

Sosiaalisen median hyödyntäminen markkinoin-
tiviestinnässä

Case: Suur-Seudun osuuskauppa

Oittinen, Venla

2016 Laurea

Laurea-ammattikorkeakoulu

Sosiaalisen median hyödyntäminen
 markkinointiviestinnässä

Case: Suur-Seudun osuuskauppa

Venla Oittinen
 Liiketalouden koulutusohjelma
 Opinnäytetyö
 Marraskuu, 2016

Laurea-ammattikorkeakoulu Tiivistelmä
Liiketalouden koulutusohjelma
Tradenomi (AMK)

Venla Oittinen

Sosiaalisen median hyödyntäminen markkinointiviestinnässä
Case: Suur-Seudun Osuuskauppa

Vuosi 2016 Sivumäärä 47

Tämän opinnäytetyön tarkoituksena oli tutkia, miten Suur-Seudun Osuuskaupan päivittäistava-
rakaupat hyödyntävät sosiaalista mediaa markkinointiviestinnässään. Tutkimus toteutettiin
Suur-Seudun osuuskaupan toimeksiantona. Tavoitteena oli selvittää, miten Suur-Seudun
osuuskaupat ovat hyödyntäneet sosiaalista mediaa, erityisesti Facebookia, heidän markkinoin-
tiviestinnän kanavana ja millaisia haasteita he ovat kohdanneet sosiaalisen median käyttämi-
sessä.

Opinnäytetyön teoreettinen viitekehys koostuu markkinointiviestinnästä ja sosiaalisesta medi-
asta. Lisäksi työssä esitellään toimeksiantaja Suur-Seudun Osuuskauppa sekä heidän ohjeistuk-
sensa koskien sosiaalista mediaa. Tutkimusmenetelmänä tässä opinnäytetyössä käytettiin
määrällistä eli kvantitatiivista tutkimusta. Tutkimusaineisto kerättiin kyselylomakkeella sekä
teemahaastattelulla.

Tutkimuksesta saatiin selville, että kaikki toimeksiantajan päivittäistavarakaupat käyttävät
ainakin yhtä sosiaalisen median kanavaa. Eniten he ovat hyödyntäneet sitä uutuustuotteiden
mainostamisessa sekä kampanjoiden ja tapahtumien ilmoittelussa. Haasteiksi sosiaalisen me-
dian käyttämisessä koettiin ajankäyttö ja hankala kommentointi kaupan Facebook-sivuilla.

Opinnäytetyön tutkimuksen tuloksista voitiin todeta jokaisen toimipaikan hyödyntävän sosiaa-
lista mediaa markkinointiviestinnässään. Tulosten perusteella eniten suosiota saavuttaneet
julkaisut olivat kuvia, joissa esiintyy kaupan henkilökuntaa. Jatkotutkimuksen aiheena voisi
olla miten toimipaikat voisivat laajentaa toimintaansa muihin sosiaalisen median kanaviin,
koska vain muutama toimipaikka tällä hetkellä hyödyntää muita sosiaalisen median kanavia
kuin Facebookia.

Asiasanat: Markkinointiviestintä, sosiaalinen media, Facebook, päivittäistavarakauppa

Laurea University of Applied Sciences Abstract
Business Management

Venla Oittinen

Use of Social Media in Marketing Communications
Case: Suur-Seudun Osuuskauppa

Year 2016 Pages 47

The purpose of this thesis was to research how Suur-Seudun Osuuskauppa's grocery shops ex-
ploit social media in their marketing communications. The research was commissioned by
Suur-Seudun Osuuskauppa. The goal of the study was to find out how Suur-Seudun Osuuskaup-
pa has used social media, in particular Facebook as tool for marketing communications. Furt-
hermore, the goal of the study was to find out what kind of challenges SSO has faced in using
social media.

The theoretical background of the thesis consists of marketing communications and social
media. Suur-Seudun Osuuskauppa and its policies concerning social media are presented in
the study. The research method was quantitative. The data of the research was gathered by a
questionnaire and a theme interview.

The research shows that all of the SSO's grocery shops use at least one of the social media
channels. The social media has mostly been used in advertising new products and in informing
customers about campaigns and events. The challenges mentioned include limited time in
social media marketing and responding to customer feedback.

The results of the research show that each of the units uses social media in their marketing
communications. The results further indicate that the most popular posts in Facebook are
those that include pictures of market staff in them. Further research could include how units
could expand their marketing to other social channels since at the moment only of a few of
the units use social media channels other than Facebook.

Keywords: Marketing communications, social media, Facebook, grocery shop

Sisällys

1	 Johdanto .. 6	
1.1	 Työn tausta ja aiheen rajaus .. 6	
1.2	 Työn tarkoitus, tavoite ja tutkimusongelma .. 7	

2	 Markkinointiviestintä ... 7	
2.1	 Markkinointiviestinnän suunnittelu ... 8	
2.2	 Markkinointiviestinnän keinot ... 9	

2.2.1	 Mainonta .. 10	
2.2.2	 Myyntityö .. 11	
2.2.3	 Myynninedistäminen ... 11	
2.2.4	 Tiedotus- ja suhdetoiminta .. 11	

2.3	 Digitaalinen markkinointiviestintä .. 12	
2.4	 Kaupan markkinointiviestintä .. 12	

3	 Sosiaalinen media .. 13	
3.1	 Facebook .. 13	
3.2	 Instagram .. 14	
3.3	 Muita sosiaalisen median kanavia ... 15	
3.4	 Sosiaalinen media yrityksen toimintaympäristönä 16	
3.5	 Sosiaalisen median strategia ... 17	
3.6	 Markkinointiviestintä sosiaalisessa mediassa .. 18	
3.7	 Sosiaalisen median hyödyt ja haasteet ... 19	

4	 Suur-Seudun Osuuskauppa .. 20	
4.1	 Sosiaalisen median pelisäännöt .. 21	
4.2	 Facebook sivut .. 21	

5	 Tutkimuksen toteutus ... 23	
5.1	 Tutkimusmenetelmä ... 23	
5.2	 Aineiston hankinta ... 24	

6	 Tutkimustulokset ... 25	
6.1	 Facebook .. 28	
6.2	 Instagram .. 31	
6.3	 Hyödyt ... 32	
6.4	 Haasteet ... 34	

7	 Johtopäätökset ja pohdinta .. 35	
Lähteet ... 38	
Kuviot .. 40	
Liitteet ... 41	

1 Johdanto

1.1 Työn tausta ja aiheen rajaus

Tämän opinnäytetyön toimeksiantajana toimii Suur-Seudun Osuuskauppa, jolle toteutetaan

tutkimus koskien sosiaalisen median hyödyntämistä markkinointiviestinnän välineenä. Nyky-

päivänä yhä useammat yritykset hyödyntävät sosiaalisen median palveluita markkinointivies-

tinnässään ja tulevaisuudessa tämä määrä tulee entisestään kasvamaan. Jo tänä päivänä jo-

kaisen yrityksen tulisi löytyä sosiaalisesta mediasta ja tietää mitä siellä tulisi tehdä. Yrityksen

toiminta sosiaalisessa mediassa ei kuitenkaan ole täysin yksinkertainen asia, vaan se vaatii

myös strategian ja ohjeistusta. Tässä työssä tullaan perehtymään markkinointiviestintään ja

siihen miten se toimii sosiaalisessa mediassa. Lisäksi toteutetaan toimeksiantajalle tutkimus,

jonka avulla pyritään saamaan tietoa, miten heidän toimipaikkansa ovat hyödyntäneet sosiaa-

lista mediaa ja tulosten pohjalta toimeksiantaja voi hyödyntää sosiaalista mediaa entistä pa-

remmin markkinointiviestinnän välineenä.

Suur-Seudun osuuskaupan toimipaikat käyttävät sosiaalista mediaa markkinointiviestinnän

välineenä ja toimeksiantajan pyynnöstä haluttiin saada tietoon, mitä hyötyä toimipaikat ovat

kokeneet saaneensa sosiaalisen median käytöstä. Työssä tarkastellaan myös haasteita, joita

toimipaikat ovat kohdanneet sosiaalisen median kanssa. Tutkimus toteutetaan määrällisenä

eli kvantitatiivisena tutkimuksena ja tutkimusstrategiana käytetään tapaustutkimusta. Tutki-

mus toteutetaan kyselylomakkeena, joka lähetetään Suur-Seudun Osuuskaupan kaikkiin päivit-

täistavaramyymälöihin ja kyselyyn vastaavat henkilöt, jotka päivittävät sosiaalisen median

kanavia kyseisessä kaupassa. Osa kysymyksistä on strukturoitu, mutta kysely sisältää myös

avoimia kysymyksiä. Osana tutkimusta on myös teemahaastattelu, johon vastaa toimeksianta-

jan mediasuunnittelija. Teemahaastattelun tarkoituksena on kerätä tietoja toimeksiantajan

yleisistä käytänteistä ja ohjeistuksista koskien sosiaalista mediaa.

Opinnäytetyö on rajattu koskemaan vain Suur-Seudun Osuuskaupan päivittäistavarakauppoja

eli Prismoja, S-marketteja ja Saleja. Tutkimuksessa kysymykset on rajattu koskemaan Face-

bookia ja Instagramia, jotka ovat SSO:lla yleisimmin käytetyt sosiaalisen median kanavat.

Teoriaosuus opinnäytetyössä on rajattu markkinointiviestintään sekä sosiaaliseen mediaan.

Johdannon jälkeen työssä käsitellään teoriaa markkinointiviestinnästä ja sosiaalisesta medias-

ta. Tämän jälkeen esitellään toimeksiantaja ja kerrotaan lyhyesti määrällisen tutkimuksen

teoriaa, valittu menetelmä ja aineistonhankinnasta. Opinnäytetyön lopussa esitellään tutki-

muksen tulokset. Tulokset tullaan esittelemään toimeksiantajalle ja antamaan heille kirjalli-

sena, jotta he voivat niitä hyödyntää tulevaisuudessa. Viimeisenä opinnäytetyössä on johto-

päätökset tutkimuksesta.

 7

1.2 Työn tarkoitus, tavoite ja tutkimusongelma

Työn tarkoituksena on ymmärtää, miten markkinointiviestintää voi hyödyntää sosiaalisessa

mediassa. Tavoitteena on selvittää, miten sosiaalista mediaa on toimeksiantajan yksiköissä

hyödynnetty ja haasteita, joita he ovat kohdanneet sosiaalisessa mediassa.

Opinnäytetyön päätutkimusongelmana on, miten sosiaalista mediaa hyödynnetään Suur-

Seudun osuuskaupan päivittäistavarakauppojen markkinointiviestinnässä. Alakysymykseksi

muodostui, mitä haasteita sosiaalinen media on tuonut toimipaikoille. Näiden kysymysten

avulla pyrittiin saamaan selville, miten SSO:n päivittäistavarakaupat ovat hyödyntäneet sosi-

aalista mediaa markkinointiviestinnässään, millaisia haasteita he ovat kohdanneet ja miten

tulevaisuudessa sosiaalista mediaa voitaisiin tulla hyödyntämään sekä välttämään haastavia

tilanteita. Kuviossa 1 on vielä havainnollistettu tutkimusongelma.

Kuvio 1: Tutkimusongelma

2 Markkinointiviestintä

Yksi yrityksen toiminto ja erilaisten prosessien kokonaisuus on markkinointi, jonka avuin luo-

daan, viestitään ja tuotetaan lisäarvoa asiakkaille sekä hoidetaan asiakassuhteita, jotka hyö-

dyttävät yritystä sekä sen sidosryhmiä. Markkinoinnin toiminnan keskuksessa on aina asiakas

tarpeineen. (Isohookana 2007, 36–37.) Markkinoinnin päämääränä on tehdä yritys tutuksi sekä

sen palvelut ja tuotteet, vastata asiakkaiden tarpeisiin ja lisätä heidän kiinnostustaan. Ta-

Tutkimusongelma	

Kaupan	
haasteet	

sosiaalisessa	
mediassa	

Sosiaalisen	median	
hyödyntäminen	kaupan	
markkinoin8vies8nnässä		

 8

voitteena markkinoinnilla on luoda pitkiä sekä pysyviä suhteita asiakkaisiin, mikä vaatii mah-

dollisimman suurta asiakastyytyväisyyttä. Markkinointiviestintä on keino, jonka avulla anne-

taan lupaukset markkinoilla ja herätetään asiakkaiden kiinnostusta yrityksen tarjontaa koh-

taan. (Juholin 2011, 213.) Isohookanan (2007, 37) mukaan mitä kehittyneempi yritys on, sitä

voimakkaammin se huomioi viestinnän toiminnassaan. Perinteiset markkinointiviestinnän osa-

tekijät ovat PR, sponsorointi, henkilökohtainen myyntityö, menekinedistäminen, mainonta ja

julkisuus. Markkinointiviestintä kohdistuu yrityksen tuotteisiin sekä palveluihin, sen painopis-

teenä on lisätä yrityksen tuotteiden ja palveluiden kysyntää viestinnän keinoilla. (Juholin

2011, 213.) Markkinointiviestintä on myös yksi yrityksen kilpailukeinoista, jonka tehtävänä on

luoda, ylläpitää sekä kehittää suhteita asiakkaiden ja muiden markkinoilla toimijoiden, esi-

merkiksi yhteistyökumppaneiden, kanssa. (Isohookana 2007, 35.)

2.1 Markkinointiviestinnän suunnittelu

Markkinointiviestinnän suunnittelun perustana on asiakasymmärrys. Markkinoijalla tulisi olla

tieto miten eri kohderyhmät käyttävät medioita ja mikä olisi tehokkain tapa tavoittaa mah-

dolliset ostajat. (Bergström & Leppänen 2015, 301.) Markkinoinnin ja liiketoiminnan suunnit-

teluun kuuluu erottamattomana osana markkinointiviestinnän suunnittelu, joka vaatii koko-

naisvaltaista sekä pitkäjänteistä suunnittelua, jotta tuloksia saavutetaan. Markkinointiviestin-

tään sijoitetaan yleensä huomattavia määriä yrityksen voimavaroista, esimerkiksi aikaa, rahaa

ja ihmisten työpanoksia. Markkinointiviestinnän suunnittelu on prosessi, johon kuuluu nykyti-

lan analyysi, strateginen suunnittelu, toteutus ja seuranta. Koska markkinointiviestintä on

yksi yrityksen näkyvimmistä kilpailukeinoista, tulisi sen suunnitteluun varata riittävästi aikaa

sekä resursseja. (Isohookana 2007, 91, 94.)

Kuvio 2: Markkinointiviestinnän suunnittelukehä (Isohookana 2007, 94)

1.	
Tilanneanalyysi	

2.	Suunni=elu	

3.	Toteutus	

4.	Seuranta	

 9

Kuviossa 2 on kuvattu markkinointiviestinnän suunnitteluprosessia kehänä. Ensimmäinen vaihe

suunnittelukehässä on tilanneanalyysi, joka vaatii yritykseltä jatkuvaa tietojen keräämistä,

analysointia ja tietojen muokkaamista päätöksentekoa tukevaksi. Kun kaikilla on yhteinen

näkemys nykytilanteesta, pystytään tekemään päätöksiä siitä minne halutaan edetä. Suunnit-

telu on toinen vaihe ja siinä asetetaan tavoitteet sekä valitaan strategia. Toteutusvaiheessa

tehdään konkreettisia toteutussuunnitelmia, jotka sisältävät aikataulut, budjetit ja vastuu-

henkilöt. Seurantavaiheessa päätetään seuranta-alueet sekä seurantapisteet, joiden avulla

onnistumista mitataan. Kun suunnitelma on toteutettu käytännössä, otetaan tilanneanalyysis-

sa seuraavalla kerralla huomioon tiedot, jotka on saatu seurannasta. (Isohookana 2007, 94.)

2.2 Markkinointiviestinnän keinot

Markkinointiviestintää toteutetaan mainonnan, myyntityön, myynninedistämisen ja tiedotus-

sekä suhdetoiminnan avulla. Markkinointiviestintä on tarpeellista kaikissa yrityksen sekä tuot-

teen elinvaiheissa, mutta eri tilanteiden mukaan vaihtelevat viestinnän tavoitteet sekä sisäl-

tö. Lanseerausviestintä on ajankohtaista, kun uusi yritys aloittaa toimintansa tai uutta tuotet-

ta tuodaan markkinoille. Tavoitteena on saada asiakkaat mahdollisimman pian kokeilemaan

uutta tuotetta tai yritystä. Muistutusviestintää käytetään säännöllisesti ja jatkuvasti, jotta

tuotteiden kokeilija eivät siirry käyttämään entisiä tuotteita. Kun tuotteen menekki on ta-

saantunut, käytetään ylläpitoviestintää, jotta kysyntä ei laskisi nykyiseltä tasoltaan. Viestin-

täkeinoja painotetaan kohderyhmän, yrityksen, toimialan ja myytävän tuotteen mukaan. Kun

markkinoidaan kulutushyödykkeitä, halutaan yleensä tavoittaa suuri joukko mahdollisia osta-

jia, silloin markkinoinnissa hyödynnetään joukkoviestimiä tai suoramarkkinointia. Henkilökoh-

taista myyntityötä ja suoramainontaa käytetään, kun markkinoidaan yritykseltä yritykselle.

Myynninedistäminen on tärkeää, kun markkinointi suunnataan sekä yrityksille että kuluttajil-

le. (Bergström & Leppänen 2015, 304.)

Ropen (2011, 150–152) mukaan markkinointiviestinnän tulostekijät ovat perustana sille, miten

tulisi toimia markkinointiviestinnän suhteen, jotta saataisiin toimiva tulos. Kiteytyvyydellä

tarkoitetaan ilmaisujen tiivistämistä mahdollisimman vähiin sanoihin, pitkät tekstiosiot eivät

toimi esimerkiksi esitteissä. Perussääntönä voidaan pitää mitä kiteytyneempi viesti on, sitä

paremmin se toimii. Kumulatiivisuudesta puhuttaessa halutaan saada aikaan yrityksen tunnis-

tettavuus, esimerkiksi samalla värimaailmalla ja viestin ydinsisällöllä. Näin yritys saa viestin

kokonaisvaikutuksen toimimaan. Mielikuvituksellisuudella pyritään mainoksessa jättämään

tilaa asiakkaan omalle mielikuvitukselle, antamalla lupaus tuotteen taikka palvelun kautta

saatavasta hyvästä. Yhdeksi tulostekijäksi voidaan luokitella rohkeus, joka tarkoittaa sitä,

että mainostaessa täytyy olla valmis tekemään huomiota herättäviä ja poikkeavia ratkaisuja.

Pitkäjänteisyys on yksi keskeisimmistä markkinointiviestinnän menestystekijöistä, pitäisi pys-

tyä kerrasta toiseen tuottamaan samat viestisisällöt sekä peruslinjat kiinnostavalla tavalla.

 10

Linjakkuuden avulla halutaan pitää viestit rakentuneina samaan peruslinjaan, joka auttaa

tunnistettavuudessa, minkä avulla yritys saa huomioarvoa sekä muistamisvaikutusta. Uudistu-

vuus voidaan liittää pitkäjänteisyyteen sekä linjakkuuteen, koska vaikka viestien peruslinja ei

haluta jatkuvasti muuttaa, on siinä kuitenkin tapahduttava uusiutuvuutta. Jos uusiutuvuutta

ei tapahdu on vaarana, että muuttumatonta viestintää ei enää huomata, koska se on nähty jo

niin useasti. Viestin tulisikin olla perustaltaan tunnettavissa, mutta sisällön täytyisi olla jatku-

vasti tuore. Yksi tulostekijöistä on lupauksellisuus, jolla pyritään siihen, että viestin lähtökoh-

tana olisi aina jokin lupaus. Ilman lupausta viesti ei toimi. Usein lupaus on esitetty jonakin

adjektiivina, esimerkiksi kotimainen tai laadukas.

2.2.1 Mainonta

Mainonta on maksettua persoonatonta viestintää suurelle kohderyhmälle erilaisten viestintä-

kanavien kautta välitettynä. Mainonnassa ei siis synny henkilökohtaista kontaktia mainoksen

lähettäjän ja vastaanottajan välille. (Vuokko 2003, 193.) Markkinointiviestinnän näkyvin osa

on mainonta, joka on jaettu media- ja suoramainontaan. Mediamainonnan eri kanavat ovat:

tv-, lehti-, elokuva-, radio-, internet-, ulko- ja liikennemainonta. (Isohookana 2007, 139-141.)

Tärkeää on löytää ne mainonnan muodot sekä välineet, millä parhaiten tavoittaa halutun

kohderyhmän. Eniten mediamainontaa käytetään elintarviketeollisuudessa, vähittäiskaupassa,

huviteollisuudessa, moottoriajoneuvojen kaupassa sekä matkailussa ja liikenteessä. Sähköiset

mediat lisäävät osuuttaan koko ajan mainonnassa, joten tällä hetkellä puolustusasemissa ovat

televisio-, sanoma- ja aikakauslehtimainonta. Kuluttajat käyttävät valtaosin sähköistä mediaa

ja näin ollen printtimedian tavoittavuus laskee. Toistaiseksi lehtimainonta on kuitenkin suurin

mediamainonnan muoto Suomessa. (Bergström & Leppänen 2015, 310–312.)

Markkinointikanavia, joiden kautta tuote tai palvelu markkinoidaan suoraan lopulliselle asiak-

kaalle, kutsutaan suoramarkkinoinniksi. Tavoitteena suoramarkkinoinnilla on luoda välitön

yhteys markkinoijan ja kohderyhmän välille, jolloin kanava toimii sekä viestintä- että myynti-

kanavana. (Isohookana 2007, 156.) Suoramainonta on yksi suoramarkkinoinnin kanavista, siinä

hyödynnetään massaviestintää paremmin asiakasrekistereitä ja tunnetaan kohderyhmä tar-

kemmin. Suoramainonta on kohdistettu tarkkaan valitulle kohderyhmälle ja voi olla joko

osoitteellista tai osoitteetonta. (Isohookana 2007, 157–158.)

Tavoitteiden perusteella voidaan ryhmitellä mainontaa. Luottamusta yritystä kohtaan voidaan

herätellä imagomainonnalla, jolla pyritään luomaan asiakkaille mielikuvia yrityksen tuotteis-

ta, palveluista ja henkilökunnasta. Tarjousmainonnalla kerrotaan asiakkaille kaupan tarjouk-

sista ja tuotevalikoimasta. (Rämö 2013, 177.) Informoivalla mainonnalla pyritään luomaan

tietoisuutta uusista tuotteista, palveluista sekä jo olevien tuotteiden uusista ominaisuuksista.

Suostuttelevassa mainonnassa tavoitteena on vaikuttaa siihen, että kiinnostus tuotetta tai

palvelua kohtaan syntyy ja sitä pidetään parempana, siitä vakuututaan ja ostetaan se. Muistu-

 11

tusmainonnalla tavoitellaan palvelun tai tuotteen uusintaostoa. Ostopäästöstä vahvistavalla

mainoksella halutaan vakuuttaa asiakas siitä, että hän on tehnyt oikean ostopäätöksen. (Iso-

hookana 2007, 141.)

2.2.2 Myyntityö

Henkilökohtainen myyntityö on usein tehokkain markkinointiviestinnän keinoista. Myyntitilan-

teessa yrityksen tulee lunastaa mainonnan avulla luodut mielikuvat sekä lupaukset. Etenkin

harvemmin ostettavien palveluiden ja kestohyödykkeiden markkinoinnissa myyntityö on tär-

keässä roolissa. Myyntityön lähtökohtana on aina asiakkaan tarve ja sen täyttäminen. Toimi-

paikka- ja kenttämyynti ovat myyntityön kaksi päätyyppiä. Toimipaikkamyynnissä asiakas tu-

lee myymälään etsimään tuotetta ja myyjän vastuulla on myyntitilanteen hoitaminen, niin

että kaupat syntyvät. Kenttämyynnin tarkoituksena on hoitaa olemassa olevia asiakaskontak-

teja käymällä heidän luonaan ja samanaikaisesti etsimällä uusia asiakkaita. (Bergström &

Leppänen 2015, 371.)

Myyntihenkilöstö on yrityksen resurssi, joka on aidosti markkinointia sekä asiakkaita lähellä.

Myyjä toimii yrityksen edustajana, joka muokkaa tuote-, palvelu- ja yrityskuvaa. Myyntihenki-

löstöltä odotetaankin monipuolista osaamista: yrityksen tavoitteiden mukaista toimintaa, mu-

ta samanaikaisesti asiakkaiden ongelmien ratkaisemista kilpailijoita paremmin, jotta asiakas-

suhteita pystytään kehittämään pitkällä tähtäimellä. Myyntiä kehittäessä on ensiarvoisen tär-

keää myyntihenkilöstön kuuleminen, koska heidän kauttaan tulee paljon ideoita, toiveita sekä

palautetta asiakkailta ja markkinoilta. (Isohookana 2007, 134–135.)

2.2.3 Myynninedistäminen

Myynninedistämisellä, jota kutsutaan myös menekinedistämiseksi, tarkoitetaan toimintaa,

jolla pyritään lisäämään tuotteiden sekä palveluiden menekkiä. Myymälässä menekkiä ediste-

tään tuotesijoittelulla, hyvä katteisia tuotteita sijoitetaan näkyville sekä keskeisille paikoille.

Esimerkiksi kuponkitarjoukset ja kanta-asiakasedut ovat hintaan liittyviä menekinedistämis-

keinoja. Tuote-esittelijät ovat tehokas apu menekinedistämisessä. Messut, joille yritys osallis-

tuu ja yrityksen pitämät avoimet ovet lasketaan myös menekinedistämiseksi. (Rämö 2013,

177–180.) Isohookana (2007, 170) kirjoittaa erilaisten tapahtumien, kuten tuotelanseerauksi-

en, promootiokiertueiden ja sponsorointitapahtumien, palvelevan menekinedistämistä.

2.2.4 Tiedotus- ja suhdetoiminta

Tiedotus- ja suhdetoiminta eli PR on pitkäjänteistä toimintaa, jota tehdään myös muille si-

dosryhmille kuin asiakkaille. Tavoitteena suhdetoiminnalla on yrityksen imagon edistäminen

sekä myönteisen mielikuvan luominen yritystä kohtaan. Suhdetoimintaa on myös julkisuudessa

tiedottamista yritykseen liittyvistä muutoksista, esimerkiksi yritysostoista. Yksi tärkeimmistä

 12

kohderyhmistä suhdetoiminnassa on yrityksen henkilöstö. Suhdetoiminnan avulla sitoutetaan

työntekijöitä sekä lisätään heidän motivaatiota. (Bergström & Leppänen 2015, 414–415.) Suh-

detoiminnan keinoja ovat paikallisissa yhteisöissä toimiminen, luottamustehtäviin osallistumi-

nen ja yrityksen liiketoiminnan esitteleminen esimerkiksi alueen kouluissa. (Rämö 2013, 180.)

2.3 Digitaalinen markkinointiviestintä

Digitaalisella markkinointiviestinnällä tarkoitetaan interaktiivisten kanavien hyödyntämistä

markkinoinnissa. Digitaalinen markkinointiviestintä on vuorovaikutusta asiakkaiden ja yrityk-

sen välillä, missä käytetään digitaalisia kanavia, kuten sähköpostia, internetiä ja matkapuhe-

linta, hyödyksi. Internetmarkkinointi ei ole sama asia kuin digitaalinen markkinointiviestintä,

vaikka käsitteiden sisältö on hyvin samanlainen. Digitaalisella markkinoinnilla on laajemmat

kanavat ja henkilöt, jotka eivät käytä internetiä voivat silti saada osakseen digitaalista mark-

kinointiviestintää, esimerkiksi matkapuhelimeensa tekstiviestin muodossa. Digitaalisella

markkinoinnilla pystytään tehokkaammin tavoittamaan kohderyhmiä, myös kustannustehok-

kaammin. (Karjaluoto 2010, 13–14.) Markkinointiviestintä on muuttunut digitalisoitumisen

myötä vuorovaikutteisemmaksi, eikä ole enää pelkästään perinteistä lähettäjältä vastaanotta-

jalle viestintää. Nykyisin vastaanottajat eli asiakkaat pystyvät myös vastaamaan markkinoijal-

le ja keskustelemaan keskenään tehokkaammin kuin ennen. Digitaalisen markkinointiviestin-

nän tärkeimmät muodot ovat: yrityksen oma verkkosivusto, brändätty verkkosivusto, verkko-

mainonta, hakukonemarkkinointi, mainospelit, viraalimarkkinointi, mobiilimarkkinointi, verk-

koseminaarit ja tapahtumat, sähköpostimarkkinointi, verkkokilpailut ja -arvonnat. (Karjaluoto

2010, 127,129.)

2.4 Kaupan markkinointiviestintä

Tavoitteena kaupalla on saada aikaan kannattavaa myyntiä, joten se haluaa vahvistaa kulutta-

jien mielikuvaa hyvänä ostopaikkana. Tämän vuoksi kaupan on pyrittävä viestimään asiakkail-

lensa ylivoimatekijöistä, joita olettaa asiakkaidensa arvostavan. Kaupan palveluita sekä tuot-

teita markkinoidaan asiakaspalvelulla ja myyntityöllä liikkeessä sekä verkossa, kampanjoilla

ja erilaisilla myynninedistämistapahtumilla, maksetulla mainonnalla ja suhdetoiminnalla sekä

viestinnällä kaupan toimintaympäristössä. Merkittävä rooli kaupan viestinnässä on myymälällä

ja myyjillä, koska suurin osa kaupan viestinnästä tapahtuu myymälässä ja asiakaspalvelutilan-

teissa. Lähtökohtana kaupan markkinointiviestinnässä on konseptisuunnittelu. Konseptilla tar-

koitetaan kilpailukeinojen yhdistelmää, joilla se haluaa menestyä markkinoilla. Konseptista

ilmenee tarkasti kaupan tavoitteet tuotteiden, palveluiden, hintatason sekä hintamielikuvan

suhteen. Nykyisin markkinointiviestintä hoituu käytännössä keskusliikkeen sekä kaupan yhteis-

työnä, jossa ketjuyksikön tehtäväksi jää suunnitella, organisoida ja toteuttaa suuri osa näky-

västä viestinnästä. Yhtenäinen markkinointiviestintä on todettu tehokkaaksi ja sillä saavute-

taan parempi näkyvyys eri medioissa kuin jos jokainen kauppa vastaisi omasta markkinointi-

 13

viestinnästään. Jokaisella kaupalla on kuitenkin mahdollisuus yhteisen markkinointiviestinnän

lisäksi toteuttaa omia mainoskampanjoita, esimerkiksi tarjouksistaan. (Rämö 2013, 172–173.)

3 Sosiaalinen media

Sosiaalisella medialla tarkoitetaan palveluita sekä sovelluksia internetissä, joissa yhdistyvät

oma sisällöntuotanto sekä kommunikaatio käyttäjien välillä. Ero perinteiseen joukkoviestin-

tään on siinä, että käyttäjät eivät ole ainoastaan vastaanottajia, vaan heillä on myös mahdol-

lisuus osallistua kommentoimalla, jakamalla sisältöjä, merkitsemällä suosikkeja sekä tutustu-

malla toisiinsa. Sosiaalinen media tuottaa käyttäjillensä yhteisöllisyyttä, verkostoitumista se-

kä lisää sosiaalisuutta. Tunnuspiirteenä sosiaalisen median käytössä on helppous, maksutto-

muus sekä nopea omaksuttavuus. (Hintikka, 2008.) Sosiaalinen media on kaikille avoin ja osal-

listumisen kynnys on matala. Käyttäjät tuottavat sosiaaliseen mediaan sisältöä. Jokaisella on

mahdollisuus perustaa oma media, julkaista sinne sisältöä ja koota oma yleisö sisältönsä ym-

pärille. Suurin osa sosiaalisessa mediassa julkaistusta materiaalista on tavallisten ihmisten

tuottamaa eikä ammattilaisten tekemää sisältöä. Sosiaalinen media voidaan jakaa kolmeen

eri muotoon: sisällön julkaisupalvelut, verkottumispalvelut ja tiedon luokittelu- sekä jakamis-

palvelut. Julkaisupalveluiden ideana on, että kenellä tahansa on mahdollisuus julkaista sisäl-

töä internetissä. Verkottumispalveluiden tarkoituksena on mahdollistaa virtuaalisten suhtei-

den sekä suhdeverkostojen luomista ja ylläpitoa. Luokittelu- ja jakamispalvelut pyrkivät mah-

dollistamaan käyttäjillensä vapauden luokitella sekä jakaa verkosta löytämäänsä tietoa, luo-

kittelu pohjautuu avainsanojen käyttöön. (Juslén 2011, 197, 199.) Sosiaalisen median käyttö

yleistyy koko aika ja vuonna 2014 yli puolet 16–89-vuotiaista suomalaisista käytti jotain sosi-

aalisen median kanavaa (Bergström & Leppänen 2015, 355).

3.1 Facebook

Facebookin perusti vuonna 2004 Mark Zuckerberg. Ensimmäisen toimintavuoden lopulla käyt-

täjiä oli jo lähes miljoona ja vuosi tästä eteenpäin palveluun oli rekisteröitynyt 5,5 miljoonaa

käyttäjää. Aluksi Facebook oli suunnattu vain opiskelijoille, vuonna 2006 käyttöoikeuden sai-

vat myös työyhteisöt ja pian tämän jälkeen se avattiin kaikille. Vuonna 2007 Suomessa Face-

bookia alettiin käyttää laajemmin ja vuonna 2008 valmistui ensimmäinen versio suomenkieli-

sestä Facebookista, silloin siitä tuli myös Suomessa iso ilmiö. (Haasio 2009, 12–13.) Faceboo-

killa on nykyisin noin 2,4 miljoonaa suomalaista käyttäjää ja se on edelleen sosiaalisen medi-

an palveluista suurin. 90 % alle 25 vuotiaista, 82 % 24–34 vuotiaista, 63 % 35–49 vuotiaista ja

38 % 50–64 vuotiaista käyttää Facebookia Taloustutkimuksen Ylelle joulukuussa 2014 teettä-

män tutkimuksen mukaan. (Ahonen, Ijäs & Kormilainen 2016, 69, 74.) Vuonna 2015 Faceboo-

killa oli käyttäjiä maailmanlaajuisesti 1,49 miljardia per kuukausi. Viimeisten vuosien aikana

Facebook on menettänyt nuorempia käyttäjiä ja käyttö on lisääntynyt vanhemmissa ikäluokis-

sa, selkeinten yli 40-vuotiailla. Tämän vuoksi ei voida enää puhua nuorten palvelusta vaan

 14

nykyisin se on kaikenikäisten aikuisten sosiaalisen median palvelu. (Harto 2015.) Facebookissa

voi julkaista teksti-, kuva- ja videopäivityksiä, joita muut voivat kommentoida ja tykätä. Jul-

kaisuja voi jakaa Jaa-toiminnon avulla. Pikaviestitoiminnon avulla Facebookissa voi käydä yk-

sityisiä keskusteluja muiden käyttäjien kanssa. Haku toiminnon avulla löydät Facebookista

ihmisiä, sivuja, ryhmiä ja keskusteluja. (Juslén 2011, 241–243.)

Facebook sopii hyvin täydentäväksi mainosmediaksi kuluttajamarkkinoinnissa. Esimerkiksi

tunnettujen brändien, vaatteiden, palveluiden ja kosmetiikan markkinoijat käyttävät Face-

bookia. Facebook-mainokseen voi liittää kuvia, tekstiä tai videoita ja mainoksen saa ajastet-

tua näkymään vain ennalta määritettyyn aikaan. Facebook-mainoksissa voi käyttää myös Osta-

painiketta, jonka kautta käyttäjä ohjataan suoraan yrityksen verkkokauppaan. Mainoksen hin-

ta Facebookissa määräytyy kysynnän ja tarjonnan perusteella huutokaupassa. (Bergström &

Leppänen 2015, 356–357.) Yrityksen kannattaa perustaa Facebookissa oma sivu, jossa hoitaa

omien tuotteiden markkinointia sekä tiedottamista toiminnoistaan. (Kortesuo & Patjas 2011,

80–81.) Markkinoinnissa Facebookia voi hyödyntää monella tavalla: luoda kontakteja uusiin

asiakkaisiin, pitää yhteyttä nykyisiin asiakkaisiin, jakaa esimerkiksi internetsivuilla julkaistun

sisällön, koota yhteisö asiakkaita kiinnostavan aiheen ympärille ja hoitaa tapahtumaan liitty-

vää viestintää. (Juslén 2011, 245.)

3.2 Instagram

Instagram on mobiililaitteeseen ladattava ilmainen sovellus, jolla jaetaan kuvia sekä lyhyitä

videoita. Käyttäjät perustavat Instagramiin oman profiilin, jonne ladataan kuvia sekä videoi-

ta, jotka on otettu mobiililaitteella. Käyttäjät seuraavat toisten käyttäjien profiileja, jolloin

he näkevät seuraamiensa profiilien kuvat kuvavirrassansa. Kuvien alle voi kirjoittaa tekstin

sekä lisätä aihetunnistesanoja eli risuaidalla varustettuja hashtag-merkintöjä. Ihmiset etsivät

paljon eri aihepiiriin liittyviä kuvia Instagramista, jolloin hashtag-merkinnät toimivat ha-

kusanoina, tämän vuoksi niitä käytetään sovelluksessa paljon. Kuviin on myös mahdollista

merkitä toisia käyttäjiä sekä lisätä kuvatekstiin @-tunnuksella toisen käyttäjän nimimerkki.

Käyttäjät voivat tykätä toistensa kuvista sydän-painiketta painamalla ja kuviin pystyy myös

kommentoimaan. (Vuorio-Kuokka 2015.) Uutena toimintona elokuussa 2016 Instagram julkaisi

"tarinat" toiminnon. Tarinat koostuvat useista kuvista sekä videoista, jotka ovat näkyvilla 24

tuntia. Toiminnon avulla käyttäjä voi päivän mittaan lisätä useita kuvia ja videoita ilman, et-

tä ne tallentuvat hänen tavalliseen profiiliinsa. (Instagram 2016.)

Instagramilla on maailmanlaajuisesti yli 500 miljoonaa käyttäjää (Talouselämä 2016). Palvelun

käyttö Suomessa on jatkuvassa kasvussa ja etenkin nuorten keskuudessa se on hyvin suosittu.
Suurien käyttäjävirtojen vuoksi Instagram on hyvä kanava organisaatioille näkyvyyden lisäämi-

seen. Käyttäjät jotka seuraavat organisaation profiilia näkevät heidän lisäämät kuvat sekä

myös ne palvelun käyttäjät, jotka etsivät samoilla hashtageilla kuvia, joita organisaatio on

 15

kuvatekstissä käyttänyt. (Vuorio-Kuokka 2015.) Syksyllä 2016 käyttöön on otettu käyttöön eril-

liset Instagramin yrityssivut, joiden kautta kontaktoinnista on tehty helpompaa "Ota yhteyttä"

-painikkeen avulla. Sivulle saa myös lisättyä enemmän tietoja kuin tavalliseen henkilöprofii-

liin, muun muassa puhelinnumeron, osoitteen, sähköpostiosoitteen ja aukioloajat voi lisätä

näkyville. Yrityssivujen myötä myös maksullinen mainonta on tullut mahdolliseksi Instagramis-

sa. (Valtari 2016.)

3.3 Muita sosiaalisen median kanavia

Snapchat on ilmainen kuvaviestipalvelu, joka on perustettu vuonna 2011 ja sovellus toimii

mobiililaitteilla. Snapchatin käyttö maailmanlaajuisesti on kasvanut räjähdysmäisesti: touko-

kuussa 2014 päivässä jaettiin 700 miljoonaa videota palvelun kautta, syksyllä 2015 luku oli

noussut neljään miljardiin videoon päivässä. Alkuperäinen Snapchat oli pikaviestipalvelu, jos-

sa viestit olivat näkyvissä vain yhden kerran vastaanottajalle. Tämä mahdollisti palvelun käyt-

täjille myös arkaluontoisempien materiaalien lähettämisen, kun kuvat katosivat vastaanotta-

jan luettua ne. Tämä ominaisuus löytyy yhä Snapchatistä, mutta palvelussa on nykyisin myös

MyStory-toiminto, jossa käyttäjä voi tehdä oman tarinansa kuvin ja videoin, jotka säilyvät

seuraajille näkyvissä 24 tuntia. (Ahonen, Ijäs, Kormilainen 2016, 110–111.) Muurinen kuitenkin

varoittaa blogissaan vaikka kuvia ja videoita voi katsoa korkeintaan kymmenen sekunnin ajan

eikä tallennus toimintoa ole, voivat käyttäjät tallentaa näkemiänsä kuvia ottamalla näytön-

kaappauksen taikka kuvan laitteensa näytöstä. Kesällä 2016 sovellukseen tehtiin päivitys, joka

muuttaa sen luonnetta merkittävästi: ennen Snapchatissa pystyi julkaisemaan vain juuri tällä

hetkellä tapahtuvia asioita, nykyisin MyStoryyn pystyy lisäämään jo aikaisemmin otettuja ku-

via sekä videoita. (Muurinen 2016.)

Mainostajat ovat löytäneet sovelluksen verrattain hitaasti ja he ovat moittineetkin Snapchatia

hankalaksi palveluksi, koska se tarjoaa hyvin vähän minkäänlaista metriikkaa. Ainoat tilastol-

liset tiedot, mitä palvelu tarjoa, ovat MyStoryyn lisättävien kuvien sekä videoiden katsomis-

määrät. (Ahonen, Ijäs, Kormilainen 2016, 110–111.) Yrityksen tuottaman sisällön ei tarvitse

olla niin laadukasta Snapchatissa, kuhan materiaali on kiinnostavaa. Oikein käytettynä sovel-

luksesta voi tulla halpa tapa saada positiivista huomiota sosiaalisessa mediassa. Useat yrityk-

set tekevät Snapchat-julkkisten kanssa yhteistyötä MyStory-ominaisuuden kautta. Yritys tarjo-

aa "snäppääjälle" jotain vastineeksi, jotta pääse heidän tarinaansa mukaan. Tällä tavoin pie-

nellä vaivalla sekä hinnalla saa valtavasti näkyvyyttä. (Kuuluu Oy 2014.) Muurisen (2015) mu-

kaan Snapchatia kannattaa harkita markkinointikanavaksi silloin, kun kohderyhmä on nuorta.

Sosiaalisen median asiantuntijatoimisto on listannut suomalaisia yrityksiä, jotka käyttävät

Snapchatia. Tunnetuimpia näistä ovat Fazer, MTV ja Valio. (Kurio 2016.)

 16

Twitter on perustettu vuonna 2006 ja se on sekoitus bloggaamista, tekstiviestittämistä sekä

pikaviestittämistä. Toiminta-ajatuksena Twitterissä on verkottuminen, sisällön julkaiseminen

ja keskustelu mikroblogin avulla. (Juslén 2011, 277.) Twitter on Facebookin jälkeen käytetyin

yhteisöpalvelu. Suomessa Twitter on kasvattanut suosiotaan viime vuosina erityisesti toimitta-

jien, poliitikkojen, mediaväen ja it-ammattilaisten keskuudessa. Twitterissä on mahdollista

lähettää 140 merkin mittaisia pikaviestejä eli tweettejä seuraajillensa ja usein viestin muka-

na on linkki, joka taustoittaa aihetta. Tweettejä voi edelleen lähettää, jolloin kiinnostavat

aiheet saavat enemmän lukijoita. Twitterissä mikään ei ole salattua ulkopuolisilta ja verkos-

toituminen Twitterissä ei ole kaksisuuntaista kuten Facebookissa, käyttäjillä voi olla eri seu-

raajat kuin seurattavat. Twitterissä julkaisuihin voidaan merkitä risuaita tunniste eli hashtag,

tämän avulla löytää saman aihepiirin julkaisut tunnisteen takaa. (Kortesuo 2014, 70–73.) Twit-

terissä voi myös mainostaa erilaisten työkalujen avulla, jotka mahdollistavat pienienkin yri-

tysten mainostamisen pikaviestin yhteydessä. Tulosten mukaan määräytyy mainoksen hinta.

Mainokset voidaan kohdentaa sähköpostiosoitteiden ja puhelinnumeroiden avulla laadittujen

yleisölistoja käyttämällä. Mainonnan tehoa voi seurata analyysityökalujen avulla. (Bergström

& Leppänen 2015, 357.)

YouTube on vuonna 2005 perustettu ilmainen palvelu, jonka toiminta-ajatuksena on videoiden

julkaiseminen. YouTubesta löytyy videomateriaalia lähes miltä tahansa elämän alueelta, niin

hupia kuin hyötyäkin. Laatukin videoissa vaihtelee ammattimaisesti kuvatuista suttuisiin kän-

nykkävideoihin. YouTube on merkittävä hakukone myös, sitä käytetään Googlen jälkeen eni-

ten. YouTuben käyttäjillä on oma kanava eli käyttäjätili, jonne he voivat ladata videoita.

(Juslén 2011, 261–261.) YouTube on myös käyttökelpoinen kanava mainostajalle. Mainostami-

nen onnistuu joko etusivulla tai katsottavan videon alussa. Mainontaa voi ostaa joko huuto-

kaupalla tai kiinteään hintaan. Kohdentaminen mainosvideoissa onnistuu iän tai sijainnin pe-

rusteella, mainostaja maksaa ainoastaan toteutuneesta mainosvideon katselusta. (Bergström

& Leppänen 2015, 357.)

3.4 Sosiaalinen media yrityksen toimintaympäristönä

Sosiaalinen media tarjoaa vuorovaikutus- ja keskustelumahdollisuuksia, mitkä luovat yrityksel-

le uudenlaisen toimintaympäristön, jossa on mahdollista luoda sekä hoitaa suhteita. Sosiaali-

sessa mediassa korostuu ihmisten merkitys viestin välittäjänä, vastuu sisällön jakelusta on

tavallisilla verkon käyttäjillä. Julkaisun sisällön sosiaalisessa mediassa tavoittaa vaihtelevan

määrän ihmisiä ja etukäteen on mahdotonta ennustaa sisällön leviävyyttä. Sosiaalinen media

antaa mahdollisuuden reaaliaikaiselle keskustelulle. Asioista puhutaan sillä hetkellä, kun ne

tapahtuvat, keskustelu kestää aikansa ja hiljenee keskustelijoiden mielenkiinnon siirtyessä

seuraavaan aiheeseen. (Juslén 2011, 200–203.)

 17

Ahosen (2015, 25–31) mukaan sosiaalisessa mediassa tulisi olla, koska kuluttajat ovat siellä ja

mukana oleminen pelkästään ei riitä vaan täytyisi miettiä, mitä siellä tulisi tehdä. Mikäli yri-

tys haluaa olla mukana vaikuttamassa kuluttajien valintoihin ja yrityksestä sekä brändistä

käytävään keskusteluun on sosiaalisessa mediassa oltava tänä päivänä. Jos sosiaalisessa medi-

assa ei olla jatkuvasti aktiivisesti mukana, yrityksen täytyy tyytyä seuraamaan sivusta kulutta-

jien käymää keskustelua yrityksen maineesta. Sosiaalinen media on antanut kuluttajille mah-

dollisuuden saada ajatuksensa kuuluville ja tehdä itsensä näkyväksi. Voidaankin sanoa sosiaa-

lisen median olevan kokoontumispaikka, jossa kuluttajat saavat tuntea yhteenkuuluvuutta

sekä olla vuorovaikutuksessa toistensa kanssa. Tärkeää yrityksissä olisikin oivaltaa, että sosi-

aalisen median käyttäjät voivat vaikuttaa muihin kuluttajiin mielipiteillänsä voimakkaammin

kuin itse yritys. Jos viesti sosiaalisessa mediassa tavoittaa vastaanottajansa oikeaan ajankoh-

taan ja on uskottava, voi se vaikuttaa toisten ostopäätöksiin sekä kulutusvalintoihin. Yritysten

tulisi olla sosiaalisessa mediassa mukana mahdollisimman läpinäkyvästi ja olla valmiina so-

peuttamaan toimintatapojansa kuluttajien jatkuvasti vaihtuvien tarpeiden sekä toiveiden mu-

kaisesti. Nykyisin merkki yrityksen uskottavuudesta, edelläkävijyydestä, kehittymishalusta ja

tulevan ennakoinnista on aktiivisuus sosiaalisessa mediassa. Kuluttajien kuunteleminen sekä

osallistaminen ovat sosiaalisen median hyödyntämisen mahdollisuuksia, koska nyt kuluttajat

ovat lähempänä sekä paljaampana kuin koskaan aikaisemmin ja heitä on helpompi ymmärtää

kuin ennen.

3.5 Sosiaalisen median strategia

Keskeinen osa yrityksen viestintä- ja markkinointisuunnitelmaa on sosiaalisen median strate-

gia. Organisaation tavoitteet sosiaalisessa mediassa kirjataan sosiaalisen median strategiaan,

kuten kuka kanavia hoitaa ja paljon niiden ylläpitoon on varattu resursseja. (Auramo & Parja-

nen 2012, 253.) Sosiaalisen median strategiassa määritetään miten yritys hyötyy sosiaalisen

median käytöstä, kanavat mitä käytetään, ketä tavoitellaan eri kanavilla ja millaista sisältöä

luodaan. Strategian luettua tulisi jokaisella tieto, miksi ja miten sosiaalisessa mediassa ollaan

mukana ja hyödyt mitä tavoitellaan vastineeksi ajasta, mitä sosiaaliseen mediaan käytetään.

Strategia toimii myös ohjeena siihen, mistä aiheista herätellään keskustelua ja miten keskus-

teluun osallistutaan. Strategiassa määritetään myös miten onnistumisia sosiaalisessa mediassa

seurataan ja miten toimintaa kehitetään saatujen tulosten pohjalta (Viestintä-Piritta 2016).

Sosiaalisen median strategiaa voi lähteä tekemään yritykselle Viestintä-Pirittan (2016) luoman

kymmenen eri vaiheen avulla, jota on havainnollistettu kuviossa 3.

 18

Kuvio 3: Sosiaalisen median strategia (Viestintä-Piritta 2016)

3.6 Markkinointiviestintä sosiaalisessa mediassa

Brändin rakentamisessa sekä myynninedistämisessä sosiaalinen media on tärkeä markkinointi-

viestinnän väline, jossa tavoittaa erityisesti nuoria sekä aktiivisia aikuisia. Sosiaalinen media

tarjoaa markkinointiviestintään koko ajan uusia kanavia. Sosiaalinen media auttaa yritystä

saamaan ansaittua sekä ilmaista näkyvyyttä seuraajien jakaessa sisältöä ja tuottaessa uutta

sisältöä eri kanavissa. Kun markkinointiviestinnässä käytetään sosiaalista mediaa, vaatii se

avoimuutta sekä rehellisyyttä: yrityksen tulee olla esillä omalla nimellään ja tuotteista tulee

kertoa totuudenmukaisesti. Maksettujen puolestapuhujien käyttö, jotka kehuvat yrityksen

tuotteita keskustelupalsoilla, on epäeettistä. Kommentteja ja palautteita, mitä yritys saa si-

vuillensa, ei tulisi poistaa muiden asiakkaiden näkyviltä vaikka ne olisivatkin negatiivisia.

Kommentteihin tulisi vastata mahdollisimman nopeasti sekä asiallisesti. Jos kommentointi käy

asiattomaksi tai hyvän tavan vastaiseksi voi ne siinä tapauksessa poistaa. Sosiaalisessa medi-

assa yrityksen kannattaa pyrkiä tuottamaan sellaista materiaalia, jonka seuraaja innostuu ja-

kamaan omille ystävillensä. Myös sosiaalisessa mediassa markkinoija voi ostaa mainostilaa,

etenkin jos haluaa tavoittaa nuoria sekä aktiivisia keski-ikäisiä ostajia. (Bergström & Leppä-

nen 2015, 317–321 & 355.)

 19

3.7 Sosiaalisen median hyödyt ja haasteet

On tutkittu, mitä konkreettista hyötyä liiketoiminnalle sosiaalisen median käytöstä on ja ni-

mettyjen hyötyjen kirjo on laaja. Tutkimusten perusteella on nimetty seuraavia asioita, joissa

on koettu sosiaalisen median hyödyttäneen yritystä: tuotteita saa markkinoille nopeammin,

tuotekehityskulut ovat vähentyneet, onnistuneiden innovaatioiden määrä kasvanut, uusien

asiakkaiden hankkiminen, parantunut asiakaspalvelu, nopeampi tiedonhankinta, tyytyväisem-

mät asiakkaat, markkinointi- sekä viestintäkulujen vähentyminen ja markkinoinnin tehon kas-

vaminen. Myös sosiaalisen median myötä yritysten toiminnasta on tullut läpinäkyvämpää ulos-

päin, joka on toistaiseksi vahvistanut entisestään kilpailukykyä läpinäkyvistä liiketoimintaa

hoitavien yritysten keskuudessa. (Isokangas & Kankkunen 2011, 7, 70 & 72–73.)

Sosiaalisen median kanavia voi hyödyntää asiakaspalvelussa, silloin palvelu on tehokasta ja

halpaa. Palvelun kanavana sosiaalinen media on loistava, sillä se on vuorovaikutteinen ja siel-

lä voi keskustella jopa reaaliajassa. Sosiaalisen median eduiksi asiakaspalvelunkanavana lista-

taan myös tiedon tallennettavuus, henkilökohtaisuus ja rentous. Eri kanavat myös tukevat

toisiaan, esimerkiksi julkisesti alkanut keskustelu voi edetä yksityisviesteiksi ja jopa henkilö-

kohtaiseen palveluun kasvokkain. (Kortesuo & Patjas 2011, 14–16.)

Sosiaalisen medioiden kanavia kuuntelemalla eli seuraamalla ja analysoimalla julkaistua sisäl-

töä voi yritys saada jatkuvasti tietoa, minkä hankkiminen rajoittuisi muutoin ajoittain tehtä-

viin kysely- ja muihin tutkimuksiin. Sosiaalista mediaa tarkkailemalla yritys saa tietoonsa,

mitkä toimi-alat, yritykset ja tuotteet tai palvelut puhuttavat. Kuuntelun vastapainona yritys

hyötyy myös puhumisesta sosiaalisessa mediassa, tällä tarkoitetaan esimerkiksi mainontaa ja

sisältöjen julkaisua. Asioista, joiden yritys uskoo lisäävän tuotteen taikka palvelun myyntiä,

puhuminen on kannattavaa. Sosiaalisessa mediassa yksisuuntaisen puhumisen sijaan yritetään

luoda keskustelua. Usein kysyminen onkin hyvin tehokas keino saada seuraajat osallistettua

keskusteluun ja näin kertomaan asioita. Suosittelu on yksi keino, millä voidaan osoittaa asia-

kassuhteen laatua ja sosiaalinen media onkin tehokas väline suositteluun. Viestien leviäväi-

syys on nopeaa ja henkilöt, jotka omaavat laajan kontaktiverkon, voivat tavoittaa suuren

määrän yleisöä. (Juslén 2011, 219–222.)

Yksi sosiaalisen median eduista on tarkka kohdistettavuus, kuten myös muissakin digitaalisen

markkinointiviestinnän kanavissa verrattuna perinteisiin medioihin. Sosiaalisen median myötä

markkinointiviestinnästä on tulossa yhä henkilökohtaisempaa ja helposti räätälöitävissä ole-

vaa. (Karjaluoto 2010, 127.)

Avoimuus ja läpinäkyvyys sisältävät myös riskejä sekä haittoja. Kerran verkossa julkaistua tie-

toa on hyvin vaikea saada sieltä enää pois, kukaan ei osaa tarkkaan sanoa kauan julkaistu si-

sältö verkossa lopulta säilyy. Tämän takia joka kerta ennen kuin sosiaalisessa mediassa julkai-

 20

see, jakaa tai kommentoi, on syytä harkita tarkkaan. Yritysmaailmassa on noussut esille mah-

dollinen riski, että sosiaalisessa mediassa leviää liikesalaisuuksia tai imagoa haittaavia asioita.

(Juslén 2011, 292–293.) Forsfård & Frey (2010, 91) painottavat, että yritysten tulisi tehdä

mahdollisimman selkeät pelisäännöt siitä, millaista tietoa on sopivaa yrityksen nimissä jakaa

sosiaalisessa mediassa. Rajat ovat kuitenkin häilyviä ja tilannekohtaisia, joten jokaisen tulisi

ymmärtää ottaa vastuunsa yhtälailla verkossa yritystä edustaessaan kuin tosielämässäkin.

4 Suur-Seudun Osuuskauppa

Suur-Seudun osuuskauppa on Lohjan sekä Salon seutukunnilla toimiva osuuskauppa, joka toi-

mii yhteensä kahdeksan eri kunnan alueella ja asiakasomistajia sillä on yli 66 000. Alueellansa

SSO on merkittävin vähittäiskaupan yritys. Osuustoiminnallisen liiketoiminnan lähtökohtana on

kaikille avoin jäsenyys, tuoton käyttö jäsenten hyväksi sekä jäsenten päätösvaltaisuus.

SSO:ssa ylin päätösvalta on 50-jäsenisellä edustajistolla, joka valitaan joka neljäs vuosi vaali-

en avulla asiakasomistajien keskuudesta. Suur-Seudun osuuskaupan missiona on tuottaa jäse-

nillensä kannattavasti palveluita sekä etuja. Visiona SSO:lla on olla asiakasomistajiensa ykkös-

valinta sekä saada uusia jäseniä. SSO pyrkii olemaan myös houkutteleva palvelualan työpaik-

ka, jossa työskentelee ammattitaitoista henkilökuntaa. Tällä hetkellä SSO työllistää noin 1300

henkilöä, päivittäis- ja käyttötavarakaupassa, matkailu- ja ravitsemiskaupassa, rauta-, maata-

lous- ja puutarhakaupassa, liikennemyymälä- ja polttonestekaupassa sekä autokaupassa. Suur-

Seudun osuuskauppaa ohjaavat seuraavanlaiset arvot: asiakaslähtöisyys, palveleva henkilöstö,

reilu sekä vastuullinen tapa toimia, jatkuva kehittyminen ja tuloksellisuus. SSO tarjoaa katta-

vasti eri palveluja: päivittäis- sekä käyttötavarakauppa, huoltoasemapalveluita, ravintola-

sekä majoituspalveluita ja pankkipalveluita. Suur-Seudun osuuskaupan liikevaihto vuonna

2015 oli 456 (vuonna 2014 473) miljoonaa euroa. (S-kanava 2016.)

Suur-Seudun Osuuskaupan alueelta Prismoja löytyy kolme kappaletta. Prisma on hypermarket,

joka tarjoaa kattavan tuotevalikoiman sekä edullisen hintatason. Prismasta löytyy elintarvike-

ja päivittäistavaravalikoiman lisäksi laaja valikoima kodin, pukeutumisen ja vapaa-ajan tuot-

teita. Keskimäärin kaikkien tuotteiden määrä Prismassa on 60 000, joista 11 000 - 20 000 on

päivittäistavaratuotteita. Prismat sijaitsevat keskeisillä paikoilla, hyvien liikenneyhteyksien

varrella ja pysäköintitilaa löytyy runsaasti. Jokaisesta Prismasta löytyy asiakaspalvelupiste,

jossa voi hoitaa S-Pankin asiakkuuteen ja asiakasomistajuuteen liittyviä asioita. (Prisma 2016)

Vuoden 2015 lopulla Suomessa Prismoja oli yhteensä 64 kappaletta (S-ryhmä 2016).

S-marketteja Suur-Seudun Osuuskaupan alueella on 11 kappaletta. S-market on Suomen laajin

ruokakauppaketju, jolla myymälöitä vuoden 2015 lopussa oli yhteensä 463 kappaletta. S-

marketin tarkoituksena on olla asiakkaalle helppo, nopea, palveleva ja laadukas vaihtoehto,

josta löytyy kaikki tarvittava arkeen sekä juhlaan. S-markettien valikoimat ovat yksilöllisiä ja

niillä pyritään vastaamaan juuri kyseisen kaupan asiakaskunnan tarpeisiin. (S-ryhmä 2016.)

 21

SSO:n alueella palvelee 17 Salea, joka on lähikauppa. Vuoden 2015 lopulla ympäri Suomea

palveli yhteensä 384 Sale ja Alepa myymälää, Alepat palvelevat vain pääkaupunkiseudulla.

Salen tarkoituksena on olla helppo sekä vaivaton ostospaikka lähellä kotia tai työpaikkaa.

Myymälöiden aukioloajat ovat laajat, muutamat myymälät palvelevat ympäri vuorokauden.

(S-ryhmä 2016.)

4.1 Sosiaalisen median pelisäännöt

Suur-Seudun osuuskauppa noudattaa S-ryhmän sosiaalisen median pelisääntöjä. Näiden sään-

töjen tehtävänä on linjata ja opastaa sosiaalisen median käyttöä S-ryhmään liittyvissä aiheis-

sa. S-ryhmän viestintäpolitiikan mukaisesti sosiaalisessa mediassa ollaan mukana proaktiivi-

sesti. Vuorovaikutuksen perustana on ilmentäminen, että S-ryhmä on asiakasta varten ja halu-

taan osoittaa vastuunkantaminen ihmisistä sekä ympäristöstä. Sosiaalisessa mediassa muun

muassa kuunnellaan, jutellaan, arvostetaan ja saadaan arvostusta reaaliajassa. Kaikkeen kri-

tiikkiin tulee vastata positiivisella otteella ja sosiaalisessa mediassa ei tule käsitellä salaisia

eikä luottamuksellisia asiakkaisiin tai S-ryhmään liittyviä tietoja. Kilpailijan toimintaa ei ar-

vostella sosiaalisessa mediassa eikä heidän verkkosivuille tehdä linkityksiä. Luonnollisesti kai-

kessa toiminnassa vältetään epäasiallisia kirjoituksia ja kommentteja eikä poliittisista sekä

uskonnollisista aiheista sovi kirjoittaa työyhteisön nimissä. (SOK Media 2016.)

Sosiaalisessa mediassa toimipaikan tulisi olla aktiivinen: tehdä usein uusia julkaisuja, vastata

nopeasti kysymyksiin, välttää tyrkyttämistä, tykätä kommenteista ja osallistua keskusteluun.

Pelisäännöissä kehotetaan toimipaikkoja kannustamaan asiakkaita vuorovaikutukseen sosiaali-

sessa mediassa, esimerkiksi esittämällä kysymyksiä ja kehottamalla kommentoimaan. Sosiaali-

sessa mediassa toimipaikan tulisi esiintyä positiivisena, rehellisenä, läpinäkyvänä ja persoo-

nallisena. Hyvä olisi aina muistaa kiittää ja kannustaa. Huomioon tulee ottaa lainasäädäntö ja

vastuullisuusperiaatteet. Kaikkiin kysymyksiin tulisi aina vastata, jos aihe on hankala, tulisi

vastauksen laatimiseen saada apuja taholta kenen vastuualueeseen aihe kuuluu. Jos kysymys

on erittäin hankala, pyrkimyksenä on siirtää keskustelu käytäväksi kahden kesken. Vain täysin

epäasialliset kommentit saa poistaa sosiaalisen median kanavilta. (SOK Media 2016.)

4.2 Facebook sivut

Vielä Suur-Seudun Osuuskaupalla ei ole sosiaalisen median strategiaa kirjallisena käytössä,

vaan se on vasta tekeillä. Tällä hetkellä Suur-Seudun Osuuskaupan mediasuunnittelija Netta

Vuorinen on käytännössä toteuttanut SSO:lla sosiaalisen median strategiaa, jossa on viimeisen

kolmen vuoden tavoitteena ollut, että jokaiselle SSO:n toimipaikalle saataisiin oma Facebook

sivu. Päivittäis- ja käyttötavarakaupan osalta tavoite on toteutunut, sillä jokaiselta toimipai-

kalta löytyvät omat sivut Facebookista. Vuorisen mukaan SSO:n esimiehillä sekä korkeammalla

 22

johdolla suhtautuminen sosiaaliseen mediaan on hyvä, mutta varovainen. Vuorisen mukaan

kauppojen kannattaa ehdottomasti olla mukana sosiaalisessa mediassa, koska se on asiakkai-

den palautteiden sekä palvelemisen kannalta todella tärkeä media. Viestintä sosiaalisessa

mediassa on läpinäkyvää, joka tekee viestinnästä uskottavampaa ja maanläheisempää. (Vuo-

rinen 2016.)

Konkreettinen tavoite SSO:lla on ollut saada Facebook sivut kaikille toimipaikoille ja tämä on

nyt syksyllä 2016 lähes toteutunut. Facebook on ollut ensimmäinen askel SSO:lla kohti sosiaa-

lista mediaa, koska se on ollut kaikille tutuin ja siellä myös on eniten suomalaisia, joten suu-

ren osan asiakkaista voi tavoittaa siellä. Myös muihinkin sosiaalisen median kanaviin ovat toi-

mipaikat saaneet mennä halutessaan, jos on löytynyt innostusta. Tällä hetkellä muutamia yk-

siköitä löytyy Instagramista Facebookin lisäksi. (Vuorinen 2016.)

Toimipaikkojen sivut perustetaan SSO:n viestintäosaston toimesta, jotta kaikkien sivujen ase-

tukset sekä raamit olisivat samanlaiset. Toimipaikoissa sovitaan esimiehen kanssa, ketkä ovat

heillä henkilöt, jotka tulevat päivittämään sivuja. SSO:n mediasuunnittelija Netta Vuorinen on

käynyt henkilökohtaisesti pitämässä koulutuksen kaikkien toimipaikkojen sosiaalisen median

vastaaville sekä esimiehille ennen kuin heille on perustettu omat Facebook sivut. Vuorisen

ohjeistuksen mukaan vähintään kerran viikossa jokaisella toimipaikalla tulisi olla jotain sanot-

tavaa sivullansa eli julkaisuja tulisi sivuille ilmestyä kuukauden aikana vähintään noin neljä

kertaa. Esimiehen vastuulla on olla perillä, mitä heidän Facebook sivullansa tapahtuu ja mah-

dollistettava työntekijöille työajalla aikaa tuottaa sisältöä Facebookkiin. (Vuorinen 2016.)

Sisällölle, jota sivuille tuotetaan, on Vuorinen (2016) asettanut tietyt raamit, jotka hän on

esitellyt koulutuksensa yhteydessä jokaiselle toimipaikalle. Sosiaalisen median kanavan tulisi

olla apuna arjessa asiakkaalle ja heidän palvelua varten. Sisällön tulisi olla maanläheistä ja

persoonallista eikä niinkään yritetä suoranaisesti kaupata asiakkaille tuotteita. Lehtimainos-

ten ollessa tuote sekä hinta edellä menevää myyntityötä, sosiaalisen median kautta pyritään

enemmänkin sosiaaliseen myyntiin, joka tapahtuu suosittelujen, vinkkaamisen ja kokemusten

jakamisen kautta. Sosiaalisen median etuna on myös sen yhteisöllinen puoli, jonka avulla py-

ritään näyttämään toimipaikoissa vallitsevaa hyvää fiilistä ja tämän avulla parannetaan yri-

tyksen työnantajakuvaa. SSO:lla Facebookissa on pyritty toimimaan rehdisti noudattamalla

Facebookin luomia markkinointisääntöjä, eli esimerkiksi tykkäyksien kalastelu kilpailujen

avulla ei ole sallittua. Vuorinen on asettanut hyvin vähän rajoituksia sekä kieltoja koskien so-

siaalisen median sisältöä. Lähinnä ainoat kiellot ovat jo pelkästään maalaisjärjellä ymmärret-

tävissä ilman ohjeistustakin, kuten esimerkiksi salakuvia ihmisistä sekä yrityksen liikesalai-

suuksia ei tule sivuilla julkaista.

 23

Vuorisen (2016) antamat ohjeistukset koskien kommentointia ovat hyvin yksinkertaiset: aina

vastataan ja jos kommenttiin vastaaminen menee liian vaikeaksi, silloin apua kysytään esi-

mieheltä tai SSO:n viestintäosastolta. Vuorinen pitää sosiaalisessa mediassa läsnäolon lisäksi

juuri asiakkaiden palvelua somen välityksellä sen tärkeimpänä asiana. Tärkeää on reagoida

kommentteihin nopeasti, mielellään heti, mutta viimeistään parin päivän sisällä. Komment-

teihin vastaaminen, kuten muukin työskentely sosiaalisen median parissa tulee kuitenkin ta-

pahtua työvuorojen aikana eikä keneltäkään edellytetä, että omalla vapaa-ajalla tehtäisiin

töitä sosiaalisen median parissa.

Netta Vuorinen (2016) on pyrkinyt lähettämään toimipaikkojen sosiaalisen median päivittäjille

noin kerran viikossa sähköpostiviestin, jossa jakaa vinkkejä, mitä Facebookkiin voisi päivittää.

Viestissä kerrotaan esimerkiksi erilaisista kampanjoista, mitä on menossa tai tulossa. Viesti

voi sisältää linkkejä esimerkiksi Yhteishyvän juttuihin, joihin Vuorinen antaa ohjeistusta, mi-

ten niistä voisi kehitellä sisältöä omille sivuille. Ohjeistuksilla Vuorinen pyrkii tarjoamaan

toimipaikoille vaihtoehtoja, ettei heidän tarvitsisi yksin miettiä julkaisujen sisältöä esimerkik-

si kiireen keskellä. Vuorinen seuraa päivittäin SSO:n toimipaikkojen sivuja aputyökaluja käyt-

täen. Esimerkiksi hootsuite työkalun avulla hän näkee yhdellä silmäyksellä kaikki SSO:n Face-

book sivut ja mitä niillä on viimeksi tapahtunut.

5 Tutkimuksen toteutus

Tutkimuksen päätavoitteena on saada selville, miten toimeksiantajan eri toimipaikat ovat

hyödyntäneet sosiaalista mediaa markkinointiviestinnässä ja millaisia haasteita he ovat koh-

danneet sosiaalisen median käytössä. Tutkimuksen avulla halutaan kartoittaa mitkä sosiaali-

sen median kanavat ovat toimineet markkinointiviestinnänkanavana, millainen sisältö koetaan

asiakkaita eniten kiinnostavaksi, konkreettiset onnistumiset markkinointiviestinnässä sosiaali-

sen median kanavilla ja haasteet, joita toimipaikat ovat kohdanneet sosiaalisen median kans-

sa työskennellessä.

5.1 Tutkimusmenetelmä

Tutkimus toteutetaan kvantitatiivisena eli määrällisenä tutkimuksena, jossa lähtökohtana on

kuvata ja tulkita ilmiötä mittausmenetelmillä, jotka keräävät numeerisia tutkimusaineistoja.

Tavallisesti määrällinen tutkimusmenetelmä vastaa kysymyksiin kuinka moni, kuinka paljon ja

kuinka usein. Tutkimuksen tiedot tutkija saa numeroina tai laadullinen aineisto ryhmitellään

numeeriseen muotoon. Tulokset esitetään numeroina ja olennainen numerotieto tulkitaan ja

selitetään sanallisesti. Tarkoituksena määrällisessä tutkimuksessa on joko selittää, kartoittaa,

vertailla tai ennustaa asioita ja ominaisuuksia, jotka koskevat ihmisiä tai luonnon ilmiöitä.

Tässä opinnäytetyössä tehdään kartoittava tutkimus, jonka tavoitteena on etsiä uusia näkö-

kulmia. Kartoittavan tutkimuksen avulla tutkitaan vähän tunnettuja asioita, voidaan selvittää

 24

tarkasteltavasta aiheesta kirjallisuutta sekä sen sisältöjä ja kehittää hypoteeseja. Kartoitta-

van tutkimuksen avulla voidaan löytää tutkittavasta aiheesta esimerkiksi keskeisiä malleja ja

teemoja. (Vilkka 2007, 13–14 & 19–20.)

Tässä työssä tutkimusstrategiana on hyödynnetty tapaustutkimusta, koska on haluttu perehtyä

Suur-Seudun osuuskaupan päivittäistavarakauppojen toimintaan sosiaalisessa mediassa eikä

tavoitteena ole ollut etsiä yleistettävää tietoa. Tapaustutkimuksessa tutkitaan rajattua koko-

naisuutta tai yksittäistä tapahtumaa. Tapaustutkimuksessa pyrkimyksenä on selittää, kuvata

ja tutkia tapauksia pääsääntöisesti miten- ja miksi-kysymysten avulla. Tyypillinen tutkimus-

kohde tapaustutkimuksella on yksittäinen tilanne, tapaus, tapahtuma tai joukko tapauksia.

Tapaustutkimuksessa on käytössä erilaisia tiedonkeruu ja analyysitapoja, joten sitä ei pidetä

ainoastaan aineistonkeruun tekniikkana. Menetelmävalinnat eivät ole rajoitettuja tapaustut-

kimuksessa, vaan käytössä voi olla yhtä hyvin kvantitatiiviset kuin kvalitatiivisetkin menetel-

mät. Kun tutkitaan tapausta, halutaan lisätä ymmärrystä tietystä ilmiöstä eikä tarkoituksena

ole pyrkiä saamaan yleistettävää tietoa. Tapaustutkimus valitaan yleensä menetelmäksi tilan-

teissa, joissa halutaan ymmärtää syvällisesti kohdetta ja ottaa huomioon siihen liittyvät kon-

tekstit, esimerkiksi olosuhteet ja taustat. Vaikka tutkimuksessa tutkitaankin tiettyä yksilöllis-

tä tapausta, voidaan huolellisen tutkimuksen avulla saada yksittäistapauksen ylittävää tietoa,

mutta sen pohjalta ei kuitenkaan voida esittää yleistyksiä. Kun esitetään perusteellinen kuva-

us aineistosta sekä sen analyysistä voidaan tulosten merkitystä ja oikeellisuutta vahvistaa.

(Saaranen-Kauppinen & Puusniekka 2006a.)

5.2 Aineiston hankinta

Eri tutkimusmenetelmiä käyttämällä voidaan vähentää perusteetonta varmuuden syntymistä,

jolla tarkoitetaan uskomusta, että yhden menetelmän avuin kerätyt aineistot ovat virheettö-

miä sekä totuudenmukaisia. Näennäinen varmuus saadaan poistettua käyttämällä toista me-

netelmää, koska silloin voi syntyä erilaisia vastauksia. Käytettäessä useampaa kuin yhtä tut-

kimusmenetelmää voidaan puhua monimetodisesta lähestysmistavasta, jota on hyödynnetty

tässä opinnäytetyössä. Työssä käytettyjä aineistonhankintamenetelmiä ovat teemahaastattelu

sekä kysely, joiden avulla on pyritty saamaan kokonaisvaltaista tietoa tutkittavasta asiasta.

(Hirsjärvi & Hurme 2010, 38–39.)

Aineistoa hankitaan Suur-Seudun Osuuskaupan 31 päivittäistavarakaupasta kyselylomakkeella,

jossa kysymykset ovat esitetty avoimina- ja monivalintakysymyksinä. Kaupat pysyvät anonyy-

meina tutkimuksessa, koska niitä ei ole nimellisesti eroteltu, ainoastaan ketjutasolla. Kysely-

tutkimuksen etuna on, että sen avuin voidaan selvittää monia asioita: tosiasioita, käyttäyty-

mistä, toimintaa, arvoja, tietoja, asenteita, uskomuksia ja mielipiteitä. Kyselyn aineisto voi-

daan kerätä kontrolloituna kyselynä tai posti- ja verkkokyselynä. Tässä työssä kysely toteute-

taan verkkokyselynä e-lomakkeen avulla ja tavoitteena on saada tietoa käyttäytymisestä sekä

 25

toiminnasta sosiaalisessa mediassa. Kyselylomake koostuu pääasiassa monivalintakysymyksis-

tä, joissa tutkija on laatinut valmiit vastausvaihtoehdot, mutta valmiiden vastausvaihtoehto-

jen jälkeen esitetään myös avoimia kysymyksiä. Avoimella kysymyksellä halutaan antaa mah-

dollisuus tuoda esiin näkökulmia, joita tutkija ei ole ajatellut etukäteen vastausvaihtoehdok-

si. Tutkimuksen viimeisissä kysymyksissä annetaan mahdollisuus vastata omin sanoin kysymyk-

seen eli esitetään avoin kysymys. (Hirsjärvi, Remes & Sajavaara 1997, 204–208.)

Toinen aineiston keruu menetelmä tutkimuksessa on haastattelu, joka toteutetaan teema-

haastatteluna Suur-Seudun Osuuskaupan mediasuunnittelijalle. Teemahaastattelu on välimuo-

to lomake- sekä avoimesta haastattelusta. Tyypillistä on, että teemahaastattelussa aihepiirit

ovat tiedossa, mutta kysymyksiä ei ole aseteltu tarkkaan muotoon taikka järjestykseen. Tee-

mahaastattelussa halutaan antaa tilaa vapaalle puheelle ja aihepiiristä toiseen liikutaan jous-

tavasti. Tilanteesta, jossa tehdään teemahaastattelu, pyritään luomaan keskustelunomainen

tilanne, jonka aikana käydään läpi ennalta mietittyjä teemoja vapaassa järjestyksessä. Tutki-

ja on ennen haastattelutilannetta tutustunut huolellisesti aihepiiriin, jotta on voinut kohden-

taa haastattelun juuri tiettyjen teemojen ympärille. Tarkoituksena on, että tutkijalla on

haastattelussa mukana mahdollisimman tiiviit muistiinpanot, esimerkiksi ranskalaistenviivojen

avuin tehty listaus teemoista ja muutamia apukysymyksiä kirjattuna ylös, jotta keskustelua

saadaan vietyä eteenpäin. Teemahaastattelussa teemojen valinnan lisäksi on myös harkittava

tarkkaan, ketä tutkimuksessa haastatellaan. Haastatteluun valittujen henkilöiden tulisi olla

sellaisia, joilta uskotaan saatavan parhaiten aineistoa haastattelun teemojen asioista. (Saara-

nen-Kauppinen & Puusniekka 2006b.) Teemahaastattelulla halutaan saada tietoa toimeksian-

tajan yleisistä ohjeistuksista ja tavoitteista koskien sosiaalisen median käyttöä markkinointi-

viestinnässä.

6 Tutkimustulokset

Tutkimus lähetettiin Suur-Seudun Osuuskaupan päivittäistavarakaupoille, joita on 31 kappa-

letta. Linkki tutkimukseen lähetettiin toimipaikkojen esimiehille ja toimipaikan yleiseen säh-

köpostiin syyskuun 2016 lopulla. Näin haluttiin esimiehen välittävän viestin henkilöille, jotka

päivittävät sosiaalista mediaa heidän toimipaikoissaan sekä yleisestä sähköpostista sosiaalisen

median päivittäjät saattoivat itse huomata viestin. Toimipaikoissa sosiaalista mediaa päivittää

yhdestä neljään henkilöä, riippuen toimipaikan koosta. Vastausaikaa kyselyyn annettiin kaksi

viikkoa. Noin vastausajan puolivälissä SSO:n mediasuunnittelija Netta Vuorinen lähetti muistu-

tusviestin kaikkiin myymälöihin, jotta vastauksia saataisiin enemmän.

Vastauksia tutkimukseen tuli yhteensä 27 kappaletta. Vastauksia S-marketeista sekä Prismois-

ta molemmista saatiin kahdeksan kappaletta ja Saleista 11 kappaletta. Kuviossa 4 on näytet-

ty, miten vastaukset ovat jakautuneet prosenteittain toimipaikkojen kesken. Prismoista ja S-

marketeista saatiin verrattain enemmän vastauksia kuin Saleista, koska Saleja on enemmän

 26

kuin Prismoja sekä S-marketteja. Tutkimustuloksissa ei tulla erittelemään vastauksia ketjuta-

solla kuin taustatietojen kohdalla, koska muissa vastauksissa selkeää hajontaa ketjujen välillä

ei tullut.

 Kuvio 4: Vastausten jakautuminen toimipaikkojen kesken

Kaikilla toimipaikoilla on omat Facebook sivut, joihin he tuottavat sisältöä. Instagram on kah-

della toimipaikalla käytössä. Snapchattia, Twitteriä tai Youtubea ei käytä yksikään toimipaik-

ka markkinointiviestinnässään.

63 % vastaajista kertoo, että heillä ei ole suunnitelmaa koskien sosiaalisen median käyttöä,

kuten esimerkiksi kuinka usein sivuja päivitetään ja millaista sisältöä sivuille julkaistaan. 90 %

niistä, jotka vastasivat heillä olevan suunnitelma koskien sosiaalisen median päivittämistä,

kertoivat suunnitelman liittyvän päivitysten määrään viikon aikana. Jokaisella näistä myymä-

löistä tavoitteena on tuottaa vähintään kerran viikossa sisältöä sosiaaliseen mediaan. Muuta-

ma mainitsi suunnitelman koskevan myös julkaisujen sisältöä, kuten esimerkiksi keskitytään

henkilökohtaisempien sisältöjen julkaisemiseen kuin vain tuotemainostamiseen ja tehdään

sisältöä sosiaalisen mediaan huumorilla höystettynä.

Toimipaikoissa sosiaalisen median sisällön tuottaminen on enemmän henkilökunnan vastuulla

kuin päällikön, kuten kuviosta 5 voi nähdä. 13 toimipaikkaa 27:stä vastasi sisällön tuottamisen

olevan sekä henkilökunnan että päällikön vastuulla. Selvästi eri myymälöiden välillä on huo-

mattavissa eroja; esimerkiksi Prismoissa enemmän sisältöä sosiaalisen mediaan tuottaa esi-

miehet, kun taas Saleissa sisällön tuottaminen on selkeästi enemmän henkilökunnan vastuulla.

Vain yhdessä S-marketissa sekä Salessa sisältöä sivuille on tuottanut mediasuunnittelija ja

Prisma	
29	%	

S-market	
30	%	

Sale	
41	%	

Vastausten	jakautuminen	
toimipaikkojen	kesken	

 27

missään kyselyyn vastanneista toimipaikoista mikään ulkopuolinen taho ei ole tuottanut sisäl-

töä toimipaikan sosiaaliseen mediaan.

 Kuvio 5: Kuka tuottaa sisällön sosiaaliseen mediaan

Sosiaalisen median päivittämiseen sekä seurantaan käytetään viikoittain aikaa hyvin vaihtele-

vasti. Jotkut käyttävät kahdesta kolmeen tuntia aikaa, kun taas toisilla viikossa aikaa menee

vain viisi minuuttia sosiaalisen median päivittämiseen sekä seurantaan. Eniten aikaa sosiaali-

sen median käyttämiseen kuluu S-marketeilla ja nopeinten sen tekevät Salet. Kuviossa 6 nä-

kee ajankäytön jakauman toimipaikkojen välillä. Selkeällä enemmistöllä kuluu viikon aikana

sosiaalisen median käyttöön aikaa 0-30 minuuttia.

 Kuvio 6: Ajankäyttö

0	

2	

4	

6	

8	

10	

12	

Prisma	 S-market	 Sale	

Kuka	tuo0aa	sisällön	sosiaaliseen	
mediaan?	

Päällikkö	

Henkilökunta	

Mediasuunni=elija	

0	 2	 4	 6	 8	 10	 12	 14	 16	 18	

0-30min	

31-60min	

61-90min	

Yli	90min	

Ajankäy0ö	

Prisma	 S-market	 Sale	

 28

Vastanneista alle puolet, 48 %, kokivat tarpeelliseksi saada neuvoja koskien sosiaalisen medi-

an käyttöä toimipaikassaan. Kuitenkin jokainen myymälä on saanut ohjeistusta sosiaalisen

median käyttöön ja ohjeistuksen kaikille toimipaikoille on antanut Netta Vuorinen SSO:n vies-

tintäosastolta. 74 % kyselyyn vastanneista kertoi, että jos he ovat tarvinneet neuvoja, ovat he

niitä aina saaneet. Vain yksi vastaaja kertoi, että ei ole saanut neuvoja tarvitessaan niitä.

22 % vastanneista kertoi, että he ovat joskus saaneet neuvoja niitä kysyessään. 85 % vastan-

neista on kysynyt neuvoja Vuoriselta ja muutama vastaaja kertoi myös kysyneensä neuvoja

esimieheltään. Useimmiten neuvoja tarvittiin tilanteissa, joissa ei oltu varmoja, miten sään-

nöt menivätkään, esimerkiksi kilpailujen suhteen. Apua on myös tarvittu teknisissä ongelmissa

ja sisällön ideoinnissa.

6.1 Facebook

Kaikki Suur-Seudun Osuuskaupan päivittäistavarakaupat löytyvät Facebookista. Tykkääjien

määrät sivuilla vaihtelevat 93:sta 1528:aan. Eniten tykkääjiä sivuillensa on kerännyt Prisma

Halikko, S-marketeista selvästi eniten tykkääjiä on S-market Tupurilla sekä Perniöllä ja Saleis-

ta puolestaan suosituin sivu on Sale Toija. Kuviossa 7 on kuvattu keskimääräiset sivujen tyk-

kääjämäärät 20.10.2016.

 Kuvio 7: Tykkääjämäärien keskiarvot

Syyskuun 2016 aikana jokainen myymälä on ainakin kerran tehnyt julkaisun sivullensa, eniten

julkaisuja on tehnyt Prisma Nummela sekä S-market Perniö, jotka molemmat julkaisivat kuu-

kauden aikana 12 kertaa. Yhteensä SSO:n päivittäistavarakaupat ovat tehneet syyskuun 2016

aikana 152 julkaisua, joka tarkoittaa keskimääräisesti neljästä viiteen julkaisua per myymälä.

Jos julkaisut olisivat jakautuneet näin tasaisesti myymälöiden kesken, tarkoittaisi se, että

Prisma,	932	S-market,	653	

Sale,	273	

Keskiarvot	sivujen	tykkääjämääristä	

 29

julkaisutahti yksi postaus per viikko toteutuisi. Totuus on kuitenkin, että 35 % myymälöistä on

tuottanut sisältöä sosiaaliseen mediaan vain yhdestä kolmeen kertaan kuukauden aikana.

Kyselystä selvisi, että selkeästi eniten tykkäyksiä keräävät julkaisut, joissa kuvissa esiintyy

toimipaikan henkilökuntaa. Myös kilpailut sekä arkea kuvaavat julkaisut ovat saaneet tykkäyk-

siä huomattavasti enemmän kuin muut julkaisut. Kuviossa 8 on havainnollistettu, miten vas-

taukset jakautuivat kysyttäessä, mitkä julkaisut keräävät eniten tykkäyksiä.

 Kuvio 8: Millaisista julkaisuista tykätään

Vuorinen (2016) kertoi haastattelussa, että eniten asiakkaat pitävät aidoista ja persoonallisis-

ta postauksista, joissa ollaan läsnä. Tällaisissa julkaisussa näkyvät niin sanotusti kaupan kas-

vot eli esiintyy kaupan henkilökuntaa. Vuorinen kehottaakin toimipaikkoja pistämään per-

soonansa peliin, jotta he saavat luotua omannäköistä sisältöä toimipaikkansa sivuille. Hänen

mielestään tärkeää on tehdä hyvä vaikutelma postauksilla asiakkaille, niin todennäköisemmin

he tulevat sitten juuri kyseiseen toimipaikkaan asioimaan. Vuorisesta hienoa on, jos toimi-

paikka saa viestittyä julkaisuillaan kaupan hyvää fiilistä, luotettavuutta ja ihmisläheisyyttä

sekä näytettyä, että toimipaikassa on töissä hyvää jengiä, jotka haluavat juuri tehdä sitä työ-

tä juuri niiden asiakkaiden eteen.

87 % kyselyyn vastanneista kertoo, että heidän Facebook sivuillensa tulee kommentteja asiak-

kailta. Näistä kommenteista suurin osa, 74 %, on kehuja. Moitteita on tullut hyvin vähän ver-

rattuna kehuihin, vain alle 20 % kommenteista on sisältänyt moitteita. Kommenteissaan asiak-

kaat myös kiittävät ja esittävät kysymyksiä. Kehitysideoita on annettu kommenttien kautta

sekä neuvoja jaettu. Myös muutamalle toimipaikalle on kommenteissa ehdotettu valikoima-

toiveita. Kuviossa 9 on esitetty jakauma kommenttien sisältöjen kesken. Valtaosa kommen-

Millaisista	julkaisuista	tykätään?	

 30

toinnista on siis positiivista ja asiakkaat ovat ottaneet myös kaupan Facebook sivun väyläksi

kertoa kehitysideoitaan sekä esittää kysymyksiään.

 Kuvio 9: Millaisia sivuille tulleet kommentit ovat olleet

Vuorisen (2016) kertoma vahvistaa kyselyn tuloksia, koska myös hänen mukaansa negatiivista

kommentointia tulee hyvin vähän sekä harvoin. Hän arvioi, että 90 % palautteesta mitä sivuil-

le tulee, on positiivista. Tapauksissa, kun negatiivista palautetta tulee, on se myös usein ollut

aiheellista sekä asiallisesti ilmaistu. Vain muutamia rähinä kommentteja on tullut vastaan ja

nekin ovat tulleet ravintolapuolelle eli eivät koske päivittäistavarakauppojen saamaa kom-

mentointia. Jos negatiivista kommentointia on sivulle tullut, niihin on vastattu nöyrällä asen-

teella, asia on tarvittaessa selvitetty ja tilannetta pahoiteltu. Jos tilanteessa on ilmennyt kor-

vaustarvetta, on asiakasta pyydetty seuraavalla asiointikerrallaan myymälässä ottamaan yhte-

yttä henkilökuntaan ja näin rahallinen hyvitys tai korvaava tuote on saatu asiakkaalle annet-

tua. Näitä tilanteita ei ole pyritty mitenkään piilottelemaan sosiaalisessa mediassa vaan

enemminkin, kun tilanne on hoidettu hyvin, niin sen avulla on pystytty näyttämään myös

muille asiakkaille, että SSO:lla asiakkaista huolehditaan ja heidän palautteensa otetaan vaka-

vasti. Näin Vuorisen mukaan myös ajoittain tulevat negatiiviset kommentit saadaan käännet-

tyä positiiviseen valoon.

56 % kyselyyn vastanneista myymälöistä vastaa kaikkiin asiakkaiden kommentteihin ja loput

44 % vastaavat vain asiakkaiden esittämiin kysymyksiin. Kommentteihin vastaamisen vastuu on

15 toimipaikassa pääsääntöisesti Facebook päivittäjien vastuulla ja kymmenessä toimipaikassa

esimies hoitaa kommentoitiin vastaamisen. Vaikka suurimassa osassa myymälöitä pääsääntöi-

sesti työntekijät vastaavat kommentteihin, kävi kyselyn vastauksista kuitenkin ilmi, että vas-

taaminen onnistuu myös yhteistyössä esimiehen kanssa ja häneltä saa tukea vastauksen laati-

Millaisia	sivuille	tulleet	kommen;t	
ovat	olleet?	

 31

miseen. Muutamassa toimipaikassa kommentteihin ovat vastanneet henkilöt, jotka ovat asiaan

perehtyneitä, esimerkiksi viestintäosaston henkilöt. 85 % vastanneista pyrkii vastaamaan ky-

symyksiin saman päivän tai viimeistään seuraavan päivän aikana. Yhdessä toimipaikassa vas-

tauksen antamiseen on kulunut kauemmin kuin viikko ja neljässä toimipaikassa vastaus pyri-

tään antamaan viikon sisällä kommentin jättämisestä.

Kyselyyn vastanneista toimipaikoista yli 20 vastaajaa seuraa julkaisujensa tykkäyksien määrää

sekä tavoitettavuutta. Myös sivun tykkääjien määrää seurataan aktiivisesti. Kuviossa 10 näkee

kuinka moni vastaajista seuraa mitäkin sivun tietoja.

 Kuvio 10: Mitä sivun tietoja seurataan

Vuorinen (2016) ei edellytä päivittäjien seuraavan sivun analytiikka, mutta on kehottanut hei-

tä katsomaan, minkälaiset julkaisut ovat eniten miellyttäneet asiakkaita.

Vain kolme kyselyyn vastanneista kertoi, että heidän Facebook sivullansa on käytetty makset-

tua mainontaa. Näissä tilanteissa maksetun mainonnan käytöstä on vastannut joko SSO:n vies-

tintäosasto tai toimipaikan esimies.

6.2 Instagram

Vain kaksi toimipaikkaa kyselyyn vastanneista käyttää Instagramia osana kaupan markkinointi-

viestintää, toinen myymälöistä on Sale ja toinen S-market. S-marketilla on oma Instagram

tilinsä ja Sale myymälä on mukana päivittämässä SSO:n yhteistä parastapalvelua-tiliä, jota

ylläpitää useampi toimipaikka. Parastapalvelua tiliä seuraa 21.10.2016 172 käyttäjää ja S-

marketin tiliä seuraa 177 käyttäjää. Instagramissa molemmat myymälät ovat kokeneet toimi-

viksi kuviksi ainoastaan kuvat, joissa esiintyy henkilökuntaa. Sale myymälä on saanut tilillensä

0	

5	

10	

15	

20	

25	

Mitä	sivun	;etoja	seurataan?		

 32

kommentteja, joihin kaikkiin on vastattu ja niihin vastaaminen on päivityksen tekijän vastuul-

la. Kommentteihin on vastattu aina saman taikka seuraavan päivän aikana. S-market ei ole

saanut Instagram tilillensä lainkaan kommentteja, jos niitä tulisi, niihin vastaaminen on toi-

mipaikan esimiehen vastuulla. Molemmat myymälät seuraavat Instagramissa julkaisujen saa-

mien tykkäyksien määrää. Sale toi esille vastauksessaan, että heidän kauppansa markkinointi-

viestinnän työkaluksi sopii paremmin Facebook, koska sitä kautta he tavoittavat paremmin

heidän asiakkaitansa.

6.3 Hyödyt

89 % vastaajista kertoi hyödyntävänsä sosiaalisen median kanavaa viestinnässä ja 81 % vastaa-

jista hyödyntää sosiaalista mediaa markkinoinnin kanavana. Ainoastaan yksi kyselyyn vastan-

neista myymälöistä koki, että he eivät hyödynnä sosiaalista mediaa viestinnän tai markkinoin-

nin kanavana, kaikki muut hyödynsivät joko molempina tai edes toisena.

 Kuvio 11: Miten sosiaalista mediaa on hyödynnetty

Kuviossa 11 on kuvattu, missä kaikissa asioissa kyselyyn vastanneet myymälät ovat hyödyntä-

neet sosiaalista mediaa. Selkeästi eniten sosiaalisen median kautta on viestitty uutuustuot-

teista, joita on tullut valikoimiin. Myös kolme kyselyyn vastanneista myymälöistä kertoi, että

heidän mielestään kyseisten tuotteiden menekki on kasvanut, koska niistä on kerrottu sosiaa-

lisessa mediassa. Kahdeksan vastanneista kertoi viestivänsä tapahtumatietoja sosiaalisen me-

dian kanavallensa ja yksi vastanneista sanoi, että somessa mainostamisen ansiosta he ovat

saaneet asiakkaita tapahtumaansa. Kampanjoita on myös ahkerasti mainostettu sosiaalisessa

mediassa, esimerkiksi jos on tullut suuri erä tuotteita, jotka täytyy saada nopeasti myytyä.

Poistotuotteita on myös nostettu esille sosiaalisessa mediassa, jotta ne saataisiin myytyä no-

peasti loppuun ja yksi myymälöistä kertoikin, että sosiaalinen media toimi tässä hyvin, sillä he

0	
2	
4	
6	
8	

10	
12	
14	

Miten	sosiaalista	mediaa	on	
hyödynne0y?		

 33

saivat tuotteet todella nopeasti myytyä loppuun. Kauppojen aukioloajat ovat vuoden 2015

lopussa vapautuneet, joka on vaikuttanut SSO:lla kaikkien myymälöiden aukioloaikoihin, jotka

ovat laajentuneet. Tässä tapauksessa myymälät ovat käyttäneet sosiaalista mediaa viestinnän

välineenä tiedottaessaan aukioloaikojen muutoksista ja pyhien tullessa muistuttaneet asiak-

kaita, miten kauppa palvelee. Ajankohtaisilla asioilla myymälät ovat tarkoittaneet muun mu-

assa henkilöstömuutoksia, kausituotteita ja kaupan arkea, joita on usein kuvilla viestitty sosi-

aalisessa mediassa, esimerkiksi pitkäaikaisen työntekijän jäädessä eläkkeelle häntä on kiitetty

toimipaikan Facebook sivulla kuvan kera. Sosiaalisessa mediassa on mainostettu konsulentte-

ja, jotka ovat sillä hetkellä olleet tai ovat olleet tulossa kyseiseen myymälään esimerkiksi

maistattamaan tuotteita. Nopeilla tiedotteilla tarkoitetaan esimerkiksi palohälytystä tai muu-

ta syytä miksi yhtäkkiä kaupan ovet ovat väliaikaisesti suljettu ja pakasteiden sulatuksia, jon-

ka vuoksi kaikkia tuotteita ei kyseisenä päivänä ole saatavilla. Suurin osa vastanneista kertoi,

että he eivät ole huomanneet, onko markkinointiviestintä sosiaalisessa mediassa tuottanut

jonkunlaista tulosta, esimerkiksi tuotteita myyty paremmin.

Vuorisen (2016) mukaan on hyvin vaikea tehdä johtopäätöstä onko asiakas juuri Facebook jul-

kaisun perusteella tullut ostamaan jotakin tiettyä tuotetta kyseisestä myymälästä, sama kos-

kee printtimainontaa. Vaikka esimerkiksi Facebook kampanjan jälkeen voi tehdä päätelmiä

onko se vaikuttanut kyseisen tuotteen myyntiin tutkimalla myyntilukuja, ei pystytä kuiten-

kaan olemaan varmoja, mikä lopulta on vaikuttanut asiakkaan ostopäätökseen, sen tietää vain

asiakas itse.

Tulevaisuudessa usea myymälä kertoi aikovansa hyödyntää sosiaalista mediaa edelleen uu-

tuustuotteiden esittelyssä ja kaikissa mahdollisissa tilanteissa, mistä keksivät tehdä postauk-

sen. Muutamat toimipaikat meinasivat jatkossakin hyödyntää sosiaalista mediaa tiedottaes-

saan asiakkaita aukioloajoista, tapahtumista, käytännön asioista, kilpailuista ja kampanjoista.

Yksi vastaajista kertoi aikovansa käyttää sosiaalista mediaa hyödykseen ilmoittaessaan asiak-

kaille poikkeustilanteista, esimerkiksi sähkökatkoista. Yhdellä myymälällä oli tulevaisuudessa

ajatuksena tehdä sisältöä sivuillensa yhdessä yhteistyökumppaneidensa kanssa. Muutamat

myymälät aikoivat tulevaisuudessa tuoda entistä enemmän esille sosiaalisessa mediassa se-

sonkien vaihtelua ja sesonkituotteita, esimerkiksi kuukausittain vaihtuvia satokausituotteita

hedelmä- ja vihannesosastolla.

26 % vastanneista kertoi, että he ovat saaneet positiivista palautetta asiakkailtansa koskien

heidän sosiaalisen median kanavaansa. Kaksi vastanneista kertoi, että he ovat saaneet kiitosta

asiakkailta koskien heidän hauskoja päivityksiänsä. Yksi vastanneista kertoi, että heidän asi-

akkaat ovat tulleet kertomaan, kuinka ovat tykänneet kaupan tekemistä päivityksistä Face-

bookissa, koska ne ovat olleet myymälän näköisiä ja niissä on esiintynyt kaupan henkilökun-

taa. Kysyttäessä, mitä konkreettisia hyötyjä toimipaikat ovat kokeneet sosiaalisen median

 34

heille tuoneen, kaksi vastanneista kertoi, että Facebook kanava on toiminut hyvin tiedottami-

sessa, esimerkiksi koskien uusia aukioloaikoja sekä sosiaalisen median avulla he ovat saaneet

tehtyä kaupan työn tutummaksi asiakkaille, myyjät tuntuvat nyt asiakkaista helpommin lähes-

tyttäviltä. Yksittäisiä vastauksia, joita nousi esille: uutuustuotteiden löytäminen on helpottu-

nut asiakkailla ja asiakkaita on helpompi pitää ajan tasalla kaupan asioista.

6.4 Haasteet

Vuorinen (2016) kertoi haastattelussa, että haasteena sosiaalisen median käytössä kaupoilla

on ollut sen jalkauttaminen osaksi myymälän arkea. Esimiehiltä tulleen palautteen mukaan

haasteina on ollut ajan puute, koska kuormat pitäisi ehtiä purkamaan ja asiakkaita tulee pal-

vella rauhassa, niin sanottua luppo aikaa, kun ei työntekijöillä työpäivän aikana ole. Haasta-

vaa onkin priorisoida asioita ja määrittää, missä kohtaa sosiaalisen median päivittäminen on

tärkeysjärjestyksessä. Myös haasteeksi on koettu, millä välineillä sosiaalista mediaa toimipai-

koissa päivitetään. Ensisijaisena välineenä kaupoilla on ollut tabletti, mutta osa on kokenut

tämän hankalaksi. Esimerkiksi juuri jonkun spontaanin tilanteen sattuessa kohdalle tabletti

harvemmin on mukana vaan se tarvitsee hakea toimistotiloista. Moni päivittäjistä käyttääkin

tämän vuoksi omaa puhelinta, joka ei ole tarkoitus, koska työtehtävissä työpaikan pitäisi pys-

tyä järjestämään välineet, joilla työtä tehdään. Pitkän tähtäimen tavoitteena onkin, että vä-

lineet olisivat sellaisia, joilla päivittäminen onnistuisi mahdollisimman joustavasti.

Kyselyn perusteella nousi useita erilaisia haasteita esiin, mitä on tullut vastaan sosiaalista

mediaa käyttäessä kaupan markkinointiviestinnässä. Erityisesti Prismoissa ja Saleissa haas-

teeksi on koettu hankala kommentointi. Kommentit ovat olleet asiattomia, niihin ei ole osattu

vastata ilman ylemmän tahon apua ja asiakkaiden kommentit jäävät sivuille näkyviin, jotka

voivat sisältää vääriä väittämiä myymälästä, jonka on pelätty johtavan muita asiakkaita har-

haan. Kuten Vuorinenkin (2016) nosti haastattelussa esille ajankäytön priorisoinnin, olivat

myös osa myymälöistä maininneet rajallisen ajankäytön haasteeksi. Useammassa Sale myymä-

lässä haastavaksi on koettu, miten tuottaa mielenkiintoista asiakkaita kiinnostavaa materiaa-

lia sivuille. Muutamassa myymälässä on haasteeksi noussut asian ilmaiseminen niin, että teks-

tistä ei jää asiakkaille tulkinnanvaraa ja asiallisen linjan ylläpitäminen.

Yksittäisiä haasteita, mitä kyselyn kautta saatiin selville, ovat mallin puuttuminen julkaisujen

tekemiseen, huoli mitä sivuilla sopii julkaista, tykkäyksien puute, hankaluus tavoittaa asiak-

kaita sosiaalisen median kautta, sisällön suunnittelu sivuille ja arkipäiväisen materiaalin tuot-

taminen ilman tuotteiden mainostamista.

Ilman apua haastavissa tilanteissa ei kuitenkaan ole jääty vaan neuvoja on voitu kysyä joko

työkavereilta tai ylemmältä taholta. Selkeä enemmistö, 59 %, on kääntynyt haastavissa tilan-

teissa Vuorisen Netan puoleen ja kysynyt häneltä neuvoja. Vajaa 20 % vastanneista on hake-

 35

nut apua haastavan tilanteen ratkaisemiseksi viestintäosastolta, jossa myös Vuorinen työsken-

telee. Myös esimieheltä on kysytty neuvoja sekä työkavereilta, joiden kanssa on yhdessä mie-

titty ratkaisua tilanteeseen.

Kyselyyn vastanneet myymälät eivät ole kokeneet, että jotkut tietynlaiset päivitykset herät-

täisivät negatiivista kommentointia vaan kyseessä on ollut yksittäistapauksia eikä mitään

yleistettävää. Vuorinen (2016) on joutunut puuttumaan sivuilla käytävään kommentointiin

todella harvoin. Vain tilanteissa, joissa keskustelu on ollut todella asiatonta ja päämärätöntä

kirjoittelua eikä kommentti selkeästi ole ollut edes palaute, on Vuorisen täytynyt piilottaa

kommentti. Myös jos kommentti on ollut vieraskielinen selkeä mainos, on Vuorinen piilottanut

kommentit. Piilotetulla kommentilla tarkoitetaan tilannetta, jossa sivun ylläpitäjä piilottaa

kommentin ja tämän jälkeen sen voivat nähdä vain kommentin kirjoittaja sekä hänen kaverin-

sa (Facebook 2016).

Yksikään kyselyyn vastanneista myymälöistä ei ole koskaan joutunut poistamaan yhtäkään jul-

kaisuaan. Muokkauksiakaan ei ole tarvinnut tehdä, paitsi kirjoitusvirheitä on jälki käteen kor-

jattu. Myös Vuorinen (2016) kertoi, että hänen ei ole koskaan tarvinnut poistaa yhtäkään jul-

kaisua toimipaikkojen sivuilta.

7 Johtopäätökset ja pohdinta

Opinnäytetyön tavoitteena oli selvittää miten toimeksiantajan toimipaikat ovat hyödyntäneet

sosiaalista mediaa markkinointiviestinnässä. Lisäksi tutkimuksessa kartoitettiin lyhyesti haas-

teita, joita he ovat kohdanneet sosiaalisen median käytössä. Tutkimuksen tulosten avulla

toimeksiantaja pystyy näkemään, mitä hyötyä toimipaikat ovat kokeneet sosiaalisesta medias-

ta heille olevan ja millaisia haasteita se on heille aiheuttanut. Suurin osa tutkimustuloksista

koskee vain Facebookia, koska ainoastaan kaksi vastanneista kertoi käyttävänsä Instagramia

toimipaikan markkinointiviestinnässä.

Tekemääni kyselyyn vastauksia sain 27 kappaletta, joka oli tarpeeksi kattava määrä, jotta

tulosten luotettavuutta voidaan pitää hyvänä. Kyselyyn vastauksia saatiin kaikista kolmesta

eri ketjusta ja vastaajissa oli sekä esimiehiä että henkilökuntaa, jolloin näkemykset ovat var-

masti monipuolisia. Luotettavuutta lisää se, että avoimet vastaukset eri vastaajien kesken

olivat yhteneväisiä ja niistä voitiin tehdä johtopäätöksiä tutkittavien asioiden suhteen. Luo-

tettavuutta parantaa myös teemahaastattelusta saadut vastaukset, jotka ovat myös yhden-

mukaisia kyselyn vastauksien kanssa. Tutkimuksen tulokset eivät kuitenkaan ole yleistettäviä,

vaan ne ovat suuntaa antavia, mutta niitä voidaan hyödyntää toimeksiantajan toimipaikoissa.

Tulosten perusteella kaikilla toimipaikoilla on hyvin hallussa Facebookin käyttäminen ja sinne

melko aktiivisesti tuotetaan sisältöä sekä asiakkaiden kommentteihin vastataan lähes poikke-

 36

uksetta. Vain harvalla toimipaikalla on suunnitelma koskien sosiaalisen median päivittämistä

ja ne keillä se on, suunnitelma koskee pääasiassa julkaisuiden viikoittaista määrää. S-

marketeissa sekä Saleissa päävastuu sosiaalisen median päivittämisestä on henkilökunnalla,

kun taas Prismoissa se on esimiehillä. Ajankäyttö sosiaalisen median päivittämiseen sekä seu-

rantaan oli yksi esille nousseista haasteista ja suurin osa vastanneista käytti aikaa 0-30 mi-

nuuttia viikon aikana sosiaaliseen mediaan. Koska ajankäyttö koettiin haasteeksi, toimipaikat

ilmeisesti kokevat tarvitsevansa enemmän aikaa, jotta voivat rauhassa tuottaa laadukasta

sisältöä sosiaaliseen mediaan. Toimipaikat ovat saaneet ohjeistusta koskien sosiaalisen medi-

an käyttöä ja suurin osa myymälöistä vastasi, että aina tarvittaessa he ovat saaneet apua so-

siaalisen median käyttämiseen.

Suosituimpia julkaisuja Facebookissa ovat kuvat, joissa esitellään toimipaikan henkilökuntaa

sekä arkea. Myös kilpailut ovat suosittuja. Julkaistujen sisältöjen tulisikin olla aitoja ja per-

soonallisia, jotta niillä kiinnitettäisiin asiakkaiden huomiota. Tarkoituksena sosiaalisella me-

dialla toimeksiantajan toimipaikoissa on välittää hyvää mieltä ja antaa myymälöille niin sano-

tusti kasvot. Eniten toimipaikat sivunsa tiedoista seuraavat tykkäyksien määrää sekä julkaisu-

jen tavoitettavuutta. Edellä mainittujen tietojen perusteella päivittäjät voivat selvittää mil-

laisista julkaisuista asiakkaat ovat pitäneet sekä mitkä eivät ole olleet niin suosittuja. Näiden

tietojen pohjalta päivittäjät voivat tulevaisuudessa tehdä päivityksiä, joista asiakkaat toden-

näköisesti tulevat pitämään. SSO:lla käytetään hyvin vähän maksettua mainontaa Facebookis-

sa ja sen käytöstä vastaa pääsääntöisesti Netta Vuorinen.

Kommentteja tulee lähes kaikkien toimipaikkojen sivuille ja niistä valtaosa on positiivisia,

tavallisesti kommenteissa asiakkaat kiittävät. Usein asiakkaat esittävät myös kysymyksiä sosi-

aalisessa mediassa. Yli puolet toimipaikoista vastaa kaikkiin asiakkaiden sivuille jättämiin

kommentteihin ja niihin pyritään vastaamaan saman päivän tai viimeistään seuraavan arkipäi-

vän aikana.

Suurimman hyödyn toimipaikat ovat kokeneet saaneen sosiaalisesta mediasta uusien tuottei-

den mainostamisessa, kun ne ovat toimipaikkaan saapuneet. Usein sosiaalista mediaa on myös

hyödynnetty tapahtumien sekä kampanjoiden ilmoittelussa. Sosiaalisen median hyödyissä nou-

si esille nopea reagointi, joka mahdollistaa toimipaikoille yhtäkkiä tapahtuvien asioiden jous-

tavan viestimisen asiakkaille Facebookissa. Jatkossakin toimipaikat aikovat hyödyntää sosiaa-

lista mediaa uusien tuotteiden esittelemisessä sekä tiedottamisessa, esimerkiksi aukioloajois-

ta ja tapahtumista.

Ajankäytön lisäksi haasteiksi nousivat vastausten perusteella hankalat kommentit, joista osa

on ollut asiattomia ja osaan ei ole osattu vastata ilman apuja. Haastaviin tilanteiseen on kui-

tenkin lähes aina saatu apua, useimmat ovat kysyneet apua Vuorisen Netalta. Mitkään tietyt

 37

julkaisut eivät ole keränneet erityisesti negatiivista kommentointia vaan kyseessä on ollut

yksittäistapauksia.

Toimeksiantaja voisi jakaa toimipaikoillensa kyselyn perusteella saadut vastaukset ja niiden

avulla kaikki näkisivät, miten muissa toimipaikoissa sosiaalista mediaa käytetään ja voisivat

saada ideoita, miten omassa toimipaikassa voisi tulevaisuudessa hyödyntää sosiaalista mediaa.

Jatkotutkimuksena tähän tutkimukseen voisi tehdä tarkemman tutkimuksen julkaisuista, jotka

ovat eniten saavuttaneet tavoitettavuutta ja näiden tietojen perusteella voisi tehdä lyhyet

ohjeet, miten tuottaa asiakkaita kiinnostavaa sisältöä sosiaaliseen mediaan. Tällä hetkellä,

kun suurin osa toimipaikoista hyödyntää ainoastaan Facebookkia toimipaikkansa markkinointi-

viestinnässä voisi jatkotutkimuksen aiheena olla myös muut sosiaalisen median kanavat ja mi-

ten toimipaikat voisivat laajentaa toimintaansa niihin. Kehitysehdotuksenani toimeksiantajal-

le tulenkin kehottamaan heitä laajentamaan toimintaansa myös muihin sosiaalisen median

kanaviin.

Opinnäytetyöprosessi oli opettavainen ja mielenkiintoinen. Opin työtä tehdessä lisää sosiaali-

sesta mediasta sekä erityisesti siitä, miten yritykset voivat siellä toimia ja millaista sisältöä

sosiaaliseen mediaan kannattaa tuottaa. Vaikka aikataulu työn tekemiseen oli tiukka, koen

onnistuneeni työssäni ja saaneeni hyvin tutkimukseen vastauksia, joiden pohjalta sain katta-

vasti esiteltyä tuloksia toimeksiantajalle. Lopuksi haluan kiittää toimeksiantajaani mahdolli-

suudesta lähteä tekemään tutkimusta heidän toimipaikoissaan ja ohjaavaa opettajaani hänen

neuvoistaan sekä avusta opinnäytetyöprosessin valmiiksi saattamisessa.

 38

Lähteet

Kirjat

Ahonen, J., Ijäs, J. & Kormilainen, V. 2016. Somempi seurakunta Sosiaalisen median opas.
Kirjapaja.

Ahonen, L. & Luoto, S. 2015. Markkinointi boksin ulkopuolelta. Helsinki: Talentum.

Auramo, H. & Parjanen, E. 2012. Klikkaa tästä Internetmarkkinoinnin käsikirja 2.0. Helsinki:
Mainostajien liitto.

Bergström, S. & Leppänen, A. 2015. Yrityksen asiakasmarkkinointi. 16., uudistettu painos.
Keuruu: Otavan kirjapaino.

Forsgård, C. & Frey, J. 2010. Suhde. Vantaa: Hansaprint.

Haasio, A. 2009. Facebook-opas. Helsinki: BTJ Finland Oy.

Hirsjärvi, S. & Hurme, H. 2011. Tutkimushaastattelu. Tallinna: Gaudeamus.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2009. Tutki ja kirjoita. 15., uudistettu painos. Hä-
meenlinna: Kariston Kirjapaino.

Isohookana, H. 2007. Yrityksen markkinointiviestintä. Juva: Bookwell.

Juholin, E. 2011. Viestintä strategiasta käytäntöön. 6. uudistettu painos. Vantaa: Hansaprint.

Juslén, J. 2011. Nettimarkkinoinnin karttakirja. Tietosykli.

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

Kortesuo, K. 2014. Sano se someksi 1. Ammattilaisen käsikirja sosiaaliseen mediaan. Viro:
Meedia Zone.

Kortesuo, K. & Patjas, L-M. 2011. Kuka vastaa? Asiakaspalvelu sosiaalisessa mediassa. Kuopio:
Suomen Graafiset Palvelut.

Nyman, N. & Salmenkivi, S. 2007. Yhteisöllinen media ja muuttuva markkinointi 2.0. Karisto.

Rope, T. 2011. Voita markkinoinnilla. Hämeenlinna: Kariston Kirjapaino.

Rämö, S. 2013. Retail Kaupan työt ja toiminta. 3.-5. painos. Porvoo: Bookwell.

Vilkka, H. 2007. Tutki ja mittaa. Jyväskylä: Gummerus Kirjapaino.

Vuokko, P. 2003. Markkinointiviestintä merkitys, vaikutus ja keinot. Porvoo: Bookwell.

Internet

Facebook. 2016. Miten voin poistaa kommentin julkaisusta sivullani? Viitattu 24.10.2016.
https://www.facebook.com/help/297845860255949?helpref=faq_content

Hintikka, K. 2008. Sosiaalinen media. Viitattu 16.9.2016. http://kans.jyu.fi/sanasto/sanat-
kansio/sosiaalinen-media

Instagram. 2016. Introducing Instagram Stories. Viitattu 17.9.2016.
http://blog.instagram.com/post/148348940287/160802-stories

 39

Isokangas, A. & Kankkunen, P. 2011. Suora yhteys Näin sosiaalinen media muuttaa yritykset.
Viitattu 17.9.2016. http://www.sulava.com/wp-content/uploads/2011/05/suora_yhteys.pdf

Kuuluu Oy. 2014. Snapchat yrityksen markkinoinnissa. Viitattu 16.9.2016.
http://www.kuulu.fi/blogi/snapchat-yrityksen-markkinoinnissa/

Kurio. 2016. Snapchatin lähes 100 kotimaista organisaatiota. Viitattu 16.9.2016.
http://kurio.fi/ajankohtaista/snapchatin-lahes-100-kotimaista-organisaatiota/

Muurinen, J. 2014. Mikä on Snapchat? Viitattu 16.9.2016. http://www.kuulu.fi/blogi/mika-on-
snapchat/

Pönkä, H. 2015. Ajankohtaista some-rintamalta: Facebook, Google+, Twitter ja Younited. Vii-
tattu 17.9.2016. https://harto.wordpress.com/2015/08/01/ajankohtaista-some-rintamalta-
facebook-google-twitter-ja-younited/

Prisma. 2016. Prisma lyhyesti. Viitattu 10.10.2016.
https://www.prisma.fi/fi/prisma/myymalat/prisma-lyhyesti

Saaranen-Kauppinen, A. & Puusniekka, A. 2006a. KvaliMOTV - Menetelmäopetuksen tietova-
ranto. Tapaustutkimus. Tampere: Yhteiskuntatieteellinen tietoarkisto. Viitattu 11.10.2016.
http://www.fsd.uta.fi/menetelmaopetus/kvali/L5_5.html

Saaranen-Kauppinen, A & Puusniekka, A. 2006b. KvaliMOTV - Menetelmäopetuksen tietovaran-
to. Teemahaastattelu. Tampere: Yhteiskuntatieteellinen tietoarkisto. Viitattu 11.10.2016.
http://www.fsd.uta.fi/menetelmaopetus/kvali/L6_3_2.html

S-Kanava. 2016. Päätösvalta asiakasomistajilla. Viitattu 22.9.2016. https://www.s-
kanava.fi/web/sso/hallinto-ja-johto

S-Kanava. 2016. Suur-Seudun Osuuskauppa SSO:n tulostiedote 2015. Viitattu 22.9.2016.
https://www.s-kanava.fi/web/sso/uutinen/suur-seudun-osuuskauppa-sson-tulostiedote-
2015/2398874_11310

S-ryhmä. 2016. S-ryhmä lyhyesti. Viitattu 10.10.2016. http://vuosikatsaus.s-ryhma.fi/fi/s-
ryhma

Talouselämä. 2016. Instagramin käyttäjämäärä nousi jo puoleen miljardiin. Viitattu
17.9.2016. http://www.talouselama.fi/uutiset/instagramin-kayttajamaara-nousi-jo-puoleen-
miljardiin-6561984

Valtari, M. 2016. Instagramiin tulossa yrityssivut. Viitattu 17.9.2016.
http://someco.fi/blogi/instagramiin-tulossa-yrityssivut/

Viestintä-Piritta. 2016. Sosiaalisen median strategian ABC. Viitattu 18.9.2016.
http://www.viestintapiritta.fi/sosiaalisen-median-strategian-abc/

Vuorio-Kuokka, L. 2015. Mikä ihmeen Instagram? Viitattu 17.9.2016.

Julkaisemattomat

SOK Media. 2016. S-ryhmän sosiaalisen median pelisäännöt. S-ryhmä. Tulostettu 5.10.2016.

Vuorinen, N. 2016. Mediasuunnittelijan haastattelu 5.10.2016. Suur-Seudun Osuuskauppa.
Lohja.

 40

Kuviot

Kuvio 1: Tutkimusongelma ... 7	
Kuvio 2: Markkinointiviestinnän suunnittelukehä (Isohookana 2007, 94) 8	
Kuvio 3: Sosiaalisen median strategia (Viestintä-Piritta 2016) 18	
Kuvio 4: Vastausten jakautuminen toimipaikkojen kesken 26	
Kuvio 5: Kuka tuottaa sisällön sosiaaliseen mediaan .. 27	
Kuvio 6: Ajankäyttö ... 27	
Kuvio 7: Tykkääjämäärien keskiarvot .. 28	
Kuvio 8: Millaisista julkaisuista tykätään .. 29	
Kuvio 9: Millaisia sivuille tulleet kommentit ovat olleet ... 30	
Kuvio 10: Mitä sivun tietoja seurataan .. 31	
Kuvio 11: Miten sosiaalista mediaa on hyödynnetty ... 32	

 41
 Liite 1

Liitteet

Liite 1: Sosiaalisen median käyttö toimipaikassanne kysely 42	
Liite 2: Teemahaastattelun runko .. 47	

 42
 Liite 1

Liite 1: Sosiaalisen median käyttö toimipaikassanne kysely

Taustatiedot

1. Toimipaikka?

a. Prisma
b. S-market
c. Sale

2. Oletko?

a. Esimies
b. Työntekijä

Toimipaikkanne sosiaalisessa mediassa

3. Mikä/mitkä seuraavista sosiaalisen median kanavista on toimipaikallanne käytössä?

Facebook

Kyllä
Ei

Instgram
Kyllä
Ei

Snapchat
Kyllä
Ei

Twitter
Kyllä
Ei

YouTube
Kyllä
Ei

4. Jos joku muu, mikä/mitkä?

5. Kuka tuottaa sisällön käyttämäänne/käyttämiinne sosiaalisen median kana-

vaan/kanaviin?

a. Päällikkö
b. Henkilökunta
c. Mediasuunnittelija (Netta Vuorinen)
d. Ulkopuolinen taho (esimerkiksi tavarantoimittaja)

6. Jos joku muu, kuka/ketkä?

7. Onko teillä käytössä suunnitelmaa sosiaalisen median käytöstä? (Esimerkiksi kuinka

usein päivitätte, millaista sisältöä julkaisette, jne.)

a. Kyllä
b. Ei

8. Jos vastasit edelliseen kysymykseen kyllä, millainen suunnitelma teillä on toimipai-

kassanne käytössä? Kuka sen on laatinut?

9. Koetko tarpeelliseksi saada ohjeistusta koskien sosiaalisen median käyttöä?

 43
 Liite 1

a. Kyllä
b. En

10. Onko teille annettu ohjeistusta sosiaalisen median käytöstä?

a. Kyllä
b. Ei

11. Jos vastasit edelliseen kysymykseen kyllä, kuka/ketkä on antanut ohjeistusta?

12. Saatteko tarvittaessa neuvoja sosiaalisen median käyttöön liittyen?

a. Kyllä, aina
b. Kyllä, joskus
c. En koskaan

13. Jos vastasit edelliseen kysymykseen kyllä, kuka/ketkä antavat neuvoja? Millaisia neu-

voja olette kysyneet?

14. Arvioi kauanko viikoittain käytätte aikaa sosiaalisen median sisällön tuottamiseen,
julkaisuun ja seurantaan (kommentoinnin sekä tykkäyksien ja tavoitettavuuden seu-
rantaan)?

15. Koetko sosiaalisen median kanavista olevan teidän toimipakallenne enemmän hyötyä

kuin haittaa?

a. Kyllä
b. Ei

Facebook

16. Onko toimipaikallanne Facebook sivut?

a. Kyllä
b. Ei

17. Jos vastasit edelliseen kysymykseen ei, voit siirtyä suoraan seuraavalle sivulle. Kuinka

monta tykkääjää Facebook sivullanne on?

18. Millaisista julkaisuista tykätään eniten?

a. Tarjouksista
b. Tuotekuvista
c. Kuvista, joissa esiintyy henkilökuntaanne
d. Kuvista, joissa esiintyy asiakkaita
e. Toimipaikkanne arkea kuvaavista
f. Kilpailuista
g. Jaetuista ilmoituksista
h. Jostain muusta?

19. Jos vastasit edelliseen kysymykseen "jostain muusta", niin millaisista?

20. Tuleeko sivuillenne kommentteja?

a. Kyllä
b. Ei

 44
 Liite 1

21. Millaisia kommentit ovat?

a. Kehuja
b. Kiitoksia
c. Kehitysideoita
d. Moitteita
e. Kysymyksiä
f. Neuvoja
g. Jonkin muunlaisia?

22. Jos vastasit edelliseen kohtaan "jonkin muunlaisia", millaisia?

23. Vastaatteko sivuillenne tulleisiin kommentteihin?

a. Kyllä, kaikkiin
b. Kyllä, vain kysymyksiin
c. Emme vastaa

24. Kenen vastuulla kommentteihin vastaaminen on?

25. Kuinka nopeasti kommentteihin vastataan?

a. Saman päivän aikana
b. Seuraavana arkipäivänä
c. Viikon aikana
d. Myöhemmin

26. Mitä sivunne tietoja tarkkailette?

a. Tykkääjien määrää
b. Tykkäyksien määrää
c. Julkaisujen tavoitettavuutta
d. Ilmoistusten jakoja
e. Sivun arvosteluita
f. Jotain muuta?

27. Jos vastasit edelliseen kohtaan "jotain muuta", mitä?

28. Käytättekö sivullanne maksettua mainontaa?

a. Kyllä
b. Ei

29. Jos vastasit edelliseen kohtaan kyllä, kuka vastaa maksetun mainonnan käytöstä?

Instagram

30. Onko toimipaikallanne instagram tili?

a. Kyllä
b. Ei

31. Jos vastastit edelliseen kysymykseen ei, voit siirtyä suoraan seuraavalle sivulle. Monta

seuraajaa Ingstagaram tilillänne on?

32. Millaiset kuvat saavat eniten tykkäyksiä?

a. Kuvat tuotteista
b. Kuvat henkilökunnasta

 45
 Liite 1

c. Kuvat asiakkaista
d. Kuvat toimipaikkanne arjesta
e. Kuvat tarjouksista
f. Kuvat kilpailuista
g. Muut kuvat?
33. Jos vastasit edelliseen kysymykseen "muut kuvat", niin millaiset?

34. Tuleeko julkaisuihin kommentteja?

a. Kyllä
b. Ei

35. Millaisia kommentit ovat?

a. Kehuja
b. Kiitoksia
c. Kehitysideoita
d. Moitteita
e. Kysymyksiä
f. Neuvoja
g. Jonkin muunlaisia?

36. Jos vastasit edelliseen kohtaan "jonkin muunlaisia", millaisia?

37. Vastaatteko julkaisuihinne tulleisiin kommentteihin?

a. Kyllä, kaikkiin
b. Kyllä, vain kysymyksiin
c. Emme vastaa

38. Kenen vastuulla kommentteihin vastaaminen on?

39. Kuinka nopeasti kommentteihin vastataan?

a. Saman päivän aikana
b. Seuraavana arkipäivänä
c. Viikon aikana
d. Myöhemmin

40. Mitä käyttäjätilinne tietoja tarkkailette?

a. Seuraajien määrää
b. Seuraajien määrän muuttumista
c. Tykkäyksien määrää
d. Jotain muuta?

41. Jos vastasit edelliseen kohtaan "jotain muuta", mitä?

42. Jos hyödynnnätte sekä Facebookia että Instagramia, kumpi sopii mielestänne toimi-

paikkanne markkinointiviestintään paremmin, miksi?

Hyödyt

43. Oletteko kokeneet sosiaalisen median olevan hyödyllinen viestintäkanava toimipaikal-
lenne?

a. Kyllä
b. Ei

 46
 Liite 1

44. Millaisissa tilanteissa olette hyödyntäneet sosiaalista mediaa viestintäkanavana?

45. Oletteko kokeneet sosiaalisen median olevan hyödyllinen markkinointikanava toimi-
paikallenne?

a. Kyllä
b. Ei

46. Miten olette hyödyntäneet markkinoinnissa sosiaalisen median kanavaan-

ne/kanavianne? Oletteko huomanneet sen tuottaneen tulosta?

47. Oletteko saaneet asiakkailta positiivista palautetta koskien sosiaalisen median kana-
vaanne/kanavianne?

48. Jos vastasit edelliseen kysymykseen kyllä, mitä konkreettisia hyötyjä olet kokenut so-

siaalisen median kanavasta olevan toimipaikallenne?

49. Millaisissa tilanteissa aiotte tulevaisuudessa hyödyntää sosiaalista mediaa viestintä-
kanava?

50. Millaisissa tilanteissa aiotte tulevaisuudessa hyödyntää sosiaalista mediaa markkinoin-

tikanava?

Haasteet

51. Millaisia haasteita olette kohdanneet sosiaalisessa mediassa?

52. Keneltä olette voineet kysyä neuvoja haastavan tilanteen ratkaisuun sosiaalisessa me-
diassa?

53. Onko jotkut tietyt julkaisut keränneet negatiivista kommentointia? Millaiset?

54. Oletteko joutuneet poistamaan taikka muokkaamaan julkaisemaanne sisältöä? Jos

olette, minkä takia?

 47
 Liite 2

Liite 2: Teemahaastattelun runko

Teemahaastattelu ke 5.10, Netta Vuorinen

1. Kuka olet ja työnkuvasi?
2. Kokemuksesi markkinoinnista ja sosiaalisesta mediasta?

1. Opinnot
2. Työn kautta käytännön kokemus

3. Onko SSO:lla ohjeistusta koskien sosiaalisen median käyttöä markkinointikanavana?
1. Suullinen/kirjallinen?
2. Kuka siitä vastaa, jos on?

4. Millaista ohjeistusta kaupoille on annettu sosiaalisen median käytöstä?
1. Esim. julkaisujen määrät / ajankohdat
2. Kuka saa päivittää someen?
3. Ajankäyttö sosiaalisen median päivittämiseen
4. Sisältö
5. Kommentteihin vastaaminen

5. Millaisia tavoitteita toimipaikoille on asetettu somen käytön suhteen?
6. Onko SSO:lla suunnitelmaa/strategiaa sosiaalisen median käytöstä??

1. Millaisilla resursseilla someen panostetaan tällä hetkellä?
7. Miten sosiaalista mediaa on ajateltu hyödynnettävän markkinointikanavana?

1. Onko tämä onnistunut?
2. Pidetäänkö sosiaalisen median kanavia edes markkinointikanava vai enem-

mänkin yleisen viestittelyn kanavana kaupan & asiakkaiden välillä?
8. Onko sosiaalisen median kanavat osa SSO:n viestintäkanavia?

1. Asiakaspalautteet
2. Tiedotteet
3. Onko näistä annettu toimipisteille yleistä ohjeistusta vai tapauskohtaisesti?

9. Minkä/mitkä sosiaalisen median kanavat olet kokenut toimiviksi SSO:n toimipisteille?
10. Kannattaako kaupan mielestäsi olla aktiivisesti mukana somessa?
11. Millaisia haasteita SSO:n toimipaikoilla on tullut vastaan somen käytössä?

1. Saavatko toimipaikat näissä tilanteissa apuja, esim. sinulta.
12. Mitkä ovat mielestäsi somessa menestymisen "salaisuudet" ?

