuntijayritys Yritys X Oy.

Kuvio 8. Tutkimusyritykset

Via MK Oy

•Kosmetiikkabrändi Korresin Suomen maahantuoja

•Perustettu v. 2005, henkilöstömäärä 4, liikevaihto 243 tuhatta €

Oy Slurp Ab

•Yritys toimittaa tuoretta kahvia kotiovelle

•Perustettu v. 2015, henkilöstömäärä 7, liikevaihto +100 tuhatta €

Lahden Pelicans Oy

•Jääkiekkoseura Lahden Pelicans

•Perustettu v. 1997, henkilöstömäärä 50, liikevaihto 7 milj. €

Dj Roddy Lee

•Päätoimi Dj. Sivutoiminen juontaja, av-teknikko ja kuvaaja

•Perustettu v. 2013, henkilöstömäärä 1, liikevaihto 40 tuhatta €

Yritys X Oy

•Sosiaaliseen mediaan erikoistunut toimija

•Perustettu v. 2012, henkilöstömäärä 12, liikevaihto 1 milj. €

 28

 Tutkimusanalyysi

Yritysten pääasiallisia kanavia markkinoida kuluttajille ovat sosiaalinen media, yrityksen verk-

kosivut, hakukone- ja sähköpostimarkkinointi. Liikevaihdoltaan suuremmat yritykset mainos-

tavat myös lehdissä, radiossa ja yhteistyöyritysten kautta. Tutkimuksen mukaan yritykset ovat

valinneet sosiaalisen median markkinoinnin keinoksi, koska se tavoittaa laajasti yrityksen koh-

deryhmän ja auttaa kuluttajia ohjautumaan yrityksen omille verkkosivuille. Muita syitä valin-

taan ovat sosiaalisen median kustannustehokkuus ja brändin tunnettuuden kasvattaminen.

 Facebook Instagram Twitter Google+ LinkedIn Snap-

chat

You-

tube

Blogi

Via MK Oy X X X X X X

Oy Slurp Ab X X X X X X X

Pelicans Oy X X X X X

Dj Rodde Lee X X X X

Yritys X Oy X X X X X X X X

Taulukko 1. Sosiaalisen median kanavien suosio tutkittavien yritysten keskuudessa

Facebook ja Instagram osoittautuvat haastateltujen yritysten aktiivisimmiksi sosiaalisen me-

dian kanaviksi. Näissä kahdessa kanavassa yritykset tavoittavat parhaiten oman kohderyh-

mänsä ja tästä syystä kyseiset kanavat voidaan luokitella yritysten suosituimmiksi sosiaalisen

median markkinoinnin kanaviksi. Muita merkittäviä syitä kanavien valintaan ovat helppo tie-

donjako ja brändin tunnettuuden kasvattaminen edullisesti. Esimerkiksi tarjousten aktivoimi-

sessa Facebook-kanavasta todetaan olevan hyötyä ja sivustolta on kätevä ohjata ihmisiä yri-

tyksen verkkokauppaan. Instagram-palvelun yritykset ovat valinneet sen kustannustehokkaan

mainostamisen johdosta, sillä erityisesti kuvamateriaalin yrityksen ”kulissien takaa” on huo-

mattu kiinnostavan kuluttajia.

Seuraavaksi suosituimpia sosiaalisen median kanavia ovat Twitter, Google+, Youtube, blogi,

LinkedIn ja Snapchat. Twitterin etuja ovat nopea tiedonkulku ja tehokas asiakaspalvelu.

Google+-sivustolta löytyy yritysten perustietoja kuten esimerkiksi yhteystiedot ja verkkosivus-

ton–linkki. Yrityksistä neljä on hyödyntänyt blogi mainontaa ja kolme Youtube video -katselu-

palvelua. Ainoastaan yrityksistä yksi on ottanut uusimman Snapchat–pikaviestipalvelun käyt-

töönsä.

 29

Kuvio 9. Kanavat joissa Slurp Startup–yritys kohtaa aktiivisesti kuluttajia

Kuvio pyrkii havainnollistamaan ne sosiaalisen median kanavat, joissa Slurp Startup–yritys koh-

taa tällä hetkellä aktiivisesti kuluttajia. Facebookin, Instagramin, Twitterin ja Hakukone opti-

moinnin kautta tavoitetuttujen ihmisten on mahdollista olla interaktiivisesti vuorovaikutuk-

sessa yrityksen kanssa. Markkinointi ei ole enää yhdensuuntainen prosessi vaan sisällön arvo

luodaan yhdessä asiakkaan kanssa. (Blunt & Hill-Wilson 2013, 3 – 4; Rope 2011, 13, 17.)

4.1.1 Tavoitteet, strategia ja budjetti

Yritysten tavoitteita sosiaalisessa mediassa ovat ensisijaisesti näkyvyyden ja brändin tunnet-

tuuden kasvattaminen. Muita tärkeitä tavoitteita ovat tiedon jakaminen, verkkosivuliikenteen

lisääminen ja myynnin kasvattaminen esimerkiksi verkkokaupassa. Tähän konkreettisena ta-

voitemittarina toimii, muun muassa julkaisujen tykkäämisten määrä Facebookissa ja In-

stagramissa. Muita tavoitteita ovat asiakaskokemuksen parantaminen ja konversion eli verkko-

kävijöiden toteutuneiden kauppojen maksimointi.

Tutkimuksesta ilmenee, että vain muutama yrityksistä pyrkii integroimaan yrityksen olemassa

olevaa brändistrategiaa osaksi sosiaalisen median markkinointiaan. Esimerkiksi yritysten sosi-

aalisessa mediassa kuluttajille kohdennetut julkaisut ovat brändistrategian mukaisia. Osa tut-

kimuksen yrityksistä ei ole rakentanut selkeää erillistä strategiaa sosiaalisen mediaan. Erot-

tautumaan pyritään esimerkiksi erilaisilla huomiota herättävillä kampanjoilla, innostavilla kil-

pailuilla ja kohderyhmää kiinnostavalla sisällöllä.

Kuluttajat • Facebook

Kuluttajat • Instagram

Kuluttajat • Twitter

Kuluttajat
• Hakukone-

optimointi

 30

Tutkimuksen mukaan konkreettiset hyödyt sosiaalisesta mediasta näkyvät kassavirtana, muun

muassa Facebookin kautta ohjautuvien verkkokauppaostojen myötä. Sosiaalisen median avulla

on saatu lisää näkyvyyttä, uusia asiakkaita ja yhteistyökumppaneita. Asiakastyytyväisyyttä on

myös onnistuttu parantamaan sosiaalisen median mahdollistaman vuorovaikutuksen avulla.

 Some-markkinoinnin kustannukset/budjetti

Via MK Facebook mainontaan keskimäärin 60 euroa 3 - 4 kertaa vuodessa

Oy Slurp Ab -

Pelicans Oy Lähes 0 euroa (Sisältömarkkinointiin tuhansia vuodessa)

Dj Roddy Lee Facebook mainontaan keskimäärin 20 - 40 euroa kuukaudessa

Yritys X Oy Muutamia satasia kuukaudessa tilanteesta riippuen

Taulukko 2. Some–markkinoinnin kustannukset/budjetti

Tutkimuksen päähaasteeseen saatiin tärkeää tietoa tutkimalla, mistä sosiaalisen median ka-

navista yritykset maksavat ja minkä verran. Facebook-mainontaan kulutetaan noin 60 euroa

3 - 4 kertaa vuodessa, 20 - 40 euroa kuukaudessa tai muutamia satasia tilanteesta riippuen.

Myös tutkimuksen suurimpien yritysten sosiaalisen median kanavien käyttöön kulutetut sum-

mat ovat hyvin pieniä, mutta itse sisällöntuottamiseen kuluu tuhansia euroja vuodessa.

4.1.2 Kilpailijoista erottautuminen

Tutkimukseen osallistuneille yrityksille on ominaista erottautua kilpailijoistaan erityisesti

omalaatuisella, ajantasaisella sisältömarkkinoinnilla. Myös asiakaslähtöinen visio ja visuaali-

nen ilme nousevat esille erottautumisen keinoina sosiaalisessa mediassa. Yrityskuvaan positii-

visesti vaikuttavia asioita ovat esimerkiksi palvelun laatu, asiakaslähtöisyys, luonnollisuus, on-

nistuneet kampanjat Facebookissa ja Instagramissa. Yrityksen näkyvyyttä sosiaalisessa medi-

assa edistävät erilaiset kilpailut, päivitysten mainostaminen ja työntekijät, jotka tuottavat

aktiivisesti sisältöä ja ovat läsnä sivustolla.

Yrityskuvaa rakennetaan brändiksi toteuttamalla pitkäjänteisesti yrityksen visiota, missiota,

panostamalla asiakaslähtöisyyteen ja asiakastyytyväisyyteen. Tutkimuksen mukaan yritykset

ovat onnistuneet saamaan toivotun mielikuvan sosiaalisessa mediassa, vaikka sitä on ollut

ajoittain vaikea analysoida. Yritykset ovat myös onnistuneet tuomaan yrityksen viestin ja ar-

vot sosiaalisen median kautta ihmisten tietoisuuteen.

 31

4.1.3 Sosiaalisen median keinot ja mittarit

Tutkimuksen mukaan kuluttajia houkutellaan vierailemaan yritysten sosiaalisen median sivus-

toilla julkaisemalla mielenkiintoista sisältöä ja pyrkimällä luomaan lisäarvoa kävijälle sitä

kautta. Yrityksen tarjoaman laadukkaan tuotteen tai palvelun uskotaan myös myyvän itse it-

seään ja herättävän keskustelua sosiaalisessa mediassa. Yritysten sivustoja mainostetaan sekä

fyysisissä face-to-face myyntitilanteissa, että sosiaalisen median kanavissa kohdennettujen

julkaisujen avulla. Esimerkiksi mainosvideot ja -kuvat on mahdollista saada näkyviin Faceboo-

kissa myös niille kuluttajille, jotka eivät ole vielä tykänneet yrityksen sivustosta.

Analyysi osoittaa, että kuluttajia pyritään sitouttamaan sosiaalisen median kanavaan säännöl-

lisillä sivupäivityksillä, mielenkiintoisilla julkaisuilla ja vuorovaikutuksella sivuston osallistu-

jien kanssa. Yritykset arvioivat kuluttajien kiinnostuvan sisällöstä, joka on helppolukuista, vi-

suaalisesti miellyttävää, osallistavaa ja palkitsevaa. Tutkimusyritysten perusteella verkkovie-

railijat arvostavat laadukasta ja ajankohtaista sisältöä, joka vastaa heidän kiinnostuksen koh-

teitaan ja mahdollisuutta oppia jotain uutta. Haastateltavat yritykset luottavat myös puskara-

dion voimaan ja ovat onnistuneet saamaan tyytyväisten asiakkaiden kautta lisää uusia tykkää-

jiä.

Tutkimuksesta käy ilmi, että suurin osa yrityksistä käyttää Facebookissa ja Instagramissa lisä-

työkalu- Business Manageria, esimerkiksi liiketaloudellisten hyötyjen mittaamiseen. Konkreet-

tisia mittareita Facebookissa ja Instagramissa ovat muun muassa julkaisujen jakokerrat ja

seuraajien sekä tykkäyksien määrä. Julkaisujen katselukerrat kertovat mainonnan tavoitetta-

vuudesta ja helpottavat siten vertailua esimerkiksi TV–mainonnan kanssa. Tästä pystytään te-

kemään jälkianalyysia esimerkiksi siitä, kuinka moni reagoi näkemäänsä tai johtaa todelliseen

kauppaan. Yritykset käyttävät sosiaalisessa mediassa sekä määrällisiä, että laadullisia mitta-

reita. Esimerkiksi onnistunutta kampanjaa voidaan mitata osallistuneiden ihmisten määrällä

ja laadulla. Verkkokauppakampanjoiden tehokkuutta mitataan sosiaalisessa mediassa julkais-

tujen alennuskoodien avulla. Google+ mainonnan mittaamiseen käytetään Google Analytics-

työkalua.

 32

Kuvio 10. Korres hyödyntää alennuskoodi toimintoa Facebookissa (Facebook 2014.)

Brändimarkkinoinnin tuomia konkreettisia hyötyjä on usein haastavampi mitata, sillä ne näky-

vät vasta pidemmällä aikavälillä. Eli jos tunnettuus on kasvanut ja sivutykkäykset ovat lisään-

tyneet sosiaalisessa mediassa, miten se näkyy konkreettisena kassavirtana. Haastatellut yri-

tykset painottavat, että on olennaista hahmottaa asiakkaan hankintakustannus suhteessa hä-

nen tuomaan arvoon. Tämän lisäksi on myös tärkeää osata poimia oikeat tunnusluvut sosiaali-

sen median markkinoinnin mittaustuloksista. Jokainen haastateltu on sitä mieltä, että sosiaa-

linen media on tuonut taloudellista hyötyä yritykselle ja auttanut erityisesti elinkaarensa al-

kutaipaleella olevia yrityksiä tulemaan markkinoille ja hankkimaan asiakkaita.

4.1.4 Sosiaalisen median ammattilainen

Tutkimusanalyysin mukaan sosiaalisen markkinoinnin osaajalla on oltava ymmärrys tavoitel-

lusta kohderyhmästä, visuaalista silmää, mielenkiintoinen kirjoitustyyli ja hänen on hyvä tun-

tea kaikki yrityksen kannalta merkityksellisimmät markkinointikanavat. Pitää pystyä hahmot-

tamaan laajempia liiketoiminnallisia kokonaisuuksia, ymmärtää miten tavoitteellinen markki-

nointi toimii eri kanavissa ja miten yhden asiakkaan hinta saadaan mahdollisimman alhaiseksi.

Verkkokaupan rakentamisen kannalta taloudellisten lukujen ymmärtäminen on olennaista.

 33

Toisaalta myös yrityksen visio ja ymmärrys asiakaslähtöisen brändin rakentamisesta on toivot-

tavaa. Sosiaalisen median sisällön tuotossa edesauttaa ajanhermoilla oleminen ja nopea rea-

gointikyky.

Yritysten päivittäisiin tehtäviin sosiaalisen median kanavissa kuuluvat esimerkiksi tuotteista,

palveluista, uutuuksista, kilpailuista ja tapahtumista tiedottaminen. Arkielämän aiheita on

myös hyvä tuoda esille, jolloin kävijät pystyvät ajoittain samaistumaan julkaisuihin ja lähesty-

vät helpommin yritystä esimerkiksi kysymyksillä heitä askarruttavia kysymyksiä. Asiakastyyty-

väisyyden varmistamiseksi, on pyrittävä reagoimaan kommentteihin ja kysymyksiin mahdolli-

simman nopeasti.

4.1.5 Markkinoinnin keinot tulevaisuudessa

Tutkimuksessa tiedusteltiin millaisena yritykset näkevät markkinoinnin keinot tulevaisuu-

dessa. Haastatellut yritykset ovat yhtä mieltä siitä, että markkinointi sosiaalisessa mediassa

tulee monipuolistumaan ja laajenemaan. Ajan hermolla on syytä pysyä ja tutkia aktiivisesti

uusia sosiaalisen median mahdollisuuksia. Yrityksen vision tulee myös tulevaisuudessa näkyä

markkinoinnissa ja yrityksen on pystyttävä erottumaan muista. Henkilökohtaiset ja räätälöidyt

asiakaslähtöiset ratkaisut kasvavat tulevaisuudessa. Verkostopohjaisen markkinoinnin esimer-

kiksi omien yhteistyökumppaneiden kanssa ennustetaan olevan entistä merkittävämmässä roo-

lissa tulevaisuudessa. (Kurio 2015b.)

Toteutettavan markkinoinnin senhetkinen trendi täytyy myös tulevaisuudessa suhteuttaa ny-

kyisten käyttäjien mukaan. Tätä varten on saatava jatkuvasti lisätietoa asiakaskohderyhmästä

ja kanavista, joissa kohderyhmän tavoittaa. Mitä paremmin markkinointia ymmärtää ja osaa

toteuttaa tehokkaasti suhteessa kilpailijoihin, sitä todennäköisemmin yritys menestyy markki-

noilla. Yritykset suosittelevat panostamaan niihin markkinointiympäristöihin, joissa on kulla-

kin hetkellä paras ”ROI” eli sijoitetun pääoman tuotto. (Entrepreneur 2015.)

Tutkimuksen haastatellut yritykset suosittelevat aloittavia yrittäjiä panostamaan laadukkaa-

seen sisältöön sosiaalisessa mediassa ja aktiiviseen osallistumiseen asiakaslähtöisesti. Yrityk-

set toteavat markkinoinnin sosiaalisessa mediassa olevan helppoa ja edullista verrattuna mui-

hin markkinointikanaviin. Erityisiä voimavaroja sosiaalisessa mediassa tarjoaa mahdollisuus

rohkeaan ja läpinäkyvään mainontaan. Yrityksen markkinoinnista vastaavan tarinankerronnan

taito ja läsnäolo kanavassa tulee näkyä. Jos vielä onnistutaan tuomaan yrityksen tausta tai

henkilökuvia sosiaaliseen mediaan, saadaan aikaan voimakkaampia positiivisia asiakaskoke-

muksia.

 34

Yritykset muistuttavat myös oman erottuvan markkinointityylin löytämisestä, sillä mainos-

tulva sosiaalisessa mediassa on runsasta. Ajanhallinta on tärkeää, sillä sosiaaliseen mediaan

voikin helposti käyttää huomaamattaan hyvin paljon aikaa. Tänä päivänä on myös tarjolla pal-

jon yrityksiä sosiaalisen median mainonnan toteuttamiseen. Mikäli budjetti antaa myöten, on

hyvä pyytää apua myös alan ammattilaiselta, jotta saisi täyden hyödyn irti uudesta mediasta.

4.1.6 Tutkimuksen tulosten luotettavuuden arviointi

Tutkimuksessa tehtyjä valintoja on hyvä arvioida työn tulosten reliabiliteetin eli luotettavuu-

den todentamiseksi. Tutkimuksen kohteen ja siihen liittyvän tulkitun materiaalin tulee olla

yhteensopivia, eikä tuotos ole syntynyt satunnaisten tekijöiden pohjalta. Laadullisessa tutki-

muksessa tekijän oma rehellisyys toimii myös luotettavuuden kriteerinä, koska työ tehdään

kirjoittajan omien valintojen ja ratkaisujen pohjalta. (Vilkka 2005, 158 - 159.)

Laadullisen tutkimuksen tulosten luotettavuuden kannalta oli merkityksellistä olla vuorovaiku-

tuksessa haastateltavien yhteistyöyritysten kontaktihenkilöiden ja projektin ohjaajan kanssa

koko tutkimusprosessin ajan. Tämä dialogimuotoinen yhteydenpito muodosti luottamusta pro-

sessin toimijoiden välille. Tutkimuksen tavoitteet motivoivat yhteistyöyrityksiä viemään tutki-

musprosessia eteenpäin, koska yritysten oli määrä hyötyä konkreettisesti tahoillaan tutkimuk-

sen tuloksista. Tutkimusmenetelmäksi valittu puolistrukturoitu haastattelu oli onnistunut me-

netelmä tämän tyyppisen aihealueen tutkimiseen. Webropol-tutkimustyökalu toimi tärkeässä

roolissa, koska tutkimushaastattelun vastauksista oli sen avulla helppo tiivistää olennaiset ja

karsia epäolennaiset asiat.

Tutkimuksen luotettavuuden kannalta oli tärkeää pitää tutkimuksen tavoite, tarkoitus ja ra-

jaus kirkkaana mielessä, sekä osoittaa sitoutuneisuutta opinnäytetyöprosessia kohtaan. Työn

luotettavuuden ja pätevyyden kannalta merkityksellistä oli myös osoittaa asiantuntemusta

tutkimusaiheesta, tätä edisti riittävän kattava teoriapohja ja perehtyneisyys ajankohtaisiin

artikkeleihin sekä tulevaisuuden ennustuksiin. Tutkimushaastattelun kysymysten määrä ja

kattavuus tutkimuksen aihealueeseen liittyen edesauttoivat tutkimuksen luotettavuutta. Kysy-

mällä yksi kysymys eri muodoissa, pyrittiin mahdollistamaan vastausten totuudenperäisyys ja

yleistettävyys. Haastattelu sisälsi yli 30 kysymystä jaettuna seitsemän eri teeman alle, joka

on laadulliseksi tutkimukseksi kohtalaisen laaja. Yhteistyöyritykset osoittivat luottamusta vas-

taamalla tunnollisesti lähes jokaiseen kysymykseen ja perustelemalla vastauksensa.

 35

 Johtopäätöksenä parhaat käytänteet ja tutkimuksen hyödyt työelämälle

Tutkimusanalyysin ja teorian pohjalta on koottu parhaat käytänteet aloittavan yrittäjän työtä

helpottavasta näkökulmasta. Seuraavat viisi vaihetta pyrkivät selkeyttämään yrittäjää niistä

asioista, jotka olisi hyvä ottaa huomioon harjoittaessaan sosiaalisen median markkinointia ra-

jallisella tai lähes olemattomalla budjetilla. Nämä viisi vaihetta on avattu tarkemmin kuvion

jälkeen.

Kuvio 11. Parhaat käytänteet aloittavalle yrittäjälle sosiaalisessa mediassa

Ensimmäinen vaihe aloittavan yrittäjän parhaista käytänteistä sisältää markkinointisuunnitel-

man teon. Suunnitelmassa tulee ottaa huomioon myös bränditavoitteet, eli esimerkiksi mil-

laista mielikuvaa yrityksestä tavoitellaan kuluttajien keskuudessa ja mihin suuntaan ja millä

keinoin sitä halutaan rakentaa. Seuraavaksi lasketaan budjetti ja määritellään summa, joka

1. Suunnittele

•Tee kattava kohderyhmäanalyysi

•Tee markkinointisuunnitelma sosiaaliseen mediaan, huomioi myös bränditavoitteet

2. Budjetoi

•Laske markkinointibudjetti

•Määrittele suunnitelmaan myös aikataulu ja laske aika jonka haluat sosiaalisen median markkinointiin käyttää

3. Luo tilit sosiaalisessa mediassa

•Luo tilit vähintään kolmeen sosiaalisen median kanavaan missä tavoitat kohderyhmäsi

•Valitse edulliset kanavat toimiessasi pienellä budjetilla

•Keskitä tarpeeksi pieneen kohderyhmään alussa, niin tulosten mittaaminen helpottuu

•Toteuta brändistrategiaasi myös sosiaalisen median kanavassa

•Luo tarinaa ja tuo esille sisältöä myös yrityksen kulissien takaa

•Ole ajantasalla ja julkaise sisältöä jonka uskot kiinnostavan kohderyhmää

•Pyri erottautumaan muista persoonallisella ja rohkealla sisällöllä

•Panosta asiakaspalveluun ja vuorovaikutukseen kanavissa

•Hyödynnä myös Blogi ilmaisena markkinointikanavana

•Ole nopea, reagoi kysymyksiin ja kommentteihin kanavissa heti kun mahdollista

4. Mittaa ja analysoi

•Mittaa markkinointia sosiaalisen median kanavan tarjoamien työkalujen avulla

•Dokumentoi lukuja ja analysoi sen pohjalta markkinoinnin tehokkuutta

5. Tee uudestaan paremmin!

•Toteuta sosiaalisen median markkinointia analyysin pohjalta

•Pyri monikanavaisuuteen eli kohtaamaan kohderyhmäsi mahdollisimman monessa sosiaalisen median kanavassa

 36

on yrityksen markkinointiin sijoitettavissa. Toinen vaihe pitää sisällään myös aikataulun ra-

kentamisen suunnitelman tueksi. Arvioidaan aika joka on järkevää sijoittaa sosiaalisen median

markkinointiin ja tehdään sen pohjalta ajoitus-suunnitelma. (Mainostoimisto Spym 2011b.)

Kun esivalmistelut on tehty, luodaan käyttäjätilit vähintään kolmeen sosiaalisen median kana-

vaan. Kanavat on valittu kohderyhmäanalyysin pohjalta ja huomioidaan, että tavoiteltu seg-

mentti on selkeästi rajattu ja mainonta kohdennettu kanavan tarjoamien työkalujen avulla.

Tutkimuksen pohjalta suositeltuja kanavia ovat esimerkiksi Facebook ja Instagram, muun mu-

assa kustannustehokkaiden yritystyökalujensa ansiosta. Jos kohderyhmään kuuluu nuoria ai-

kuisia, kannattaa avata tili myös Snapchat-pikaviestipalveluun, Youtube-videopalveluun tai

Twitterin omistamaan Periscope-suoratoistopalveluun. Jos ennusteet käyvät toteen, erityi-

sesti videomuotoinen viestintä on vuonna 2016 suosiossa. (Kurio 2015b.) Aloittavan yrittäjän

markkinointibudjetin ollessa niukka, kannattaa suosia myös blogiyhteistyötä ja viestittää mah-

dollisimman paljon verkostojen avulla yrityksen tuotteista ja palveluista. (Dingle 2015.)

Kanaviin olisi hyvä luoda sisältöä joka erottuu muista, on uniikkia, läpinäkyvää ja rohkeaa.

Kun ottaa huomioon tehokkaasti kaikki julkaisujen kommentoijat ja vastaa mahdollisimman

nopeasti, paranee asiakastyytyväisyys ja yrityksen positiivinen tunnettuus. On hyvä muistaa

teoriaosuudessa esitelty vuorovaikutus ja läsnäolo kanavassa niin, että ottaa rohkeasti kana-

van osallistujat osaksi sisällöntuottamisprosessia. Yritys joka pyrkii tutkimaan jatkuvasti uusia

sosiaalisen median sovelluksia, on ensimmäisten joukossa ottamassa kuluttajia vastaan kana-

vissa. Ihmisiä kiinnostavat tänä päivänä erityisesti kanavien laadukas sisältö ja tarina yrityk-

sen kulissien takana. (Digimarkkinointi 2015.) Yrityksen on siis hyvä pyrkiä toteuttamaan

markkinointia sisältö edellä sosiaalisessa mediassa, pitämällä brändistrategia ja sen missio

kirkkaana mielessä.

Neljäs kuvattu vaihe pitää sisällään toteutuneen markkinoinnin tulosten mittaamisen ja analy-

soinnin. Kaikki tunnusluvut mitä mittaamalla saa sosiaalisesta mediasta on hyvä dokumentoida

ja verrata esimerkiksi seuraaviin kampanjoihin sosiaalisessa mediassa. Liiketoiminnallista hyö-

tyä ei välttämättä näy heti yrityksen myynnissä, se voi tulla hieman viiveellä, sillä pitkäjän-

teisyydestä sosiaalisen median markkinoinnissa on hyötyä. Kun tulokset on analysoitu, luodaan

niiden pohjalta uudet tavoitteet ja pyritään rakentamaan vielä tehokkaampaa, kaupoiksi no-

peasti kääntyvää markkinointia sosiaalisen median kanavissa. Monikanavaisuus on myös vuo-

den 2016 ennusteita. (Kurio 2015b.) Tutkimuksen pohjalta aloittavia yrittäjiä kannustetaan

kokeilemaan rohkeasti markkinointia ja kohtaamaan rehellisesti kuluttajia eri sosiaalisen me-

dian kanavissa omalla nimellä. Kannustetaan myös luomaan kanavan osallistujien kanssa yh-

dessä sisältöä, joka tuo lisäarvoa pitkällä tähtäimellä koko yritystoiminnalle.

 37

Opinnäyteyön tutkimuksen tavoitteena oli löytää vastauksia haasteeseen, kuinka voi rakentaa

yrityskuvaa ja toteuttaa markkinointia sosiaalisessa mediassa rajallisella budjetilla. Teorian

kartoituksen ja tutkimuksen myötä vastauksia saatiin kattavasti sekä pää- että alaongelmiin.

Tutkimuksessa mukana olleet yritykset kokivat tutkimuksen tulokset hyödyllisiksi, koska tutki-

musanalyysi ja johtopäätökset auttavat yrityksiä kehittämään sosiaalisen median markkinoin-

tiaan. Tutkimuksen tulokset auttavat havainnollistamaan ne osa-alueet, joita voisi vielä te-

hostaa tai muuttaa toiminnassaan. Jokainen yrityksistä sai uusia näkökulmia ja keinoja sosiaa-

lisen median markkinoinnin harjoittamiseen tämän tutkimustyön aikana ja tavoite täyttyi näin

onnistuneesti. Yhteistyö tutkimusyritysten kanssa sujui hyvin ja tulosten kattavuus yllätti

myös kirjoittajansa positiivisesti, lisäten halua kehittyä vieläkin enemmän sosiaalisen median

markkinoinnissa.

 38

Lähteet

Painetut lähteet

Bergström, S & Leppänen, A. 2005. Yrityksen asiakasmarkkinointi. Helsinki: Edita Prima Oy.

Blunt, C & Hill-Wilson, M. 2013. Delivering effective social customer service. West Sussex UK:

John Wiley and Sons Ltd.

de Chernatony, L. 2006. From brand vision to brand evaluation: the strategic process of grow-

ing and strengthening brands. Massachusetts USA: Elsevier LTD. Helsinki: Talentum Media Oy.

Halligan, B & Shah, D 2010. Inbound marketing. New Jersey USA: John wiley & Sons, Inc.

Juslen, J. 2009. Netti mullistaa markkinoinnin. Helsinki: Talentum Media Oy.

Juslen, J. 2011. Nettimarkkinoinnin karttakirja. Helsinki: Tietosykli Oy.

Kananen, J. 2013. Digimarkkinointi ja sosiaalinen media liiketoiminnassa. Jyväskylä: Jyväsky-

län ammattikorkeakoulu.

Kananen, J. 2015. Opinnäytetyön kirjoittajan opas. Jyväskylä: Jyväskylän ammattikorkea-

koulu.

Karjaluoto, H. 2010. Digitaalinen markkinointiviestintä. Jyväskylä: WSOYpro Oy.

Kurvinen, J. & Sipilä, L. 2014. Mielipidejohtaja. Helsinki: Talentum Media Oy.

Laakso, H. 2004. Brändit kilpailuetuna. Helsinki: Talentum Media Oy.

Leino, A. 2012. Sosiaalinen netti ja menestyvän pk-yrityksen mahdollisuudet. Antti Leino ja

Infor Oy.

Pönkä, H. 2014. Sosiaalisen median käsikirja. Jyväskylä: Docendo Oy.

Rope, T. 2005. Suuri markkinointikirja. Helsinki: Talentum Media Oy.

Rope, T. 2011. Voita markkinoinnilla. Helsinki: Helsingin Kamari Oy.

 39

Salmenkivi, S. & Nyman, N. 2008. Yhteisöllinen media ja muuttuva markkinointi 2.0. Helsinki:

Talentum Media Oy.

Tuulaniemi, J. 2011. Palvelumuotoilu. Helsinki: Talentum Media Oy.

Valkokari, K., Hyötyläinen, R., Kulmala, H., Malinen, P., Möller, K. & Vesalainen, J. 2009.

Verkostot liiketoiminnan kehittämisessä. Helsinki: WSOYpro Oy.

Viitala, R. & Jylhä, E. 2010. Liiketoimintaosaaminen. Helsinki:Edita Publishing Oy.

Vilkka, H. 2005.Tutki ja kehitä. Helsinki: Kustannusosakeyhtiö Tammi.

Von Hertzen, P. 2006. Brändi yritysmarkkinoinnissa. Helsinki: Talentum Media Oy.

 40

Sähköiset lähteet

Avantium Partner 2010. Integroitu markkinointiviestintä osa IV. Viitattu 21.10.2015.

https://avantiumpartner.wordpress.com/tag/markkinointiviestinnan-keinot/

Dicole 2012. Kaipio, P. Miten sosiaalinen media vaikuttaa yritysten kilpailukeinoihin. Viitattu

27.10.2015.

http://www.dicole.com/2012/12/04/miten-sosiaalinen-media-vaikuttaa-yritysten-kilpailukei-

noihin/

Dicole 2013. Kaipio, P. Sosiaalisen median mittaaminen ja analytiikka. Viitattu 27.11.2015.

http://www.dicole.com/2013/01/28/sosiaalinen-median-mittaaminen-ja-analytiikka-1-0/

Digimarkkinointi 2015. Miten nuoret tavoitetaan markkinoinnilla. Viitattu 28.12.2015.

http://www.digimarkkinointi.fi/blogi/miten-nuoret-tavoitetaan-markkinoinnilla

Digitalistnetwork 2015. Perrotta, A. Brändin tarina ja asiakaskokemus. Viitattu 28.12.2015.

http://digitalistnetwork.com/brandin-tarina-ja-asiakaskokemus/

Digitys 2014. Rinne, J. 7 sisältöstrategian rakennuspalikkaa. Viitattu 29.12.2015.

http://www.digitys.fi/blogi/7-sisaltostrategian-rakennuspalikkaa

Digivallankumous. Liljeroos, H. Internet -markkinoinnin abc: mitä on internet–markkinointi.

Viitattu 5.12.2015.

http://www.digivallankumous.fi/internet-markkinoinnin-abc-mita-on-internet-markkinointi/

Dingle 2015. Digimarkkinointi – pienyrittäjän paras kaveri. Viitattu 21.10.2015.

http://dingle.fi/2015/01/21/digimarkkinointi-pienyrittajan-paras-kaveri/

Edu 2011. Rongas, A. Mikä ihmeen sosiaalinen media. Viitattu 27.11.2015.

http://edu.fi/materiaaleja_ja_tyotapoja/tvt_opetuksessa/mika_ihmeen_sosiaalinen_media

Entrepreneur 2015. Return on Investment (ROI). Viitattu 27.11.2015.

http://www.entrepreneur.com/encyclopedia/return-on-investment-roi

Facebook 2014. Korres Finland. Viitattu 5.12.2015.

https://www.facebook.com/KorresFinland/?fref=ts

 41

Facebook 2015a. Markkinoiminen Facebookissa. Viitattu 24.11. 2015.

https://fi-fi.facebook.com/business/

Facebook 2015b. Facebook Business Manager. Viitattu 29.12.2015.

https://business.facebook.com/

Facebook 2015c. Slurp kahvi. Viitattu 5.12.2015

https://www.facebook.com/slurpkahvi/?fref=ts

Google Plus 2015. About Google Plus. Viitattu 27.11.2015

https://plus.google.com/about?hl=fi

Helsingin Sanomat 2015. Näin yksityisyrittäjä hallinnoi some-kanavia. Viitattu 15.10.2015.

http://www.hs.fi/ura/a1444360125537

Ideamarkkinointi 2014. Koistinen J. Brändin kohtaamispisteet ovat yrityksen markkinointivies-

tintää. Viitattu 25.11.2015.

http://www.idealmarkkinointi.fi/blogi/brandin-kohtaamispisteet-ovat-yrityksen-markkinoin-

tiviestint

Instagram 2015. About us. Viitattu 27.11.2015.

https://instagram.com/about/us/

Isolta Oy 2012. Pihlaja, U. Uma Pihlajan markkinointivinkit aloittavalle yrittäjälle. Viitattu

1.10.2015.

https://www.isolta.fi/uma-pihlajan-markkinointivinkit

Jyväskylän seudun kehittämisyhtiö 2015. Suurlähettiläs Oreck avaa ovia maailmaan. Viitattu

7.11.2015.

http://www.jykes.fi/fi/ajankohtaista/2486-suurlahettilas-oreck-avaa-ovia-amerikkaan

Kansalaisyhteiskunta 2011. Seppälä, P. Tiedätkö kenelle markkinoit sosiaalisessa mediassa.

Viitattu 25.11.2015.

http://www.kansalaisyhteiskunta.fi/kansalaisyhteiskunta/markkinointi/blogitekstit_aihepii-

reittain/suunnittelu/tiedatko_kenelle_markkinoit_sosiaalisessa_mediassa.906.blog

Kettu-markkinointi 2015. Digimarkkinoinnista. Viitattu 28.10.2015.

http://kettumarkkinointi.fi/fox/digimarkkinoinnista/

 42

Kulmat 2014. Hänninen, S. Hashtagien lyhyt oppimäärä. Viitattu 28.10.2015.

http://www.kulmat.fi/images/tiedostot/Hashtag-tietoa.pdf

Kulttuurimarkkinointi 2015. Puskaradio – word of mouth. Viitattu 27.11.2015.

https://kulttuurimarkkinointi.wordpress.com/sissimarkkinointi/puskaradio-word-of-mouth/

Kurio 2013a. Tutkimus: FB näyttelee isoa roolia kotimaisen kuluttajan arkisissa valinnoissa.

Viitattu 28.10.2015.

http://kurio.fi/ajankohtaista/tutkimus-fb-nayttelee-isoa-roolia-kotimaisen-kuluttajan-arki-

sissa-valinnoissa/

Kurio 2013b. Tutkimus: Instagramissa paljon potentiaalia kotimaisille markkinoijille. Viitattu

28.10.2015.

http://kurio.fi/ajankohtaista/tutkimus-instagramissa-paljon-potentiaalia-kotimaisille-markki-

noijille/

Kurio 2014. Tutkimus: Some markkinoinnin trendit Suomessa 2014. Viitattu 28.10.2015.

http://kurio.fi/ajankohtaista/tutkimus-some-markkinoinnin-trendit-suomessa-2014/

Kurio 2015a. Snapchat-valmennus valmistaa loppuvuoteen. Viitattu 28.12.2015.

http://kurio.fi/ajankohtaista/snapchat-valmennus/

Kurio 2015b. Tutkimus: Some markkinoinnin trendit 2016. Viitattu 28.12.2015.

http://kurio.fi/kurio/wp-content/uploads/2015/12/Some-markkinoinnin-trendit-2016-Kurio-

151221.pdf

LinkedIn 2015a. Business Solutions. Viitattu 28.11.2015.

https://business.linkedin.com/marketing-solutions

LinkedIn 2015b. What is linkedin. Viitattu 28.11.2015.

https://www.linkedin.com/static?key=what_is_linkedin

Mainostoimisto Spym 2014a. Mäki-Jaskari, E. Kohderyhmälähtöinen markkinointi osa 1: Asia-

kassegmentointi. Viitattu 29.12.2016.

http://www.spym.fi/blogi/kohderyhmalahtoinen-markkinointi-osa-1-asiakassegmentointi-2/

 43

Mainostoimisto Spym 2011b. Tuloksellista markkinointia pienellä budjetilla. Viitattu

28.10.2015.

http://www.spym.fi/blogi/markkinoinnin-suunnittelu-osa-4-tuloksellista-markkinointia-pie-

nella-budjetilla/

Newsroom 2015. Company info. Viitattu 27.11.2015.

http://newsroom.fb.com/company-info/

Snapchat 2015. Advertising. Viitattu 29.12.2015.

https://www.snapchat.com/ads

Someco 2015a. Alleger, J. Instagram mainonta on täällä. Viitattu 28.10.2015.

http://someco.fi/blogi/instagram-mainonta-on-taalla/

Someco 2015b. Markkinointiviestintä Facebookissa. Viitattu 28.10.2015.

http://someco.fi/markkinointiviestinta-facebookissa/

Someworks 2015. Heikkinen, P. Mikä on Periscope? Viitattu 7.1.2016.

http://someworks.fi/blog/mika-on-periscope/1243

Sähköinen liiketoiminta 2015. 4 tuloksellista tapaa saada lisää ostajia verkkokauppaan. Vii-

tattu 28.12.2015.

http://www.liiketoiminta.info/4-tuloksellista-tapaa-saada-lisaa-ostajia-verkkokauppaan/

Talentum 2015. Sisäpiirin tietoa: näin Google+ epäonnistui. Viitattu 7.1.2016.

http://www.tivi.fi/Kaikki_uutiset/2015-04-27/Sis%C3%A4piirin-tietoa-N%C3%A4in-Google-

ep%C3%A4onnistui-3220633.html

Talouselämä 2015. Somen suosio kasvaa. Viitattu 29.12.2015.

http://www.talouselama.fi/uutiset/somen-suosio-kasvaa-instagram-ja-twitter-vakiinnutta-

vat-paikkaansa-3472770

Taloussanomat 2015. Facebook paljasti Suomi-lukuja. Viitattu 28.12.2015.

http://www.itviikko.fi/uutiset/2015/04/15/facebook-paljasti-suomi-lukuja/20154707/7

Tilastokeskus 2006. Puolistrukturoitu haastattelu. Viitattu 2.11.2015.

https://www.stat.fi/virsta/tkeruu/04/02/

 44

Twitter 2015. About Twitter. Viitattu 27.11.2015.

https://about.twitter.com/

Viestintä-Piritta 2015. Snapchat vakiinnuttaa paikkaansa someviestinnässä. Viitattu

28.12.2015.

http://www.viestintapiritta.fi/snapchat-vakiinnuttaa-paikkaansa-someviestinnassa/

Youtube 2015. About Youtube. Viitattu 27.11.2015.

https://www.youtube.com/yt/about/

360 degree marketing group 2015. Baker, A. How much do Youtube ads cost. Viitattu

27.11.2015.

http://blog.360degreemarketing.com.au/Blog/bid/402317/How-Much-Do-YouTube-Ads-Cost

 45

Kuviot..

Kuvio 1. Laadullisen tutkimuksen tutkimusprosessi.. 9
Kuvio 2. Markkinoinnillinen liikeidea ... 10
Kuvio 3. Markkinoinnin kilpailukeinojen 7P-malli .. 12
Kuvio 4. Markkinat, verkostot ja hierarkia organisoitumisen muotoina 15
Kuvio 5. Ihmiset yrityksen tuotteiden takana ... 16
Kuvio 6. Sisältöstrategian rakennuspalikat .. 19
Kuvio 7. Facebook Business Manager ... 22
Kuvio 8. Tutkimusyritykset ... 27
Kuvio 9. Kanavat joissa Slurp Startup–yritys kohtaa aktiivisesti kuluttajia 29
Kuvio 10. Korres hyödyntää alennuskoodi toimintoa Facebookissa 32
Kuvio 11. Parhaat käytänteet aloittavalle yrittäjälle sosiaalisessa mediassa 35

 46

Taulukot

Taulukko 1. Sosiaalisen median kanavien suosio tutkittavien yritysten keskuudessa 28
Taulukko 2. Some–markkinoinnin kustannukset/budjetti ... 30

 47
 Liite 1

Liitteet

Liite 1. Haastattelukysymykset: Yrityksen markkinointi sosiaalisessa mediassa 48

 48
 Liite 1

Liite 1. Haastattelukysymykset: Yrityksen markkinointi sosiaalisessa mediassa

Taustatiedot

Nimi:

Tehtävä yrityksessä:

Yrityksen nimi:

Perustamisvuosi:

Liikevaihto:

Henkilöstömäärä:

Toimiala:

Digimarkkinointi sosiaalisessa mediassa (some)

Mikä on pääasiallinen kanavanne mainostaa, viestittää tuotteistanne ja palveluis-

tanne?

__

__

Miksi valitsitte somen yhdeksi viestintä muodoksi yrityksessänne?

__

__

__

Mitä somen kanavia käytätte liiketoiminnan tukena tällä hetkellä ja miksi?

__

 49
 Liite 1

__

__

Mitkä ovat tavoitteenne somessa?

__

__

__

Minkälaista strategiaa käytätte somessa?

__

__

__

Mitkä kanavat olette kokenut erittäin hyviksi/tehokkaiksi ja miksi?

__

__

__

Mitä muuta hyötyä olette saaneet somesta? Esim. onko tiedonkulku, asiakastyy-

tyväisyys parantunut ja näkyvyys tehostunut?

__

__

__

Mistä somen kanavista maksatte ja minkä verran keskimäärin kuukaudessa?

__

__

__

Sosiaalisen median keinot

Mitkä ovat ne keinot, joilla ihmiset saadaan vierailemaan yrityksen some sivus-

tolla?

__

__

__

Mitkä ovat ne päivittäiset toimenpiteet, joilla ihmiset saadaan mukaan somen

yhteisötoimintaan?

__

__

__

 50
 Liite 1

Mitkä ovat ne keinot, joilla ihmiset saadaan sitoutumaan somen yhteisötoimin-

taan?

__

__

__

Mitä verkkovierailijat arvostavat yrityksen somen kanavissa?

__

__

__

Sosiaalisen median osaaja

Kuinka usein päivitätte sisältöä somessa?

__

__

__

Mitkä ovat yrityksen päivittäiset tehtävät somessa?

__

__

__

Oletteko palkanneet erillisen henkilön hoitamaan some -markkinointia ja miksi?

__

__

__

Mitä osaamista some -markkinoinnin tekijällä on hyvä olla?

__

__

__

Markkinointi tulevaisuudessa

Millaisena näette yrityksen markkinoinnin keinot tulevaisuudessa?

__

__

__

 51
 Liite 1

Pyrittekö toteuttamaan markkinointia tulevaisuudessa pääosin digitaalisessa ym-

päristössä vai jossain muussa kanavassa?

__

__

__

Mittarit sosiaalisen median kanavissa

Mitä mittareita yrityksellä on käytössä somessa?

__

__

__

Miten esimerkiksi onnistunutta somen kampanjaa mitataan?

__

__

__

Mitkä mittarit yritys on kokenut tehokkaimmiksi ja miksi?

__

__

__

Onko some tuonut taloudellista hyötyä liiketoiminnalle?

__

__

__

Brändi

Miten pyritte erottautumaan kilpailijoista somessa?

__

__

__

Mitkä tekijät ovat vaikuttaneet yritysmielikuvaanne positiivisesti?

__

 52
 Liite 1

__

Mitkä tekijät ovat edistäneet yrityksen näkyvyyttä somessa?

__

__

__

Miten olette rakentaneet yrityskuvaanne brändiksi?

__

__

__

Oletteko onnistuneet saamaan halutun/toivotunlaisen mielikuvan yrityksestänne

somessa?

__

__

__

Oletteko onnistuneet tuomaan yrityksenne viestin ja arvot somen avulla julki?

__

__

__

Vinkkejä aloittaville yrittäjille somessa?

__

__

__

