

INSTAGRAM OSANA

AMMATTIKORKEAKOULUN

HAKIJAMARKKINOINTIA

Case: Lahden ammattikorkeakoulu

LAHDEN
AMMATTIKORKEAKOULU
Liiketalouden ala
Liiketalouden koulutusohjelma
Markkinointi
Opinnäytetyö
Kevät 2016
Minna Piipponen

Lahden ammattikorkeakoulu
Liiketalouden koulutusohjelma

PIIPPONEN, MINNA: Instagram osana
 ammattikorkeakoulun
 hakijamarkkinointia
 Case: Lahden ammattikorkeakoulu

Markkinoinnin opinnäytetyö, 63 sivua, 1 liitesivu

Kevät 2016

TIIVISTELMÄ

Opinnäytetyössä tutkitaan miten Instagramia tulisi hyödyntää
ammattikorkeakoulun hakijamarkkinoinnissa. Työn toimeksiantajana on
Lahden ammattikorkeakoulun markkinointi- ja viestintätiimi, jonka vastuulla
on Lahden ammattikorkeakoulun hakijamarkkinoinnin suunnittelu ja
toteutus. Tutkimuksessa selvitetään, toimiiko Instagram
hakijamarkkinoinnin välineenä korkeakoulujen valtakunnallisessa
yhteishaussa.

Työ on toteutettu laadullisena tutkimuksena, jonka päätutkimusongelma
on miten Lahden ammattikorkeakoulun tulisi tehdä hakijamarkkinointia
Instagramissa. Päätutkimusongelman pohjalta rakennettiin työn
teoreettinen viitekehys, jossa käsitellään sosiaalista mediaa, Instagramia
ja korkeakoulujen hakijamarkkinointia ja imagoa.

Opinnäytetyössä luotiin kevään 2015 korkeakoulujen valtakunnalliseen
yhteishakuun videokampanjapilotti Instagramiin. Videokampanjapilotti
pitää sisällään viisi 15 sekunnin mittaista videota, jotka julkaistiin Lahden
ammattikorkeakoulun Instagram-tilillä. Opinnäytetyön
tutkimusmenetelmänä toimi teemahaastattelu ja työssä haastateltiin
seitsemää, Lahden ammattikorkeakoulun hakijaprofiiliin sopivaa 17–20-
vuotiasta Päijät-Hämeessä asuvaa nuorta.

Tutkimustuloksien perusteella voidaan suositella Instagramin käyttöä
osana Lahden ammattikorkeakoulun hakijamarkkinointia.
Videokampanjapilotti oli nuorten mielestä onnistunut ja sellaista mitä he
haluavat nähdä korkeakoulun Instagram-tilillä, joskin sisältöön ja
esitystapaan tulisi kiinnittää enemmän huomiota. Nuoret haluavat nähdä
korkeakoulun sosiaalisen median kanavissa korkeakoulun opiskelijoita ja
opiskelijaelämää.

Asiasanat: Sosiaalinen media, Instagram, ammattikorkeakoulu,
hakijamarkkinointi, yhteishaku

Lahti University of Applied Sciences
Degree Programme in Business Studies

PIIPPONEN, MINNA: Instagram as Part of Student
 Recruitment in Higher Education
 Case: Lahti University of Applied
 Sciences

Bachelor’s Thesis in Marketing, 63 pages, 1 appendix

Spring 2016

ABSTRACT

This thesis studies how Instagram should be used in marketing study
opportunities to potential applicants to Universities of Applied Sciences. The
study was commissioned by the Marketing and Communications Services of
Lahti University of Applied Sciences, who are responsible for the planning
and implementation of marketing to applicants. The purpose of the thesis is to
study whether Instagram is a useful tool in marketing studying opportunities to
potential applicants during the joint national application period for higher
education.

The thesis was carried out as a qualitative study project and the aim was to
find out how Lahti University of Applied Sciences could make use of
Instagram in marketing their study opportunities to potential applicants. The
theoretical framework of the study was established based on the research
questions and it deals with social media, Instagram, higher education
marketing activities and brand image.

As part of the thesis project a video campaign was piloted during the joint
application period for higher education in spring 2015. The campaign included
five 15-second videos, which were released through the Lahti University of
Applied Sciences Instagram account during the application period. The
thematic interview was the key research method of the thesis project. The
study included interviewing seven 17–20 -year-old young persons living in the
Päijät-Häme region and applying to study in higher education.

Based on the study Instagram is recommended to be used as part of Lahti
University of Applied Sciences’ marketing activities to potential applicants.
The video campaign was successful and its content included material that
young people wish to see on a higher education institution’s Instagram
account. Young people want to learn about the everyday life of an institution
through social media and videos where a student has the leading role.

Key words: Social media, Instagram, university of applied sciences, marketing
to potential applicants, joint application

SISÄLLYS

1 JOHDANTO 1

1.1 Opinnäytetyön tausta, tavoite ja rakenne 1

1.2 Opinnäytetyön rajaus, suunnittelu ja toteutus 3

2 SOSIAALINEN MEDIA MARKKINOINTIVIESTINNÄN
VÄLINEENÄ 5

2.1 Markkinointiviestintä 5

2.2 Sosiaalinen media 6

2.2.1 Sosiaalisen median käyttö Suomessa 8

2.2.2 Sosiaalisen median markkinoinnin trendit 10

2.2.3 Hashtag sosiaalisessa mediassa 13

2.3 Instagram 14

2.3.1 18–29-vuotiaat suomalaiset Instagramissa 16

2.3.2 Instagram markkinointi- ja mainontakanavana 17

3 HAKU KORKEAKOULUUN JA KORKEAKOULUN IMAGO 21

3.1 Korkeakoulujen valtakunnallinen yhteishaku 21

3.2 Korkeakoulujen hakijamarkkinointi 22

3.3 Korkeakoulujen imago-tutkimus 23

4 LAHDEN AMMATTIKORKEAKOULU 32

4.1 Lahden ammattikorkeakoulun viestintä 33

4.1.1 Lahden ammattikorkeakoulu sosiaalisessa mediassa 35

4.1.2 Lahden ammattikorkeakoulun hakijamarkkinointi 38

4.1.3 Lahden ammattikorkeakoulun hakijaprofiili 39

4.2 Videokampanjapilotti 42

4.2.1 Videokampanjapilotin suunnittelu 43

4.2.2 Videokampanjapilotin toteutuksen ja tutkimuksen
esittely 44

4.2.3 Videokampanjapilotin tulokset 46

4.2.4 Jatkoehdotukset 53

5 YHTEENVETO 55

LÄHTEET 58

LIITTEET 64

1 JOHDANTO

1.1 Opinnäytetyön tausta, tavoite ja rakenne

Yksi kuva kertoo enemmän kuin tuhat sanaa. Tämän päivän suosituin

sosiaalisen median palvelu nuorten keskuudessa on Instagram.

Instagramia käytetään pääasiassa mobiililaitteilla, ja se on löytänyt

paikkansa erityisesti nuorten arjesta. Vuonna 2013 Instagramia käytti

Suomessa 13–29-vuotiasta nuorista 26,14 prosenttia (ebrand Suomi Oy

2016b).

Sosiaalisen median palvelusta Instagramista, on kehittynyt vuosien

varrella palvelu, jossa opinnäytetyön tekohetkellä, keväällä 2016, toimivat

kaiken ikäiset yksityishenkilöt, yritykset, kolmannen sektorin toimijat ja

julkiset organisaatiot. Instagram kiehtoo ihmisiä ja sovelluksessa

vietetäänkin aikaa 2-15 minuuttia kerrallaan useasti päivän aikana.

Instagramia käytetään ajan kuluttamiseen sekä motivaation ja inspiraation

etsimiseen. (Jumisko 2015.)

Opinnäytetyön aihe valittiin sen ajankohtaisuuden vuoksi, sillä Instagramia

ei ole hyödynnetty markkinointi- ja mainoskanavana vielä kovinkaan

kauan. Instagramia käyttää maailmanlaajuisesti yli 400 miljoonaa

käyttäjää, mutta Instagram-mainonta alkoi globaalisti vasta syyskuussa

2015 (Valtari 2015). Aihevalintaan vaikutti myös se, että

ammattikorkeakoulujen hakijamarkkinointikampanjat painottuvat vuosi

vuodelta enemmän sosiaaliseen mediaan. Ammattikorkeakoulujen tulee

käyttää niitä markkinointikanavia, jossa he tavoittavat kohderyhmänsä.

Nuoret viettävät suurimman osan ajastaan sosiaalisessa mediassa

älylaitteiden kautta, ja näin ollen on luonnollista yrittää tavoittaa

potentiaalisia hakijoita sosiaalisen median välityksellä. Opinnäytetyön

aihevalintaa tuki myös, se että Lahden ammattikorkeakoulun hakijoista 59

prosenttia on iältään 18–24-vuotiaita. Tämä ikäryhmä on myös aktiivisin

Instagramin käyttäjäryhmä, sillä TNS Gallupin ja Nyt-liitteen yhteisen

tutkimuksen mukaan alle 20-vuotiaista suomalaisnuorista 62 prosenttia

2

käyttää Instagramia päivittäin ja 21–29-vuotiasta nuorista 33 prosenttia

(Helsingin Sanomat 2016).

Opinnäytetyön tavoitteena on antaa toimeksiantajalle, Lahden

ammattikorkeakoulun markkinointi- ja viestintätiimille suuntaviivoja miten,

hakijamarkkinointia voitaisiin tehdä Instagramissa. Lähtökohta

opinnäytetyölle tuli Lahden ammattikorkeakoulun markkinointi- ja

viestintätiimiltä, ja keskustelujen pohjalta päädyttiin keskittymään

korkeakoulujen kevään valtakunnalliseen yhteishakuun sekä sosiaalisen

median palveluun Instagramiin. Toimeksiantajan ja tekijän yhteinen

näkemys on se, että suurin osa nuorista tekee hakupäätöksen

korkeakouluun mielikuvan, sijainnin ja suosittelujen perusteella. Tätä

olettamusta tukee myös Taloustutkimus Oy:n (2015) tekemä

mielikuvakysely ammattikorkeakouluista.

Päätutkimusongelmana on selvittää, miten Lahden ammattikorkeakoulun

tulisi tehdä hakijamarkkinointia Instagramissa. Alatutkimusongelmana on

selvittää, toimivatko videot osana Lahden ammattikorkeakoulun

hakijamarkkinointia Instagramissa. Tuloksien pohjalta pyritään pohtimaan,

miten Instagram ja videot toimisivat Lahden ammattikorkeakoulun

tulevissa hakijamarkkinointikampanjoissa.

Opinnäytetyö koostuu teoreettisesta ja empiirisestä osuudesta.

Ensimmäisessä osiossa, joka kattaa pääluvut kaksi ja kolme, tutkitaan

sosiaalista mediaa ja erityisesti Instagramia teoriaan pohjaten. Luvussa

kolme tarkastellaan Taloustutkimus Oy:n Korkeakoulujen Imago 2015-

tutkimuksen tuloksia Lahden ammattikorkeakoulun näkökulmasta. Luku

neljä on tämän opinnäytetyön empiirinen osuus. Empiirisessä osuudessa

tutkitaan, miten videokampanja Instagramissa soveltuisi Lahden

ammattikorkeakoulun hakijamarkkinointiin ja millaisia tunteita keväällä

2015 pilotoitu videokampanja Instagramissa herätti 17–19-vuotiaiden

nuorten keskuudessa. Opinnäytetyön viimeinen luku on yhteenveto, jossa

kootaan yhteen tässä opinnäytetyössä käsitellyt asiat.

Opinnäytetyössä on käytetty paljon elektronisia lähteitä, kuten sosiaalisen

3

median asiantuntijoiden blogikirjoituksia. Instagramista ei ole kirjoitettu

kovinkaan montaa painettua julkaisua, joten tästä syystä työssä

hyödynnettiin elektronisia lähteitä. Elektronisia lähteitä hyödynnettiin myös

niiden ajantasaisuuden vuoksi. Sosiaalinen media ja Instagram muuttuvat

ja kehittyvät nopeassa tahdissa ja näin ollen asiantuntijoiden

blogikirjoitukset ovat ajantasaisinta tietoa aiheesta.

1.2 Opinnäytetyön rajaus, suunnittelu ja toteutus

Tämän opinnäytetyön teoriaosuus käsittelee sosiaalisen median palvelua

Instagramia osana yrityksen markkinointiviestintää ja

ammattikorkeakoulun hakijamarkkinointia. Opinnäytetyö ei käsittele

sosiaalisen median muita palveluita kuten Facebookia, Twitteriä,

Snapchattiä tai Youtubea, vaan keskittyy ainoastaan kuva- ja

videopainotteiseen Instagramiin.

Tutkimuksen tekemisessä, niin kvalitatiivisessa kuin kvantitatiivisessa, on

oleellisinta kysyä Pilatuksen tavoin: mikä on totuus? Totuuden etsimisessä

ei ole oleellista se, päästäänkö totuuden lähelle kvalitatiivisella vai

kvantitatiivisella menetelmällä, vaan pyrkimyksenä on päästä niin lähelle

totuutta kuin mahdollista. (Metsämuuronen 2009, 213.)

Opinnäytetyö toteutettiin laadullisena tutkimuksena, koska

tutkimusmenetelmän etuna on kokonaisvaltaisen tiedon kerääminen

korkeakouluun hakevien nuorten kokemuksista. Syrjälä, Ahonen,

Syrjäläinen ja Saari (1994) kirjoittavat teoksessaan, että kvalitatiivinen

tutkimusote soveltuu erityisen hyvin tutkimukseen silloin, kun:

1. ollaan kiinnostuneita tapahtumien yksityiskohtaisista rakenteista

eikä niinkään yleisluontoisesta jakaantumisesta

2. ollaan kiinnostuneita tietyistä tapahtumissa mukana olleiden

yksittäisten toimijoiden merkitysrakenteista

3. halutaan tutkia luonnollisia tilanteita, joita ei voida järjestää kokeeksi

tai jossa ei voida kontrolloida läheskään kaikkia vaikuttavia tekijöitä,

4. halutaan saada tietoa tiettyihin tapauksiin liittyvistä

4

syyseuraussuhteista, joita ei voida tutkia kokeen avulla.

Metsämuuronen (2009, 220) kirjoittaa, että keskeiset kvalitatiivisessa

metodologiassa käytettävät tutkimusmetodit ovat havainnoiminen,

tekstianalyysi, haastattelu ja litterointi. Tässä opinnäytetyössä edellä

mainituista metodeista käytetään haastattelua, joka tarkoittaa laadullisessa

tutkimuksessa strukturoituja kysymysten esittämistä satunnaiselle

otokselle eli survey-tutkimusta. Tässä työssä käytetään puolistrukturoitua

haastattelua, jota nimitetään myös teemahaastatteluksi, koska se sopii

hyvin käytettäväksi tilanteissa, joiden kohteena ovat intiimit tai arat aiheet

tai kun halutaan selvittää heikosti tiedostettuja asioita: arvostuksia,

ihanteita ja perusteluja. Haastattelu kohdistuu ennalta valittuihin

teemoihin, mutta teemahaastattelussa ei ole tarkasti määritelty

kysymysten muotoa tai esittämisjärjestystä.

5

2 SOSIAALINEN MEDIA MARKKINOINTIVIESTINNÄN VÄLINEENÄ

Markkinoinnin lainalaisuudet ovat muuttuneet viimeisen vuosikymmenen

aikana, kun markkinointi on siirtynyt vahvasti eri viestintävälineisiin.

Digitalisaation myötä sosiaalinen media on kohonnut perinteisten

markkinointikanavien rinnalle. (Karjaluoto 2010, 18.) Digitaalisen

markkinointiviestinnän tulisi olla integroituna muuhun markkinointiin, koska

se luo synergiaetuja viestinnälle ja myynnille. Markkinointi on jatkuvassa

muutoksessa ja markkinoinnin strategioilla pyritään saavuttamaan

markkinoinnin tavoitteet. (Karjaluoto 2010, 126–128.)

2.1 Markkinointiviestintä

Bergström ja Leppänen (2009, 166) kirjoittavat teoksessaan, että

markkinointiviestintä on yksi markkinoinnin neljästä peruskilpailukeinosta.

Kolme muuta peruskilpailukeinoa on hinta, saatavuus ja tuotetarjooma.

Kilpailukeinojen yhdistelmää kutsutaan 4P-malliksi ja se on peräisin 1960-

luvulta. Perinteisen markkinointiajatellun mukaan yritys muodostaa

kilpailukeinoista yhdistelmän, jolla se lähestyy asiakkaitaan ja pyrkii

saavuttamaan etua muhin kilpailijoihinsa nähden. Suunnitelmista

yhdistelmää kutsutaan yrityksen markkinointimiksiksi.

Markkinointiviestinnällä tarkoitetaan kaikkea sitä viestintää, mikä tapahtuu

yrityksen ulkopuolella. Markkinointiviestinnällä yritys kertoo omasta

olemassaolostaan ja tarjoomastaan ja viestintä edistää tekijänsä

liiketoimintaa. Markkinointiviestintää suunniteltaessa on ensin selvitettävä,

kenelle viestitään, mihin viestinnällä pyritään ja miten viestintä tapahtuu.

Markkinointiviestinnällä on monta erilaista toteutustapaa. Yleisin ja usein

yritykselle tärkein on eri mainontamuotojen käyttäminen.

Markkinointiviestintää suunnitellaan tavallisimmin kohderyhmälähtöisesti,

mutta kuitenkin niin, että viestintä on sisällöltään yhtenäistä kanavasta

riippuen. (Bergström & Leppänen 2009, 328–330.)

6

2.2 Sosiaalinen media

Sosiaalisella medialla tarkoitetaan internetin uusia palveluita ja

sovelluksia, joissa yhdistyy käyttäjien välinen kommunikaatio ja oma

sisällöntuotanto. Sosiaalisella medialla viitataan yleensä ihmisten väliseen

kanssakäymiseen ja medialla informaatioon sekä kanaviin, joiden myötä

sitä jaetaan ja välitetään. Sosiaalisessa mediassa on kyse ihmisistä, jotka

jakavat kokemuksia, iloja ja suruja (Isokangas & Vassinen 2010, 19).

Sosiaalinen media eroaa perinteisestä joukkoviestinnästä muun muassa

siinä, että käyttäjät eivät ole vastaanottajia, vaan voivat myös tehdä

asioita: kommentoida, tutustua toisiinsa, merkitä suosikkeja, tykätä,

seurata ja jakaa sisältöjä. Toiminta tuottaa lisää sosiaalisuutta,

verkottumista ja yhteisöllisyyttä (ebrand Suomi Oy 2016a).

Sosiaalinen media on antanut uudenlaiset edellytykset verkostoitumiseen,

kohderyhmien, asiantuntijoiden ja yhteistyökumppaneiden tavoittamiseen.

Yritysten tulee mennä sinne, missä heidän yleisönsä ovat. Jos puolitoista

miljoonaa suomalaista on Facebookissa, luultavasti aika iso

potentiaalisesta yleisöstä on jo siellä (Isokangas & Vassinen 2010, 19).

Sosiaalinen media on tehokas kanava, kun puhutaan

markkinointiviestinnästä, koska markkinoija voi käydä keskustelua

kuluttajan kanssa. Sosiaalinen media on niin tärkeä osa yrityksen

markkinointiviestintää, että sitä ei voi laskea pelkästään yrityksen

markkinointiviestintäammattilaisten vastuulle. Markkinointiosaston asenne

ei välttämättä ole paras mahdollinen sosiaalisessa mediassa toimimiseen,

sillä he ovat tottuneet kampanjamaisiin lähtöihin, jotka harvemmin toimivat

sosiaalisessa mediassa. Markkinointi-ihmiset haluavat luoda 360 asteen

strategioita, joissa sama viesti leviää mahdollisimman monessa

kanavassa. Kuitenkin sosiaalisessa mediassa on kyse 365 päivästä, ei

360 asteesta (Isokangas & Vassinen 2010, 64).

Isokangas ja Vassinen (2010, 26) toteavat, että sosiaalinen media on

tämän päivän CRM (customer relationship management) eli asiakkuuden

hallintaa, joka käsitteenä tarkoittaa asiakaslähtöistä ajattelutapaa. CRM

7

tarkoittaa asiakkaiden tuntemista paremmin, ja sosiaalinen media on

ihmisten välistä keskustelua. Sosiaalisessa mediassa yrityksen tulee

muistaa puhua niin sanotusti suomea eikä vaikeaa markkinointikieltä.

Sosiaalisen median ja CRM:n yhdistämisestä hyvänä esimerkkinä toimii

Soneran SoneraPartio. SoneraPartio seuraa mahdollisimman

reaaliaikaisesti internetin keskustelupalstoja ja ottaa osaa matkapuhelimiin

ja laajakaistaan liittyviin keskusteluihin. Keskusteluun osallistumisen

kriteerinä on se, että osallistuminen tuo lisäarvoa ja tietoa keskustelijoille.

Soneran omissa sosiaalisen median kanavissa keskustellaan, autetaan ja

blogataan Somejengi nimellä. Asiakas on Soneran tekemisen ytimessä ja

sosiaalisessa mediassa nousseita ideoita ja kehitysaihioita välitetään

aktiivisesti eteenpäin. Somejengissä työskentelee 13 Soneran työntekijää

ja SoneraPartio toimii muun muassa seuraavilla kanavilla: vauva.fi,

matkapuhelinfoorumi.fi ja hopeinenomena.fi. (TeliaSonera 2016.)

Hakola ja Hiila (2012, 7-10) painottavat teoksessaan sosiaalisen median

mahdollisuuksia vuorovaikutteiseen läsnäoloon ja kommunikaatioon

verkossa yleisön kanssa. Sosiaalinen media ei ole yksisuuntainen media,

eikä sitä tule ajatella sellaisena. Tämä tarkoittaa sitä, että kohdeyleisöstä

tarvitaan tietoja. Seuraajia tutkimalla saavat selville, ketä he seuraavat

sosiaalisessa mediassa sekä saada ideoita, joita voi soveltaa ja hyödyntää

omassa sisällöntuotannossa. Yritysten verkkoviestintäongelmat voidaan

jakaa kolmeen pääongelmaan, jotka hidastavat yrityksen

verkkomenestystä. Ongelmat ovat sisältö, teknologiavetoisuus ja mutu-

tuntumaan luottaminen. Verkkoviestintäongelmat voidaan rinnastaa myös

sosiaaliseen mediaan. Ongelmia avataan seuraavissa kappaleissa.

Sisältö

Hakolan ja Hiilan (2012, 8) mielestä yleisön kanssa tulee löytää yhteinen

sävel ja yhteiset arvot. Sisällön pitää olla kiinnostavaa ja hyödyllistä.

Sisällön kaupallisuus ei ole yleisölle ongelma, jos on muuten kiinnostavaa.

Teknologiavetoisuus

8

Sosiaaliseen mediaan mennään helposti siksi, että se on olemassa ja

siellä ovat kaikki muutkin. Enää ei muisteta miettiä, millä tavoin sosiaalinen

media tukee omaa liiketoimintaa ja miten siellä tavoitetaan yleisö. (Hakola

ja Hiila 2012, 9).

Mutu-tuntumaan luottaminen

Verkkopresenssiä ja sosiaalisen median julkaisuja tehdään perinteisesti

”musta tuntuu” -periaatteella, vaikka nimenomaan verkossa on valtavasti

hyödyllistä tietoa luovien, toimivien päätösten ja ratkaisujen tekemiseen.

(Hakola ja Hiila 2012, 9-10).

Mainitut kolme ongelmat ovat varsin yleisiä sosiaalisen median käytössä ja

varsinkin ”musta tuntuu” -periaatteeseen luottaminen on varsin yleistä.

Resursseja tai varsinaista ohjeistua ei ole, mutta silti edellytetään

läsnäoloa sosiaalisessa mediassa. Toinen ongelma on se, että

sosiaalisessa mediassa täytyy olla, vaikka organisaatio ei välttämättä ehdi

miettiä, miksi siellä ollaan, mitä kaikkea siellä tehdään tai mitä kaikkea

siellä voidaan tehdä. Sosiaalisen median asiantuntija Viljemaa (2016)

muistuttaa, että jokaisen organisaation ei tarvitse olla läsnä esimerkiksi

Instagramissa, vaan täytyy muistaa miettiä, onko oma kohderyhmä siellä.

2.2.1 Sosiaalisen median käyttö Suomessa

Vuonna 2014 suomalaisista 18–89-vuotiasta 51 prosenttia seurasi

yhteisöpalveluita. 93 prosenttia 16–24-vuotiaista oli seurannut

yhteisöpalveluita viimeisten kolmen kuukauden aikana. (Tilastokeskus

2014). Grapevine Media Oy (2014) teetti sosiaalisen median käyttäjille

internetkyselyn 19.3.–19.4.2014 välisenä aikana. Internetkyselyyn vastasi

255 suomalaista sosiaalisen median käyttäjää, joista 70,1 prosenttia oli

naisia ja 29,2 prosenttia miehiä. Internetkyselyssä selvitettiin muun

muassa mitä sosiaalisen median palveluita suomalaiset käyttävät, kuinka

usein ja millaista sisältöä yritysten sosiaalisen median sivuilla halutaan

nähdä. Kyselyssä tutkittavia palveluita olivat Facebook, Youtube,

Instagram, Twitter, LinkedIn, Google+ ja Pinterest. Kaikki vastanneet

9

kertoivat käyttävänsä Youtubea, 99 prosenttia käytti Facebookia ja 68

prosenttia Instagramia. Heikoimmin suomalaiset käyttävät Pinterestiä ja

Google+:saa. Kaikista Facebook-käyttäjistä 90,6 prosenttia vastasi

käyttävänsä palvelua monta kertaa päivän aikana. Naisista 94,4 prosenttia

kertoi käyttävänsä Facebookia päivittäin, kun taas vastaava luku miehillä

oli 80 prosenttia. Facebookissa käyttäjiä kiinnostaa ja koukuttaa sisältö ja

arvonnat.

Ylen (2015) teettämän tutkimuksen mukaan sosiaalisen median käytön

into laskee tasaisesti, kun tarkastellaan Facebookin käyttöä ikäryhmittäin

(KUVIO 1). Vuoden 2014 aikana sosiaalisen median käyttöä ovat

lisänneet eniten 35–49-vuotiaat. Facebookin suosion hiipumisesta nuorten

keskuudessa on uutisoitu muutaman vuoden ajan Suomessa ja ulkomailla.

Nuoret eivät kuitenkaan ole pakenemassa Facebookista, vaan he

levittävät aktiviteettejään muihin sosiaalisen median palveluihin.

KUVIO 1. Facebookin käyttö ikäryhmittäin (Yle 2015)

Yhteisöpalveluiden käyttö on hyvin ikäsidonnaista, sillä nuoret ovat

yleisemmin rekisteröityneet yhteisöpalveluihin ja käyttävät palveluita

vanhempia ihmisiä yleisemmin. eBrand Suomi (2016a) teetti

kyselytutkimuksen suomalaisten nuorten ja nuorten aikuisten sosiaalisen

10

median käytöstä. SoMe ja Nuoret 2015-tutkimukseen vastasi 2 618

Suomessa asuvaa 13–29-vuotiasta suomalaista. Tutkimusaineisto kerättiin

verkkokyselylomakkeella maalis-huhtikuussa 2015. Tutkimuksen mukaan

19,8-vuotias keskivertonuori käyttää sosiaalisen median palveluita 13–17

tuntia viikossa, ja palveluiden käyttö painottuu selkeästi klo 15–01 väliselle

ajalle. Yleisin aika milloin nuoret käyttävät sosiaalista mediaa on klo 18–

21. Palveluita käytetään ensisijaisesti kotona, mutta myös

opiskelupaikalla, mobiililaitteella liikenteessä ja kaverin luona.

Tutkimuksessa selvisi, että jopa 92 prosenttia nuorista käyttää sosiaalisen

median palveluita älypuhelimella. (ebrand Suomi Oy 2016a.)

Pääasiassa nuoret toimivat YouTubessa, WhatsAppissa, Facebookissa,

Facebook Messengerissä ja Instagramissa. Nuoret lukevat ja katsovat

erilaisia sisältöjä sekä tykkäävät muiden tuottamasta sisällöstä. Nuorille on

tärkeää pysyä ajan tasalla, siitä mitä heidän tuttavat tekevät ja kertovat

elämästään. Hyvin usealle nuorelle sosiaalisen median palvelut

täydentävät ja rikastuttavat reaalielämän sosiaalista viestintää. (ebrand

Suomi Oy 2016a.)

Kaiken kaikkiaan sosiaalista mediaa käytetään monipuolisesti erilaisiin

tarkoituksiin. Yrityksien seuraamiseen 54,2 prosenttia käyttää Facebookia

ja 53 prosenttia Twitteriä. Instagramista inspiraatiota etsii 54,5 prosenttia

ja 82,1 prosenttia Pintereististä.(Grapevine Media Oy 2014).

2.2.2 Sosiaalisen median markkinoinnin trendit

Sosiaalisen median asiantuntijatoimisto Kurio on julkaissut vuosina 2013–

2015 sosiaalisen median markkinoinnin trendit tutkimuksen. Vuoden 2015

tutkimuksessa sosiaalisen median markkinoinnin trendejä vuodelle 2016

tarkastellaan kotimaisesta näkökulmasta. Aineisto on kerätty

haastattelemalla 29 kotimaista asiantuntijaa, jotka työskentelevät

sosiaalisen median parissa erilaisissa rooleissa ja yrityksissä.

Haastatteluissa nousi esiin yhdeksän osa-aluetta, jossa sosiaalisen

median markkinoinnin näkökulmasta tapahtuu merkittävää kehitystä

vuonna 2016. Opinnäytetyössä esitellään viisi osa-aluetta: markkinointi,

11

sisällöntuotanto, mediaympäristö, kanavavalinnat & asiakaspalvelu ja

henkilöstö.

Markkinointi

Sosiaalisen median kanavat ovat tänä päivänä osa normaaleja

markkinointitoimia. Twitterissä tulisi tehdä asiakkuusmarkkinointia ja

-palvelua ja Instagramissa tulisi tehdä lanseerauksia.

Kampanjavetoisuuden uskotaan vähentyvän markkinoinnin saralla, sillä

bloggaajat pystyvät tuottamaan varsin kustannustehokkaita aineistoja.

Sosiaalisessa mediassa tärkeintä on ymmärtää kanavat, jotta kanavaan

osataan luoda sopivaa mainontaa. Markkinointi-ihmisten tulee opetella

elämään arjessa ja hetkessä ja hylätä raskaat, aikaa vievät tuotannot. Jos

brändi haluaa olla kiinnostava nuorten keskuudessa, on brändin kokeiltava

ensimmäisenä sosiaalisen median uusia juttuja. (Kurio 2015, 4.)

Sisällöntuotanto

Videoformaatit tulevat olemaan vuonna 2016 sosiaalisen median

perusyksikkö ja ne ovat linjassa yleisen visuaalisuuden trendin kanssa.

Videot tulevat näkyvään enemmän myös B2B-puolella ja videot tulevat

olemaan myös erittäin lyhyitä. Erilaisia videosisältöjä tullaan

hyödyntämään niin ulkoiseen kuin sisäiseenkin viestintään. Videoista

halutaan laadukkaita, mutta sisällön pitäisi kuitenkin olla reaaliaikaista ja

kevyesti käsikirjoitettua. Sisällöntuotanto tulee muuttumaan

reaaliaikaisemmaksi ja se tulee tarkoittamaan sitä, että brändin raamit

tulevat selkeämmiksi. (Kurio 2015, 5.)

Mediaympäristö

Moni sosiaalisen median kanava myy mainostilaa ja se tarkoittaa sitä, että

yritykset joutuvat työskentelemään kovemmin ansaitun näkyvyyden eteen.

Yritysten tulisi varautua tähän investoimalla mainosbudjettia sosiaaliseen

mediaan. Ne brändit jotka ovat ottaneet haltuunsa sosiaalisen median

kanavia, ovat ymmärtäneet, että jokaiseen kanavaan ei tarvitse tuottaa

jatkuvasti sisältöä. Laatu tulee korvaamaan määrän. (Kurio 2016, 7.)

12

Kanavavalinnat ja asiakaspalvelu

Oikean kanavan valitseminen ja markkinointipanosten allakointi on

vaikeampaa lukuisten eri palveluiden joukosta. Jokaisella sosiaalisen

median kanavalla on oma toimintalogiikkaa, eivätkä samat sisällöt

välttämättä toimi kaikissa kanavissa, eivätkä tavoita oikeita kohderyhmiä.

Vuonna 2016 sosiaalisessa mediassa markkinoidessa suurin haaste tulee

olemaankin yleisön löytäminen. Sosiaalisen median kanavien määrän

kasvu tekee viestin kohdentamisesta koko ajan vaikeampaa. Kanavien

määrä tulee olemaan haaste, sillä muutama vuosi sitten sosiaalinen media

tarkoitti Suomessa käytännössä vain Facebookia ja Youtubea. (Kurio

2015, 8.)

Suutari (2015) uskoo, että asiakaspalvelu verkossa tulee tavoittamaan

sosiaalisen median viiveellä. Yritysten näkökulmasta julkinen palvelu on

parasta asiakaspalvelua ja markkinointia. Kun erinomainen

asiakaskokemus näkyy verkossa, leviää hyvän palvelun maine eteenpäin

täysin itsestään. Asiakaspalvelu verkossa eli omnichanel-mallin mukaan

asiakkaita palvellaan siellä, missä asiakas liikkuu ja viestii. Sosiaalisen

median näkökulmasta tämä tarkoittaa sitä, että esimerkiksi Facebookia ja

Twitteriä hyödynnetään asiakaspalvelussa. Jos yritys haluaa tehdä

asiakaslähtöistä markkinointia, ei voida ajatella, että asiakaspalvelun

tavoitteena on hoitaa asiakkaan asia pois mahdollisimman nopeasti ja

tehokkaasti.

Henkilöstö

Henkilöstö on huonoiten hyödynnetty yrityksen markkinointiresurssi ja

resurssi tulisi vapauttaa ja aktivoida selkeällä suunnan muutoksella.

Työntekijöiden potentiaali brändilähettiläinä ja alansa parhaina

asiantuntijoina tullaan huomaamaan selvemmin vuonna 2016. (Kurio

2015, 6.) Työntekijälähettiläs on yrityksen työntekijä, joka levittää

työnantajan viestiä omissa sosiaalisen median kanavissaan. Viestit voivat

olla itsetuotettuja tai valmiita, helposti jaettavissa olevaa sisältöä. Hyvä

13

työntekijälähettiläsohjelma perustuu yrityksen markkinointiviestinnän

strategiaan ja tavoitteisiin. (Kakko, 2016.)

Työntekijälähettiläisyydestä tulee vuonna 2016 tavallista toimintaa kaikille.

Siitä ei käytetä enää erillistä termiä, vaan sosiaalisen median viestinnästä

tulee automaattinen osa työnkuvia. Työntekijälähettiläisyys sopii kuitenkin

aktiivisille sosiaalisen median käyttäjille ja verkottujille, joiden työtehtävät

liittyvät markkinointiin ja viestintään. Enemmistölle sosiaalinen media on

edelleen vapaa-ajan ympäristö, johon ei haluta sotkea työroolia (Kurio

2015, 6.)

2.2.3 Hashtag sosiaalisessa mediassa

Kotimaisten kielten keskuksen Kotuksen (2012) sanatietokanta määrittelee

hashtagin eli aihetunnisteen tunnisteeksi, joka esimerkiksi Twitterissä

ohjaa viestin tai keskustelun haluttuun paikkaan. Hashtagin avulla voi

hakea tiettyyn aiheeseen liittyviä viestejä, keskusteluita tai kuvia. Hashtag

muodostuu risuaitamerkistä (#) ja sen perässä olevasta sanasta tai

muusta merkkijonosta, esimerkiksi #ammattikorkeakoulu tai #2016.

Hashtagin ideana on saattaa mahdollisimman paljon samasta aiheesta

kiinnostuneita yhteen, koska se ohjaa aiheesta tai ilmiöstä käytävän

keskustelun tietyn hakusanan alle. Hashtag ei sido mihinkään: ei tarvitse

valita ihmisiä, joita seuraa tai olla kenenkään kaveri, tulee vain kirjoittaa

aihe, jota on kiinnostunut seuraamaan ja katsoa, mitä aiheesta on

keskusteltu. Televisio-ohjelmien katsomisesta ja twiittamisesta on tullut

suorittua. Suosikkiohjelmille on olemassa oma hashtag, joilla keskustelu

viriää vilkkaasti, esimerkiksi Euroviisujen hashtag on ollut #yleesc, MM-

jääkiekolla #mmkisat ja #leijonat. (Mattila 2013.)

Omalle aiheelle suositellaan kehittämään mahdollisimman uniikki ja

ytimekäs hashtag. Hashtagia tulisi käyttää järjestelmällisesti ja

johdonmukaisesti. Kilpailun välttämiseksi tulee tutkia etukäteen, onko

samanlaisia hashtageja käytössä tai onko sanalla itsessään jo jotain

keskustelua sosiaalisessa mediassa. Hyvä hashtag on paitsi uniikki, myös

14

lyhyt ja selkeä. Hyvän hashtagin ideaalipituus on kymmenen kirjainta, ja

siihen tulisi sisällyttää maksimissaan kolme sanaa yhteen kirjoitettuna.

(Takala 2012.)

Mattila (2013) on koostanut vinkkejä, miten hashtagia voi hyödyntää

markkinoinnissa:

1. Yritysten pitää tutkia, millaisilla hashtageilla heidän tuotteidensa tai

palveluiden ympärillä keskustellaan valmiiksi. Olemassa olevaan

keskusteluun osallistuminen on aluksi helpompaa kuin oman

keskustelun tai ilmiön luominen.

2. Yrityksen on määriteltävä tavoitteet.

3. Yleisön on ymmärrettävä hashtag helposti. Jos se ei suoraan kerro

brändistä, sen pitää olla ainakin helposti linkitettävissä siihen.

4. Hashtagit on otettava mukaan tapahtumiin.

5. Hashtagit mukaan muihin markkinoinnin kanaviin. Hashtagia voi

mainostaa missä tahansa: lehtimainoksessa, tv-mainoksessa tai

omilla verkkosivuilla.

6. Yrityksen tärkeimpiä tekijöitä ovat työntekijät. Oikea ihminen on

lähes aina kiinnostavin keskustelija.

Hashtageilla on suuri merkitys esimerkiksi Instagramissa, sillä ne toimivat

palvelussa sekä kuvan sisältöä kuvaavina ja korostavina sanoina, sekä

hakusanoina joiden avulla käyttäjät etsivät palvelusta muiden ottamia

kuvia. Jos oman kuvan haluaa saada muiden ihmisten nähtäville,

kannattaa kuvatekstissä käyttää hashtageja (Seppälä & Vuorio-Vuokko,

16). Isokankaan ja Vassisen (2010,70) mukaan kuluttajat palkitsevat

ahkeran sisällöntuottajan omalla aktiivisuudella. Yrityksen näkökulmasta

tämä voi tarkoittaa sitä, että ihmiset alkavat käyttää yrityksen hashtageja

omassa sisällöntuotannossa.

2.3 Instagram

Instagram on vuonna 2010 perustettu visuaalinen sosiaalinen media ja

sovellus, jonka perimmäinen tarkoitus on jakaa kuvia ja videoita muiden

15

käyttäjien kanssa (Instagram 2016c). Instagramissa on yli 400 miljoonaa

kuukausittaista käyttäjää joista yli 75 prosenttia asuu Yhdysvaltojen

ulkopuolella. Instagram-käyttäjät jakavat yli 80 miljoonaa julkaisua

päivittäin. (Instagram 2015.)

Muurinen (2014) kirjoittaa, että Instagramin suosio ja nopea kasvu

perustuvat siihen, että kuva kertoo enemmän kuin tuhat sanaa. Kuvan

avulla pystytään välittämään tunnelmia, tunteita, ajatuksia ja ideoita

tavalla, johon teksti ei pysty. Instagramin käyttäjistä yli puolet käyttävät

palvelua aktiivisesti kerran päivässä ja kolmas osa käyttäjistä useammin.

Instagramin toiminta perustuu kuvien ja 15–30 sekunnin mittaisten

videoiden jakamiseen. Syksyllä 2015 Instagram mahdollisti niin pysty- kuin

vaakamallisten kuvien käytön palvelussa, sillä ennen kuvan tuli olla neliön

muotoinen. (Valtari 2015.) Tulevaisuudessa Instagram mahdollistaa jopa

60 sekuntia pitkät videot, sillä ihmiset ovat alkaneet katsomaan videoita 40

prosenttia enemmän kuin ennen. Instagram tulee mahdollistamaan myös

Instagram-videoiden editoinnin, jolloin käyttäjällä on mahdollisuus yhdistää

omia videoita yhdeksi kokonaisuudeksi. (Instagram 2016a.)

Seppälä ja Vuorio-Vuokko (2015, 9) tekivät Instagram-kyselyn syksyllä

2014. Kyselyyn vastanneet olivat sitä mieltä, että oma asia on helpompi

kertoa kuvan avulla, koska tunnelmat ja kuvakulmat ovat rajattomia.

Kyselyn mukaan organisaatiot käyttävät Instagramia organisaatiota

koskevien kuvien ja lyhyiden videoiden jakamiseen, ihmisten

tavoittamiseen, tiedon jakamiseen visuaalisin keinoin, oman kohderyhmän

kontaktointiin, markkinointiin ja mainontaan sekä kilpailuihin. Organisaatiot

käyttävät Instagramia ja hashtageja myös kuvien seuraamiseen ja niihin

reagointiin, esimerkiksi tykkäämällä ja kommentoimalla.

Linaschken (2011) mukaan Instagram eroaa Twitteristä, Facebookista ja

muista sosiaalisen median palveluista kuvapainotteisuudella. Valokuvat ja

videot ovat ainut keino, jolla Instagramissa viestintään, sillä siellä ei voi

julkaista mitään ilman kuvaa tai videota. Muurinen (2014) kirjoittaa, että

Instagramissa kuvien avulla välitetään tunteita, ideoita, ajatuksia ja

todellisuutta. Edellä mainittuja asioita ei pysty välittämään samalla tavalla

16

tekstin avulla. Instagramin viehätys perustuu siihen, että sen voi ottaa

mukaan omaan arkeen. Instagram sitouttaa ja koukuttaa käyttäjänsä.

2.3.1 18–29-vuotiaat suomalaiset Instagramissa

Jumiskon (2015) tekemän tutkimuksen mukaan suomalaiset 18–29-

vuotiaat nuoret käyttävät Instagramia yhteydenpitovälineenä, motivaation

ja inspiraation lähteenä, sekä paikkana jossa vietetään aikaa.

Tutkimukseen osallistuneiden nuorten mielestä Instagramiin on pienempi

kynnys lisätä kuvia kuin Facebookiin, koska kuvia halutaan jakaa

reaaliajassa. Instagram avataan keskimärin muutaman kerran päivässä ja

aikaa siellä vietetään 2–5 minuuttia kerrallaan. Yleisimpiä avaustilanteita

ovat aamu, ilta, ruoka- ja välitunnit. Kuvia ladataan arjesta poikkeavista

tilanteista, harrastuksista ja itsestään. Tutkimukseen osallistuneet käyttäjät

tykkäävät keskimäärin neljästä kuvasta päivässä ja kuvia kommentoidaan

silloin, jos ne liittyvät omaan itseensä, tai jos jollain on hyvin osallistunut

kuva. Tutkimuksen johtopäätökset perustuvat kuuden eri-ikäisen ja

eripuolilla Suomea asuvan henkilön vastauksiin, sekä 20 ihmisen

havainnointiin Instagramissa.

Suomessa Instagram on toiseksi suosituin sosiaalisen median palvelu ja

käyttäjät ovat pääosin alle 30-vuotiaita (SomeWorks 2016). Facebookin

mainontajärjestelmän mukaan syyskuussa 2015 Suomessa oli noin 740

000 Instagram-käyttäjää (KUVIO 2), joista 55 prosenttia oli naisia.

Aktiivisin Instagram-käyttäjä on 18–24 –vuotias nainen (Berezowoski

2015). Tieto ei kuitenkaan perustu Instagramin viralliseen tilastotietoon,

joten tietoa ei voida pitää täysin luotettavana, mutta suuntaa antavana

kyllä.

17

KUVIO 2. Suomalaiset Instagramissa syyskuussa 2015 (Berezowoski

2015)

2.3.2 Instagram markkinointi- ja mainontakanavana

Instagram-mainonta rantautui Suomeen 30.9.2015. Instagram hyödyntää

Facebookin mainontatyökaluja, ja infraa hyödynnetään mainonnan

ostamisessa, hallinnoinnissa ja mittaamisessa sekä kohdentamisessa.

Instagram-mainoksia voidaan kohdentaa demograafisten tietojen ja

kiinnostuksen kohteiden avulla, kuten myös yrityksen oman datan

perusteella. Instagram antaa käyttäjälle ison kontrollin ja mahdollisuuden

kehittää näkemiensä mainosten merkityksellisyyttä. (Valtari 2015).

Monelle brändille Instagram on tehokkaampi markkinointikanava kuin

Facebook, sillä Instagram tarjoaa yrityksille ainutlaatuista lisäarvoa,

potentiaalista kuluttajahuomioimista sekä sitoutuneisuutta (Kuuluu 2014).

Linaschken (2011) mielestä Instagram on yhteisö, ja se tulee ottaa

huomioon markkinointia suunnitellessa. Ihmiset seuraavat toisiaan

Instagramissa ja inspiroituvat toistensa kuvista. Instagram tuo ihmiset

tutuiksi, ja se luo yhteisöllisyyttä sekä sitouttaa sekä tekijöitä että lukijoita.

Viljemaan (2016) mielestä kuitenkaan jokaisen organisaation ei tarvitse

olla Instagramissa, vaan tulee miettiä, onko yrityksen oma kohderyhmä

kyseessä olevassa palvelussa. Organisaation tulee miettiä, mikä vetoaa

18

omaan kohderyhmään, suunnitella ja tehdä sisältö sen mukaan. Monesti

organisaatioille tulee vastaan tilanne, jossa on ensin tehty ja sitten vasta

mietitään, mikä oli oma kohderyhmä. Ohjeistus kaikkeen sosiaaliseen

mediaan on se, että johdonmukainen työ tuo tuloksia. Moni organisaatio

käyttääkin paljon vaivaa Instagram-kuvia ottaessaan ja harkitsee mitä

sisältöä omaan profiilinsa lataa. Kuitenkin yli 400 miljoonaa käyttäjää

takaavat sen, että muitakin kuin pelkästään mielenkiintoisia laatuotoksia

ladataan sovellukseen.

Instagramissa ei riitä tykkäyksien ja kommenttien haaliminen, vaan

seuraajat on saatava osallistumaan sisällöntuotantoon. Isokangas ja

Vassinen (2010, 114) käyttävät sanaa pöhinä, kun he kuvaavat

internetissä käytävää mielenkiintoista ja vilkasta keskustelua ja

kommentointia. Pöhinällä tarkoitetaan jotain sellaista, mitä ei voi mitata

klikkausten määrällä tai muilla verkon perinteisillä mittareilla. Hyvän

pöhinän tunnusmerkkejä ovat ainutkertaisuus, merkityksellisyys,

tavoitteellisuus, epätäydellisyys ja ristiriitaisuus. Todella ikimuistoisen

pöhinän voi synnyttää vain kerran saman asian ympärille. Instagramissa ja

muutenkin sosiaalisessa mediassa julkaisujen tulee olla sellaisia, että ne

houkuttelevat vuorovaikutukseen. Kortesuon (2010, 28) mukaan

vuorovaikutteiselta tekstiltä sosiaalisessa mediassa vaaditaan useita

ominaisuuksia. Tekstin tulee olla:

• lyhyt ja positiivien

• ei absoluuttisen kattava

• kommunikoiva ja helppolukuinen

• ajantasainen ja hauska sopivissa tilanteissa

• kriittinen ja hyvällä tavalla markkinoiva.

Instagramiin näistä ominaisuuksista voi suoraan soveltaa

helppolukuisuutta, ajantasaisuutta, hauskuutta, lyhyyttä ja hyvällä tavalla

markkinoivuutta. Instagram on luonteeltaan positiivinen media, eikä siellä

juuri esiinny vihapuhetta. Instagramia pidetään reaaliaikaisena mediana,

joten sisältöjen pitäminen lyhyenä on tärkeää, sillä seuraajat odottavat

kompakteja sisältöjä. Huonokin kuva voi saada huomiota, jos sen sanoma

19

tai kuvateksti on hauska. Koska Instagram on hauska, rento ja

epävirallinen media, niin juuri niitä ominaisuuksia siellä tulisi korostaa

(Kortesuo 2010, 28).

Pulkkinen (2015) on koostanut seitsemän vinkkiä mitä yrityksien tulisi ottaa

huomioon kun he miettivät millaiset kuvat toimivat Instagram-

markkinoinnissa parhaiten.

Käytä enemmän hashtageja

Instagramissa hashtagien suuri määrä lisää seuraajien sitoutuneisuutta

kuviin ja Instagram hyväksyy 30 hashtagia jokaiseen kuvapäivitykseen.

Organisaatioiden kannattaakin tutkia suosittujen hashtagien listoja omaan

aihepiiriin liittyen niin suomeksi, kuin englanniksikin. Vaikka kohderyhmä

koostuisi vain suomalaisista, seuraa heistä moni myös englanninkielisiä

hashtageja. (Pulkkinen 2015).

Älä käytä kuvanmuokkauksia

Liiallinen kuvanmuokkaus eli filttereiden käyttö yritystileillä heikentää

asiakkaiden sitoutumista kuvapäivityksiin. Värimaailmaa muokkaavat

filtterit ja muut muokkaustyökalut ovat suosittuja yritystileillä, mutta niiden

käytöstä on enemmän haittaa kuin hyötyä. Kuvien tulee olla

mahdollisimman aitoja ja kauniita. Aitojen kuvien kohdalla voi käyttää

esimerkiksi hashtagia #nofilter, joka osoittaa sen, että kuvaa ei ole

muokattu. (Pulkkinen 2015).

Pyydä niin saat

”Tykkää, jos olet samaa mieltä!”-tyyppiset päivitykset keräävät

Instagramissa enemmän huomiota ja sitoutumista, kuin päivitykset ilman

selkeää kehotusta. Instagram-tilille voi saada uusia seuraajia, jos kuvassa

tai kuvatekstissä kehotetaan merkitsemään kuvan alle ystävä, joka voisi

olla kiinnostunut kuvasta. (Pulkkinen 2015).

20

Kasvot myyvät

Kasvot ovat tärkeässä roolissa kuvamainonnassa. Kuvapäivitykset, joissa

näkyy ihmiskasvot, keräävät 35 prosenttia enemmän sitoutumista

seuraajilta. Koska Instagram on epävirallisempi ja rennompi kanava

monelle yritykselle, niin siellä voi esitellä esimerkiksi henkilökuntaa,

toimiston tai liikkeen arkea tai jopa asiakkaita. (Pulkkinen 2015).

Värikylläisyys, kylmät värit ja kirkkaus

Heikosti värikylläiset kuvat menestyvät Instagramissa paremmin, kuin

vahvasti värikylläiset kuvat. Instagramissa menestyy sinisävyiset ja vaaleat

kuvat vaikka mainoskuvissa suositaan usein mieleenpainuvia ja

pysäyttäviä lämpimiä ja räikeitä värejä. Kirkkaat kuvat ovat selkeitä,

raikkaita ja iloisia. Omaa, tummaa kuvaa voi kirkastaa Instagramin omalla

brightness-toiminnolla. Vaaleat kuvat saavat parhaimmillaan jopa 592

prosenttia enemmän huomiota kuin tummat kuvat. (Pulkkinen 2015).

Kun organisaatio asettaa Instagramin käytölle tavoitteita, tulee samalla

miettiä, miten tavoitteisiin pääsyä seurataan. Tavoitteena voi esimerkiksi

olla yleisen näkyvyyden kasvattaminen. Silloin mittareina voivat toimia tilin

seuraajaluvun kasvun lisäksi organisaation jakamiin kuviin tulleet reaktiot

eli tykkäykset ja kommentit sekä organisaation itse jakamien kuvien

määrä. Jos organisaatio tavoittelee uusia työntekijöitä hakemaan avoimia

työpaikkoja, voi tavoitteisiin pääsyä mitata Instagramin ulkopuolella.

Instagram-tilin analytiikkaa voi seurata esimerkiksi Iconsquaren kautta,

jolloin pääsee tarkastelemaan uusia seuraajia, seuraamisen lopettaneita

tahoja sekä tykkäyksien, kommenttien ja jaettujen julkaisujen määrää.

(Seppälä & Vuorio-Vuokko 2015, 28.)

21

3 HAKU KORKEAKOULUUN JA KORKEAKOULUN IMAGO

3.1 Korkeakoulujen valtakunnallinen yhteishaku

Ammattikorkeakouluihin ja yliopistoihin haetaan korkeakoulujen

yhteishaussa kaksi kertaa vuodessa, keväällä ja syksyllä. Valtaosaan

tarjolla olevista koulutuksista haetaan vain kevään yhteishaussa, ja näin

ollen syksyn hakuaikana on huomattavista vähemmän tarjontaa. Haku

tapahtuu sähköisellä hakulomakkeella opintopolku.fi-palvelussa.

Hakulomakkeeseen voi merkitä kuusi hakutoivetta

mieluisuusjärjestyksessä. Jos hakija ei pääse koulutukseen, jonka oli

merkannut ensimmäiselle sijalle, tarkastetaan, riittävätkö hakijan pisteet

toiselle sijalle. (Opintopolku 2016b.)

Lain mukaan korkeakoulujen on vuodesta 2016 alkaen varattava osa

yhteishaun opiskelupaikoista ensimmäistä korkeakoulupaikkaa hakeville.

Ensikertalaiskiintiöiden tavoitteena on parantaa niiden hakijoiden asemaa,

jotka hakevat ensimmäistä opiskelupaikkaa. Ensikertalaisuus määräytyy

hakuajan päättymispäivän tilanteen mukaan. Kevään yhteishaussa on

kaksi hakuaikaa, ja ensikertalaisuus määräytyy jälkimmäisen hakuajan

päättymispäivämäärän mukaan, riippumatta siitä, kumpana hakuaikana

hakija hakee. Paikat, joita korkeakoulu ei ole varannut ensikertalaisille,

täytetään valintaperusteiden mukaan paremmuusjärjestyksessä

ensikertalaishakijoiden ja muiden hakijoiden joukosta. Lain mukaan

aloituspaikkojen varaaminen ensikertalaisille ei saa kohtuuttomasti

heikentää muiden kuin ensikertalaisten mahdollisuuksia päästä

opiskelemaan. (Opintopolku 2016b.)

Yhden korkeakoulupaikan säännös laajentui kaikkiin korkeakoulujen

tutkintoon johtaviin koulutuksiin. Muutos koskee koulutuksia, jotka alkavat

syksyllä 2016 tai sen jälkeen. Yhden korkeakoulupaikan sääntö tarkoittaa,

että hakija voi vastaanottaa samana lukukautena alkavasta koulutuksesta

vain yhden korkeakoulututkintoon johtavat opiskelupaikan. Hakijalla voi

olla useampi tutkinnonsuoritusoikeus, mikä tarkoittaa paikkaa tutkintoon

22

johtavaan koulutukseen, mutta opiskelupaikka täytyy vastaanottaa eri

lukukausina. (Opintopolku 2016a.)

3.2 Korkeakoulujen hakijamarkkinointi

Hakijamarkkinoinnilla tarkoitetaan markkinointitoimenpiteitä, joita tehdään

yhteishaun aikana suomalaisille ja kansainvälisille hakijoille. Suurin

kampanja-aika on maalis-huhtikuussa, eli kevään yhteishaun aikana.

Hakijamarkkinoinnin toimenpiteitä on ammattikorkeakoulusta riippuen

muun muassa osallistuminen erilaisiin koulutustapahtumiin, kuten Studia-

messuille. Ammattikorkeakoulut vierailevat myös varuskunnissa,

ammattioppilaitosten avoimissa ovissa ja lukioiden hakuinfotilaisuuksissa.

(Kuisma 2016.)

Korkeakoulut tekevät hakijamarkkinointia ympäri vuoden, mutta

yhteishakujen aikana tehdään erilaisia, kampanjakohtaisia toimenpiteitä.

Hakijamarkkinoinnin yksi tärkeimmistä työkaluista on www-sivut, sillä siellä

oleva tieto on kaikkien saatavilla. Hakijan oppaaseen pyritään saamaan

kaikki sama informaatio kuin www-sivuilla on, mutta painettuun muotoon.

Hakijan opas on niin sanotusti kuvasto ammattikorkeakoulun toiminnasta.

(Kuisma 2016.)

Hakijamarkkinointia tulisi painottaa vuosi vuodelta enemmän verkkoon ja

sosiaaliseen mediaan, sillä siellä potentiaaliset hakijat viettävät suurimman

osan ajastaan. Vaikka nuoret viettävät suurimman osan ajastaan

sosiaalisessa mediassa niin silti Taloustutkimus Oy:n (2015) maaliskuussa

2015 tekemän sähköisen internet-kyselyn mukaan kolme yleisimmin

käytettyä tietolähdettä on oppilaitoksen www-sivut sekä koulutusalaan ja

oppilaitokseen liittyvät hakusanat. Kolme yleisimmin käytettyä tietolähdettä

on useimmiten myös kolme tärkeintä. Suurimmat muutokset tietolähteissä

on tapahtunut koulutusalaan ja oppilaitokseen liittyvien hakusanojen

käytössä, sillä niiden käyttö on yleisempää kuin aiemmin. Oppilaitosten

Facebook-sivuston maininta on myös lisääntynyt tasaisesti.

23

Miehillä korostuu naisia useammin oppilaitoshaut hakukoneilla, kaverit,

vanhemmat, keskustelupalstat ja tiedotusvälineet. Naisilla korostuu

useammin blogit ja suorat yhteydenotot oppilaitoksiin. Nuorimmilla

hakijoilla korostuu muihin ikäryhmiin verrattuna oppilaitoshaut

hakukoneilla, keskustelupalstat, vanhemmat, opinto-ohjaajat, opettajat,

www-sivut, opinto-oppaat sekä avoimet ovet. (Taloustutkimus Oy 2015.)

Taloustutkimus Oy:n (2015) tutkimuksessa korkeakoulun

valintaperusteissa korostuu yleisimmin:

• oma kiinnostunut tiettyä koulutusalaa kohtaan

• mahdollisuus mielenkiintoiseen työhön

• korkeakoulun sijaintipaikkakunnan houkuttelevuus ja

• opetuksen taso.

Edellisiin vuosiin verrattuna merkittävä muutos on tapahtunut

kansainvälisten mahdollisuuksien tarjoamisen mainintojen

lisääntymisessä. Valintaperusteissa miehillä korostuu naisia useammin

työuran luomisen, etenemisen ja yrittäjyyteen liittyvät asiat. Eri tahojen

suositukset ja kavereiden hakeminen samaan korkeakouluun on myös

miehille tärkeää. Miehet korostavat naisia useammin korkeakoulujen

edelläkävijyyttä, edukseen erottautumista ja perinteitä. Korkeakoulun

sijoittuminen ranking-vertailussa on tärkeämpää miehille kuin naisille.

Naisille miehiä tärkeämpää on kiinnostus korkeakoulun alaa kohtaan,

korkeakoulun sijainti lähellä kotipaikkakuntaa, mielenkiintoiset

työllistymismahdollisuudet ja joustavat opinnot. (Taloustutkimus Oy 2015.)

3.3 Korkeakoulujen imago-tutkimus

Taloustutkimus Oy (2015) teettää vuosittain Korkeakoulujen imago-

tutkimuksen, jonka tavoitteena on selvittää suomalaisten nuorten

käsityksiä korkeakouluista ja koulutukseen liittyvistä asioista. Tutkimuksen

kohderyhmänä vuoden 2015 tutkimuksessa olivat alle 30-vuotiaat

suomalaisnuoret ja otantamenetelmänä oli satunnaisotos Taloustutkimus

Oy:n internetpanelista (n=6 000). Aineisto oli painotettu iän, sukupuolen ja

24

asuinpaikkakunnan mukaan kohderyhmää vastaavaksi. Kysely toteutettiin

maaliskuussa 2015 internet-kyselynä, ja vastaajia oli noin 1 200. Kaikki

vastaajat eivät vastanneet kaikkiin kysymyksiin, ja kysymyksiin vastaavat

vaihtelevat kysymyksittäin. Vastausprosentti oli noin 20. Tutkimuksessa

selvitetään:

• korkeakoulujen tuntemista

• korkeakoulujen kiinnostavuutta

• kokonaismielikuvia (yleisarvosana 4-10)

• mielikuvia korkeakouluista eri tekijöiden suhteen

• korkeakoulujen suositteluhalukkuutta

• koulutukseen ja opiskeluun liittyviä tiedonlähteitä

• korkeakoulun valintaan liittyviä asioita ja

• koulutusalojen kiinnostavuutta.

Tutkimus on toteutettu neljä kertaa tässä muodossa, ja tuloksia verrataan

soveltuvin osin vuosien 2012–2014 tutkimustuloksiin. Yleistutkimusraportti

on suunnattu yksinomaan tilaajakorkeakoulun käyttöön, eikä näin ollen

tässä työssä voida verrata Lahden ammattikorkeakoulun tuloksia jonkin

tietyn ammattikorkeakoulun tuloksiin. Opinnäytetyössä voidaan julkaista

tilaajakorkeakoulun omat tulokset sekä tutkittujen korkeakoulujen ryhmän

keskiarvotulokset. (Taloustutkimus Oy 2015.)

Tutkimukseen osallistuneilta nuorilta kysyttiin mitä ammattikorkeakouluja

hän tuntee tai tietää entuudestaan. Vastaajia pyydettiin antamaan

kokonaisarvosana ammattikorkeakoululle ja Lahden ammattikorkeakoulun

keskiarvoksi tuli 7,45 (n=195), kun suurin kokonaisarvosanan saaneen

korkeakoulun keskiarvo oli 8,04. Jos tutkimukseen vastannut nuori olisi

ollut aloittamassa ammattikorkeakouluopinnot, niin 11 vastaajaa 1 158

joukosta valitsisi Lahden ammattikorkeakoulun opiskelupaikakseen.

Vastaajista 15 ei osannut sanoa minkä ammattikorkeakoulun valitsisi ja 22

vastaajaa ei valitsisi mitään vaihtoehtoa. (Taloustutkimus Oy 2015.)

Ammattikorkeakoulujen imagoa pyrittiin selvittämään kymmenen

imagoväittämän avulla. Vastaajia pyydetiin arvioimaan sopiiko väittämä

25

tuntemaansa korkeakouluun hyvin vai huonosti. Vastaajalla oli myös

mahdollisuus valita ”en osaa sanoa”-vaihtoehto, jos ei ollut asiaan mitään

mielipidettä. Lahden ammattikorkeakoulua koskeviin kysymyksiin vastasi

95–96 nuorta. Lahden ammattikorkeakoulun tuloksia avataan seuraavissa

kappaleissa. (Taloustutkimus Oy 2015.)

Maine opiskelupaikkana on hyvä

Kuviossa 3 on esitelty tutkimuskysymykseen vastanneiden nuorten

vastauksien jakautuminen kun kysymyksenä oli ollut, että onko Lahden

ammattikorkeakoululla opiskelupaikkana hyvä maine (KUVIO 3).

KUVIO 3. Lahden ammattikorkeakoulun maine (Taloustutkimus Oy 2015)

Tutkintoa arvostetaan työelämässä

Kuviossa 4 on esitelty tutkimuskysymykseen vastanneiden nuorten

vastauksien jakautuminen kun kysymyksenä oli ollut, arvostetaanko

Lahden ammattikorkeakoulusta saatavaa tutkintoa työelämässä (KUVIO

4).

5517

24

Maine opiskelupaikkana on hyvä

Sopii hyvin Sopii huonosti Ei osaa sanoa

26

KUVIO 4. Lahden ammattikorkeakoulun tutkintoa arvostetaan työelämässä

(Taloustutkimus Oy 2015)

Opetus on tasokasta

Kuviossa 5 on esitelty tutkimuskysymykseen vastanneiden nuorten

vastauksien jakautuminen kun kysymyksenä oli ollut, onko Lahden

ammattikorkeakoulun opetus tasokasta (KUVIO 5).

KUVIO 5. Lahden ammattikorkeakoulun opetuksen taso

49

12

35

Tutkintoa arvostetaan työelämässä

Sopii hyvin Sopii huonosti Ei osaa sanoa

46

16

31

Opetus on tasokasta

Sopii hyvin Sopii huonosti Ei osaa sanoa

27

Koulutusalat ovat kiinnostavia

Kuviossa 6 on esitelty tutkimuskysymykseen vastanneiden nuorten

vastauksien jakautuminen kun kysymyksenä oli ollut, ovatko Lahden

ammattikorkeakoulun koulutusalat kiinnostavia (KUVIO 6).

KUVIO 6. Lahden ammattikorkeakoulun koulutalojen kiinnostavuus

(Taloustutkimus Oy 2015)

Korkeakoulu on edelläkävijä

Kuviossa 7 on esitelty tutkimuskysymykseen vastanneiden nuorten

vastauksien jakautuminen kun kysymyksenä oli ollut, onko Lahden

ammattikorkeakoulu korkeakouluna edelläkävijä (KUVIO 7).

64
12

20

Koulutusalat ovat kiinnostavia

Sopii hyvin Sopii huonosti Ei osaa sanoa

28

KUVIO 7. Lahden ammattikorkeakoulu edelläkävijä korkeakouluna

(Taloustutkimus Oy 2015)

Sijaintipaikka on houkutteleva

Kuviossa 8 on esitelty tutkimuskysymykseen vastanneiden nuorten

vastauksien jakautuminen kun kysymyksenä oli ollut, onko Lahden

ammattikorkeakoulun sijaintipaikka houkutteleva (KUVIO 8).

KUVIO 8. Lahden ammattikorkeakoulun sijaintipaikka

28

23

45

Korkeakoulu on edelläkävijä

Sopii hyvin Sopii huonosti Ei osaa sanoa

54
33

9

Sijaintipaikka on houkutteleva

Sopii hyvin Sopii huonosti Ei osaa sanoa

29

Tarjoaa kansainvälisiä mahdollisuuksia

Kuviossa 9 on esitelty tutkimuskysymykseen vastanneiden nuorten

vastauksien jakautuminen kun kysymyksenä oli ollut, tarjoaako Lahden

ammattikorkeakoulu kansainvälisiä mahdollisuuksia (KUVIO 9).

KUVIO 9. Lahden ammattikorkeakoulu kansainväliset mahdollisuudet

(Taloustutkimus Oy 2015)

Erottuu edukseen muista korkeakouluista

Kuviossa 10 on esitelty tutkimuskysymykseen vastanneiden nuorten

vastauksien jakautuminen kun kysymyksenä oli ollut, erottuuko Lahden

ammattikorkeakoulu edukseen muista korkeakouluista (KUVIO 10).

40

10

46

Tarjoaa kansainvälisiä mahdollisuuksia

Sopii hyvin Sopii huonosti Ei osaa sanoa

30

KUVIO 10. Lahden ammattikorkeakoulun erottautuminen edukseen muista

korkeakouluista (Taloustutkimus Oy 2015)

On hyvin esillä sosiaalisessa mediassa

Kuviossa 11 on esitelty tutkimuskysymykseen vastanneiden nuorten

vastauksien jakautuminen kun kysymyksenä oli ollut, onko Lahden

ammattikorkeakoulu hyvin esillä sosiaalisessa mediassa (KUVIO 11).

KUVIO 11. Lahden ammattikorkeakoulu sosiaalisessa mediassa

(Taloustutkimus Oy 2015)

24

31

41

Erotuu edukseen muista korkeakouluista

Sopii hyvin Sopii huonosti Ei osaa sanoa

19

1957

On hyvin esillä sosiaalisessa mediassa

Sopii hyvin Sopii huonosti Ei osaa sanoa

31

Tuloksien yhteenveto

Lahden ammattikorkeakoulun saamat tulokset eivät ole kovinkaan

luotettavia, sillä 95–96 vastaajaa on liian pieni otos kaikista kyselyyn

vastanneista sekä liian pieni otos kaikista suomalaisista nuorista, jotka

ovat hakemassa opiskelemaan ammattikorkeakouluun. Tuloksien

perusteella ei voi tehdä kovinkaan radikaaleja johtopäätöksiä, siitä onko

Lahden ammattikorkeakoulun hakijamarkkinointi tavoittanut halutun

kohderyhmän. Samanlaisen tuloksen voisi saada aikaan minkä tahansa

lukion tai ammattiopiston ruokalasta ruoka-aikaan. Tuloksista voi kuitenkin

tehdä päätelmän, että kyselyyn vastanneet nuoret eivät tunne Lahden

ammattikorkeakoulua niin hyvin, että osaisivat vastata sitä koskeviin

kysymyksiin ja sen takia vastaajamäärä jäi pieneksi.

Taloustutkimus Oy:n tutkimusta ei voida pitää Lahden

ammattikorkeakoulun osalta luotettavana, vaikka tutkimusta pidetään

kuitenkin ammattikorkeakoulujen keskuudessa hyvänä. Tulosten

perusteella voidaan tehdä johtopäätöksiä, mitkä osa-alueet kaipaavat

toimenpiteitä. Lahden ammattikorkeakoulun tulisi nuorten vastauksien

perusteella olla paremmin esillä sosiaalisessa mediassa. Vaikka Lahden

ammattikorkeakoulu on toiminut aktiivisesti useammassa kuin yhdessä

sosiaalisen median kanavassa elokuusta 2013 (Kuisma 2016), niin

kuitenkaan Lahden ammattikorkeakoulu ei ole onnistunut olemaan hyvin

esillä sosiaalisessa mediassa nuorten näkökulmasta (KUVIO 11).

Yllättävimmän tuloksen Lahden ammattikorkeakoulu sai, kun nuorilta

kysyttiin onko Lahden ammattikorkeakoulun sijaintipaikka houkutteleva

(KUVIO 8), sillä Lahtea ei varsinaisesti mielletä korkeakoulukaupungiksi.

Lahdessa ei sijaitse omaa yliopistoa, vaikka kaupungissa toimiikin kolmen

eri yliopiston toimintaa. Helsingin yliopisto, Aalto yliopisto ja

Lappeenrannan teknillinen yliopisto muodostavat Lahden

Yliopistokampuksen. Kun lasketaan mukaan kolmen yliopiston opiskelijat

ja Lahden ammattikorkeakoulun opiskelijamäärä, niin Lahdessa opiskelee

miltei 10 000 korkeakouluopiskelijaa. (Study in Lahti 2016).

32

4 LAHDEN AMMATTIKORKEAKOULU

Lahden ammattikorkeakoulu (2016d) on monialainen ja kansainvälinen

korkeakoulu, jossa opiskelee vuosittain noin 5 000 tutkinto-opiskelijaa

neljällä eri koulutusalalla. Lahden ammattikorkeakoulun koulutusaloja on

liiketalous ja matkailu, tekniikka, muotoilu ja viestintä sekä sosiaali- ja

terveysala. Opettajia ja muuta henkilöstöä on yli 400. Lahden

ammattikorkeakoulusta tuli osakeyhtiömuotoinen Lahden

ammattikorkeakoulu Oy 1.1.2015 alkaen. Rehtorina toimii KT Outi

Kallioinen, joka toimii samalla osakeyhtiön toimitusjohtajana.

Lahden ammattikorkeakoulun toimintaa ohjaa toiminta-ajatus. Lahden

ammattikorkeakoulu ajatuksena on olla Päijät-Hämeen vaikuttava,

kansainvälisesti arvostettu ja verkostoitunut korkeakoulu, josta valmistuu

menestyviä asiantuntijoita työelämään. Lahden ammattikorkeakoulu

vahvistaa alueen osaamista, kilpailukykyä ja hyvinvointia ennakoivalla ja

tuloksellisella koulutu-, tutkimus-, kehitys- ja innovaatiotoiminnassa.

Lahden ammattikorkeakoulu haluaa olla rohkea, joustava, innostava

kumppani, joka pyrkii toimimaan opiskelija- ja oppimiskeskeisesti ja

huolehtii henkilöstönsä hyvinvoinnista. (Lahden ammattikorkeakoulu

2016d.)

Lahden ammattikorkeakoulun visiona on olla oivaltava, tutkiva ja kehittävä

LAMK 2020. Lahden ammattikorkeakoulut arvot: yhdessä tekemisen iloa,

oivaltavia oppimiskokemuksia ja arvokasta työtä ohjaavat päätöksentekoa,

toimintaa ja valintoja sekä luovat uutta toimintakulttuuria. Lahden

ammattikorkeakoululla on neljä painoalaa, joilla kuvataan strategiset

osaamisen kärjet. Monialainen painoalatyöskentely palvelee alueellisia ja

kansainvälisiä elinkeinoelämän ja yhteiskunnan tarpeita. Painoaloja ovat:

muotoilu, älykäs teollisuus, elinvoimainen ympäristö sekä hyvinvointi ja

uudistava kasvu. Profiileilla kuvataan Lahden ammattikorkeakoulun

toimintamalleja ja -tapoja, sekä toiminnan läpileikkaavia vahvuuksia, jotka

yhdistävät kaikkia koulutusaloja ja toimijoita. Lahden ammattikorkeakoulun

kolmea profiilia ovat: kokeilut, protot ja demot, uudistava oppiminen ja

yrittäjyys. (Lahden ammattikorkeakoulu 2016a.)

33

KUVA 1. Lahden ammattikorkeakoulun strategiapuu

4.1 Lahden ammattikorkeakoulun viestintä

Lahden ammattikorkeakoulun markkinointi- ja viestintätiimi ohjaa ja

toteuttaa markkinointia ja viestintää yhdessä koko henkilöstön ja

opiskelijoiden kanssa. Markkinointi- ja viestintätiimi koostuu kahdesta

viestintäpäälliköstä, viestintäsuunnittelijasta, yhteisömanagerista ja

graafisesta suunnittelijasta. (Lahden ammattikorkeakoulu 2016b.)

Lahden ammattikorkeakoulun (2015) viestinnän periaatteena on kolme

sanaa: aito, luova ja arvostettu. Aitoudella tarkoitetaan sitä, että viestintä

on avointa, ajankohtaista, sitovaa ja että viestitään myös hankalista

asioista. Viestintä toimii vuorovaikutteisesti antaen tilaa myös

vastaanottajien ja kanssatoimijoiden viesteille. Luovalla tarkoitetaan, että

viestinnässä tuodaan esiin Lahden ammattikorkeakoululaisten arjen

luovuutta. Viestintä luo oivalluksia ja yhdistelee rohkeasti erilaisia

34

mahdollisuuksia. Arvostettu tarkoittaa, että viestintä nostaa esiin

osaamista, asiantuntemusta sekä toiminnan tuloksia, jotta Lahden

ammattikorkeakoulu tunnetaan ja saa ansaittua arvostusta. Lahden

ammattikorkeakoulun viestinnällä tavoitellaan LAMK-yhteisön

rakentumista ja tiivistymistä ja sillä luodaan yhdessä vahvaa, yhtenäistä

brändiä, joka on tunnistettavissa sallien erinäköisyyden brändi-ilmeen

sisällä. Markkinointi- ja viestintätiimi on asettanut Lahden

ammattikorkeakoulun viestintäohjelmaan seuraavat painopisteet ja

tavoitteet viestintäohjelmakaudelle.

Vetovoimaisuus: #mikämuumuka

Lahden ammattikorkeakoulun (2015) tavoitteena on olla viiden

vetovoimaisimman ammattikorkeakoulun joukossa vuonna 2020.

Sujuva opiskelu: ytimessä opiskelija

Lahden ammattikorkeakoulun (2015) viestinnän tulee tukea opiskelijan

opintojen sujuvaa etenemistä kohti tutkintoa. Viestinnässä tuodaan esiin

monenlaisia vaihtoehtoja toteuttaa omia mielenkiintoja opiskelua kohtaan.

Opiskelijan käytössä on tavoittava ja sosiaalinen intranet.

TKI & aluekehitys: tutkiva, kehittävä ja oivaltava

Viestinnän keinoilla Lahden ammattikorkeakoulu tukee yhteistyöverkoston

rakentumista alueen yritysten ja muiden toimijoiden kanssa. Viestinnässä

nostetaan esiin tuloksia, tavoitteita ja mahdollisuuksia. (Lahden

ammattikorkeakoulu 2015.)

Kansainvälisyys: internatzionale!

Lahden ammattikorkeakoulu viestii englanninkielellä, vaikka

suomalaisittain (Lahden ammattikorkeakoulu 2015).

Sisäinen viestintä: tiedän ja tiedotan!

Lahden ammattikorkeakoulun (2015) viestintä on yhteisöllistä, avointa ja

reaaliaikaista. Jokainen Lahden ammattikorkeakoulun henkilöstön jäsen ja

35

opiskelijaa viestii brändin mukaisesti ja jokaisen vastuulla on tietää, mitä

Lahden ammattikorkeakoulussa tapahtuu.

Lahden ammattikorkeakoulun viestintäohjelmassa (2015) kerrotaan, että

viestintää suunnitellaan ja toteutetaan kohderyhmittäin niin, että

näkyvyyttä lisätään ja syvennetään Lahden alueella, muualla Suomessa

kuin kansainvälisestikin. Kohderyhmiä on muun muassa:

• hakijat

• opiskelijat, henkilöstö ja alumnit

• yritykset, organisaatiot, kunnat ja kehittämisyhtiöt Lahden ja Päijät-

Hämeen alueella

• LAMK Oy:n omistajat

• muut korkeakoulut, Opetus- ja kulttuuriministeriöt ja muut

viranomaiset

• alueelliset päättäjät, vaikuttajat ja kansanedustajat.

Lahden ammattikorkeakoulu (2015) käyttää viestinnässä ydinviestejä,

jotka pohjautuvat strategiaan, visioon ja arvoihin. Ydinviestit elävät arjessa

kohderyhmän ja viestinnän sanoman mukaan. Ydinviestejä ovat:

• osaamisia ja oivalluksia

• LAMK uudistaa ja uudistuu

• yhdessä tutkien ja kehittäen sekä

• vastuullisesti ja verkottuen (LAMKin viestintäohjelma 2015).

Viestinnän kanavavalinnat elävät ajassa kohderyhmittäin, päätetyn

sanoman ja tavoitteen mukaan. Ulkoisen viestinnän pääpainopiste on

omissa verkkosivuissa ja muussa verkkonäkyvyydessä. (Lahden

ammattikorkeakoulu 2015.)

4.1.1 Lahden ammattikorkeakoulu sosiaalisessa mediassa

Into (2015) kertoo, että Lahden ammattikorkeakoulu toimii aktiivisesti

kolmessa sosiaalisen median kanavassa: Facebookissa, Instagramissa ja

Twitterissä. Facebookissa viestiminen on painottunut eniten Lahden

36

ammattikorkeakoulun henkilöstön ja sidosryhmien suuntaan. Lahden

ammattikorkeakoululla on yksi virallinen Facebook-sivu, mutta sen lisäksi

on niin sanottuja alasivuja FellmanniCampuksella, kampushankkeella,

alumneilla, Muotoiluinstituutin ajoneuvomuotoilussa sekä Tekniikan alalla.

Lahden ammattikorkeakoulun Twitter-tilin sisältö suunnattu yrityselämän ja

sidosryhmien suuntaan.

Lahden ammattikorkeakoulun Instagram-tilin sisältö on suunnattu

puhtaasti opiskelijarajapintaan. Instagram on kaikista Lahden

ammattikorkeakoulun käyttämistä sosiaalisen median kanavista hauskin ja

vapaamuotoisin. Opiskelijat kohderyhmänä tarkoittaa sitä, että sisällön

tulee olla kiinnostavaa ja nuoria puhuttelevaa. (Into 2015.) Lahden

ammattikorkeakoulun Instagram-tilillä oli 9.5.2016 1 280 seuraajaa ja

Lahden ammattikorkeakoulu seuraa 559 käyttäjää.

Vähemmän aktiivisesti Lahden ammattikorkeakoulu toimii Snapchatissä,

Youtubessa, Pinterestissä ja Flickerissä. Kuitenkin edellä mainituista

kanavista aktiivista toimintaa on Snapchatissa ja Into (2015) kokeekin, että

sen käyttöä tulisi aktivoida tulevaisuudessa enemmän. Sosiaalisen median

kanavien luokittelut perustuvat Lahden ammattikorkeakoulun näkemyksiin

kohderyhmistä, tykkääjistä sekä ikärakenteelliseen tietoon. (Into 2015.)

Lahden ammattikorkeakoululla on käytössä #viittajat-ryhmä, johon kuuluu

työntekijöitä ja opiskelijoita. Ryhmään kuuluvat henkilöt tuottavat sisältöä

sosiaalisen median kanaviin ja toimivat näin työntekijälähettiläinä. #Viittajat

pitävät yhteyttä Facebook-ryhmässä, jonne henkilö saa kutsun kun

sosiaalisen median päivittämisestä, säännöistä ja ohjeista on keskusteltu.

Jokainen Lahden ammattikorkeakoulun työntekijä ja opiskelija voi

osallistua sisällön tuotantoon ilman yhteydenottoa käyttämällä Twitterissä

ja Instagramissa hashtagia #lamk ja merkkimäärän salliessa voi käyttää

myös hashtagia #mikämuumuka. Englanninkielisessä sisällön tuotannossa

toimii myös hashtag #lamk, jota seurataan enemmän kuin hahshtagia

#lahtiuas (Lahden ammattikorkeakoulu 2016e).

37

Into (2015) kertoo, että Lahden ammattikorkeakoulun sosiaalisen median

kanavien sisällön tulee olla hyvin maun, Lahden ammattikorkeakoulun

strategian ja viestinnän linjauksien mukaista. Päivittää saa aina, jos

sisällöntuottaja kokee, että oma asia soveltuu sosiaaliseen mediaan.

Vaikka LAMK #viittaajat Facebook-ryhmässä on yli 20 jäsentä, niin siitä

huolimatta sosiaalisen median kanavia päivittää vain muutama henkilöstön

jäsen ja opiskelija.

Uusia sosiaalisen median kanavia tulee jatkuvasti lisää, mutta Lahden

ammattikorkeakoulun sisällöntuottajien ei tarvitse hallita ja käyttää kaikkia

kanavia, vaan on tarkoitus, että jokainen löytää itselleen ja omaan

käyttötarkoitukseen sopivat viestintä- ja työskentelyvälineet sosiaalisesta

mediasta. Jos Lahden ammattikorkeakoulun henkilöstön jäsen tai

opiskelija kokee, että oma sisältö on hyvää Lahden ammattikorkeakoulun

sosiaaliseen median kanaviin, niin ylläpito-oikeudet saa markkinointi- ja

viestintätiimiltä. (Lahden ammattikorkeakoulu 2016f.)

Instagram-tilin sisällön tulee olla elävää elämää ja dokumentaarista

Lahden ammattikorkeakoulun maailmaa. Inton (2015) mielestä sisältö on

kuitenkin tällä hetkellä mennyt mainosmaiseksi ja hän uskoo sen johtuvan

osittain siitä, että henkilöstö tekee suurimman osan päivityksistä. Jatkossa

Lahden ammattikorkeakoulun opiskelijat tulevat saamaan enemmän

vastuuta sisällöntuotannosta ja silloin Into uskoo, että sisältö muuttuu

kuvaamaan enemmän Lahden ammattikorkeakoulun arkea opiskelijan

näkökulmasta. Viljemaan (2015) mielestä Lahden ammattikorkeakoulun

Instagram julkaisujen määrä on kiitettävä ja Instagram-tilin sisältö on

monipuolista. Viljemaa kuitenkin korostaa, että hänen mielestään saman

päivän aikana ei suositella laitettavaksi montaa kuvaa ja Lahden

ammattikorkeakoulun Instagram-tililtä ei saa selville, että onko kuvien

julkaisemisessa käytössä aikataulua.

Lahden ammattikorkeakoulun yksi profiili on kokeilut, protot ja demot.

Profiili näkyy sosiaalisessa mediassa rohkeina kokeiluina. Esimerkiksi

erilaiset meemit (KUVA 4) ovat osa kokeilua ja ne toimivat hyvin

Instagramissa. Into (2015) ja Viljemaa (2016) ovat molemmat sitä mieltä,

38

että meemit kuuluvat nuorten maailmaan ja näin ollen sopivat

tavoittamaan Lahden ammattikorkeakoulun kohderyhmään.

KUVA 2. Lahden ammattikorkeakoulun Instagram-meemi

4.1.2 Lahden ammattikorkeakoulun hakijamarkkinointi

Lahden ammattikorkeakoulun hakijamarkkinoinnin tavoitteena on saada

mahdollisimman paljon ensisijaisia hakijoita (Kuisma 2016). Ensisijaisten

hakijoiden määrä kasvattaa vetovoimalukua, joka on ollut parina viime

vuotena laskeva sillä vetovoimaisia koulutusaloja kuten musiikin

koulutusohjelma lakkautettiin. Yhteishaun tavoitteena on saada Lahden

ammattikorkeakouluun sitoutuneita opiskelijoita, jotka suorittavat 55

opintopistettä vuodessa ja vievät korkeakouluopinnot loppuun Lahden

ammattikorkeakoulussa (Metso 2015). Lahden ammattikorkeakoulu on

päättänyt panostaa verkkonäkyvyyteen hakijamarkkinoinnissa, sillä

verkossa on mahdollisuus kohdentaa mainonta juuri oikealle

kohderyhmälle, jolloin potentiaalinen hakija tavoitetaan parhaalla

mahdollisella tavalla. Lahden ammattikorkeakoulun tulee olla läsnä siellä

39

missä potentiaaliset hakijat ovat, eli sosiaalisessa mediassa sillä nuoret

viettävät vapaa-aikaa sosiaalisen median eri kanavissa. Korkeakoulun

läsnäolo sosiaalisessa mediassa vaikuttaa hakijan mielipiteeseen

korkeakoulusta (Metso 2015, Into 2015).

Lahden ammattikorkeakoulu on esillä yhteishaun aikana monipuolisesti

niin paikallisesti, valtakunnallisesti kuin verkossakin. Paikallismainontaa

kohdennetaan pääasiassa Päijät-Hämeen ja Kymenlaakson seudulle ja

verkossa noin 100 kilometrin säteelle Lahdesta (Metso 2015). Sosiaalisen

median rooli yhteishaussa on suuri ja se on iso osa verkkomarkkinointia.

Esimerkiksi Instagramiin päivitetään kampanja-aiheisia mainosmielisiä

kuvia ja Lahden ammattikorkeakoulun opiskelijoita kannustetaan

päivittämään kuvia opiskeluarjesta sillä ajatuksella, että potentiaaliset

hakijat saisivat monipuolisen kuvan opiskelusta. Mainoskampanja elää

koko yhteishaun ajan ja se mahdollistaa reagoinnin siihen, että mikä toimii

ja mikä ei (Into 2015).

4.1.3 Lahden ammattikorkeakoulun hakijaprofiili

Opinnäytetyötä varten laadittiin hakijaprofiili Lahden ammattikorkeakoulun

hakijoista. Hakijaprofiilin luomisessa käytettiin kevään 2015

valtakunnallisen korkeakoulujen yhteishaun hakijatietoa, jotka perustuvat

Opetushallinnon Vipunen-tilastopalveluun. Hakijaprofiiliin huomioitiin ne

hakijat, jotka hakivat opiskelemaan Lahden ammattikorkeakoulun alempiin

ammattikorkeakoulututkintoihin, eli ylemmän AMK:n hakijat rajattiin pois.

Hakijaprofiilissa on otettu huomioon Lahden ammattikorkeakoulun kaikki ja

ensisijaiset hakijat ikähaitarissa 18–24-vuotta. Hakijaprofiili ei ota kantaa

eri koulutusalojen hakijoihin, vaan hakijaprofiili muodostaa hakijan, kuka

hakee opiskelemaan Lahden ammattikorkeakouluun. Hakijaprofiilin avulla

pyritään selvittämään soveltuuko sosiaalisen median palvelu Instagram

hakijamarkkinointiin.

Korkeakoulujen valtakunnallisessa yhteishaussa keväällä 2015 Lahden

ammattikorkeakouluun haki yhteensä 12 633 hakijaa, joista ensisijaisesti

Lahden ammattikorkeakoulun oli valinnut 2 925 hakijaa. Aloituspaikkoja

40

Lahden ammattikorkeakoululla oli tarjota vajaa tuhat (Lahden

ammattikorkeakoulu 2015). Kaikista hakijoista 59 prosenttia oli iältään 18–

24-vuotiaita eli heitä oli 6 718 kappaletta. Naisia kaikista hakijoista oli 60

prosenttia. Ensisijaisia hakijoita ikäryhmästä 18–24-vuotta oli 1 727 ja

heistä 60 prosenttia oli naisia. (Opetushallinnon tilastopalvelu 2016.)

Kun tarkastellaan Lahden ammattikorkeakoulun ensisijaisia hakijoita

(KUVIO 12) ikäryhmässä 18–24-vuotta, niin nähdään, että Lahden

ammattikorkeakoulun ensisijainen hakija on lukion suorittanut nainen (596

hakijaa). (Opetushallinnon tilastopalvelu 2016.)

KUVIO 12. Lahden ammattikorkeakoulun ensisijaiset hakijat

Kun tarkastellaan Lahden ammattikorkeakoulun kaikkia hakijoita (KUVIO

13) ikäryhmässä 18–24-vuotta, niin nähdään, että Lahden

ammattikorkeakoulun hakija on kaikkien hakijoiden joukosta myös lukion

suorittanut nainen (2 355 hakijaa). (Opetushallinnon tilastopalvelu 2016.)

937

627596

367341
260

0

200

400

600

800

1000

Lukio Ammattioppilaitos

Ha
ki

ja
m

ää
rä

Kaikki Nainen Mies

41

KUVIO 13. Lahden ammattikorkeakoulun kaikki hakijat

Kun vertaillaan maakuntien (KUVIO 14) 18–24-vuotiaita ensisijaisia

hakijoita keskenään, niin Lahden ammattikorkeakoulun ensimmäiseksi

hakutoiveekseen laittaa Päijät-Hämeessä asuva nuori. Ensisijaisia

päijäthämäläisiä hakijoita oli kevään 2015 yhteishaussa 634, joista naisia

oli 356. Toiseksi eniten ensisijaisia hakijoita (228) tuli Uudeltamaalta, ja

heistä naisia oli 140. Jokaisesta maakunnasta oli ensisijaisia naispuolisia

hakijoita Lahden ammattikorkeakouluun.

3710

1944

2355

1152
1355

792

0

1000

2000

3000

4000

Lukio Ammattioppilaitos

Ha
ki

ja
m

ää
rä

Kaikki Nainen Mies

42

KUVIO 14. Lahden ammattikorkeakoulun ensisijaiset hakijat (18–24 –

vuotiaat) maakunnittain.

Lahden ammattikorkeakoulun ensimmäiseksi hakukohteeksi valitsee 18–

24-vuotias päijäthämäläinen nainen jonka pohjakoulutuksena on lukio-

opinnot. Hakijaprofiili tukee opinnäytetyön aihevalintaa, sillä

keskimääräinen suomalainen Instagram-käyttäjä on hakijaprofiilin kriteerit

täyttävä henkilö. Hakijaprofiilin tulos vaikutti myös opinnäytetyön

empiirisen osuuden tutkimusryhmän valintaan. (Opetushallinnon

tilastopalvelu 2016.)

4.2 Videokampanjapilotti

Metso (2015) on sitä mieltä, että tunteita herättävät kampanjat koskettavat

ihmisiä. Tunteita herättävät kampanjat ovat monesti sellaisia, joissa

tehdään toiselle ihmiselle jotain hyvää. Ihmiset haluavat saada aikaan

88

14

4

23

24

278

36

6

8

5

3

9

1

3

3

1

2

140

19

9

39

36

356

54

14

14

9

7

21

6

5

14

3

7

3

0 100 200 300 400

Uusimaa

Varsinais-Suomi

Satakunta

Kanta-Häme

Pirkanmaa

Päijät-Häme

Kymenlaakso

Etelä-Karjala

Etelä-Savo

Pohjois-Savo

Pohjois-Karjala

Keski-Suomi

Etelä-Pohjanmaa

Pohjanmaa

Pohjois-Pohjanmaa

Keski-Pohjanmaa

Lappi

Kainuu

Nainen Mies

43

hyvän mielen. Sosiaalisessa mediassa on helppo jakaa kuvia, videoita ja

tekstiä, jotka sanovat jakajan puolesta asioita.

Kuten luvussa 2.2.2 kirjoitettiin niin Kurion (2015) tekemässä Some-

markkinoinnin trendit 2016-tutkimuksessa nostettiin esiin videot, varsinkin

lyhyet muutaman sekunnin mittaiset pätkät. Kurio (2014, 2014) nosti esiin

lyhyet videot jo Some-markkinoinnin trendit 2014 ja 2013-tutkimuksissa

Videosisällöt ovat nousukiidossa kanavasta tai palvelusta riippumatta ja

video- ja kuvakerronnan arvostus tulee nousemaan. Laadukkaat

tekstisisällöt ja sisältökärjet, jotka puhuttelevat tavoiteasiakkaita tulevat

video- ja kuvakerronnan avulla mahdollisiksi. Tekstisisällön tiivistäminen

käsikirjoituksesta visualisoinniksi on seuraava askel, varsinkin kun

visuaalisuudella on hyvät vaikutusmahdollisuudet.

4.2.1 Videokampanjapilotin suunnittelu

Videokampanja toteutettiin kevään 2015 yhteishaun aikana jonka teemana

oli #mikämuumuka ja teemaa hyödynnettiin myös Instagramin

videokampanjavideoissa. Kampanjan visuaaliseksi teemaksi valikoitui

aitous joka on myös Lahden ammattikorkeakoulun yksi viestinnällinen ja

visuaalinen teema. Sisältötoimisto Vapa Media (2014) korostaa myös

aitouden tärkeyttä sosiaalisen median nyrkkisäännöissä: aitous on valttia

niin kuvissa kuin videoissakin. Seuraavassa on sovellettu Vapa Median

sosiaalisen median nyrkkisääntöjä soveltumaan Lahden

ammattikorkeakoulun hakijamarkkinointiin Instagramiin

1. Sosiaalisessa mediassa ammattikorkeakoulu on ihminen, yksi

ystävä muiden joukossa

2. Sisältö ei saa keskeyttää saumatonta kokemusta sosiaalisessa

mediassa, sisältö ei saa olla liian hyökkäävää

3. Tykkäyksiä ei kannata hakea, vuorovaikutusta kannattaa

4. Yksi sisältö ja monta kanavaa, ei. Miksi seurata

ammattikorkeakoulua sosiaalisessa mediassa, jos jokaisessa sen

käyttämässä kanavassa on samaa sisältöä yhtä aikaa?

44

5. Sosiaalisessa mediassa kallis, tuotettu studiokuva on samalla

lähtöviivalla hetkessä otetun kuvan kanssa. Aitous on valttikortti.

6. Sosiaaliseen mediaan ja sen sisältöön tulee suhtautua sen

vaatimalla vakavuudella.

Videokampanjan sisältösuunnittelu lähti liikkeelle seuraavista ajatuksista:

• mikä muu muka kuin Lahden ammattikorkeakoulua?

• miksi Lahden ammattikorkeakoulu?

• miksi sinun pitäisi valita yhteishaussa Lahden ammattikorkeakoulu?

Videoihin valikoitui kuusi opiskelijaa kirjoittajan omasta tuttavapiiristä

kuitenkin niin, että opiskelijat edustaisivat tasapuolisesti jokaista

koulutusalaa tai, että opiskelija on mukana aktiivisesti Lahden

ammattikorkeakoulun toiminnassa. Videokampanjaan pyydettiin mukaan

kymmentä opiskelijaa, mutta vain kuusi opiskelijaa suostui. Opiskelijat

edustivat liiketalouden alaa, Muotoiluinstituuttia ja sosiaali- ja terveysalaa.

Kukaan tekniikan alan opiskelija ei suostunut osallistumaan

videokampanjaan ja näin ollen se oli ainut koulutusala joka ei esiintynyt

pilotissa.

4.2.2 Videokampanjapilotin toteutuksen ja tutkimuksen esittely

Videokampanjapilotti toteutettiin kevään 2015 yhteishaun aikana 11.3.–

2.4.2015. Jokaisesta opiskelijasta kuvattiin 15 sekunnin mittainen video

älypuhelimella tai tabletilla mahdollisimman luonnollisessa tilanteessa,

kuten koulun kahvilassa tai kotisohvalla. Opinnäytetyön tekijä kuvasi

videoista neljä itse ja kaksi opiskelijaa kuvasi videon itse itsestään.

Jokainen videoissa esiintyvä opiskelija valitsi oman teemansa ja sanoitti

videonsa itse. Teemoiksi nousivat

• joustavat ja monipuoliset opinnot

• laadukas opetus ja Lahti

• uusi kampusratkaisu

• monipuolinen koulutus

45

• Muotoiluinstituutti

• ajoneuvomuotoilun opetus.

Teemat nousivat esiin opiskelijoiden oman mielenkiinnon mukaan ja näin

opiskelijan oma ääni ja mielipide välitettiin videolle. Yksi videoista

(ajoneuvomuotoilun opetus) jätettiin julkaisematta opiskelijan omasta

tahdosta ja näin ollen videokampanjassa julkaistiin vain viisi videota.

Videokampanjapilotin videot näytettiin yksilö- ja ryhmähaastatteluissa

seitsemälle 17–20-vuotiaalle Päijät-Hämeessä asuvalle nuorelle 25.3. –

8.4.2016. Nuoret valikoituvat haastatteluun satunnaisotannalla kirjoittajan

tuttavapiiriin kuuluvien perheiden kriteerit täyttävistä nuorista. Kriteerit

perustuivat luvussa 3.3 luotuun Lahden ammattikorkeakoulun

hakijaprofiiliin. Haastattelukriteereinä olivat

• ikä 17–24-vuotta

• asuinpaikkana Päijät-Häme

• korkeakouluun hakeminen ajankohtaista kahden vuoden sisällä.

Haastatteluun osallistui viisi naista joiden ikä oli 17–19 vuotta ja kaksi

miestä joiden ikä oli 17–18 vuotta. Kuuden haastateltavan pohjakoulutus

oli lukio ja yksi haastatelluista suoritti kaksoistutkintoa. Yksi haastatelluista

oli hakenut opiskelemaan ammattikorkeakouluun kevään 2015

korkeakoulujen yhteishaussa, mutta opiskelee tällä hetkellä ammatillisessa

oppilaitoksessa. Hän aikoo kuitenkin hakea opiskelemaan tulevaisuudessa

korkeakouluun. Kaikki haastatellut nuoret asuivat Päijät-Hämeessä. Kaikki

tutkimukseen osallistuneet viisi naista käytti aktiivisesti Instagramia

omassa arjessaan mutta, haastatelluista miehistä kumpikaan ei käyttänyt

palvelua. Instagram-käyttäjistä ainoastaan kaksi seurasi jotain

korkeakoulua Instagramissa, toinen kertoi seuraavansa suomalaista

yliopistoa jonne oli hakemassa opiskelemaan ja toinen seurasi

ulkomaalaista yliopistoa, jonne suunnitteli hakevansa tulevaisuudessa.

Yksilö- ja ryhmähaastatteluissa (LIITE 1) nuorilta kysyttiin onnistuiko

Lahden ammattikorkeakoulu noudattamaan videokampanjapilotissa Vapa

46

Median (2014) sosiaalisen median nyrkkisääntöjä jotka esiteltiin luvussa

4.2.1. Kysymyksiä olivat:

1. Onnistuiko LAMK sinusta olemaan ihminen tai ystävä?

2. Oliko sisältö mielestäsi hyökkäävä?

3. Saisiko video sinut vuorovaikuttamaan LAMKin kanssa?

4. Tulisiko video julkaista jossain muussa LAMKin sosiaalisen median

kanavassa?

5. Olivatko videot sinusta aitoja?

6. Oliko sisältö sopivaa LAMKin Instagramiin?

Nyrkkisääntöjen lisäksi nuorilta kysyttiin kysymyksiä sosiaalisen median

käytöstä, Instagramista ja korkeakoulujen hakijamarkkinoinnista.

Lisäkysymyksien kautta pyrittiin ymmärtämään mihin asioihin nuoret

kiinnittävät huomiota ja mitä asioita he pitävät tärkeinä kun he miettivät

hakemista korkeakouluun.

4.2.3 Videokampanjapilotin tulokset

Joustavat ja monipuoliset opinnot

Ensimmäinen video ladattiin Instagramiin 11.3.2015 kello 13.38. Video

keräsi kaikista videoista ylivoimaisesti eniten tykkäyksiä, 46 kappaletta

sekä yhden kommentin. Videon teemana olivat joustavat ja monipuoliset

opinnot sekä Lahden ammattikorkeakoulun opiskelijakunta LAMKOn

tutortoiminta. Videolla esiintynyt opiskelija sanoi videolla seuraavasti:

Lamkissa on tosi monipuolista ja joustavaa opiskelua
jonka myötä on sitten mahdollista päästä sitte mukaan
erilaisiin projekteihin ja luottamustehtäviin kuten tutorointi
ja DuuniExpot.

Nuorten mielestä video tuntui elävältä ja videolla olevan tytön positiivisuus

ja hymy onnistui tekemään Lahden ammattikorkeakoulusta ihmisen.

Videoon oli helppo samaistua, sllä se oli eloisampi kuin mikään muu

videoista. Video ei tuntunut nuorten mielestä hyökkäävältä. Videolla

47

kerrottiin mitä kaikkea Lahden ammattikorkeakoulussa voi opiskella ja

saavuttaa mikä toi tunteen, että tyttö tarkoitti sitä mitä sanoi.

Nuorten mielestä video oli aidoin kaikista viidestä videosta ja videosta

välittyi se, että se on kuvattu hetkessä ja aidossa tilanteessa. Kaikki

vastaajat olisivat tykänneet videosta ja se oli ainoa video mihin olisi

kiinnitetty eniten huomiota Instagramissa.

KUVA 3. Joustavat ja monipuoliset opinnot (Instagram 2016b)

Uusi kampusratkaisu

Toisen videon teemana oli Lahden ammattikorkeakoulun tuleva

kampusratkaisu NiemiCampus. Video ladattiin Instagramiin 19.3.2015

kello 18.32 ja se sai tykkäyksiä 13 kappaletta. Videolla esiintynyt opiskelija

sanoi videolla seuraavasti:

Parasta Lamkissa on ehdottomasti vuonna 2018
valmistuva NiemiCampus. Ja tää kampus tulee yhdistää
meidän kaikki koulutusalat saman katon alle.

Nuorten mielestä video tuntui helpommin lähestyttävimmältä kaikista

videoista, mutta videon sanomaan oli vaikea samaistua, sillä siinä ei

kerrottu mistään koulutusalasta vaan kampuksesta. Videon viesti ei

tuntunut hyökkäävältä, mutta juurikin videon sanoma uudesta

48

kampuksesta tuntui oudolta, miksi opiskelijan mielestä korkeakoulussa

paras asia on kampus? Puolet nuorista olisi tykännyt videosta ja puolet ei

olisi kiinnittänyt videoon mitään huomiota.

Video ei tuntunut aidolta, vaan ulkoa opetellulta tekstiltä. Video oli kuvatti

kotona eikä koulussa, mikä vaikutti aitouden tunteeseen negatiivisesti.

Yksi nuorista korosti, että tytön päällä oleva punainen Marimekon

pallopaita toi hänen mieleensä oman lapsuuden, ja näin videon tyttö toi

turvallisuuden tunteen mieleen.

KUVA 4. Uusi kampusratkaisu (Instagram 2016b)

Muotoiluinstituutti

Kolmannella videolla Muotoiluinstituutin kalustemuotoilun opiskelija kertoi

miksi hän valitsi omaksi opiskelupaikakseen juuri Lahden

ammattikorkeakoulun Muotoiluinstituutin. Video ladattiin Instagramiin

25.3.2015 kello 17.05 ja se sai tykkäyksiä 10 kappaletta. Videolla

esiintynyt opiskelija sanoi videolla seuraavasti:

Valitsin Lamkin koska Muotoiluinstituutti on yksi Suomen
parhaimmista kouluista opiskella kalustemuotoilua.

49

Nuorten mielestä videosta ei tullut videolla esiintyneen pojan persoona

esiin ja videon sanoma kuulosti siltä, että pojalle olisi laitettu sanat

suuhun. Nuoret vierastivat sitä, että videolla poika kertoi Muotoiluinstituutin

olevan paras paikka, sillä perusteluita väittämään olisi kaivattu. Videota ei

kuitenkaan koettu hyökkääväksi, vaikka mielipide oli vahva. Kuitenkin

aitouden tunne jäi puuttumaan videosta sen vahvan sanoman vuoksi. Yksi

vastaajista kuitenkin mainitsi sen, että poika oli videolla luonnollisen

oloinen, koska hän oli niin rauhallinen ja rento. Vain yksi nuorista olisi

tykännyt videosta, jos olisi sen nähnyt Instagramissa.

KUVA 5. Muotoiluinstituutti (Instagram 2016b)

Monipuolinen opetus

Neljäs video ladattiin 26.3.2015 kello 9.42 ja videolla Muotoiluinstituutin

opiskelija kertoi miten omissa opinnoissaan hän pystyy hyödyntämään

sekä teollisen muotoilun että graafisen suunnittelun opintoja. Video sai 14

tykkäystä. Videolla esiintynyt opiskelija sanoi videolla seuraavasti:

Mä suosittelen muotsikka ja varsinkin pakkaus- ja
brändimuotoilua. Tää on tosi hyvä linja millä voi opiskella
sekä graafista suunnittelua että teollista muotoilua.

50

Nuorten mielestä videon tyttö onnistui välittämään rennon, elävän ja

hauskan tunteen. Videon sisältö ei tuntunut hyökkäävältä ja tytön

mainitsema suosittelu sana toi videoon aitouden tuntua. Video tuntui

nuorista aidolta, koska videosta huokui tunne, että se olisi kuvattu

hetkessä ja missä vain Lahden ammattikorkeakoulun kampuksella voisi

istua videon kaltainen tyttö. Nuoret kuitenkin mainitsivat, että ulkoa

opetellun kuuloiset vuorosanat häiritsivät. Kun nuorilta kysyttiin olisiko

video saanut heitä vuorovaikuttamaan Lahden ammattikorkeakoulun

kanssa, niin puolet vastaajista olisivat tykänneet videosta ja puolet taas

eivät. Syyksi mainittiin se, että koulutusala ei kiinnostanut ja videosta

puuttui lämpö.

KUVA 6. Monipuolinen opetus (Instagram 2016b)

Laadukas opetus ja Lahti

Viides video julkaistiin Instagramissa 2.4.2015 kello 13.35. ja videon

teemana olivat ammattikorkeakouluopinnot ja Lahden kaupunki. Video sai

15 tykkäystä ja neljä kommenttia. Videolla esiintynyt opiskelija sanoi

videolla seuraavasti:

Mä valitsin Lamkin ja fyssariopinnot koska opetus on
laadukasta ja joustavaa. Lamkista valmistuneet myös
työllistyy tosi hyvin. Ja onhan Lahti paras mahdollinen

51

kaupunki olla ja elää.

Nuoret eivät pitäneet videota kovinkaan mukaansa tempaavana. Video oli

nuorten mielestä tylsä, vaikka videolla esiintynyt tyttö kertoi iloisesti, miksi

hän oli valinnut Lahden ammattikorkeakoulun opiskelupaikakseen.

Nuorten mielestä video tuntui liian virallisesti ja mainosmaiselta ollakseen

niin sanotusti ystävä muiden joukossa, mutta videon viestiä pidettiin

kuitenkin hyvällä tavalla positiivisena. Video ei ollut hyökkäävä, mutta sen

sisältö tuntui kuitenkin liian tarkkaan harkitulta ja mainosmaiselta. Videosta

puuttui aitous, vaikka tyttö kuulostikin siltä, että sanoi omaa

henkilökohtaista mielipidettään.

Kukaan nuorista ei olisi tykännyt videosta tai kommentoinut videota, jos

olisi sen nähnyt Instagamissa. Syynä tähän oli aitouden puuttuminen

videosta. Video oli kuitenkin nuorten mielestä sopivaa sisältöä Lahden

ammattikorkeakoulun Instagram-tilille.

KUVA 7. Laadukas opetus ja Lahti (Instagram 2016b)

52

Nuorten kommentit videokampanjapilotista

Nuoret pitivät videokampanjaa onnistuneena ja videoiden sisältö oli juuri

sellaista mitä nuoret haluavat nähdä korkeakoulun Instagram-tilillä.

Nuorten mielestä on tärkeää, että korkeakoulun opiskelijat ovat videoiden

pääosassa. Videoilla yritettiin hakea aitouden tuntua Lahden

ammattikorkeakoulun hakijamarkkinointiin ja videoiden avulla pyrittiin

tuomaan esiin opiskelua ja opiskelijana olemista aitojen videoiden kautta.

Nuorille jäi videoista kaiken kaikkiaan hyvä olo, mutta videot eivät

kuitenkaan onnistuneet olemaan täysin aitoja. Videoiden olisi tullut olla

rennompia ja ei niin ulkoa opetellun tuntuisia, jotta aitous olisi toteutunut

100 prosenttisesti. Lahden ammattikorkeakoulusta jäi videoiden kautta

nuorille mielikuva hauskasta, rennosta, joustavasta ja asiantuntevasta

paikasta opiskella. Edellä mainitut asiat ovat nuorten mielestä tärkeitä, kun

he miettivät korkeakoulupaikan valintaa.

Kukaan nuorista ei olisi kuitenkaan tehnyt hakupäätöstä Lahden

ammattikorkeakouluun pelkkien videoiden perusteella. Osittain se johtui

siitä, että mikään video ei vastannut omia opiskeluun kohdistuvia

kiinnostuksen kohteita eikä videoiden avulla saanut tarpeeksi

informaatiota siitä, mitä kaikkea Lahden ammattikorkeakoulussa voi

opiskella. Kuitenkin videokampanjan video voisi vaikuttaa positiivisella

tavalla hakupäätöksen tekemiseen, jos hakijalla olisi hakemassa

opiskelemaan esimerkiksi fysioterapiaa ja enää olisi vain päätettävä, että

mikä ammattikorkeakoulu laitetaan ensimmäiseksi hakutoiveeksi.

Nuoret toivat tutkimuksessa esiin sen, että Instagramissa tykätään

useimmiten vain tuttujen ihmisten kuvista ja videoista tai, jos kuva on

erityisen hieno. Instagramissa ei juurikaan käydä keskustelua ja sisältöä

kommentoidaan vain siinä tapauksessa jos kuvassa, videossa tai

kuvatekstissä kysytään jotain. Sisällön pitää koskettaa, jotta se olisi niin

mielenkiintoista, että siihen kiinnitettäisiin huomiota.

53

Osa nuorista nosti esiin, että esimerkiksi Snapchatissa toimii samanlainen

sisältö ja sen avulla videoista voisi saada vielä aidomman tuntuisiä, koska

siellä toimitaan yhden oton taktiikalla ja eletään hetkessä.

4.2.4 Jatkoehdotukset

Mikäli Lahden ammattikorkeakoulun markkinointi- ja viestintätiimi haluaa

hyödyntää videokampanjapilottia tulevien vuosien hakijamarkkinoinnissa,

niin tutkimukseen osallistuneiden nuorten mielestä videoissa pitäisi tuoda

esiin seuraavia teemoja:

• miten helppo Lahden ammattikorkeakouluun on päästä

opiskelemaan

• mitä kaikkea Lahden ammattikorkeakoulussa voi opiskella

• millaista Lahden ammattikorkeakoulun opiskelijaelämä,

opiskelijakunta- ja ainejärjestötoiminta on

• millaisia tiloja kampuksilla on ja

• millaista LAMK Sportsin toiminta on ja esitellä

FellmanniCampuksen liikuntatilat.

Viljemaa (2016) korostaa, että Lahden ammattikorkeakoulun Instagram-

tilin sisällön tulee erottua edukseen muista ammattikorkeakouluista, jotta

nuoret kiinnittävät sisältöön huomiot. Videot kuuluvat Instagramiin, mutta

niitä suunnitellessa ja tehtäessä tulee muistaa miettiä, että videoissa on

joku juttu, ja että äänet eivät välttämättä ole pakollinen asia. Instagramia

käytetään enimmäkseen mobiililaitteilla ja monesti äänet jäävät taka-alalle.

Lahden ammattikorkeakoulun tulisi Viljemaan mielestä hyödyntää

opiskelijoita videoiden tuottajina, sillä siten varmistettaisiin monipuolinen ja

nuorekas sisältö.

Tulevaisuudessa videokampanjan suunnittelua voisi tehdä yhteistyössä

liiketalouden alan Marketing in Social Media and Analytics-opintojakson

kanssa. Opintojakson keskeisenä sisältönä on ollut lukuvuonna 2016–

2017 muun muassa se, että opiskelija osaa soveltaa sosiaalisen mediaa

erilaisiin markkinointitarkoituksiin ja pystyy kohdistamaan markkinointia

54

tietyn asiakkaan kohderyhmälle (Lahden ammattikorkeakoulu 2016c).

Videokampanjan suunnitteluun voisi ottaa mukaan myös Lahden

ammattikorkeakoulun markkinointitutorit sekä opiskelijoiden mediatoimisto

M.IDEAn.

Tutkimuksen mukaan nuoret pitävät sosiaalista mediaa yhtenä

tärkeimpänä markkinointikanavana, jossa korkeakoulun tulee olla läsnä.

Sosiaalisessa mediassa aktiivisesti ja monipuolisesti mukana oleva

korkeakoulu osoittaa olevansa nuorekas ja että osaa ajatella asioita

nuorten näkökulmasta. Nuoret korostivat, että korkeakoulujen videoissa ja

kuvissa tulisi esiintyä korkeakoulun omia opiskelijoita. Nuoret painottivat,

että korkeakoulun Instagram-tilillä tulisi välttää mainosmaisia studiokuvia,

koska ne koetaan negatiivisina, sillä ne eivät ole totta. Korkeakoulun tulisi

olla aito ja totta oleva asia. Nuoret pitivät aitoina asioina muun muassa

opiskelijaelämää, luentoja ja tapahtumia joita korkeakouluopiskelijat

järjestävät. Hakuajan aikana nuoret haluaisivat nähdä millaista

opiskelijaelämä olisi korkeakoulussa ja mihin kaikkeen toimintaan

korkeakoulun opiskelijana olisi mahdollista päästä mukaan.

Tutkimukseen osallistuneista seitsemästä nuoresta neljä nosti esiin, että

korkeakoulun tulisi esitellä hakijamarkkinoinnissa kampuksien tiloja.

Nuoria kiinnostaa nähdä kampuksen tiloja, palveluita sekä tietää

millaisessa ympäristössä hyppy- ja ruokatuntia tultaisiin viettämään, sillä

kampuksella tullaan viettämään suurin osa arkipäivistä.

55

5 YHTEENVETO

Opinnäytetyö koostui kahdesta osasta, teoreettisesta viitekehyksestä ja

empiriasta. Tutkimuksen teoriapohja muodostettiin sosiaalisesta mediasta,

sen palvelusta Instagramista sekä korkeakoulujen yhteishausta ja

imagosta. Tutkimuksen tavoitteena oli selvittää, toimiiko Instagram

hakijamarkkinoinnin välineenä korkeakoulujen valtakunnallisessa

yhteishaussa. Tutkimuksessa selvitettiin, miten videokampanjapilotti

Instagramissa toimi osana Lahden ammattikorkeakoulun kevään 2015

yhteishakua. Tutkimusongelman selvittämistä varten tutkimuksen tukena

käytettiin tutkimuskysymystä: miten Lahden ammattikorkeakoulun tulisi

tehdä hakijamarkkinointia Instagramissa? Alatutkimuskysymyksenä oli:

toimivatko videot osana Lahden ammattikorkeakoulun hakijamarkkinointia

Instagramissa?

Kyseessä oli kvalitatiivinen eli laadullinen tutkimus ja se toteutettiin maalis-

huhtikuussa 2016. Tutkimukseen osallistui seitsemän Päijät-Hämeessä

asuvaa nuorta, jotka sopivat Lahden ammattikorkeakoulun hakijaprofiiliin.

Nuorilta kysyttiin teemahaastatteluissa teoreettisen viitekehyksen pohjalta

muodostettujen kysymyksien avulla heidän mielipeiteitä

videokampanjapilotista, Instagramin käytöstä sekä siitä, millaista

korkeakoulun hakijamarkkinoinnin pitäisi olla, jotta se olisi mielenkiintoinen

hakukohde. Nuorten vastauksia verrattiin toisiinsa, minkä ansiosta

vastauksien samankaltaisuudet tulivat esiin. Tutkimuksen tuloksia voidaan

pitää luotettavina, sillä laadullisessa tutkimuksessa riittävä otoksen määrä

on seitsemän. Tutkimuksessa nuorten vastaukset alkoivat toistamaan

toisiaan, mikä on merkki siitä, että otanta on ollut riittävän laaja.

Tutkimustulokset vastasivat tutkimuskysymyksiin ja tutkimusongelmaan

saatiin vastauksia. Opinnäytetyössä hyödynnettiin paljon sosiaalisen

median asiantuntijoiden blogikirjoituksia, eli elektronisia lähteitä, sillä

aiheesta ei ole kirjoitettu kovinkaan montaa painettua lähdettä. Työssä

olisi voitu käyttää enemmän englanninkielisiä lähteitä, mutta koska

aiheena olivat suomalaiset nuoret ja suomalainen ammattikorkeakoulu,

niin suurin osa lähteistä oli suomenkielisiä.

56

Lahden ammattikorkeakoulun Instagram-tilillä maalis-huhtikuussa 2015

julkaistujen videokampanjavideoiden punaisena lankana toimi aitous, joka

on yksi Lahden ammattikorkeakoulun viestinnällisestä ja visuaalisesta

teemasta. Tutkimuksessa selvisi, että nuoret eivät kuitenkaan pitäneet

videoita kovinkaan aitoina, vaan valmiiksi sanotetuilta mielipiteiltä.

Teoreettisessa osassa painotetiin, että Instagramissa toimivat lyhyet, aidot

ja hetkessä kuvatut videot. Videokampanjapilotti pyrittiin toteuttamaan juuri

näitä ohjeita noudattaen, mutta siinä ei kuitenkaan onnistuttu kovinkaan

hyvin.

Tutkimus osoitti, että nuorten mielestä korkeakoulun yksi tärkeimmistä

markkinointikanavista on sosiaalinen media. Nuorten mielestä

sosiaalisessa mediassa aktiivisesti toimiva korkeakoulu osoittaa olevansa

nuorekas ja osaa ajatella asioita nuorten näkökulmasta. Nuoret haluavat

nähdä korkeakoulun arkea ja opiskelijaelämää sosiaalisen median kautta,

sillä heillä ei ole mahdollisuutta osallistua korkeakoulun toimintaan ennen

kuin ovat korkeakoulun opiskelijoita. Nuoret myös haluavat, että opiskelijat

näkyvät korkeakoulun videoissa ja, että videot olisivat mahdollisimman

aitoja ja kuvaisivat opiskelijaelämää realistisesti. Nuorten mielestä

mainosmaiset studiokuvat eivät ole houkuttelevia korkeakoulun

markkinoinnissa. Kaiken kaikkiaan nuoret pitivät Instagramissa julkaistuja

videoita sopivina Lahden ammattikorkeakoulun hakijamarkkinointiin.

Tämä opinnäytetyö keskittyi tutkimaan Lahden ammattikorkeakoulun

kevään yhteishakua, sekä sosiaalisen median palvelua Instagramia.

Tutkimuksessa keskityttiin tarkastelemaan Lahden ammattikorkeakoulua

kokonaisuutena, joten tutkimuksessa ei otettu kantaa millaista

hakijamarkkinointia tulisi tehdä tietyn koulutusalan hakijoille. Aihetta voisi

tutkia lisää koulutusalojen näkökulmasta, sillä Lahden

ammattikorkeakoulussa toimii neljä hyvin erilaista koulutusalaa, joiden

hakijat ovat varmasti erilaisia ja heihin toimivat erilaiset

markkinointikampanjat. Lahden ammattikorkeakoulun sisällä jopa

koulutusohjelmien välillä on suuria eroja.

57

Tulevaisuudessa olisi mielenkiintoista tietää, millaista hakijamarkkinointia

sosiaalisessa mediassa tulisi tehdä syksyn valtakunnallisessa

yhteishaussa, kun hakukohteita on huomattavasti vähemmän ja

markkinointikampanjat eivät ole niin suuria, kuin kevään hakuaikana.

Tutkimusaihetta olisi mahdollisuus laajentaa koskettamaan myös ylemmän

AMK:n tai avoimen AMK:n hakijamarkkinointia. Tulevaisuudessa olisi

myös mielenkiintoista selvittää, että miten Lahden ammattikorkeakoulu

voisi hyödyntää hakijamarkkinoinnissa sosiaalisen median uusia, hetkessä

eläviä palveluita kuten Snapchattia ja Periscopea. Tämän työn teoriassa

painotettiin, että hetkessä elävät videot tulevat nousemaan suurempaan

suosioon. Hetkessä eläminen vaatii erilaisia markkinointitoimenpiteitä,

koska sosiaalisessa mediassa on kyse 365 päivästä, eikä vain yksittäisistä

kampanjoista. Kun korkeakoulu käyttää omassa viestinnässään

monipuolisesti nuorten suosimia sosiaalisen median kanavia ja julkaisevat

mielenkiintoista ja nuoria puhuttelevaa sisältöä, niin korkeakoulu luo

itsestään mielikuvaa korkeakouluna joka on edelläkävijä. Näin korkeakoulu

osoittaa, että pystyy elämään mukana muuttuvassa maailmassa.

Moni nuori on korkeakoulupaikkaa hakiessaan suuren elämänmuutoksen

edessä ja tämä asia tulee muistaa huomioida hakijamarkkinointia

suunnitellessa. Nuoret nostivat esille, että korkeakoulussa kiinnostavaa

ovat muutkin asiat kuin vain ainoastaan opiskelu. Opiskelijaelämään

liittyvät asiat ovat taas tuntemattomampia monelle nuorelle ja niitä asioita

tulisikin nostaa enemmän esiin hakijamarkkinoinnissa. Opiskelijaelämään

liittyvät asiat ovet useimmiten niitä, jotka jäävät mieleen ja joita kerrotaan

myös kavereille ja tuttaville opintojen aikana ja niiden päätyttyä.

Teoriaosassa kerrotaan, että mielikuvalla korkeakoulusta on tärkeä rooli,

kun nuori hakee opiskelemaan. Hakijamarkkinoinnin suunnitteluun tulee

ottaa mukaan opiskelijoita, koska heillä on viimeisin ja ajantasaisin tieto,

siitä millaiset markkinointitoimenpiteet toimivat heidän kohderyhmässä.

Teoreettinen viitekehys ja tutkimustulokset tukevat käsitystä siitä, että

korkeakoulujen tulee suunnata hakijamarkkinointia tulevaisuudessa

enemmän sosiaalisen mediaan ja ennen kaikkea nuorten suosimaan

Instagramiin.

58

LÄHTEET

Painetut lähteet

Bergstrom, S & Leppänen, A. 2009. Yrityksen asiakasmarkkinointi.

Helsinki: Edita Prima Oy.

Hakola, I & Hiila I. 2012. Strateginen ote verkkoon: tavoita & sitouta

sisältöstrategialla. Helsinki: Sanoma Pro.

Isokangas, A & Vassinen, R. 2010. Digitaalinen jalanjälki. Talentum Media

Oy. Helsinki.

Karjaluoto, H. 2010. Digitaalinen markkinointiviestintä. Esimerkkejä

parhaista käytännöistä yritys- ja kuluttajamarkkinointiin. Jyväskylä:

Saarijärven Offset Oy.

Korpi, T. 2010. Älä keskeytä mua!: Markkinointi sosiaalisessa mediassa.

Tampere. Werkkommerz

Kortesuo, K. 2010. Sano se someksi. Helsinki: Infor 2010.

Metsämuuronen, J. 2009. Tutkimuksen tekemisen perusteet

ihmistieteteissä. Helsinki: International Methelp.

Seppälä, P & Vuorio-Kuokka, L. 2015. Instagramin käyttöopas. Helsinki:

PicaScript Oy

Syrjälä, L., Ahonen, S. Syrjäläinen, E. & Saari, S. 1994. Laadullisen

tutkimuksen työtapoja. Rauma: Kirjapaino Westpoint Oy. Kirjayhtymä Oy.

Elektroniset lähteet

Hakkarainen, A-K. 2016. Vapa Media. Leivo murtumaton brändi [Viitattu

1.2.2016]. Saatavissa: http://www.vapamedia.fi/artikkeli/leivo-murtumaton-

brandi/

eBrand Suomi Oy. 2016a. Some ja nuoret 2015 [viitattu 18.4.2016].

Saatavissa: http://www.ebrand.fi/somejanuoret2015/

http://www.vapamedia.fi/artikkeli/leivo-murtumaton-brandi/
http://www.vapamedia.fi/artikkeli/leivo-murtumaton-brandi/
http://www.ebrand.fi/somejanuoret2015/

59

eBrand Suomi Oy. 2016b. Some ja nuoret 2013 [viitattu 18.4.2016].

Saatavissa: http://www.ebrand.fi/somejanuoret2013/sosiaalinen-media/

Berezowski, G. 2015. Instagram user demographics in selected European

countries. NapoleonCat. [Viitattu 9.5.2016]. Saatavissa:

https://napoleoncat.com/blog/en/instagram-user-demographics-in-

selected-european-countries/

Grapevine Media Oy. 2014. Suomalaiset sosiaalisessa mediassa 2014:

Grapevine Median tuottaman kyselytutkimuksen tuloksia. [Viitattu

8.5.2016] Saatavissa: https://grapevine.fi/wp-

content/uploads/downloads/2014/08/Kyselyraportti.pdf

Helsingin Sanomat. 2016. Nytin teettämä tutkimus: Teinien some-käyttö

keskittyy pieneen piiriin [Viitattu 8.5.2016]. Saatavissa:

http://www.hs.fi/kotimaa/a1454395991295

Instagram. 2015. Celebrating a Community of 400 Million [Viitattu

9.5.2016]. Saatavissa:

http://blog.instagram.com/post/129662501137/150922-400million

Instagram. 2016a. Coming Soon: Longer Video on Instagram [Viitattu

9.5.2016]. Saatavissa:

http://blog.instagram.com/post/141905496242/160329-video

Instagram 2016b. Lamkfi [viitattu 9.5.2016]. Saatavissa:

https://www.instagram.com/lamkfi/

Instagram. 2016c. Our story [viitattu 18.4.2016]. Saatavissa:

https://www.instagram.com/press/

Jumisko, J. 2014. Miten suomalaiset 18–29-vuotiaat käyttävät

Instagramia? Leppävaara: Laurea ammattikorkeakoulu, Liiketalouden

koulutusohjelma [viitattu 18.4.2016] AMK-opinnäytetyö. Saatavissa:

http://theseus.fi

http://www.ebrand.fi/somejanuoret2013/sosiaalinen-media/
https://napoleoncat.com/blog/en/instagram-user-demographics-in-selected-european-countries/
https://napoleoncat.com/blog/en/instagram-user-demographics-in-selected-european-countries/
http://www.hs.fi/kotimaa/a1454395991295
http://blog.instagram.com/post/129662501137/150922-400million
http://blog.instagram.com/post/141905496242/160329-video
https://www.instagram.com/press/
http://theseus.fi/

60

Kakko, M. 2016. Mainostoimisto MBE. Millaista viestiä sinun henkilöstösi

kertoo maailmalle? [Viitattu 26.1.2016]. Saatavissa:

http://www.bisnesnousuun.fi/millaista-viestia-sinun-henkilostosi-kertoo-

maailmalle/

Kotimaisten kielten keskus. 2012. Sanapoimintoja vuodelta 2012. [Viitattu

1.2.2016].

Saatavissa:http://www.kotus.fi/sanakirjat/kielitoimiston_sanakirja/uudet_sa

nat/vuoden_sanapoiminnot/2012

Kurio 2013. Some-markkinoinnin trendit 2014 [viitattu 18.4.2016].

Saatavissa: http://kurio.fi/ajankohtaista/tutkimus-some-markkinoinnin-

trendit-suomessa-2014/

Kurio 2014. Some-markkinoinnin trendit 2015 [viitattu 18.4.2016].

Saatavissa: http://kurio.fi/ajankohtaista/tutkimus-some-markkinoinnin-

trendit-2015/

Kurio 2015. Some-markkinoinnin trendit 2016 [viitattu 18.4.2016].

Saatavissa: http://kurio.fi/ajankohtaista/tutkimus-some-markkinoinnin-

trendit-2016/

Lahden ammattikorkeakoulu. 2015. LAMKin viestintäohjelma [viitattu

9.5.2016]. Saatavissa: https://intra.lamk.fi/toiminnanohjaus/strateginen-

perusta/strategiat-ja-ohjelmatason-dokumentit/Documents/lamk-

viestintaohjelma-fi.pdf

Lahden ammattikorkeakoulu. 2016a. Lahden ammattikorkeakoulun

strategiat [viitattu 18.4.2016]. Saatavissa: http://www.lamk.fi/lamk-

oy/strategiat/Sivut/default.aspx

Lahden ammattikorkeakoulu 2016b. Markkinointi ja viestintä [viitattu

9.5.2016]. Saatavissa Lahden ammattikorkeakoulun Intranetissä:

https://intra.lamk.fi/palvelut/markkinointi-ja-viestinta/Sivut/aloitussivu.aspx

Lahden ammattikorkeakoulu. 2016c. Opinto-opas [viitattu 9.5.2016].

Saatavissa: http://opinto-opas.lamk.fi/index.php/fi/68177/fi/68124

http://www.bisnesnousuun.fi/millaista-viestia-sinun-henkilostosi-kertoo-maailmalle/
http://www.bisnesnousuun.fi/millaista-viestia-sinun-henkilostosi-kertoo-maailmalle/
http://www.kotus.fi/sanakirjat/kielitoimiston_sanakirja/uudet_sanat/vuoden_sanapoiminnot/2012
http://www.kotus.fi/sanakirjat/kielitoimiston_sanakirja/uudet_sanat/vuoden_sanapoiminnot/2012
http://kurio.fi/ajankohtaista/tutkimus-some-markkinoinnin-trendit-suomessa-2014/
http://kurio.fi/ajankohtaista/tutkimus-some-markkinoinnin-trendit-suomessa-2014/
http://kurio.fi/ajankohtaista/tutkimus-some-markkinoinnin-trendit-2015/
http://kurio.fi/ajankohtaista/tutkimus-some-markkinoinnin-trendit-2015/
http://kurio.fi/ajankohtaista/tutkimus-some-markkinoinnin-trendit-2016/
http://kurio.fi/ajankohtaista/tutkimus-some-markkinoinnin-trendit-2016/
https://intra.lamk.fi/toiminnanohjaus/strateginen-perusta/strategiat-ja-ohjelmatason-dokumentit/Documents/lamk-viestintaohjelma-fi.pdf
https://intra.lamk.fi/toiminnanohjaus/strateginen-perusta/strategiat-ja-ohjelmatason-dokumentit/Documents/lamk-viestintaohjelma-fi.pdf
https://intra.lamk.fi/toiminnanohjaus/strateginen-perusta/strategiat-ja-ohjelmatason-dokumentit/Documents/lamk-viestintaohjelma-fi.pdf
http://www.lamk.fi/lamk-oy/strategiat/Sivut/default.aspx
http://www.lamk.fi/lamk-oy/strategiat/Sivut/default.aspx
http://opinto-opas.lamk.fi/index.php/fi/68177/fi/68124

61

Lahden ammattikorkeakoulu. 2016d. Organisaatio [viitattu 18.4.2016].

Saatavissa: http://www.lamk.fi/lamk-oy/organisaatio/Sivut/default.aspx

Lahden ammattikorkeakoulu. 2016e. #viittaajat – Lamkilaiset somessa

[viitattu 8.5.2016]. Saatavissa Lahden ammattikorkeakoulun Intranetissä:

https://intra.lamk.fi/ajankohtaistalamk/Sivut/viittaajat–lamkilaiset-

somessa.aspx

Lahden ammattikorkeakoulu. 2016f. #viittaajat [viitattu 8.5.2016].

Saatavissa Lahden ammattikorkeakoulun Intranetissä:

https://intra.lamk.fi/palvelut/markkinointi-ja-

viestinta/viittaajat/Sivut/aloitussivu.aspx.

Linaschke, J. 2011. Getting the most from Instagram [Viitattu 13.4.2016].

Saatavissa:

http://books.google.fi/books?id=zI3Km4v6kqQC&printsec=frontcover&dq=i

nstagram&hl=en&sa=X&ei=aapFU_mhBcj8ygOB7IKIAg&sqi=2&redir_esc

=y#v=one page&q=instagram&f=false

Mattila, R. 2013. Hashtagin anatomia. Vapa Media [viitattu 1.2.2016].

Saatavissa: http://www.vapamedia.fi/artikkeli/hashtagin-anatomia/

Muurinen, J. 2014. Mikä on Instagram? – Instagram markkinointi

yritykselle osa 1. Kuuluu! [Viitattu 9.5.2016]. Saatavissa:

http://www.kuulu.fi/blogi/instagram-markkinointi-osa-1/

Opetushalinnon tilastopalvelu. 2016. Ammattikorkeakoulujen hakeneet ja

paikan vastaanottaneet. Opetushalinnto [Viitattu 9.5.2016]. Saatavissa:

https://vipunen.fi/fi-fi/_layouts/15/xlviewer.aspx?id=/fi-fi/Raportit/Haku-

%20ja%20valintatiedot%20-%20korkeakoulu%20-%20amk%20-

%20hakukohde.xlsb

Opintopolku. 2016a. Ensikertalaiskiintiö [viitattu 9.5.2016]. Saatavissa:

https://opintopolku.fi/wp/valintojen-tuki/yhteishaku/korkeakoulujen-

yhteishaku/ensikertalaiskiintio/

http://www.lamk.fi/lamk-oy/organisaatio/Sivut/default.aspx
https://intra.lamk.fi/ajankohtaistalamk/Sivut/viittaajat%E2%80%93lamkilaiset-somessa.aspx
https://intra.lamk.fi/ajankohtaistalamk/Sivut/viittaajat%E2%80%93lamkilaiset-somessa.aspx
https://intra.lamk.fi/palvelut/markkinointi-ja-viestinta/viittaajat/Sivut/aloitussivu.aspx
https://intra.lamk.fi/palvelut/markkinointi-ja-viestinta/viittaajat/Sivut/aloitussivu.aspx
http://www.vapamedia.fi/artikkeli/hashtagin-anatomia/
https://vipunen.fi/fi-fi/_layouts/15/xlviewer.aspx?id=/fi-fi/Raportit/Haku-%20ja%20valintatiedot%20-%20korkeakoulu%20-%20amk%20-%20hakukohde.xlsb
https://vipunen.fi/fi-fi/_layouts/15/xlviewer.aspx?id=/fi-fi/Raportit/Haku-%20ja%20valintatiedot%20-%20korkeakoulu%20-%20amk%20-%20hakukohde.xlsb
https://vipunen.fi/fi-fi/_layouts/15/xlviewer.aspx?id=/fi-fi/Raportit/Haku-%20ja%20valintatiedot%20-%20korkeakoulu%20-%20amk%20-%20hakukohde.xlsb
https://opintopolku.fi/wp/valintojen-tuki/yhteishaku/korkeakoulujen-yhteishaku/ensikertalaiskiintio/
https://opintopolku.fi/wp/valintojen-tuki/yhteishaku/korkeakoulujen-yhteishaku/ensikertalaiskiintio/

62

Opintopolku. 2016b. Korkeakoulujen yhteishaun hakuohjeet [Viitattu

9.5.2016]. Saatavissa: https://opintopolku.fi/wp/valintojen-

tuki/yhteishaku/korkeakoulujen-yhteishaku/

Pulkkinen, T. 2015. Millaiset kuvat toimivat Instagramissa parhaiten – 7

vinkkiä yrityksen Instagram-markkinointiin. Kuuluu! [viitattu 9.5.2016].

Saatavissa: http://www.kuulu.fi/blogi/millaiset-kuvat-toimivat-

instagramissa-parhaiten-7-vinkkia-yrityksen-instagram-markkinointiin/

SomeWorks. 2016. Instagram marketing in Finland. SomeWorks [Viitattu

8.5.2016]. Saatavissa: http://someworks.fi/en/instagram-marketing-in-

finland/¨

Study in Lahti. 2016. Lahti on korkeakoulukaupunki. Study in Lahti [Viitattu

9.5.2016.] Saatavissa: http://www.studyinlahti.fi/

Suutari, S. 2015. Mallia maailmalta: Asiakaspalvelu verkossa voi tarjota

elämyksiä! Someco [Viitattu 1.2.2016]. Saatavissa:

http://someco.fi/blogi/mallia-maailmalta-asiakaspalvelu-verkossa/

Takala, H. 2012. Hashtag ei ole rakettitiedettä. Zento [viitattu 1.2.2016]

Saatavissa: http://www.zento.fi/blog/hashtag-ei-ole-rakettitiedetta/

TeliaSonera. 2016. #Somejengi. TeliaSonera [viitattu 9.5.2016].

Saatavissa: https://www.sonera.fi/sonera-fi/asiakastuki/somejengi

Tilastokeskus. 2014. Puolet suomalaisista mukana yhteisöpalveluissa

Tilastokeskus [viitattu 18.4.2016]. Saatavissa:

http://www.stat.fi/til/sutivi/2014/sutivi_2014_2014-11-06_tie_001_fi.html

Valtari, M. 2015. Instagram-mainonta rantautuu 30.9. Someco [viitattu

9.5.2016]. Saatavissa: http://someco.fi/blogi/instagram-mainonta-

rantautumassa/

Vapa Media. 2014. Sisällöntuottajan ohjenuora: Ei minä, vaan me! Vapa

Media [Viitattu 18.4.2016]. Saatavissa:

https://opintopolku.fi/wp/valintojen-tuki/yhteishaku/korkeakoulujen-yhteishaku/
https://opintopolku.fi/wp/valintojen-tuki/yhteishaku/korkeakoulujen-yhteishaku/
http://www.kuulu.fi/blogi/millaiset-kuvat-toimivat-instagramissa-parhaiten-7-vinkkia-yrityksen-instagram-markkinointiin/
http://www.kuulu.fi/blogi/millaiset-kuvat-toimivat-instagramissa-parhaiten-7-vinkkia-yrityksen-instagram-markkinointiin/
http://someworks.fi/en/instagram-marketing-in-finland/%C2%A8
http://someworks.fi/en/instagram-marketing-in-finland/%C2%A8
http://www.zento.fi/blog/hashtag-ei-ole-rakettitiedetta/
https://www.sonera.fi/sonera-fi/asiakastuki/somejengi
http://www.stat.fi/til/sutivi/2014/sutivi_2014_2014-11-06_tie_001_fi.html

63

http://www.vapamedia.fi/artikkeli/sisallontuottajan-ohjenuora-ei-mina-vaan-

me/

Viljemaa, J. 2016. Re: VS: VS: Haastattelukysymykset opinnäytetyöhön

[sähköpostiviesti] Vastaanottaja Piipponen, M. Lähetetty 7.3.2016.

Yle. 2015. Suomalaiset vahvasti Facebook-kansaa – WhatsApp toiseksi

suosituin. [Viitattu 9.5.2016]. Saatavissa:

http://yle.fi/uutiset/suomalaiset_vahvasti_facebook-

kansaa__whatsapp_toiseksi_suosituin/7707216

Suulliset lähteet

Into, N. 2015. Yhteisömanageri. Lahden ammattikorkeakoulu. Haastattelu

1.12.2015.

Kuisma, T. 2016. Viestintäsuunnittelija. Lahden ammattikorkeakoulu.

Haastattelu 19.4.2016.

Metso, H. 2015. Viestintäpäällikkö. Lahden ammattikorkeakoulu.

Haastattelu 11.12.2015.

Muut lähteet

Taloustutkimus Oy. 2015. Korkeakoulujen imagotutkimus 2015.

http://www.vapamedia.fi/artikkeli/sisallontuottajan-ohjenuora-ei-mina-vaan-me/
http://www.vapamedia.fi/artikkeli/sisallontuottajan-ohjenuora-ei-mina-vaan-me/
http://yle.fi/uutiset/suomalaiset_vahvasti_facebook-kansaa__whatsapp_toiseksi_suosituin/7707216
http://yle.fi/uutiset/suomalaiset_vahvasti_facebook-kansaa__whatsapp_toiseksi_suosituin/7707216

LIITTEET

Liite 1. Haastattelurunko

Haastattelurunko Liite 1.

Taustamuuttujat

1. Ikä

2. Sukupuoli

3. Asuinpaikka

Instagramiin liittyvät kysymykset

1. Käytätkö Instagramia?

2. Jos käytät, niin kuinka usein?

3. Mitä mieltä olet siitä, että korkeakoulu on Instagramissa?

4. Tuleeko korkeakoulun olla Instagramissa?

5. Kuuluvatko korkeakoulut Instagramiin?

6. Seuraatko jotain korkeakoulua Instagramissa?

7. Vaikuttavatko korkeakoulujen julkaisemat kuvat / videot

hakupäätöksen tekemiseen?

8. Onko em. asioilla mitään merkitystä kun pohdit

korkeakoulupaikkaa?

9. Millainen sisältä on kiinnostavaa Instagramissa?

10. Millaista on hyvä sisältö Instagramissa, jos mietit

korkeakoulupaikan hakua?

11. Millaista sisältöä korkeakoulun tulisi julkaista, että se olisi

mielenkiintoista?

12. Vaikuttaisivatko korkeakoulujen julkaisemat videot hakupäätöksen

tekemiseen?

13. Millaisia videoita korkeakoulun tulisi julkaista Instagramissa?

14. Millä perusteella valitset Instagram-tilin jota alat seuraamaan?

a. Vaikuttaako siihen sisältö?

b. Tilin hallinnoija?

15. Mikä saa sinut tykkäämään videosta / kuvasta Instagramissa?

16. Mikä saa sinut käymään keskustelua Instagramissa?

Videokampanjaan liittyvät kysymykset

1. Onnistuiko Lahden ammattikorkeakoulu olemaan videolla ihminen,

ystävä?

2. Oliko sisältö hyökkäävää?

3. Saisiko video sinut vuorovaikuttamaan Lahden

ammattikorkeakoulun kanssa: tykkäämään ja/tai kommentoimaan

videota?

4. Olisiko video pitänyt julkaista jossain toisessa sosiaalisen median

kanavassa?

5. Oliko video sinusta aito? Oliko niissä aito tunnelma?

6. Oliko sisältö sopivaa Instagramiin ja Lahden

ammattikorkeakoululle?

7. Vapaa kommentti videosta

8. Tekisitkö hakupäätöksen videon avulla?

9. Millainen mielikuva Lahden ammattikorkeakoulusta tuli

opiskelupaikkana videoiden avulla?

Korkeakoulujen hakijamarkkinointiin liittyvät kysymykset

1. Millaista markkinointia korkeakoulun tulisi tehdä mielestäsi?

2. Millaisia asioita korkeakoulun olisi hyvä nostaa esiin?

3. Missä kaikkialla korkeakoulun tulisi näkyä, että se olisi mielestäsi

mielenkiintoinen hakukohde?

	SISÄLLYS
	1 Johdanto
	1.1 Opinnäytetyön tausta, tavoite ja rakenne
	1.2 Opinnäytetyön rajaus, suunnittelu ja toteutus

	2 sosiaalinen media markkinointiviestinnän välineenä
	2.1 Markkinointiviestintä
	2.2 Sosiaalinen media
	2.2.1 Sosiaalisen median käyttö Suomessa
	2.2.2 Sosiaalisen median markkinoinnin trendit
	2.2.3 Hashtag sosiaalisessa mediassa

	2.3 Instagram
	2.3.1 18–29-vuotiaat suomalaiset Instagramissa
	2.3.2 Instagram markkinointi- ja mainontakanavana

	3 HAKU KORKEAKOULUUN JA KORKEAKOULUN IMAGO
	3.1 Korkeakoulujen valtakunnallinen yhteishaku
	3.2 Korkeakoulujen hakijamarkkinointi
	3.3 Korkeakoulujen imago-tutkimus

	4 LAHDEN AMMATTIKORKEAKOULU
	4.1 Lahden ammattikorkeakoulun viestintä
	4.1.1 Lahden ammattikorkeakoulu sosiaalisessa mediassa
	4.1.2 Lahden ammattikorkeakoulun hakijamarkkinointi
	4.1.3 Lahden ammattikorkeakoulun hakijaprofiili

	4.2 Videokampanjapilotti
	4.2.1 Videokampanjapilotin suunnittelu
	4.2.2 Videokampanjapilotin toteutuksen ja tutkimuksen esittely
	4.2.3 Videokampanjapilotin tulokset
	4.2.4 Jatkoehdotukset

	5 YHTEENVETO
	Lähteet
	LIITTEET

