

Lauri Kujanpää

Imagotutkimus The Voice radiokanavalle

Bauer Media Oy

Metropolia Ammattikorkeakoulu

Tradenomi

Liiketalouden tutkinto-ohjelma

Opinnäytetyö

25.04.2016

 Tiivistelmä

Tekijä
Otsikko

Sivumäärä
Aika

Lauri Kujanpää
Imagotutkimus The Voice radiokanavalle
Bauer Media Oy
31 sivua + 1 liitettä
25.04.2016

Tutkinto Tradenomi

Koulutusohjelma Liiketalouden tutkinto-ohjelma

Suuntautumisvaihtoehto Markkinointi

Ohjaaja

Osaamisaluepäällikkö Minna Hautamäki

Tässä opinnäytetyössä käsitellään yrityksen imagoa. Opinnäytetyössä käytiin läpi imagon
muodostumista ja sen merkitystä sekä kehittymistä. Empiriaosuudessa tutkitaan
radiokanava Voicen imagoa.

Teoriaosuudessa tarkastellaan yrityksen imagoa sekä imagoon liittyviä käsitteitä. Teorian
keskeisimpiä osia ovat imagon rakentuminen, imagon muodostuminen sekä imagon
merkitys.

Opinnäytetyön imagotutkimuksessa tutkittiin radiokanava The Voicen imagoa. Työ tehtiin
Bauer Media Oy:n toimeksiantona. Tutkimuksessa selvitetään radiokanavan, sekä sen
juontajien, suosiota verrattuna yrityksen kilpailijoihin. Menetelmänä käytettiin
kyselytutkimusta. Kyselylomake tehtiin yhdessä Bauer Median kanssa. Kyselyssä
panelisteilta kysyttiin heidän ikäänsä, suosikki radiokanavaansa sekä parasta
radiojuontajaa. Kysymyksiin vastasivat Bauer Median valitsemat 26-34 –vuotiaat naiset.

Tutkimuksen perusteella voidaan sanoa, että Voicella on myönteinen imago ja se onkin
kuunnelluin radiokanava kohderyhmässään. Suosituin radiojuontaja tutkimuksen
kohderyhmässä oli Jaajo Linnonmaa ja The Voicen radiojuontajat eivät olleet suosittuja.
Tutkimuksesta myös selvisi, että tutkimukseen osallistujat eivät seuraa juontajia
sosiaalisessa mediassa.

Avainsanat imago, radio, brandi

 Abstract

Author
Title

Number of Pages
Date

Lauri Kujanpää
Company Image Research for Radio Channel The Voice
Bauer Media Oy
31 pages + 1 appendices
25 April 2016

Degree Business Administration

Degree Programme Degree Programme in Economics and Business Administration

Specialisation option Marketing

Instructor Minna Hautamäki, Head of Department

The Thesis dealt with the company´s image and the terms related to it. The empiric part of
thesis examines the image of radio channel Voice and its radio personalities popularity.

The Theoretical part examines the companys´s image. The key elements of the theory are
building of the image, the formation of image and the importance of image

In image research thesis author studied radio station The Voice´s image. The author got a
work commissioned by Bauer Media Oy. The study examines radio station and its radio
personalities popularity of the company compared to the competitors. The method was used
to survey. The questionnaire was carried out with the Bauer Media. In The survey panelists
were asked about their age, their favorite radio station and the best radio personality. The
panelists were from 26 to 34 year-old women, who were selected by Bauer Media.

According to the results the Voice has a positive image and it is the most listened radio
station in its target group. The target group´s most popular radio personality was Jaajo
Linnonmaa. The Voice´s radio personalities were not popular in the survey. The research
also revealed that the subjects did not follow the presenters in social media.

Keywords image, marketing, radio, brand

Sisällys

1 Johdanto 1

 1.1 Opinnäytetyön tausta ja tavoitteet 1

 1.2 Toimeksiantaja 2

 1.3 Tutkimusongelma 2

 1.4 Tutkimusmenetelmä ja tutkimuksen kohderyhmä 3

2 Radiotoiminta Suomessa 4

 2.1 Radio 4

 2.2 Kaupallinen radio 6

3 Yrityksen imago 7

 3.1 Imago käsitteenä 7

3.2 Imagon muodostuminen 9

3.3 Imagon tutkiminen 10

 3.4 Imagon kehittäminen 10

4 Yrityksen brändi 11

 4.1 Brändi 12

 4.2 Brändin tunnettuus 13

 4.3 Maine 13

5 Imagon rakentamisen työkaluja

 5.1 Yrityksen mainonta 14

 5.2 Digitaalinen markkinointi 15

 5.3 Markkinoinnin- ja mainonnan merkitys imagoa rakennettaessa 16

 5.4 Sosiaalinen media markkinointityökaluna 16

4 Tutkimuksen toteutus 17

 4.1 Kvantitatiivinen tutkimusote 18

 4.2 Tutkimusaineen keräys ja käsittely 18

5 Tutkimustulokset 19

 5.1 Vastaajien ikä ja asuinseutu 19

 5.2 Lempiasema 21

 5.3 Juontajakysely 23

 5.4 Sosiaalinen media 26

 5.5 Tutkimuksen johtopäätökset sekä kehitysideat 27

 5.6 Validiteetti ja reliabiliteetti 29

6 Yhteenveto 29

Lähteet 32

Liitteet

Liite 1. Kyselylomake

1

1 Johdanto

1.1 Opinnäytetyön tausta ja tavoitteet

Halusin opinnäytetyötä suunnitellessani tehdä sen suurelle mediatalolle

kiinnostuksestani mediaa kohtaan, mutta aihetta en aluksi tiennyt. Otin yhteyttä

useampaan mediataloon sekä mediaan ja lopulta päädyin juttelemaan aiheesta Bauer

Media Oy:n mediajohtajan Juha Ourilan kanssa. Hänen kanssaan suunnittelimme työn

aihetta, ja päädyimme lopulta tekemään The Voice - radiokanavasta imagotutkimuksen.

Pääpainona työssä tulisi olla The Voice - radiokanava sekä sen juontajat. Tämä tutkimus

on osa Bauer Media Oy:n suurempaa mediatutkimusta, johon sisältyivät tämän

tutkimuksen lisäksi myös muita yksityiskohtia, joista Ourila kertoi vain

kappalekuunteluista, joissa panelistit valitsevat radiolistoilla soitettavaa musiikkia.

(Ourila, 2015)

Tässä opinnäytetyössä tukittiin radiokanava The Voicen imagoa. Työssä selvitettiin

keskeisempiä käsitteitä monien lähteiden avulla liittyen imagon luomiseen, imagon

muodostumiseen sekä imagon kehittämiseen. Imagoa käsitellään yrityksen

näkökulmasta ja sen vaikutuksesta yritykseen. Myös yrityksen brändiä, markkinointia,

profiilia sekä identiteettiä käsiteltiin teoreettisesti.

Opinnäytetyön teoriaosuuden jälkeen seurasi empiriaosuus, jossa analysoidaan

radiokanava The Voicen imagoa Bauer Media Oy:n valitsemien 120 panelistin

vastauksista. Empiriaosuudessa selvitettiin tutkimuksentulokset, toteuttamisprosessi

sekä arvioidaan imagotutkimuksen onnistumista.

Opinnäytetyössä tavoitteena oli saada selville yrityksen imagoa koskevat asiat sekä

tutkia The Voicen imagoa verrattuna kilpaileviin radiokanaviin sekä radiokanavien

juontajiin. Bauer Media Oy toivoi saavansa imagotutkimuksella tietoa siitä, miten suosittu

radiokanava The Voice on sekä kuinka se pärjää suosiossa kilpaileviin radiokanaviin

nähden. Yritys haluaa rakentaa The Voicesta radiokentän suosituimman kanavan

varsinkin 25-34 –vuotiaiden naisten keskuudessa.(Ourila 2015.)

2

1.2 Toimeksiantaja

Bauer Media on viihteeseen keskittynyt mediayhtiö, joka haluaa tarjota ihmisille

puheenaiheita. Bauer Media kuvaa itseään näin: ”Me tunnistamme trendit, tulkitsemme

ja tuomme ne kaikkien ulottuville.”(Yritysesittely 2016.) Bauer Media on Euroopan suurin

radiotoimija, jolla on toimintaa yhteensä 20 maassa neljällä eri mantereella. Yrityksen

maailmanlaajuinen liikevaihto on noin 2,3 miljardia vuonna 2014. (Yritysesittely 2016.)

Suomessa Bauer Median liikevaihto vuonna 2014 oli 36 miljoonaa euroa, josta radio- ja

online-liiketoiminnan osuus oli 17 miljoonaa. Yritys työllistää noin 130 työntekijää ja

heidän keski-ikänsä on 32 vuotta. Bauer Medialla on 11 toimipistettä ympäri Suomea ja

yritys on harjoittanut radioliiketoimintaa Suomessa vuodesta 1994. Vuonna 1875

perustettu saksalaislähtöinen perheyritys omistaa sekä julkaisee myös 600

aikakausilehteä ja noin 400 digitaalista mediaa. (Yritysesittely 2016.)

Bauer Media toimii radioalalla suurimpana suomalaisena yrityksenä. Se nousi

suurimmaksi radiotoimijaksi ostettuaan MTV:n radioliikennetoiminnan, eli Radio Novan,

NRJ:n ja Nostalgia radion myynti- sekä markkinointitoiminnot. (Bauer Media Oy, 2015.)

Bauer Media omistaa myös verkkosivustot www.voice.fi, www.iskelma.fi,

www.radiocity.fi sekä www.asema.net. (Yritysesittely 2016.)

Bauer Media tekee vuosittain markkinointiryhmällänsä samankaltaisen tutkimuksen eri

radiokanaville sekä eri tarpeillensa. Panelistijoukkoa käytetään monessa eri

tarkoituksessa, ja siksi tämän tutkimuksen toteuttamiseen oli menetelmä nopeasti

saatavissa. Muita tutkimuksia ovat olleet samankaltaiset kuuntelijatutkimukset sekä

soittolistojen tarkastelututkimukset. (Ourila 2016.)

1.3 Tutkimusongelma

Opinnäytetyön tutkimusongelma oli selvittää The Voice radiokanavan suosio Bauer

Media Oy:n valitsemassa kohderyhmässä. Muut mediatalon radiokanavat Iskelmä,

Radio City, Radio Nova, NRJ, Radio Pooki, Radio Jyväskylä ja Play Radio suljettiin pois

tästä tutkimuksesta.

http://www.voice.fi/
http://www.iskelma.fi/
http://www.radiocity.fi/
http://www.asema.net/

3

Bauer Media halusi selvittää tämän tutkimuksen kautta, kuinka suosittu The Voice on 26-

34 –vuotiaiden naisten keskuudessa verrattuna kilpailijoihinsa. Juha Ourila ja Bauer

Media rajasivat tutkimuksen kohdistumaan ainoastaan kohderyhmän ikäisiin naisiin, ja

miehetkin suljettiin pois tästä tutkimuksesta.

Bauer Media halusi saada tietoa juurikin naisten mieltymyksistä, sillä Ourilan mukaan

suurin kuuntelijakunta Voicelle ovat naiset ja The Voicea ollaan kohdistamassa

naiskuuntelijoille tulevaisuudessa. (Ourila 2015.)

Toinen tutkimusongelma oli radiojuontajien suosion vertailu jokaiselta radiokanavalta.

Radiojuontajista haluttiin tietää, kuinka suosittuja sekä epäsuosittuja he ovat panelistien

mielestä. Myös The Voice radiokanavan suosituin juontaja haluttiin saada selville

panelistien joukosta.

1.4 Tutkimusmenetelmä ja tutkimuksen kohderyhmä

Tutkimus toteutettiin kvantitatiivista eli määrällistä menetelmää käyttäen. Määrällinen

tutkimus perustuu siis mittaamiseen ja tulosten arviointiin. (Isohookana 2007,119.)

Ourilan kanssa yhteistyössä tehdyssä kyselylomakkeessa oli viisi kysymystä, jotka

perustuivat tutkimusongelmiin. Näissä kysymyksissä kysyttiin panelistien suosikki

radiokanava, suosikkijuontaja, heidän mielestään huono juontaja, Voicen parasta

juontaja sekä ihannejuontajan ominaisuuksia. Viimeisessä kysymyksessä kysytään

panelisteilta, seuraavatko vastaajat radiokanavia sosiaalisessa mediassa. (Liite 1.)

Tutkimusjoukko oli 120 vastaajaa, Bauer Media Oy:n panelistia, jotka oli rajattu Bauer

Media Oy:n haluamaan kohdejoukkoon. Yritys toteutti kyselyn osana suurempaa

tutkimustaan, johon panelistit vastasivat internetin välityksellä. Tein kyselylomakkeen

Bauer Medialle, jota he käyttivät tutkimuksessa.

Tutkimuksen kohderyhmä rajattiin The Voice - radiokanavan kuuntelijoiden keski-ikää

edustavaan joukkoon. Radiokanavalla on päivittäin satojatuhansia kuuntelijoita, joiden

keski-ikä on Ourilan mukaan noin 30 vuotta sekä sen kuuntelijat ovat keskimäärin

sukupuoleltaan naisia. Tutkimustuloksiin haluttiin saada näiden kuuntelijoiden

keskiarvoihin perustuvaa tietoa ja sen vuoksi tutkimus tehtiin Bauer Media Oy:n

4

käyttämille panelisteille, jotka olivat iältään 25-34 - vuotiaita. Panelisteja oli 120

kappaletta, joka on näyte suuremmasta kuuntelijajoukosta, jota panelistit Ourilan

mukaan edustavat iältään sekä sukupuoleltaan. (Ourila 2015.)

Panelistit toimivat Bauer Media Oy:n tutkimuksissa aina mukana, kun yrityksessä

tarvitaan tutkimusjoukon mielipidettä. Bauer Media halusi toteuttaa tutkimuksen

panelisteilla, koska he olivat jo entuudestaan vastanneet useampiin yrityksen

tutkimuksiin. Lisäksi heidän toimintansa on nopeaa ja tehokasta. Myös panelistien iät,

sukupuoli sekä määrä olivat alusta asti tiedossa, joten tuloksista saatiin luotettavampia.

Yleisellä internet-kyselyllä vastaajat olisivat voineet jopa liioitella ikänsä sekä

sukupuolensa. (Ourila 2015)

Bauer Median käyttämillä panelisteilla toteutetaan kanavan kappalekuunteluita, joilla

valitaan radiosoittoihin päätyvät kappaleet. Kysely rajattiin koskemaan The Voicen

toimintaa, ja muut Bauer Median radiokanavat, kuten Nova, NRJ, Radio City sekä

Iskelmä, rajattiin pois tästä tutkimuksesta kokonaan.

2 Radiotoiminta Suomessa

2.1 Radio

Opinnäytetyössä tutkittiin The Voicea, joka on mediatalon Bauer Media Oy:n,

radiokanava, ja The Voicen radiojuontajia.

Digitalisoituminen on muuttanut viestintäalaa huomattavasti, ja se on nostanut

markkinoinnin, mainonnan ja kaupankäynnin digitaalisesti verkkoon. Medioiden, kuten

radion, on jatkuvasti pyrittävä pysymään ajan hermoilla ja kehitettävä palveluaan

sellaiseksi, että se toimii laitteesta, ajasta ja paikasta riippumatta. Radio on

paikallisviestintää, jolla tavoitetaan paikallisia ryhmiä kaupungeittain, maakunnittain tai

maanlaajuisesti. Vaikka radio on paikallisviestintää, niissä soitettava musiikki saattaa

olla kansainvälistä. (Kilpailunedistäminen 2016.)

5

Radio tarkoittaa sähkömagneettisten aaltojen pikaviestiä, joka radioaaltojen kautta

lähettää kuuntelijalle ääntä, puhetta ja musiikkia. Ääntä voidaan siirtää kaukana

sijaitseviin kohteisiin sähköisten viestintäjärjestelmien avulla. Radiot ovat laitteina näitä

lähetyksiä vastaanottavia elektronisia laitteita. (Kuutti 2015, 92.)

Radioasema on radioaaltoja käyttäviä radio-ohjelmiin perustuvia asemia, jotka tuottavat

radiosisältöä tuotantoyksikköinä halutuilla kuuluvuusalueilla. Radioasemilla lähetyksistä

vastaa tuottaja, ja lähetyksen äänellisestä annista radiojuontaja. Radiojuontaja on

lähetysvirtatoimintaan liittyvän ohjelmajakson ”kuuluttava” toimittaja, jonka tehtävänä on

rytmittää ohjelmaosuuttaan ohjelmilla sekä musiikkivallinnoilla. (Kuutti 2015, 76.)

Nykypäivän radiojuontajan työ on pelkästään äänen lisäksi myös kasvot. Radiojuontajat

osallistuvat yhä enemmän myös visuaaliseen kuvaamiseen ja siksi radiojuontajien

onnistumisella sekä maineella on suuri vaikutus yrityksen imagoon. (Ourila 2015.)

Radiojuontaja on suuri osa kanavan medianäkyvyyttä ja on iso väline brändin

rakennuksen kannalta. Juontaja on keskeinen työkalu, jolla mediatalo tuo omaa

brändiään esille. (Ourila 2015.)

Ennen radiojuontajien tarkoitus oli vain tuottaa kuulijoita miellyttävää puheohjelmaa,

mutta nykypäivänä kilpailun myötä on myös tärkeää, minkälaisia persoonia radiossa on

töissä. Radiojuontaja voi laajentaa työosaamistaan myös TV:n ja muiden medioiden

puolelle, jolla radiojuontaja voi hankkia itselleen tunnettuutta. (Kuutti 2012, 76.)

Suuri osa tämän päivän radioviestinnästä on kaupallista, ja siksi yritys haluaa tietää

oman potentiaalisen arvonsa: Ourilan (2015) sanookin: ”Mitä enemmän kuuntelijoita, sitä

enemmän mainostajia.”(Juha Ourila, 2015) Radioviestintä on edelleen tärkeä kanava ja

siksi on erittäin tärkeää, että se pystyy tuottamaan kuulijoilleen olennaista sisältöä ja sitä

kautta saamaan enemmän kuuntelijoita. (Ourila 2015.)

Koska nykyinen arki on kiireistä, on varsinkin radioiden pystyttävä tuottamaan sellaista

sisältöä, joka saa kuuntelijansa mielenkiinnon pysymään jatkuvasta kiireestä huolimatta.

Median käytön luonne ja kuluttajien suuret odotukset vaihtuvat jatkuvasti ja siksi kilpailu

mainostajista, kuuntelijoista sekä myyntivalteista on kovaa. (Kilpailunedistäminen 2016.)

6

2.2 Kaupallinen radio

Suomessa kaupallisia radioita ovat kaikki mainosmyynnillä toimintansa rahoittavat

radioasemat. Kaupalliset radioasemat luokitellaan valtakunnallisiin, osavaltakunnallisiin,

joita ovat siis ketjuradiot, ja paikallisradioihin. The Voice on kaupallinen radiokanava,

joka rahoittaa toimintansa mediamyynnillä. (Isohookana 2007, 15.)

Kaupallinen radio tavoittaa noin 75 prosenttia kaikista suomalaisista. Kuuntelijoilla on

valinnan varaa, asuinpaikasta riippuen, kuunnella noin 20 radiokanavaa ympäri Suomen.

Muiden kuin YLE:n (Yleisradion) on haettava radiotoiminta lupa Suomen

Viestintävirastolta. Viestintävirasto analysoi säännöllisesti Suomen

radiolähetysmarkkinat. (Kilpailunedistäminen 2016.)

Koska radiota kuunnellaan Isohookanan mukaan usein muiden toimintojen ohessa, on

se kuluttajille yrityksen näkökulmasta tärkeä mainontamedia. Radion vahvuuksia ovat

sen kattavuus, henkilökohtaisuus, läheisyys, nopea toistomahdollisuus ja paikallisuus.

(Isohookana 2007, 152.)

Suomen kaupalliset radiomarkkinat ovat vahvasti fuusioutumassa. Suuret radiomediat

ovat joko ostaneet pieniä toimijoita tai yhdistyneet yhdeksi suureksi kokonaisuudeksi.

Tiukka kilpailutilanne, korottuneet pääomavaatimukset sekä mediamyynnin

monikanavoituminen on johtanut siihen, että radiokanavat pyrkivät kasvamaan ostamalla

muita toimijoita itselleen. (Selvitys Suomen radiomarkkinoista 2016, 10-16.)

Buaer Median ostaessa SBS Discoveryn sekä MTV:n radioliikennetoiminnan, kasvoi se

suurimmaksi alallaan. Suurimmat kilpailijat sille ovat tällä hetkellä Sanoma Media, joka

omistaa radiokanavat Radio Rock, Radio Aalto sekä Radio Suomipop. Toinen suuri

kilpailija on Yle, jolla on laajan TV –toiminnan lisäksi monia radioliikennetoimintoja, kuten

radiokanavat Yle Nostalgia, Yle Puhe sekä Ylex. (Bauer Media ostaa MTV:n

radioliikennetoiminnan 2015.)

7

Kuvio 1 Mainonnan jakautuminen radiokanaville. (Selvitys Suomen radiomarkkinoista

3026, 22.)

3 Yrityksen imago

3.1 Imago käsitteenä

Imago määräytyy sanakirjassa koskemaan henkilön tai liikeyrityksen antamaa kuvaa.

Mielikuvasta ihminen rakentaa mielikuvia, jolloin mielikuva liittyy mielikuvitukseen, kun

taas sanalla imago viitataan henkilön imaginaarisuuteen. (Karvonen 2011, 36.). Imago

muodostuu kontaktipisteistä, jotka vahvistavat yrityksen mainetta. (Pyykkö 2011, 324.)

Imago-sana tulee latinankielisestä sanasta ”imago”, joka tarkoittaa kuvaa. Liike-

elämässä imago tarkoittaa yrityksen tai henkilön itsestään antamaa kuvaa, niin ulkoista-

kuin mielikuvaa. (Karvonen 2011, 36.)

Imago on ihmisen mielikuvien ja aistien muodostama kokonaisuus. Yrityksessä sillä

tarkoitetaan yrityskuvaa, joka perustuu asiakkaiden mielikuviin tuotteista, brändistä,

palveluista tai yrityksen tekemisestä. Kaikki yrityksen toimet viittaavat yrityksen ima-

goon. Mielikuvat, eli imago, ovat ihmisen omien pohdintojen, kokemusten, aistien sekä

8

viestinnän kautta havainnoimia asioita. Asiakas voi kokea yrityksen imagon joko toimin-

nallisena tai emotionaalisena. Toiminnallisella kokemuksella tarkoitetaan yrityksen

konkreettisia ominaisuuksia ja emotionaalisella tarkoitetaan asiakkaan kokemuksia

tunne-elämältään. (Karvonen 2011, 8)

Yritysmaailmassa imago miellettään useasti asiakkaan ostopäätökseen. (Pyykkö 2011,

36.) Imagon tarkoitus on kuvan antamisesta ja sen saamisesta, viestinnästä ja viestien

pohjalta tapahtuvasta käsitysten muodostamisesta. Yritysmaailmassa imago tarkoittaa

yrityksen antamaa kuvaa: Se kuvaa asiakkaan kokemuksia, näkemyksiä sekä tunteita

yritystä kohtaan. (Karvonen 2011, 42.)

Imago on yrityksen ase kilpailussa, jolla se pystyy erottumaan asiakkaan mielikuvissa

kilpailoistaan. Myönteisellä imagolla yritys pystyy hankkimaan asiakkaita yritykselle ja

palkkaamaan henkilökuntaa. Imago muodostuu monista yksityiskohdista. joiden perus-

teella asiakas rakentaa mieleensä yrityksestä ensivaikutelman. (Pitkänen 2001, 8.)

Kuvio 2 kertoo, että kaiken kaikkiaan imago koostuu arvoista, asenteista, kuulopu-

heista, informaatiosta, kokemuksista sekä havainnoista:

Kuvio 2 Imago (Lindroos 2005, 23.)

9

3.2 Imagon muodostuminen

Yrityksen imagon muodostuminen on prosessi. Mielikuvia yrityksestä päivitetään

jatkuvasti uudella aineistolla viestinnän ja mainonnan kautta: Imago ei siis koskaan ole

yritykselle täydellinen eikä valmis. (Lindroos 2005, 24.)

Yrityksessä imago muodostuu yrityksen todellisuusarvosta, yrityksen toiminnoista ja

niiden vaikutuksista, yrityksen viestintä sekä siitä, kuinka kauan yritys rakentaa

imagoaan. (Lindroos 2005, 25.)

Ensimmäiseksi imagon muodostumisessa yritys pyrkii tutkimaan identiteettiään. Identi-

teetti tarkoittaa yrityksen persoonallisuutta. Jokaisella toimivalla yrityksellä on sen iden-

titeetti, persoonallinen piirre, joka erottaa sen muista toimijoista. Identiteetti muuttuu yri-

tyksen tietoisten ohjauksien myötä ja sitä pyritään muuttamaan sekä korjaamaan toi-

menpiteillä koko yrityksen uran aikana. (Isohookana 2007, 21.)

Yrityksen identiteettiin sisältyvät sen tuotteet, palvelut, viestintä, henkilöstö, visiot ja

strategiat. Identiteetti on koko yrityksen toiminta, jolla se erottuu kilpailijoistaan. (Iso-

hookana 2007, 21.)

Yritys haluaa pystyä muodostamaan imagon, joka rakentuu yrityksen sisällä kaikkien

yritysten tapahtumien ja toimien kautta. Kun yritys on pystynyt löytämään sekä

muodostamaan oman identiteettinsä, pyrkii se profiloimaan eli muodostamaan

tavoitekuvan. Tämä kuva pohjautuu asiakkaan mielikuvaan, jonka yritys haluaa antaa

julkisesti itsestään. Tavoitekuvan täytyy olla osana yrityksen kilpailussa. (Karvonen

2011, 51-52.)

Yrityksen on tärkeä saada onnistunut julkikuva. Tätä yrityksen lähettämää ”kuvaa” kut-

sutaan profiiliksi. Profiili merkitsee yrityksen ulkonäköä sekä sen käytöstä, samoin kuin

ihmiselläkin. Profiilia pyritään luomaan viestimällä sekä yrityksen käyttäytymisellä. Jos

yrityksen profilointi, profiilin luominen, ei onnistu, on syytä muuttaa tapaa, jolla se välit-

tää yrityskuvaa yrityksen ulkopuolelle. Yhteisö/yritys löytää uuden profilointitavan käyt-

tämällä joko asiakastyytyväisyyskyselyä tai yhteisökuvatutkielmaa, joissa yritys näkee,

millaisena kohderyhmät näkevät yrityksen tutkimuksen tekohetkellä. (Ahonen-Rapo

2012, 19.)

10

Kun yritys haluaa omin keinoin muuttamaan imagoaan, yritys lähettää asiakkaalle

viestin, jonka asiakas ottaa yritykseltä vastaan. Asiakas pyrkii muodostamaan yrityksen

imagon mielikuvista, joita yritys tarjoaa asiakkaalle mainonnalla, markkinoinnilla sekä

viestimällä. Yrityksen lähettämien viestien, kuten markkinointiviestien, täytyy olla

eettisesti oikein sekä Suomen lain mukaisia. ((Lindroos 2005, 25.)

Yrityselämän haasteena on asiakkaiden vaihtuvat mieltymykset. Yrityksen on pyrittävä

uusiutumaan muodostamalla imagoaan kiinnostavaksi asiakkailleen sekä pyrkimään

erottautumaan kilpailijoistaan. (Lindroos 2005, 25.)

3.3 Imagon tutkiminen

Kun imago on muodostettu ja yritys haluaa kehittää sitä, yritys pystyy tutkimaan imagoa

yrityskuvatutkimuksella. Imagoa tutkitaan asiakkaiden siitä näkökulmasta, jonkalaisena

asiakas yrityksen näkee. (Karvonen 2011, 56-57.)

Kun yritys aloittaa imagotutkimuksen, käyttää se siihen asiakkaita, kuluttajia tai jopa

satunnaisia henkilöitä. Se, ketä tutkimuksessa käytetään, riippuu tutkimuksesta.

Tiedonkeruuna voidaan käyttää puhelinta, sähköpostia tai esimerkiksi tämän

opinnäytetyön kohdalla internetin kautta tehtyä kyselyä. Bauer Media käyttää

imagotutkimuksissaan panelistiryhmää, jonka jäsenet ovat Bauer Media Oy:n

yhteistyökumppaneita. Nämä panelistit ovat usein käytössä kun yritys tekee tutkimusta,

kuten nyt imagotutkimusta The Voicelle. (Karvonen 2011.)

Imagon tutkiminen on tärkeää: Niistä saaduilla tiedoilla pystytään kehittämään yrityksen

toimintaa, koska yritys tarvitsee asiakkaita kehittyäkseen, ja imagotutkimuksella yritys

pystyy panostamaan palveluunsa juuri asiakkaiden haluamalla tavalla. Radiokanavalle

asiakkaat ovat radiokanavien kuuntelijoita. (Karvonen 2011 58.)

3.4 Imagon kehittäminen

Yrityksen muodostettua imagon, haluaa yritys kehittää omaa imagoaan. Imagoa

kehittäminen on yrityksen brändille välttämätön toimenpide. Kun imagotutkimuksissa

yritys on kerännyt tietoa kohderyhmältä, jonka perusteella voidaan suorittaa

markkinointi- sekä viestintätoimenpiteitä, pyrkii yritys positiivisemman imagon

11

luomiseksi. Jos tutkimustilanteessa huomataan imagon olevan heikko tai negatiivinen,

yrityksen on reagoitava muokkaamalla omaa yrityskuvaansa. Näitä toimenpiteitä

kutsutaan imagon kehittämiseksi. Imagoa kehittäminen on yrityksen brändille

välttämätön toimenpide, jolla se haluaa luoda brändille kysyntää. (Laakso 2004, 35.)

Kun yritys haluaa kehittää imagoaan, sen on kehitettävä ongelma, jonka se haluaa

ratkaista. Ongelma voi olla esimerkiksi yrityksen laskevat myyntiluvut, huonot

kuuntelijaluvut tai kokonaan uuden imagon kehittäminen. (Karvonen 2011, 200.)

Imagotutkimuksen johtopäätöksistä tehdään analyyseja, joiden avulla imagoa saadaan

muutettua haluamaan suuntaan. Yritysviestintä on tärkeimmässä roolissa imagon

kehittämisessä: On tärkeää saada asiakkaille luotua juuri se mielikuva, jota yritys haluaa

antaa. Imagoa pystytään parantamaan, kun asiakkaille tarjotaan tarpeeksi kokemuksia

yrityksen uudistumisesta. Esimerkiksi mainoskampanjoilla sekä yrityksen viestinnällä

pystytään nopeuttamaan kehityssuunnan prosessia. (Karvonen 2011 45.)

Kehittämiseen käytettävät toimintatavat valitaan aina ongelman mukaan. Jos yritys

epäonnistuu, tai käyttää vääriä keinoja imagon nostamiseen, voivat vaikutukset olla

negatiiviset. Yrityksen on pystyttävä kehittämään imagoaan niin, että se parantaa, tai

pitää positiivisena, yrityksen kuvaa asiakkaiden mielessä. (Laakso 2004, 34.)

Kehittämisen prosessin aikana yritys voi asiakaspalautteiden ja asiakaskokemusten

kautta selvittää, miten imagoa halutaan muuttaa tai kuinka sitä on onnistuttu

muuttamaan. Imagon kehittämisen aikana yritykset myös järjestävät asiakkailleen

jatkuvasti kyselyitä, joilla he pystyvät seuraamaan omien palveluidensa tai tuotteidensa

tyytyväisyyttä. (Karvonen 2011, 200.)

Imagon kehittämiseen liittyvät vahvasti yrityksen visuaalisen viestinnän ja markkinoinnin

tehokeinot, kuten mainokset, markkinointiviestit ja logot. Näillä yritys pystyy

muokkaamaan asiakkaan mielikuvia yrityksestä. (Laakso 2004, 35.) Kun imago ei ole

haluttu, sitä pyritään kehittämään, kuten esimerkiksi radiokanava The Voice teki kun

alkuperäinen KISS MF –radiokanava muutti nimensä The Voiceksi halusta uusiutua.

(Ourila 2015.)

12

4 Yrityksen brändi

4.1 Brändi

Brändi on mielikuva, joka kertoo niistä kokemuksista, joita asiakas voi palvelulta tai

tuotteelta odottaa. Koska yrityksen toiminta on asiakaslähtöistä, koostuu brändi

asiakkaiden mielikuvista: Todellisuudessa siis brändi sijaitsee asiakkaan mielessä ja

ajatuksissa. (Lindroos 2005, 22.).

Ihmisillä on mielikuvia, jotka pohjautuvat kokemuksiin ja tunteisiin. Näiden

tuotemielikuvan eli brändien avulla ihmiset oppivat hahmottamaan ja järjestämään

mielessään monien tuotteiden ja yritysten palvelujen toimintoja. Yritysten brändit

rakentavat joukon, joka auttaa tässä jäsentämisessä. (Lindroos 2005, 18.). Erään tarinan

mukaan tuotteinen nimeäminen (branding) alkoi, kun eräs hallitsija päätti, että tavaroilla

(tässä tapauksessa saviruukku) pitäisi olla nimi tai symboli siltä varalta, että niissä

ilmenee ongelmia. (Lahtinen & Isoviita 2004, 78.)

Opinnäytetyössä Bauer Media Oy:n brändi on The Voice radiokanava. Nykyisin brändi

on yrityksen lisäarvo, jonka kuluttuja kokee tuotteen/palvelun kohtaamisessa. Hyvä

brändi tuo tuotteeseen lisäarvoa, kun vertaa esimerkiksi nimettömämpään tuotteeseen,

vaikka tuote olisi muuten hyvinkin vertailukelpoinen. (Aarnikoivu 2005, 33.)

Brändi tarvitsee persoonallisuuden ja identiteetin lisäksi mainetta ja vahvaa imagoa.

Maineen ja imagon muodostumiseen yrityksen on hankala vaikuttaa kokonaan ja niiden

luominen tapahtuukin monesti asiakkaiden mielissä. Yrityksen onkin pyrittävät luomaan

asiakkaille positiivisia mielikuvia toimillaan ja teoillaan, sekä jatkuvasti tutkimaan

mielikuvia esim. imagotutkimuksella. Jos yritys onnistuu luomaan brändiään, saa se

brändiuskollisia asiakkaita. (Lindroos 2005, 23.)

Brändiuskolliset asiakkaat toistuvasti kuluttavat ja käyttävät saman yrityksen tai

tuoteryhmän tuotetta/palvelua. Brändiuskollisuus on vahva kilpailuelementti, koska

silloin asiakkaan mieli on yhdistynyt vahvasti vain yhteen ainoaan brändiin. Asiakas

tuntee ylpeyttä ja uskoa tuotteeseen ja yritykseen. Kuluttajalle onkin hyvin tärkeää, mitä

muut ihmiset ajattelevat hänestä käyttäessään tiettyä brändiä ja brändin maine onkin

hyvin tärkeä asia yrityksen viestinnässä. (Pyykkö 2011.)

13

4.2 Brändin tunnettuus

Tunnettuus alkaa brändin muistamisesta: Mitä korkeammalle brändin tunnettavuudessa

noustaan, yhdistää kuluttaja brändin ja brändin tuotteen. (Isohookana 2007, 25.)

Tunnettuus on todella merkittävä rooli kaikissa tuoteryhmissä, sillä kuluttajan

ostopäätökset ovat monesti nopeita. Parhaimmillaan brändin tunnettuus tuo brändille

suurta arvoa, luottamusta ja nimekkyyttä ja sen tunnettuuteen voidaan vaikuttaa

mainostamalla ja viestimällä. Myös brändin historia, saavutukset sekä uutiset vaikuttavat

sen arvokkuuteen pidemmällä aika välillä. (Isohookana 2007, 25.)

Bauer Media on pystynyt nousemaan suurimmaksi yritykseksi radiomarkkinoilla, ja sen

brändien tunnettuus, kuten The Voicen, Iskelmän ja Radio Cityn, tunnettuus on

Suomessa maanlaajuinen. (Bauer Media, yritysesittely.)

4.3 Maine

Maine vastaa karkeasti ilmaistuna yrityksen imagoa (monesti puhutaan myös ilmeestä,

mielikuvasta, brändistä ja erottumisesta). Myönteinen mielikuva useammasta

kontaktipisteestä sopivalla toistolla vahvistaa mainetta ja mainetta saadaan vahvistettua

myös lupauksilla sekä lupausten lunastamisella. (Pyykkö 2011)

Hyvän maineen rakentaminen on vaikeaa ja usein aikaa vievää, mutta hyvä maine on

myös erittäin helppo pilata. Nykypäivän tiedonvälityksessä maineen pilaaminen onnistuu

ennen kaikkea erityisen nopeasti, joten yrityksen on vaalittava mainettaan jokaisessa

toiminnassaan. (Kuva 3.)

Maine on kulttuurisidonnaista ja maineessa on kysymys arvostuksesta yritystä kohtaan.

Miten ja missä yritystä arvostetaan ja millä tavalla? Maine on asiakkaiden tekemiä

arvioita, jotka muuttuvat ajassa. Tästä johtuen myös maine on riippuvainen ajasta.

Imagon ja maineen erona on se, että imagoa voidaan rakentaa ja maine täytyy ansaita.

Imagoon on selvästi yrityksen visuaalinen puoli ja maine taas yleisön kertomusten

kokonaisuus. (Pyykkö 2011, 234-237.)

14

Yritys voi olla tunnettu tai tuntematon. Kuvio 3 mukaan tuntematon maine on ohutta ja

suppeaa, ja se kuuluu vain pienemmälle joukolle. Tunnetussa maineessa positiiviset

sekä negatiiviset ajatukset ovat laajoja.

Kuvio 3 Maine (Pyykkö 2011.)

5 Imagon rakentamisen työkaluja

5.1 Yrityksen mainonta

Mainonta on näkyvin keino yritykselle saavuttaa haluamansa asiakaskunta. Se on yksi

markkinointiviestinnän tärkeimmistä osa-alueista, joka näkyy yrityksen kannalta suurelle

yleisölle. (Isohookana 2007,139.)

Mainonnasta on yrityksen toimissa kyse silloin kun sen:

- Yrityksen pyrkimyksenä on tavoitteellisen tiedon jakaminen yrityksen tuotteista

tai palveluista

- Mainontaviesti on maksettu joukkoviestimiin tai usealle viestinsaajalle

samanaikaisesti

- Viesti on muotoillut lähettäjä tarkoituksena saavuttaa kaupallista hyötyä.

(Isohookana 2007, 140.)

Mainonnan tavoitteena on saada yritykselle kaupallista hyötyä, eli myyntiä, tai saada

yrityksen brändille lisäarvoa. Mainonta vaikuttaa siihen, että yrityksen tuotetta ja palvelua

kohtaan syntyisi kiinnostusta, brändi olisi parempi ja se olisi vakuuttava. (Isohookana

2007, 140.)

15

Yrityksen on asetettava mainonnalle selkeät tavoitteet, jotka se pystyy saavuttamaan, ja

että niiden tavoiteltujen tietojen saavuttamisesta pystytään pitämään arkistoa ja

mittamaan. Mainonta voidaan jakaa esimerkiksi suostuteltavaan mainontaan sekä

muistutusmainontaan. Suostuteltavan mainonnan tavoitteena on vaikuttaa palvelun sekä

tuotteen mielenkiintoon kun taas muistutusmainonnan tavoitteena on lisätä asiakkaan

kiinnostusta uudelleen ostamaan yrityksen tuotetta. (Isohookana 2007,140.)

Koska brändi koostuu imagosta ja maineesta, haluttu imago on strateginen valinta, johon

voidaan vahvasti vaikuttaa mainonnalla. Mainonnalla yritys pystyy vaikuttamaan imagon

positiiviseen- sekä negatiiviseen mielikuvaan, ja näin ohjailemaan asiakkaiden

mielikuvia itse brändistä.

5.2 Digitaalinen markkinointi

Tietotekniikan kehittymisen myötä tiedon määrä sekä tiedon saatavuus ovat kasvaneet

nopeasti. Hakukokeinen avulla kaikki tieto on saatavilla kenelle tahansa Internetin

käyttäjälle joka paikassa koko maapallolla. Verkkoyhteisöt jakavat hurjaa määrää

ilmaista tietoa ja pystyvät vaikuttamaan yleiseen mielipiteiseen brändeistä. (Isohookana,

2007, 252.)

Mainonnan tehtävä on herättää asiakkaan huomio ja luoda brändiin haluttuja mielikuvia.

Kuluttajat ovat siirtyneet Internettiin ja siksi yritysten on seurattava heitä sinne:

Markkinoijan on onnistuttava saamaan oma organisaatio puheenaiheeksi sekä halutuksi

vilkuilun kohteeksi Internetissä. (Isohookana 2007, 253.)

Kuluttajat käyttävät, kehittelevät ja lisäävät medioiden käyttöä digitaalisesti yhä

kasvavissa määrin, ja yrityksen on tultava perässä. Digitaalisen maailman mukana

markkinointiviestintä on siirtynyt suureksi osaksi verkkoon ja yrityksillä on nykyään www-

sivut, extranet-sivut, sosiaaliset mediat, sähköpostit ja yleinen verkkomediamainonta.

Internet mahdollistaa helposti kuluttajien, yhteisötyökumppanien ja yrityksen

kohtaamisen vaivattomasti paikasta ja ajasta riippumatta. (Isohookana 2007, 254-255.)

Verkkoon ihminen pystyy kirjautumaan missä vain ja milloin vain, joten yrityksen on

pysyttävä tarjoamaan heille päivittyvää sisältöä. (Virtanen 2010.)

16

5.3 Markkinoinnin- ja mainonnan merkitys imagoa rakennettaessa

Yritykset haluavat toimia niin, että ne pystyvät luomaan tuotteidensa kuluttajille, eli

asiakkailleen, positiivin sekä uniikin mielikuvan. Hyvä imago on yritykselle tärkeää, sillä

se lisää yrityksen tunnettavuutta, arvoa sekä kassavirtaa. (Jylhä 2008, 52.)

Markkinoinnilla yritys pystyy muovaamaan brändiänsä haluttuun suuntaan, ja

mittaamaan yrityksen todellista arvoa. Jatkuva mittaaminen sekä oman toiminnan

arviointi mahdollistavat toimenpiteet, jolla imagon vahvuutta luodaan. Kun markkinointi

toteutetaan oikein, se ylläpitää yrityksen kilpailuetua, sekä lisää tuottoa. Negatiivisen

yrityskuvan poistaminen, sekä sen minimointi, onnistuvat markkinoinnilla. (Isohookana

2007, 140.)

5.4 Sosiaalinen media markkinointityökaluna

Sosiaalinen media on nykyään tärkeä alusta brändin ja imagon luomiseen. Sosiaalinen

media tarkoittaa viestintäympäristöjä, jotka tapahtuvat verkossa käyttäjien sekä

käyttäjäryhmien välillä. Termi koostuu sanoista sosiaalinen, joka tarkoittaa ihmisten

välistä kanssakäymistä, sekä media, joka tarkoittaa informaatiota, joka jaetaan eri

viestintäkanavien kautta. (Kuutti 2012.)

Sosiaalisen median tunnuspiirteitä ovat sen helppokäyttöisyys, trendikkyys ja sosiaaliset

mediat ovat usein nopeasti omaksuttavia. Menestyneet mediakanavat ovat myös

maksuttomia ja ne sisältävät usein myös kuva- sekä videopalveluita.

Sosiaalisen median alustoja ovat esimerkiksi Facebook, Instagram, Twitter sekä monet

blogit. (Kuutti 2012.)

Verkkomarkkinointi on muuttunut suuresti vuosien aikana. Brändin maine saattaa levitä

verkossa halutun mainonnan lisäksi myös huomattavasti negatiivisen maineen

merkeissä. Brändit haluavat kuitenkin rakentaa jakamansa sisällön niin, että se korostaa

ainoastaan yrityksen hyvä puolia sekä houkuttelee ihmisiä seuraamaan yritystä.

Yritykset pystyvät lisäämään sosiaaliseen mediaan haluamiaan kuvia, kommentteja,

päivityksiä ja sisältöä. Kuitenkin muiden negatiivinen asenne sekä päivitykset saattavat

17

ajaa yrityksen huonoon valoon. Sosiaalisen median osaaminen onkin nykypäivänä hyvin

tärkeää, sekä tarkkaa, työtä. (Paloranta 2014, 156.)

Sosiaalisen median kanavia hyödyntäessä markkinoijan on muistettava, että mainoksia

silmäillään pääsääntöisesti ainoastaan pintapuolisesti. Yrityksen on pystyttävä

kiinnittämään haluamansa kohderyhmän huomion itseensä nopeasti. Esimerkiksi The

Voice – radiokanavalla on yli 150 000 seuraajaa Facebookissa, joka on erittäin

hyödyllinen alusta jakaa yrityksen – sekä kanavan tietoa kuulijoille. Yrityksen jakaessa

sisältöä, on kuluttajan myös pystyttävä tunnistamaan mainos markkinointiaineistoksi, eli

kaupalliseksi vaikuttamispyrkimykseksi. Markkinoijan on myös muistettava, että

markkinoinnin lainsäädäntö pätee myös sosiaalisessa mediassa. Kuluttajasuojalaki sekä

ICC:n markkinointisäännöt soveltuvat yhtä lailla sosiaaliseen mediaan kuin mihinkä

tahansa muuhunkin mediamuotoon. (Paloranta 2014, 158-159.)

4 Tutkimuksen toteutus

4.1 Kvantitatiivinen tutkimusote

Opinnäytetyössä haluttiin selvittää The Voice –radiokanavanan suosiota, sekä sen

juontajien suosiota, verrattuna kilpaileviin radiokanaviin. Opinnäytetyö oli osa Bauer

Median suurempaa imagotutkimusta, johon tämän opinnäytetyön tutkimukset liitettiin.

Kysely tehtiin Bauer Media Oy:n toimesta 120 vastaajalle internetissä, missä vastaajilla

oli kaksi viikkoa aikaa vastata tutkimukseen. Vastaajat olivat Bauer Media Oy:n

valitsemia panelisteja, joita he käyttävät muissakin tutkimuksissaan. Panelistit olivat

iältään 26-34 –vuotiaita naisia. Bauer Media halusi rajata tutkimusjoukon The Voicen

kuuntelijoiden keskimääräisen iän sekä sukupuolen mukaan, joten siksi tutkimusjoukko

on rajattu vain tietyn ikäisiin naisiin. (Ourila 2015.) Muut yrityksen radiokanavat suljettiin

pois tästä tutkimuksesta.

Tutkimus toteutettiin kvantitatiivisena eli määrällisenä tutkimustapana. Tällaisen

tutkimusmenetelmän tapana on selvittää lukumääriin sekä prosenttiosuuksiin liittyviä

tutkimuksia. Kvantitatiivisessa tutkimuksessa yritys pyrkii saamaan kerätystä

havaintoaineistosta vastauksia tutkimusongelmaan. Kvantitatiivisessa tutkimuksessa

18

käytetään yleensä kyselylomaketta, joka sisältää valmiit tai rajatut

vastausmahdollisuudet. (Kvantitatiivisen analyysin perusteet.)

Kvantitatiivisessa tutkimuksessa pyritään tutkimukseen, jossa halutaan ymmärtää

kohteen laatua, ominaisuuksia ja merkityksiä kokonaisvaltaisesti. Määrällisessä eli

kvantitatiivisessa tutkimuksessa ollaan kiinnostuneita seuraussuhteista, vertailusta ja

monien ilmiöiden selittämisestä. Siihen liittyy paljon laskennallisia ja tilastollisia

analyysimenetelmiä. (Määrällinen tutkimus 2015.)

Opinnäytetyössä päädyttiin kvantitatiiviseen tutkimustapaan suuren vastaajajoukon

takia sekä siksi, että vastauksia haluttiin analysoida taulukoin. Näyte kohderyhmästä on

sopivan suuri, jotta tuloksista voidaan tehdä johtopäätöksiä sekä tulkita vastausten

antama tieto markkinointitarkoituksiin. 120 vastausta on näyte suuremmasta

kohderyhmästä, mikä on sopiva määrä pitämään tuloksia luotettavana. (Anttila 2006.)

4.2 Tutkimusaineiston keräys ja käsittely

Tutkimuksesta keskusteltiin Bauer Median Media Directorin Juha Ourilan kanssa ja

yhdessä mietittiin, miten tutkimus toteutetaan. Lopulta opinnäytetyön tuloksien

saamiseksi mediatalolle tehtiin kysely, jota he käyttivät pohjana omassa

tutkimuksessaan. Keskustelua käytiin sekä kasvotusten että sähköpostin välityksellä.

Kysely teetettiin Internetin välityksellä panelisteille, mihin heidän piti vastata kahden

viikon sisällä. Kyselylomakkeessa kysyttiin panelistien kuuntelutottumuksia.

Lomakkeessa oli viisi kysymystä, joissa kysyttiin panelistien suosikki radiokanavaa,

suosikkijuontajaa, heidän mielestään huonoa juontajaa, Voicen parasta juontajaa sekä

ihannejuontajan ominaisuuksia. Viimeisessä kysymyksessä kysytään panelisteilta,

seuraavatko se suosikkijuontajaansa sosiaalisessa mediassa. (Ks. Liite 1.)

Kyselyn kysymykset olivat yksinkertaisia ja niihin oli erittäin helppo vastata. Kyselyssä

oli pääsääntöisesti rajattuja vastauksia, mutta myös mahdollisuus vastata rajattujen

vaihtoehtojen ulkopuolelta, jos esimerkiksi suosikkiradiokanavaa tai suosikkijuontajaa ei

rajatusta joukosta löytynyt (Liite.) Juha Ourila hyväksyi lomakkeen ja kysely tehtiin sen

pohjalta.

19

Kyselyn vastaukset rajattiin radiokanavien nimiin sekä radiojuontajien nimiin. Vastaajilla

oli myös mahdollista vastata haluamansa radiokanava, joka puuttui

vastausvaihtoehdoista: Näin tutkimustuloksiin saatiin suurin osa suomalaisesta

radiokentästä.

Lopuksi tutkimuksesta tehtiin yhteenveto, johtopäätökset sekä annettiin Bauer Media

Oy:lle kehitysehdotuksia.

5 Tutkimustulokset

5.1 Vastaajien ikä ja asuinseutu

Kyselyyn osallistuneilta panelisteilta kysyttiin kyselyn yhteydessä sekä asuinpaikkaa,

että ikää. Sukupuoli on kaikilla nainen.

Kuvio 4. Vastaajien taustatiedot

Kuvion 4 mukaisesti tutkimukseen vastanneista puolet olivat 25-29 -vuotiaita sekä 49%

30-34 -vuotiaita. Yksi vastaajista oli hieman vanhempi, 40-44 –vuotias.

Tutkimusongelmaan ikäjakaumaa haettiin 25-34 -vuotiaista, joten vastaajien ikä oli

oikea.

0

10

20

30

40

50

60

70

 25...29 30...34 40...44

Määrä / Age

20

Kuvio 5. Vastaajien määrä

Kuvio 5 havaitaan, että vastaajien asuinseutu on jakautunut hyvin tasaisesti. Suurin

vastaajamäärä löytyi pääkaupunkiseudulta, josta vastaajia oli 33 kappaletta. Yli

kaksikymmentä osallistujaa löytyi myös Tampereen seudulta että Turun seudulta. Muut

alueet jakaantuivat tasaisemmin Joensuun, Jyväskylän sekä Kuopion seudun alueille.

Muualta vastaajia oli 1.

Vastaajat olivat siis jakautuneet Bauer Median toiveiden mukaisesti koko Suomen

ympäri. Näin pystyttiin turvaamana se, että tutkimus kattaisi koko radiokenttäalueen. The

Voice on radiokanava, jonka kuuluvuus kattaa suurimmaksi osaksi koko maan, joten

panelisteja haluttiin saada maanlaajuisesti.

11 11 12

1

9

33

20

24

0

5

10

15

20

25

30

35Määrä / Area

21

Kuvio 6. Asuinseutu

Kuvio 6 näyttää prosenttiosuutena vastaajien asuinseudun.

The Voicen markkina-alueena Suomessa vahvimpana toimii Ourilan mielestä

pääkaupunkiseutu, jolla sijaitsevat suurin osa kuuntelijoista. Tutkimustuloksissa suuriosa

vastaajista oli juuri tältä ”päämarkkina-alueelta.” (Ourila, 2015.) Myös asukasmäärältään

suurilta alueilta, eli Turun- sekä Tampereen seudulta, saatiin vastaajia.

5.2 Lempiasema

Ensimmäinen tutkimusongelma oli The Voicen suosio verrattuna kilpailijoihinsa

halutussa kohderyhmässä.

9 %

9 %

10 %

1 %
7 %

27 %

17 %

20 %

Asuinseutu

Joensuun seutu

Jyväskylän seutu

Kuopion seutu

Muu alue

Oulun seutu

Pääkaupunkiseutu

Tampereen seutu

Turun seutu

22

Kuvio 7. Lempiasema

Kuvio 7 kertoo vastaajien lempiaseman. Vastaajista 39 prosenttia kertoo, että paras

radiokanavansa heidän mielestään on The Voice. Suurimmat kilpailijat kuvion mukaan

näyttävät olevan Suomipop 16 prosentin osuudellaan, sekä Radio Nova 17 prosentin

osuudellaan kyselystä.

Panelistijoukko on Bauer Median tutkimuksissa useasti samoja ihmisiä kuin

aikaisemmissakin tutkimuksissa, joten vastauksia voidaan analysoida panelistijoukon

takia kriittisesti, koska satunnaisena otanta esim. internetin välityksellä olisi tulos voinut

olla hieman erilainen. Kuitenkin 120 ihmisen vastauksista The Voice oli tässä

tutkimuksessa suosituin radiokanava.

Opinnäytetyön aikana Bauer Media osti suurimman kilpailevan radiokanavan Radio

Novan MTV-medialta, joten Bauer Mediaa voidaan pitää tutkimustulosten myötä

suurimpana mediatalona kohderyhmässään.

Vahvimpana brändinä Bauer Medialla on haasteita pysyä kattavana sekä ansiokkaana

radiomediana. Sen on pystyttävä pitämään imagonsa arvo suurimman aseman

arvoisesti ja pyrkiä vaikuttamaan niin, että yhä suurempi osa kuulijoista keskittyy juuri

heidän kanavilleen. (Yritysesittely 2015.)

Ourilan mukaan myös mainostajat ovat aina kiinnostuneet isoimmista brändeistä. Siksi

Bauer Medialla on vahva asema myös mainostajilla, jotka hakevat tuotteillaan ja

11 %
1 %

8 %

4 %

17 %

2 %16 %

39 %

2 %

Lempiasema

Loop

Muu asema

NRJ Energy

Radio Aalto

Radio Nova

Radio Rock

Suomipop

Voice

YleX

23

palveluillaan juuri tutkimusryhmän kohderyhmää. Imagon on pystyttävä olemaan

mainostajien arvoinen ja positiivisesti kehittyvä. (Ourila 2015.)

5.3 Juontajakysely

Toinen tutkimusongelma opinnäytetyössä oli selvittää, kuka on 26-34 vuotiaiden naisten

mielestä suosituin juontaja.

Kuvio 8. Paras juontaja

Kuviosta 8 voidaan todeta, että Suomipopin Jaajo Linnonmaa on tämän hetken suosituin

juontaja. Anssi Honkanen sekä Minna Kuukka olivat myös suosittuja. 19 ihmistä eivät

osanneet valita lempijuontajaansa. Muut vastaukset sisältävät hajanaisia sekä kyselyssä

epäselväksi jäänneitä vastauksia. Bauer Median radiokanavien radiojuontajat eivät ole

yhtä suosittuja kuin kilpailevan radiokanavan juontaja Jaajo Linnonmaa.

Ourilan mukaan radio on monelle ihmisille taustakuuntelua, jota kuunnellaan töiden

ohessa. Suuret radiopersoonat saavat kuuntelijan kiinnittymään radiokanavan sisältöön

paremmin, ja näin sen sisältöä sekä jopa mainontaa pystytään jakamaan tehokkaammin:

Ihminen on tarkkaavaisempi viestinsaaja. (Ourila 2015.)

Kyselyssä käytiin läpi myös ihannejuontajan ominaisuuksia. Kyselomakkeessa oli kohta,

jossa panelistit pystyivät listaamaan toivomiaan piirteitä juontajilta. Panelistit toivoivat

ihannejuontajilta sellaisia piirteitä, kuten hauskuutta, älykkyyttä, huumorintajua,

2
6

5 5

1
9

4 3 3 3 2 2 2 2 2 2 2

3
8

ÄÄNET

24

mielekästä puheääntä, rentoutta, luonnollisuutta, sivistyneisyyttä, aitoutta sekä

heittäytymistä.

Radiojuontajan on hallittava selkä sekä oikeudenmukainen puhetapa radiotaajuuksilla.

Hyvä juontaja on karismaattinen, sanallisesti valmis, hallitsee tilanteet, osaa viihdyttää

sekä omaa vahvan yleissivistyksen. Radiopersoonallisuus ei ole enää vain rooli, vaan

se on koko elämän vievä elämäntapa. (Kuutti, 2008)

Kuvio 9. Kenestä juontajasta en erityisesti pidä

Kuvio 9 kertoo panelistien vastaukset juontajista, joista he eivät pidä. Juha Perälä oli

juontajista vähiten pidetty henkilö. Suosikkijuontaja Jaajo Linnonmaa sijoittui kyselyssä

toiseksi. Panelistien mielestä myös Anni Hautala, Minna Kuukka, Lauri Kottonen, Renne

Korppila sekä Oku Luukkainen eivät olleet pidettyjä. Tässä kohtaa kyselyä pystyi

vastaamaan useamman nimen, vastauksia saatiin enemmän.

Kaikilla vastaajista oli selvästi jokin juontaja, josta he eivät pidä, verrattuna edelliseen

kysymykseen, jossa 38 vastaajaa osannut valita suosikkiaan. Ourilan mukaan

radiojuontajan asema on yrityksen brändissä tärkeä. Sen on onnistuttava miellyttämään

kuulijakuntaansa, joten personallisuus on avaintekijä radiojuontajan suosiossa.

Persoonallisuus on myös ongelma, koska persoonat saattavat Ourilan mukaan jakaa

mielipiteitä. Vaikkakin radiojuontajalla saattaa olla vankka kannattajajoukko, moni

ihminen saattaa myös arvostella juuri hänen persoonaansa. (Ourila 2015.)

3 2

1
0

3 4 5

1
7

4

1
1

1
4

6

2
0

1
3

7

9

1
4

4 5

2

4 5

1 1 1 1 2 2

MÄÄRÄ

25

Kuvio 10. Paras juontaja Voicella

Kolmas tutkimusongelma oli panelistien lempijuontaja The Voicella. Anssi Honkanen

nousi ensimmäiseksi ja Oku Luukkainen sekä Anssi Honkanen tulivat vastauksissa myös

vahvasti ilmi.

Suurin osa ei pystynyt kyselyyn vastaamaan ollenkaan, ja vastaukset olivatkin hyvin

sekavia. Kyselyn selkeys oli puutteellinen tai sitten panelistit eivät tunteneet The Voicen

juontajia.

Vastausvaihtoehto ”En osaa sanoa” sai suurimman osan panelistien vastauksista.. The

Voicen juontajat eivät siis ole tarpeeksi tunnettuja, ja tässä yrityksellä on mahdollisuus:

Kehittää The Voicen tunnettavuutta ja toimintaa niin, että asiakkaat kiinnostuvat

enemmän kanavan radiopersoonista. TV- ja sosiaaliset mediat tarjoavat juontajille

vahvoja näkyvyysalustoja, joiden kautta yrityksellä on mahdollista kasvattaa juontajansa

tunnettavuutta.

1
1

8 9

4 3

8 9

4 2 1 1

6
0

ÄÄNET

26

Kuvio 11. Paras juontaja Voicella prosentteina

Kuvio 11 kertoo parhaan juontajan vastaukset prosenttimuodossa, josta edelleen

huomataan, suuri osa vastaajista ei osannut nimetä suosikkijuontajaansa.

5.4 Sosiaalinen media

Tutkimuksessa haluttiin myös saada tietoa, seuraako panelisti radiokanavaa tai

radiojuontajaa sosiaalisessa mediassa.

9 %

7 %

7 %

3 %
2 %

7 %

8 %
3 %2 %1 %1 %

50 %

ÄÄNET

Anssi Honkanen Lauri Kottonen Niina Backman

Marianne Hautala Marianne Tuominiemi Noora Hautakangas

Oku Luukkainen Petra Soikkeli Tuottaja Jääskeläinen

Kaikki juontajat Vappu Pimiä En osaa sanoa

27

Kuvio 12. Seuraatko suosikkijuontajaasi sosiaalisessa mediassa

Kuvio 12 voidaan tulkita, että harva panelisti seuraa mitään radiokanavaa tai sen

juontajaa sosiaalisessa mediassa. The Voice oli kuitenkin tutkimuksen seuratuin

radiokanava, vaikkakin vastaukset olivat suurimmaksi osaksi negatiivisia.

Sosiaalisen median markkinointimahdollisuuksista käytiin läpi teoria osuudessa.

Kuviosta voimme huomata, että yritys ei ole onnistunut luomaan tarpeeksi suuria

henkilöbrändejä, jotka saisivat kuuntelijat seuraamaan heitä. Yrityksellä onkin haasteita

saada kuuntelijat seuraamaan sosiaalista mediaa heidän kannaltaan paremmin.

5.5 Tutkimuksen johtopäätökset sekä kehitysideat

Jokaisen tutkimusongelmaan saatiin panelistien vastauksista tutkimustulos, josta

pystyttiin tekemään johtopäätöksiä.

Tutkimuksen suosituimman radiokanavan The Voicen osuus oli 39 prosenttia 120

panelistin vastauksesta.. Panelistit ovat siis tyytyväisiä Voicen tarjoamaan tuotantoon.

Kriittisenä suhtautumisena voidaan sanoa, että panelistit olivat The Voicen valitsema

joukko. Se, mistä ja miten, yritys on panelistit valinnut, ei selvinnyt, mutta samaa

panelistiryhmää käytetään Bauer Median muissakin tutkimuksissa. Tällaisessa

11,0

1,0

8,0
5,0

19,0

3,0

16,0

43,0

2,0

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

50,0

Loop Muu
asema

NRJ
Energy

Radio
Aalto

Radio
Nova

Radio
Rock

Suomipop Voice YleX

seuraako juontajaa somessa?

ei

kyllä

28

kyselyssä panelistit voivat olla aavistuksen puolueellisia, varsinkin jos

vastausvaihtoehtoina on tuttuja radiokanavia, vaikka ei radiota kuuntelisikaan.

Parhaan radiojuontajan vastauksissa The Voicen radiojuontajat eivät olleet suositumpia,

koska Suomen kilpailevan radiokanavan Jaajo Linnonmaa oli vastauksissa suosituin.

Tässä kuitenkin kohdattiin muutamia ongelmia, kuten se, että kaikki eivät kyselyyn

vastanneet tai eivät osanneet nimetä yhtäkään radiojuontajaa. Suuri osa vastauksista

saattoikin olla arvausääniä, ja kysely ei tässä kohtaa täydellisesti onnistunut.

Anssi Honkanen sai eniten vastauksia parhaan Voice-juontajan kyselyssä. Panelistit

eivät suurimmaksi osaksi tunteneet The Voicen juontajia, sillä 50 prosenttia ei osannut

nimetä yhtäkään The Voicen juontajaa. Bauer Medialla on haaste saada juontajistaan

enemmän tunnettuja.

Bauer Media Oy:n kannalta on tärkeää miettiä, miten sen juontajat nousisivat

kohderyhmässään tunnetuimmiksi. Yritys voisi miettiä, kuinka Jaajo Linnonmaan

kaltaisia persoonia pystytään löytämään sekä luomaan, jotta kuuntelijoiden innostusta

kanavaa kohtaan pystyttäisiin lisäämään vielä entisestään.

Tutkimus onnistui kohtalaisesti, mutta kehittämisen varaakin jäi. Kysymykset oltaisiin

voitu analysoida paremmin, kun juontajakyselyssä olisi ollut vaihtoehtoina lähes kaikki

juontajat, sekä lopuille vain yleinen vastauskohta. Näin oltaisiin säästytty panelistien

kirjoitusvirheiltä sekä heidän epämääräisiltä vastauksiltaan. Vapaat vastauskohdat

vaikeuttivat analysoimista ja virhemarginaali kasvoi suuremmaksi.

Ongelmaksi muodostui myös se, että kaikki vastaajat eivät osanneet valita

radiojuontajaa tai nimetä yhtäkään radiojuontajaa. Näin monet äänet jäivät käyttämättä

juontajatutkimuksessa. Tähän toimisi myös se, että laitettaisiin valmiiksi vielä suurimman

osan juontajien nimistä vaihtoehdoiksi. Näin hajaääniäkin pystyisi keräämään.

Tekemällä kehittyneemmän jatkotutkimuksen, tai jatkokyselyn, selkeämmällä

lomakkeella, pystyisi yritys saamaan luettavamaa tietoa. Myös kyselylomakkeen kokeilu

ennen tutkimusta olisi ennaltaehkäissyt ongelmia.

Itse tutkimus onnistui muuten hyvin, ja tärkein tarkoitus löytää suosituin radiokanava

onnistu. Bauer Media Oy:n tutkimusongelmiin saatuja vastauksia voidaan pitää validina.

29

5.6 Validiteetti ja reliabiliteetti

Validiteetti ja reliabiliteetti ovat tutkimuksen pätevyyttä ja luotettavuutta koskevia termejä.

Validi tutkimus tarkoittaa, että tutkimus on luotettava sekä pätevä. Reliaabeli tutkimus

väline taas tarkoittaa mittatarkkaa tutkimusta, joka mittaa pysyvästi samaa. Validi on

huomattavasti reliabiliteettia laajempi, koska se sisältää sekä määrällisen- että

laadullisen tutkimusmenetelmän. Validiteetti on siis arviointimenetelmä, jossa arvioidaan

tietyn ajankohdan tietoa, ja reliabiliteetti arviointimenetelmä tarkoittaa johdonmukaisesti

samaa tulosta ajankohdasta sekä arvioijasta riippumatta. (Markkanen, 2009, 158-161.)

Tämän opinnäytetyön validiteetti sekä reliabiliteetti olivat kohtalaiset. Kyselylomaketta

voidaan kehittää niin, että se sisältää vaihtoehdot tarkemmin, ja näin epämääräiset

vastaukset saadaan minimoitua. Kysymykset käytiin läpi Bauer Media Oy:n Juha Ourilan

kanssa, ja olimme niiden toimivuudesta samaa mieltä. Kysymykset olivat hyvin selkeitä,

mutta vastausmahdollisuuksissa oli avoimia kenttiä, joihin vastaaja pystyi itse

kirjaamaan vastausvaihtoehdon. Ongelmaksi muodostuikin, että kyselylomaketta ei

testattu, ja näin päädyttiin pieniin ongelmiin, jotka ovat hyvä tiedostaa jatkossa.

Vastaukset olivat kohtalaisia, mutta kieliopillisesti sekä asiasisällöllisesti ongelmallisia

täydellisen tutkimuksen tekemiseen. Kyselylomake oli kuitenkin validi, koska tutkimus

onnistui.

6 Yhteenveto

Imago on yksilölle yrityksestä muodostuva mielikuva, joka vaikuttaa yksilön

ostopäätökseen sekä toimintaan. Imago muodostuu mielikuvista, joita yksilöllö tai

yhteisöllä on yrityksestä. Myönteinen imago on yrityksen voimavara, kun taas

negatiivinen imago on yrityksen arvolle laskeva arvo. Bauer Media Oy on mediatalo,

jonka radiokanavat ovat Suomen suurimpia. Niiden radiojuontajat ovat vahvoja yrityksen

vahvoja brändejä, joiden imagoa sekä kannattavuutta tutkitaan jatkuvasti.

Tässä opinnäytetyössä käsiteltiin imagoa eli yrityskuvaa. Imagoa käsiteltiin teoriassa sen

muodostumista, merkitystä sekä kehittämistä. Myös yrityksen brändiin sekä maineeseen

keskityttiin, sekä niiden teoriaan. Opinnäytetyön toimeksiantaja oli Bauer Media Oy,

jonka radiokanavalle The Voicelle imagotutkimus tehtiin. Tämä tutkimus oli osa

suurempaa Bauer Media Oy:n tutkimusta.

30

Tutkimusongelma oli The Voice radiokanavan suosio, sekä sen juontajien suosio,

verrattuna kilpaileviin radiokanaviin. Tutkimusongelmana voitiin pitää myös The Voicen

parhaan juontajan selvittämistä, sekä sosiaalisen median seuraamista.

Tutkimusjoukoksi valittiin Bauer Media Oy:n toimesta 26-34 –vuotiaat naiset, koska he

olivat Juha Ourilan mukaan The Voicen kohderyhmä. Yrityksen kautta tein kyselyn 120

panelistille, jotka olivat Bauer Media Oy:n valitsema tutkimusjoukko, jota he käyttävät

useissa tutkimuksissaan. Panelistit jakautuivat maantieteellisesti koko Suomen alueelle,

ja näin tutkimustuloksista saatiin kattava tulos koko Suomesta.

Bauer Media Oy haluaa rakentaa itsestään vahvimman brändin tutkimuksen

kohderyhmälle, eli 26-34 –vuotiaille naisille. The Voice radiokanava on onnistuttu

tuotteistamaan kohderyhmälle hyvin, koska suurin osa vastaajista piti The Voicea

parhaimpana radiokanava. Sen kilpailijat olivat vastauksissa vahvoilla varsinkin

henkilökysymyksissä: Suosikkijuontajat olivat vastaajien mielestä kilpailevien kanavien

radiotoimittajia.

Panelistit toivoivat ihannejuontajilta sellaisia piirteitä, kuten hauskuutta, älykkyyttä,

huumorintajua, mielekästä puheääntä, rentoutta, luonnollisuutta, sivistyneisyyttä,

aitoutta sekä heittäytymistä.

Harva kuuntelija tutkimusjoukossa seurasi radiokanavaa tai radiojuontajaa sosiaalisessa

mediassa.

Hajavastauksia kyselytutkimuksesta saatiin tutkimustuloksiin nähden liian paljon, ja

paremman kyselykaavan tekemisellä olisi voitu tämä korjata. Panelistien vastaukset

varsinkin juontajissa olivat ongelmallisia, koska panelistit eivät tunteneet, tai muistaneet,

juontajien nimeä. Panelistijoukko oli myös Bauer Media Oy:n useammissa tutkimuksissa

käytetty joukko, jonka vastaukset saattavat puoltaa yritystä. Internetin välityksellä tehty

satunnaiskysely useammalle ihmisille olisi voinut tuottaa erilaisen tuloksen, mutta 120

ihmistä on pätevä näyte vastaamaan rajatun kohderyhmän tutkimustuloksiin. Näin

tuloksiin saadaan hajavaisuutta sekä validia tulosta.

31

Tutkimusongelmien kautta Bauer Media voikin kehittää The Voicen imagoa paremmalla

henkilöön kohdistuvalla brändillä. Radiojuontajien tunnettavuutta voidaan kasvattaa

julkistamisella esim. sosiaalisten medioiden – sekä TV:n kautta.

Bauer Median on pystyttävä tuottamaan sekä löytämään persoonallisia radiopersoonia,

jotka saavat kuulijat kiinnostumaan enemmän yrityksestä. Kilpailevien yritysten juontajat

olivat vahvempia, mutta myös äänten hajavaisuutta tarkastellessa huomataan, että

suosikkijuontajan asemaan voi päästä kuka vain. Yritys voikin lisätä radiopersooniensa

tunnettavuutta markkinointitoimenpiteillä sekä löytämällä uusia kyvykkäitä persoonia.

32

Lähteet

Aarnikoivu, Henrietta 2005. Onnistu Asiakaspalvelussa. Talentum, Helsinki.

Anttila, Pirkko 2006. Tutkiva toiminta ja teos, ilmaisu, tekeminen. Hamina Akatiimi,
Hamina.

Bauer Media Oy 2015, Yritysesittely. Luettu 10.12.2015.

Bauer Media Oy 2015. Yritys.
http://www.bauermedia.fi/yritys. Luettu 10.12.2015.

Bauer Media Oy 2015. Bauer Media ostaa MTV:n radioliikennetoiminnan,
http://www.bauermedia.fi/tiedotteet/bauer-media-ostaa-mtvn-radioliiketoiminnan. Luettu
10.12.2015.

Isohookana, Heli 2007. Yrityksen markkinointiviestintä. Talentum, Helsinki.

Jylhä, Eila 2008. Liiketoimintaosaaminen: Menestyvän yritystoiminnan perusta. Edita P,
Helsinki.

Jyväskylän yliopisto 2015. Määrällinen Tutkimus.
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/tutkimusstrategiat/
maarallinen-tutkimus. Luettu 6.12.2015.

Karvonen, Erkki 2011. Elämää mielikuvayhteiskunnassa, Gaudeamus, Helsinki.

Kuutti, Heikki 2012. Mediasanasto. Bookwell Oy, Jyväskylä.

Laakso, Hannu 2004. Brändit kilpailuetuna. Karisto Oy, Hämeenlinna.

Liikenne ja viestintäministeriö 2014. Kaupallinen Radiotoiminta Suomessa.
http://www.lvm.fi/documents/20181/819315/1_Julkaisuja+74_2004.pdf/84a7d79a-1af3-
49e5-8c3f-32369d2f200a?version=1.0 Luettu 20.03.2016.

Liikenne ja viestintäministeriö 2016. Selvitys Suomen radiomarkkinoista.
http://www.lvm.fi/documents/20181/877203/Selvitys+Suomen+radiomarkkinoista/2a6cc
0d0-fd82-4583-b438-f73534b9025a. Luettu 20.03.2016.

Lindroos, Satu 2005. Kirkas Brändi. WSOY Bookwell Oy, Helsinki.

Lohtaja-Ahonen Sirke & Kaihovirta-Rapo, Minna 2012. Tehoa työelämän viestintään. 2.
uudistettu painos. Talentum, Helsinki.

Markkanen, Mikko 2009. Onnistu rekrytointihaastattelijana. Talentum, Helsinki.

Ourila, Juha 2015. Mediajohtaja. Bauer Media Oy. Helsinki. Haastattelu. 11.9.2015.

Paloranta, Pauli 2014, Markkinoinnin etiikka käytössä. Talentum, Helsinki

Pitkänen, Kati 2001. Yrityskuva ja maine menestystekijöinä. Edita Oyj, Helsinki.

Pyykkö, Manne 2011. Minustako yrittäjä?, Talentum, Helsinki.

http://www.bauermedia.fi/yritys
http://www.bauermedia.fi/tiedotteet/bauer-media-ostaa-mtvn-radioliiketoiminnan
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/tutkimusstrategiat/maarallinen-tutkimus
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/tutkimusstrategiat/maarallinen-tutkimus
http://www.lvm.fi/documents/20181/819315/1_Julkaisuja+74_2004.pdf/84a7d79a-1af3-49e5-8c3f-32369d2f200a?version=1.0
http://www.lvm.fi/documents/20181/819315/1_Julkaisuja+74_2004.pdf/84a7d79a-1af3-49e5-8c3f-32369d2f200a?version=1.0
http://www.lvm.fi/documents/20181/877203/Selvitys+Suomen+radiomarkkinoista/2a6cc0d0-fd82-4583-b438-f73534b9025a
http://www.lvm.fi/documents/20181/877203/Selvitys+Suomen+radiomarkkinoista/2a6cc0d0-fd82-4583-b438-f73534b9025a

33

Viestintävirasto 2016. Kilpailun edistäminen.
https://www.viestintavirasto.fi/tvradio/televisio-jaradiotoiminta/kilpailunedistaminen.html
Luettu 10.3.2016.

Virtanen, Pertti 2010. Markkinoi ja myy oikein. Talentum, Helsinki.

Virtuaali ammattikorkeakoulu. Kvantitatiivisen analyysin perusteet.
http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/0709019/1193463890749/119346
4131489/1194289328583/1194289824724.html. Luettu 6.12.2015.

https://www.viestintavirasto.fi/tvradio/televisio-jaradiotoiminta/kilpailunedistaminen.html
http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/0709019/1193463890749/1193464131489/1194289328583/1194289824724.html
http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/0709019/1193463890749/1193464131489/1194289328583/1194289824724.html

Liite 2

 1 (1)

Liitteet

Kyselylomake

Bauer Media Oy Lauri Kujanpää

Imagotutkimus / Juontajakysely

Tutkimuksen tavoitteena on teettää radiojuontajien imagotutkimus The Voicen

kohdehenkilöpaneelissa ja käyttää siitä saatua tietoa palvelun kehittämiseen. Paneeliin

osallistuu 100 naista, jotka ovat iältään 28-32 – vuotiaita.

1. Mielestäsi paras radiokanava?

1. The Voice

2. Loop

3. Radio Aalto

4. Nrj

5. Radio Nova

6. Radio Rock

7. Suomipop

8. YleX

9. Muu (mikä?)

2 Kuka on mielestäsi paras juontaja kaikilta radiokanavilta?

1. Jaajo Lonnonmaa

2. Anssi Honkanen

3. Minna Kuukka

4. Anna Perho

5. Noora Hautakangas

6. Anni Hautala

7. Harri Moisio

8. Ile Jokinen

9. Niina Backman

Liite 2

 2 (1)

10. Matti Ylönen

11. Lauri Kottonen

12. Vappu Pimiä

13. En osaa sanoa

14. Muu (kuka?)

3 Kenestä juontajasta et erityisesti pidä?

1. Jaajo Lonnonmaa

2. Anssi Honkanen

3. Minna Kuukka

4. Anna Perho

5. Noora Hautakangas

6. Anni Hautala

7. Harri Moisio

8. Ile Jokinen

9. Niina Backman

10. Matti Ylönen

11. Lauri Kottonen

12. Vappu Pimiä

13. En osaa sanoa

14. Muu (kuka?)

4. Paras juontaja Voicella?

1. Anssi Honkanen

2. Lauri Kottonen

3. Niina Backman

4. Marianne Hautala

5. Marianne Tuominiemi

6. Noora Hautakangas

7. Oku Luukkainen

8. Petra Soikkeli

9. Vappu Pimiä

10. Muu? (kuka?)

11. En osaa sanoa

Liite 2

 3 (1)

1. Minkälaiset ovat sinun mielestäsi ihannejuontajan ominaisuudet?

2. Seuraatko suosikkijuontajaasi sosiaalisessa mediassa?

a) Kyllä

b) En

