

SOSIAALISEN MEDIAN MARKKINOINTI-

SUUNNITELMA

Lautapelikahvila Taverna Oy:lle

Viivi Harra

Opinnäytetyö

Toukokuu 2018

Liiketalous

TIIVISTELMÄ

Tampereen ammattikorkeakoulu

Liiketalous

HARRA VIIVI

Sosiaalisen median markkinointisuunnitelma

Lautapelikahvila Taverna Oy:lle

Opinnäytetyö 43 sivua, joista liitteitä 4 sivua

Toukokuu 2018

Opinnäytetyön tarkoituksena oli laatia Lautapelikahvila Taverna Oy:lle toimiva

suunnitelma sosiaalisen median markkinointia varten. Lautapelikahvila Taverna oli

Tampereen keskusta-alueelle perustettava teemallinen kahvibaari, joka aloitti

toimintansa elokuussa 2016. Yrityksen teema nojautui vahvasti lautapeleihin, ja tämä

pyrittiin ottamaan huomioon jokaista markkinointikampanjaa ja -julkaisua

suunnitellessa. Työssä tarkasteltiin, mitä hyötyjä sosiaalisessa mediassa toimiminen

mahdollisesti tuo yritykselle, ja miten kyseisen yrityksen tulisi toimia sosiaalisessa

mediassa. Lisäksi työssä tarkasteltiin sosiaalisessa mediassa tapahtuvien

markkinointikampanjoiden vaikuksia. Työssä otettiin huomioon mahdolliset aika-,

henkilöstö- ja osaamisresurssit. Työn toteutuksessa käytettiin kirjalähteitä, internetin

blogi- ja artikkeliläheitä, keskusteluja yrityksen perustajien kanssa, ja omaa pohdintaa

aiheeseen liittyen.

Työ tarkasteli pääpiirteittän mitä sosiaalinen media on, miten sitä voi hyödyntää B2C-

yrityksen markkinoinnissa, ja millaiset tulevaisuuden näkymät sosiaalisen

markkinoinnin saralla on. Lisäksi käytiin läpi eri sosiaalisen median kanavia, joita yritys

voi mahdollisesti hyödyntää toiminnassaan. Näitä sosiaalisen median eri kanavia

tarkasteltiin markkinoinnillisesta näkökulmasta ja pyrittiin löytämään tapoja, joiden

avulla yritys pystyy markkinoimaan toimintaansa mahdollisimman tehokkaasti.

Saatujen tietojen pohjalta yritykselle laadilleen sosiaalisen median

markkinointisuunnitelma.

Tutkimustuloksissa käytiin läpi, mitä ja miten eri kanavia yrityksen tulisi tässä

vaiheessa toimintaansa hyödyntää, ja mihin suuntaan yrityksen tulisi mahdollisesti

sosiaalisen median markkinointiaan laajentaa. Työssä otettiin huomioon myös yrityksen

aloituskampanja ja se, miten sosiaalisen median markkinointi voidaan optimoida jo

ennen varsinaisen yritystoiminnan aloittamista. Aiempien tietojen perusteella yritykselle

laadittiin suositus aloituskampanjan toteuttamiseen sosiaalisessa mediassa ja ohjeistus,

miten yrityksen tulisi hyödyntää sosiaalisen median eri kanavia tulevaisuuden

markkinoinnissaan. Yrityksen toimintaa seurattiin aloituskampanjan ja yleisen

alkumarkkinoinnin läpi ja pohdittiin, mitkä seikat auttoivat menestymisessä ja mitä olisi

voinut tehdä toisin.

Asiasanat: sosiaalinen media, markkinointi, markkinointisuunnitelma

ABSTRACT

Tampereen ammattikorkeakoulu

Tampere University of Applied Sciences

Degree Programme in Business Administration

HARRA VIIVI:

A Social Media Marketing Plan For a Start-up Café

Bachelor's thesis 43 pages, appendices 4 pages

May 2018

The objective of this study was to design a functional guide for social media marketing

to Lautapelikahvila Taverna. The company is a theme-based café located in the central

area of Tampere, and it began its business activity in August 2016. The thesis examined

the benefits of social media for business as well as how businesses should be involved

in social media. The possible time and personnel resources were considered in this

work. As sources the thesis used sources from books, blogs, homepages, and interviews

with the company owner as well as the writer’s own deliberation.

The study examined what social media is, how to utilize it in the marketing of B2C

companies and what the overall future of social media is like. In addition, the work

listed different social media channels. These social media channels were reviewed from

the marketing point of view so that the company could use this information as benefi-

cially as possible.

The research results explained what channels the company should use now and in which

direction the company should expand its activity. The thesis examined the company’s

starting campaign and composed a proposition of a model for the social media market-

ing plan. The thesis also pursued to explain how the company should optimize its social

media marketing before and after starting its business activity. The activities of the

company were monitored since the starting campaign, and the conclusions show, what

was done correctly and what could have been done differently.

Key words: social media, marketing, marketing plan

4

SISÄLLYS

1 JOHDANTO .. 5

2 SOSIAALINEN MEDIA .. 8

2.1 Sosiaalisen median määrittely ... 8

2.2 Sosiaalisen median tulevaisuus .. 9

3 MARKKINOINTI SOSIAALISESSA MEDIASSA .. 11

3.1 B2C-yrityksen toiminta sosiaalisessa mediassa ... 11

3.2 Sosiaalisen median kanavat ... 12

3.3 Seuraajamäärän ja tunnettuuden kasvattaminen .. 16

3.3.1 Näkemysosaaminen... 16

3.3.2 Mielipidejohtaminen ... 17

3.4 Mittarit ja työkalut ... 17

3.5 Sosiaalisen median markkinoinnin vaatimat resurssit 19

3.6 Kritiikin käsittely yrityksenä sosiaalisessa mediassa ... 19

3.7 Sosiaalisen median riskit yritykselle .. 19

4 SOSIAALISEN MEDIAN MARKKINOINTISTRATEGIA 21

4.1 Sisältöstrategia ... 21

4.2 Markkinointistrategian luomisen keinoja .. 22

5 LAUTAPELIKAHVILA TAVERNAN MARKKINOINTI SOSIAALISESSA

MEDIASSA ... 24

5.1 Yrityksen valitsemat sosiaalisen median kanavat .. 24

5.2 Seuraajien saaminen sosiaalisessa mediassa .. 27

5.3 Yhteistyötahot sosiaalisessa mediassa ... 32

5.4 Aloituskampanja .. 32

5.5 Alkumarkkinoinnin jälkeinen aika ... 33

6 POHDINTA ... 35

LÄHTEET ... 37

LIITTEET ... 40

Liite 1. Sosiaalisen median markkinointisuunnitelma ... 40

Liite 2. Julkaisukalenteri ... 43

5

1 JOHDANTO

Opinnäytetyön tarkoituksena on laatia Lautapelikahvila Taverna Oy:lle sosiaalisen me-

dian markkinointisuunnitelma. Työssä tarkastellaan kahvilayrityksen lähtötilannetta,

sosiaalisen median markkinointia ja sen kanavia yleisellä tasolla, sekä miten sosiaalisen

median markkinointisuunnitelma rakentuu, yrityksen omaan toimintaansa valitsemia

kanavia ja niissä toimimista esimerkkikampanjoiden kautta, ja lopuksi yrityksen omaa

markkinointisuunnitelmaa ja sosiaalisen median julkaisukalenteria. Työssä käytettävät

lähteet ovat pääsääntöisesti internet-lähteitä, jotka koostuvat blogeista ja artikkeleista.

Työssä on internet-lähteiden lisäksi käytetty myös kirjalähteitä ja Lautapelikahvila Ta-

vernan omistajan haastattelua.

Työhön valituista blogi-lähteistä useampi kirjoittaja on toiminut pitkään sosiaalisen me-

dian markkinoinnin alalla ja kirjoittanut myös painettuja teoksia aiheesta. Esimerkkeinä

tällaisista henkilöistä ovat Jari Juslén ja Harto Pönkä. Juslén on omien sanojensa mu-

kaan yrittäjä, digitaalisen markkinoinnin konsultti ja tietokirjailija (Juslén 2017). Hän

on kirjoittanut kolme digitaalista mullistusta ja markkinoinnin muutosta käsittelevää

kirjaa; Facebook-mainonta (2012, Akatemia 24/7 Oy), Nettimarkkinoinnin karttakirja

(2011, Tietosykli Oy) ja Netti mullistaa markkinoinnin (2009, Talentum) (Akatemia

24/7). Pönkä puolestaan on sosiaalisen median ja koulutusteknologian asiantuntija, joka

on kirjoittanut kirjat Sosiaalisen median käsikirja (2014, Docendo) ja Open somekirja

(2017, Docendo). Työhön päädyttiin valitsemaan kyseisiltä henkilöiltä pääsääntöisesti

internet-lähteitä, sillä katsoin niiden olevan ajankohtaisempia ja työn henkeen paremmin

sopivia.

Työn tarkastelun kohteena on Tampereen keskusta-alueelle perustettu teemallinen kah-

vilayritys, joka aloitti liiketoimintansa elokuussa 2016. Lautapelikahvila Tavernan tee-

ma nojaa vahvasti lautapeleihin, ja tämä tullaan ottamaan huomioon kaikessa markki-

nointiin liittyvässä. Kolmesta omistajasta kaksi vastaa kahvilan operatiivisesta toimin-

nasta ja työskentelee yrityksessä täysipäiväisesti. (Haapsamo 2016.) Tämän opinnäyte-

työn laatija on yksi kolmesta omistajasta, joka vastaa sekä operatiivisesta toiminnasta

että yrityksen markkinoinnista.

6

Primäärisenä kohderyhmänään yritys näkee nuoret, 15-35 -vuotiaat, vaihtoehto- ja kah-

vilakulttuurista kiinnostuneet kaupunkilaiset. Kahvilatoiminnan lisäksi yritys on lisän-

nyt valikoimaansa yhteistyökumppanin pakettinoutopisteen, jonka toivotaan houkutte-

levan paikalle kohderyhmään kuuluvia potentiaalisia asiakkaita. Vaikka kahvilan teema

tuleekin näkymään vahvasti kahvilan miljöössä ja visuaalisessa markkinoinnissa, yritys

haluaa houkutella markkinoinnin keinoin myös suurempaa yleisöä kävijäkunnakseen.

(Haapsamo 2016.)

Lautapelikahvila Tavernan konsepti tulee poikkeamaan vahvasti muista kahviloista.

Tästä syystä yrityksen markkinointi nähdään haasteellisempana tavalliseen kahvilaan

verrattuna, sillä vastaavalla konseptilla toimivia kahviloita ei vielä ole Suomessa. Tästä

syystä yritys on joutunut hakemaan hinnoittelu- ja teemavastineitaan Ruotsista ja Eng-

lannista, joista löytyy lautapeliteemalla toimivia kahviloita. Myös sosiaalisen median

markkinointia halutaan peilata jo ennestään toimiviin yrityksiin. (Haapsamo 2016.)

Vahvuuksina yritys näkee markkinoinnin puolelta kokemuksen; osakeyhtiön osakkailla

ja työntekijöillä on vahva kokemus ja tietotaito eri kanavien markkinoinnista, erityisesti

sosiaalisen median puolelta. Yritys myös näkee vahvan teemansa sulautuvan helposti

markkinointiin, ja tuovan sille mahdollisesti muista kahviloista eroavia piirteitä. Lisäksi

yhteistyökumppaneiksi suostuneet tahot markkinoivat kahvilaa omille sidosryhmilleen

omilla sosiaalisen median kanavillaan. (Haapsamo 2016.)

Yritys ottaa eri mahdollisuudet huomioon sosiaalisen median markkinoinnissa, ja pyrkii

tulevaisuudessa hyödyntämään niitä parhaansa mukaan. Tällaisia mahdollisuuksia ovat

esimerkiksi muuttuvat trendit sosiaalisessa mediassa, kuten uudet sosiaalisen median

kanavat ja tekstillisen markkinoinnin muuttuminen visuaaliseksi. Sosiaalisen median

jatkuvat seuraaminen nähdään yrityksessä erittäin tärkeänä, koska Lautapelikahvila Ta-

vernan kohderyhmän nähdään olevan aktiivisia sosiaalisen median käyttäjiä. Yrityksen

vahvana tulevaisuuden suunnitelmana on liiketoiminnan laajentaminen muille paikka-

kunnille, ja tämä tulee myös ottaa huomioon markkinoinnin suunnittelussa. Teemakah-

viloiden suosio maailmalla ja Suomessa nähdään yrityksen toimijoiden puolesta kasva-

vana trendinä. Hyvänä esimerkkinä teemalliselle toiminnalle kahvilayritys näkee Tam-

pereelle perustetun Kissakahvila Purnauskisin, jonka toiminta on myös rantautunut

Suomeen ulkomailta. (Haapsamo 2016.)

7

Sosiaalisen median markkinointiratkaisuja pyrittiin löytämään vahvasti opinnäytetyön

laatijan johdolla toteutettujen julkaisujen ja kampanjoiden avulla, sekä hyödyntämällä

erilaisia sosiaalisen median markkinoinnin teorioita julkaisuissa. Kokeilujen avulla

Lautapelikahvila Taverna katsoo löytäneensä omaan markkinointiinsa sopivat väylät

sosiaalisessa mediassa kanavien, julkaisutahdin ja sisällön osalta.

8

2 SOSIAALINEN MEDIA

2.1 Sosiaalisen median määrittely

Hintikan (2008) mukaan sosiaalisella medialla tarkoitetaan internetin palveluita ja so-

velluksia, joissa yhdistyvät käyttäjien välinen kommunikaatio ja mahdollisuus omaan

sisällöntuottamiseen. Sosiaaliselle medialle ei kuitenkaan ole olemassa vakiintunutta

määritelmää, vaikka sanan käyttö on lisääntynyt niin mediassa kuin opetuksessa. Sosi-

aalisen median tunnuspiirteinä voidaan Hintikan (2008) mukaan kuitenkin pitää helppo-

käyttöisyyttä ja nopeaa omaksuttavuutta, maksuttomuutta ja mahdollisuutta kollektiivi-

seen tuotantoon. (Hintikka 2008.) Sosiaalisen median voi ajatella koostuvan osin tai

kokonaan käyttäjien luomasta sisällöstä, yhteisöstä, jossa sisältöä kulutetaan, sekä tek-

nologiasta, joka tarjoaa alustan sisällön tuottamiseen, viestimiseen ja jakeluun (Leino

2010, 251).

Yksi tapa jäsentää sosiaalista mediaa on määritellä, korostaako se sosiaalisuutta vai me-

diaa, ja toisaalta korostaako se yksilöä vai joukkoa (Hintikka 2007). Yksilön ja joukon

välinen ero on siinä, että yksilöä korostavissa palveluissa koko palvelun kiinnostavuus

voi olla muutaman yksittäisen käyttäjän panoksen varassa. (Hintikka 2008).

Yksilöä ja sosiaalisuutta korostavia kanavia ovat esimerkiksi sosiaaliset verkostopalve-

lut, kuten Facebook. Tällaiset palvelut perustuvat verkostoitumiseen ja yhteisöllisyy-

teen, joiden myötä syntyy sisältöjä. Samanhenkiset voivat perustaa ryhmiä ja tuottaa

esimerkiksi erilaisia verkkotapahtumia. Yksilöä ja mediaa korostavissa palveluissa si-

sällön tuotanto ja jakaminen tuottavat sosiaalisuutta ja yhteisöllisyyttä, kuten videoiden

jakopalvelu YouTube. Tällaisissa palveluissa käyttäjät voivat löytää samanhenkisiä ih-

misiä ja ryhmiä esimerkiksi sisältöihin liittyen, käyttäjien määrittelemien vapaiden

avainsanojen kautta. (Hintikka 2008.)

Joukkoa korostavissa palveluissa sisältöjä syntyy yksittäisestä ihmisestä riippumatta

siitä, osallistuuko hän, missä määrin ja missä vaiheessa. Blogosfääriä eli verkkopäivä-

kirjojen kokonaisuutta voidaan ajatella Hintikan (2008) mukaan joukkoa ja sosiaalisuut-

ta korostavana tyyppinä. Vaikka yksittäinen blogi on usein yhden ihmisen ylläpitämä,

blogit linkittävät aktiivisesti toisiinsa. Tämän lisäksi blogikirjoittajat eli bloggaajat

9

muodostavat tiheitä verkostoja muissa sosiaalisen median palveluissa. Joukkotuotantoa

sosiaalisen median kanavista edustaa esimerkiksi Wikipedia. (Hintikka 2008.)

2.2 Sosiaalisen median tulevaisuus

Suomen suosituimmat sosiaalisen median palvelut olivat vuonna 2015 Facebook (2,4

miljoonaa käyttäjää), YouTube (2,0 miljoonaa käyttäjää) sekä WhatsApp (1,6 miljoonaa

käyttäjää). Näiden jälkeen tulevat Skype, Wikipedia, Google+, Instagram, Twitter, Lin-

kedIn, Google Drive ja Suomi24. (Pönkä 2015.)

Sosiaalisen median käyttö on Pönkän (2015) mukaan monipuolistunut sekä yrityksillä

että yksityishenkilöillä. Yritykset näyttävät panostavan yhä useampaan sosiaalisen me-

dian kanavaan, samoin erityisesti nuoret laajentavat omaa sosiaalisen median käyttöään

eri palveluihin. Blogeja luettiin vuoteen 2015 mennessä enemmän kuin koskaan aiem-

min; vuosien 2006–2014 välillä blogien lukemisen määrä oli kasvanut 28 prosenttiyk-

sikköä. Lisäksi sosiaalisen median käyttäjät keski-ikäistyvät. Vaikka nuoret ja nuoret

aikuiset seuraavat edelleen aktiivisesti sosiaalista mediaa, 45 % 45–54 -vuotiaista seuraa

sosiaalista mediaa päivittäin tai lähes päivittäin. (Pönkä 2015.)

Pönkä (2015) arvioi, että sosiaalisessa mediassa tullaan näkemään enemmän pieniä ke-

hityskulkuja kuin suuria mullistuksia. Esiin nousevat muun muassa pienet, yhteisölli-

semmät sosiaaliset mediat, maksulliset palvelut mainosten sijaan, anonyymipalvelut ja

entistä sosiaalisemmat videot. Myös tietoturvan merkitys tulee nousemaan, kuten ke-

väällä 2018 voimaan astunut Euroopan parlamentin ja neuvoston asetus yleinen tieto-

suoja-asetus (2016/679) todistaa. (Pönkä 2015; (EU) 2016/679.)

Vielä jokunen vuosi sitten uskottiin yleisesti, että sosiaalinen media muuttaa markki-

nointiviestinnän maksuttomaksi. Perinteisen maksetun mainonnan korvaajiksi nousisi-

vat erilaiset viraali-ilmiöt, jotka huolehtisivat markkinointiviestien levittämisestä verkon

yhteisössä. Tämä ei kuitenkaan ole mennyt niin kuin on ennustettu, sillä maksuttomuus

on jo pitkään ollut alamäessä suosituimmissa sosiaalisen median palveluissa. Esimer-

kiksi Facebook heikentää maksuttoman sisällön näkyvyyttä muokkaamalla säännöllises-

ti uutisvirrassa näkyviä julkaisuja seulovaa algoritmia. Kyseessä on kyseisen palvelun

halu varmistaa käyttäjien tyytyväisyys siihen, mitä he päivittäin uutisissaan näkevät.

Myös esimerkiksi Twitter on ottanut käyttöönsä yrityksille maksullisen mainostuksen,

10

ja tarjoaa muun muassa useita kampanjatyyppejä, joista löytyy vaihtoehto esimerkiksi

seuraajamäärän kasvattamiseen, kävijöiden ohjaamiseen omalle verkkosivustolle ja

myyntiliidien hallintaan. Tällaisten maksettujen mainosten tuleminen sosiaaliseen me-

diaan voi auttaa yrityksiä ja organisaatioita vähitellen löytämään omat todelliset ylei-

sönsä sosiaalisen median kanavista ja myös edistämään määrätietoisesti omia tavoittei-

taan helpommin mitattavissa olevin keinoin. (Juslén 2014.)

11

3 MARKKINOINTI SOSIAALISESSA MEDIASSA

Perinteinen median tehokkuus nojaa vahvasti keskeyttämiseen. Tästä hyvänä esimerk-

kinä ovat televisiot ja radiot, jossa ohjelma keskeytetään mainoksilla. Internet eroaa

kuitenkin markkinointialustana perinteisestä mediasta. Internettiä ei ehkä pitäisi Korven

(2010) mukaan ajatella mediana, vaan ensisijaisesti tiedonhakuvälineenä, joka tarjoaa

ihmisille kanavan löytää tietoa ja antaa palautetta. (Korpi 2010, 16.)

3.1 B2C-yrityksen toiminta sosiaalisessa mediassa

Sosiaalisen median tahti markkinoinnin suhteen on täysin erilaista verrattuna massame-

diaan. Asia pitää esittää nopeasti ja ytimekkäästi, ja useimmiten yrityksillä on korkein-

taan vain muutama sekunti tulla huomatuksi. Yrityksen tulisi selvittää ennen sosiaali-

sessa mediassa markkinoimista USP eli Unique Selling Proposition. USP on myynti-

väittämä, joka erottaa yrityksen kilpailijoistaan. USP:n voi erityisesti sosiaalisen median

maailmassa kiteyttää niin sanottuun hissipuheen muotoon, eli kuvaukseksi yrityksestä ja

tuotteista 15 sekunnin aikana. USP:n olemassaololla helpotetaan muun muassa verkko-

sivuston sisällön tuottamista, tarjousten muotoilua sekä mahdollisten Google AdWords-

ja Facebook-mainosten kirjoittamista. (Juslén 2013, 74–76.)

BrightLocal teki vuonna 2013 tutkimuksen, jonka mukaan 79 % kuluttajista luottaa ver-

kon tuotearvosteluun yhtä paljon kuin henkilökohtaisesti jaettuun arvosteluun. On to-

dennäköisempää, että nuoret kuluttajat (16–34 -vuotiaat) luottavat enemmän netissä

olevaan arvosteluun, kuin vanhemmat (yli 55-vuotiaat). Lisäksi kuluttajat päätyvät vä-

hemmällä arvostelujen lukemisella päättämään, ostavatko he kyseisen yrityksen tuottei-

ta vai ei. Matka verkossa olevista tuotearvosteluista itse ostotapahtumaan on lyhyt, joten

positiivinen nettinäkyvyys on yrittäjälle erittäin tärkeää. Tämän positiivisen nettinäky-

vyyden avulla yritys pystyy muuntamaan kuluttajat ”etsijöistä” asiakkaiksi. (Anderson

2013.)

Keran Smith kirjoittaa LYFE Marketingin blogissa 8.9.2017 syistä, miksi yrityksen tuli-

si olla mukana sosiaalisessa mediassa. Hänen mukaansa 71 % kuluttajista ovat val-

miimpia suosittelemaan palvelua toiselle, mikäli he ovat saaneet positiivisen kuvan ky-

seisestä palvelusta tai yrityksestä sosiaalisen median kautta. Sosiaalista mediaa käyttä-

vien aikuisten määrä on noussut vuoden 2005 seitsemästä prosentista 69 %:iin, ja 2 mil-

12

joonaa yritystä käyttää tänä päivänä Facebookin mainontaa edistääkseen omaa yritys-

toimintaansa. Sosiaalisen median mainostamisen kulut ovat pienemmät kuin perinteis-

ten markkinointikanavien, esimerkiksi sanomalehtien ja television. Perinteinen markki-

nointi ei myöskään anna samanlaista mahdollisuutta kohdentaa mainostusta haluamal-

leen ryhmälle. Lisäksi sosiaalisessa mediassa mainostaminen ja markkinointi antavat

yritykselle mahdollisuuden tarkastella mainonnan tehokkuutta reaaliaikaisten mittarei-

den avulla. (Smith, 2017.)

Markkinoinnissa tulee ottaa huomioon Core Influense, eli ydinvaikutus. Käytännössä

Core Influence tarkoittaa asiakkaan ja markkinoijan ydinmotivaatioiden yhteensopi-

vuutta. Ydinmotivaatiolla tarkoitetaan sitä, mitä ihminen todella haluaa sisimmässään

elämältään. Jos ottaa tämän huomioon markkinoinnissaan, viesti tulee viedä asiakkaalle

siinä muodossa, että hän varmasti sen kuuntelee, uskoo ja toimii sen mukaan. Jos haluaa

asiakkaiden lähtevän mukaan tempauksiin tai tapahtumiin, tulee itse myös seistä kyseis-

ten arvojen ja ajatusmallien takana. (Korpi 2010, 52.)

Sosiaalisessa mediassa reagoiminen on yritykselle välttämätöntä ja yrityksen tulisi seu-

rata vähintään niitä keskusteluita, mihin se on jo osallistunut. Pääperiaatteena yrityksen

osallistumisesta ja aktiivisuudesta sosiaalisessa mediassa voi Korven (2010) mukaan

miettiä sillä, kuinka paljon hyötyä sosiaalisessa mediassa toimimisesta on yritykselle.

Yrityksen tulisi osallistua ja vaikuttaa sosiaalisessa mediassa silloin, kun se todella tuot-

taa tulosta yritykselle. (Korpi 2010, 45.)

3.2 Sosiaalisen median kanavat

Sosiaalisen median kanavien valinnassa ja sosiaalisen median hyödyntämisessä tärkein-

tä on rajojen asettaminen. Yrittäjänä on hyvä muistaa, ettei kaikkeen voi osallistua, tai

kaikkea ei voi edes seurata sivusta. Lisäksi mitä useampaa kanavaa käyttää, sen tärke-

ämpää on huomioida, ettei joka paikkaan tule päällekkäistä sisältöä. Saman informaati-

on selaaminen voi mahdollisesti tuskastuttaa yrityksen sosiaalisen median seuraajia.

(Kortesuo 2011, 70.) Alla on kuvailtu erilaisia sosiaalisen median kanavia ja mahdolli-

suuksia, miten yrityksen on niitä mahdollisuus hyödyntää.

Facebook on suosituin sosiaalinen media markkinoinnissa, ja sillä on maailmanlaajui-

sesti 900 miljoonaa käyttäjää. Tyypillinen tapa lisätä yritykselle sivut Facebookiin on

13

luoda ensin oma henkilökohtainen tili ja luoda tätä kautta sivut yritykselle. Yrityksen

tulisi tutkia, millaisia Facebook-sivuja kilpailijoilla ja muilla yrityksillä on, vertailla

fanimääriä ja kirjata ylös kaikki onnistuneet ratkaisut. Lisäksi tulisi seurata, millaista

sisältöä suosituimmat yritykset sivuilleen lataavat ja hyödyntää näitä ideoita omaan

käyttöönsä. Yrityksen Facebook-sivuille voi lisätä tekstisisällön lisäksi muun muassa

kuvamateriaalia, videoita, blogin RSS-syötteen, linkkejä yrityksen omille sivustoille,

Twitter-päivityksen ja erilaisia sovelluksia. Tärkeintä onnistuneiden Facebook-sivujen

ylläpidossa on sivujen säännöllinen päivittäminen, fanien aktivoiminen ja mielenkiintoi-

sen sisällön tuottaminen. (Harju 2012.)

LinkedIn on maailman suurin ammattilaisten suosima media. Se on suosittu erityisesti

henkilökohtaisessa verkostoitumisessa, mutta sillä on suuri potentiaali myös yritystasol-

la. Monet yritykset hyödyntävät palvelua ennen kaikkea uusien työntekijöiden rekry-

toinnissa. Lisäksi LinkedIn:ssä pystyy vaikuttamaan yrityksenä aktiivisesti osallistumal-

la erilaisiin ryhmiin ja niissä käytäviin keskusteluihin, markkinointiviestinnällä status-

päivitysten kautta, vastaamalla kysymyksiin LinkedIn Answers -palvelussa sekä mark-

kinoimalla tapahtumia LinkedIn Events:ssä. (Harju 2012.)

Instagram on kuvanjakopalvelu, jossa kuvia voi parannella suodattimien avulla halua-

mallaan tavalla ja jakaa niitä seuraajilleen. Palvelussa ovat keskeisessä roolissa hashta-

git (#-tagit). Palvelun käyttäjistä aktiivisimpia ovat kaupunkilaiset naiset. Yritykset voi-

vat hyödyntää Instagramia joko perustamalla tilin, jolle kootaan mahdollisimman paljon

seuraajia, tai saamalla muut Instagram-käyttäjät julkaisemaan mahdollisimman paljon

kuvia yrityksen tuotteista ja palveluista. Jälkimmäisessä tapauksessa hyödynnetään yri-

tyksen omaa tai omia hashtageja. Yleensä kuitenkin yritykset hyödyntävät näitä kum-

paakin strategiaa yhdessä. (Kauppinen 2015.) Kuvien käytöllä on markkinoinnissa, eri-

tyisesti sosiaalisessa mediassa, suuri merkitys yrityksen imagon rakentamiseen. Hyvä

syy yritykselle lähteä Instagramiin on sisällön tuottaminen yrityksen muihin sosiaalisen

median kanaviin. Tilin kuvat on helppo jakaa esimerkiksi yrityksen Facebook-sivuilla,

Twitterissä ja blogitekstin yhteydessä. Vaikka Instagram on selkeästi suunniteltu käyet-

täväksi puhelimen välityksellä, siellä tapahtumaa toimintaa voi silti tehostaa tietoko-

neella. Ilmaisella Iconsquare-sivustolla pystyy katsomaan statistiikkaa Instagramin käy-

töstä, tykkäyksistä, keskustelusta ja seuraajista. Lisäksi Iconsquare kertoo, mistä käyttä-

jän kuvasta on Instagram-palvelussa tykätty eniten. (Kadziolka 2015.) Instagram lansee-

rasi kesällä 2016 palvelun Instagram Stories, joka antaa käyttäjälleen mahdollisuuden

14

lisätä 24 tunnin ajaksi stoorin eli tarinan, johon kerätään kuvia ja videoita. Kuviin ja

videoihin voi lisätä tekstiä tai piirtää. (Kuulun blogi, 2017.)

Blogit ovat Kortesuon mukaan alusta ajatustenvaihdolle, itsensä kehittämiselle, tiedon

saannille ja brändin kehittämiselle (Kortesuo 2011, 75). Tekstipohjaisille blogeille on

erilaisia sopivia julkaisualustoja, esimerkiksi Wordpress, Blogger tai Typepad. Vastaa-

vasti kuvat, videot ja diaesitykset saa esille esimerkiksi Posterous- ja Tumblr-

palveluissa. (Kortesuo 2011, 79.) Blogia perustettaessa on tärkeää huomioida erilaiset

tekniset ominaisuudet, jotka tulisi sisällyttää blogiin. Syöte auttaa blogin lukijoita seu-

raamaan sisältöä helposti ilman, että he joutuvat jatkuvasti seuraamaan tuoretta aineis-

toa blogista. Hakutoiminto auttaa etsimään julkaisun, jonka otsikkoa ei enää muista.

Arkisto auttaa uutta lukijaa näkemään heti, kuinka kauan blogia on pidetty ja kuinka

usein sitä päivitetään. Suosituimmat ja kommentoiduimmat postaukset eli julkaisut on

hyvä pitää näkyvillä, sillä niiden ansiosta lukija näkee heti blogin parhaimman sisällön.

Kommentointimahdollisuudella pääsee vuorovaikutukseen lukijoiden kanssa. Ajastuk-

sella pystyy ajoittamaan julkaisuja tasaisesti. CAPTCHA-ehkäisy (engl. Completely

Automated Public Turing test to tell Computers and Humans Apart) tai muunlainen bot-

tiehkäisy suojaa turhilta mainoskommentoinneilta. About-sivu eli tietoa kirjoittajasta -

osio auttaa uutta lukijaa pistämään kirjoittajan oikeaan viitekehykseen. Blogroll eli blo-

gisuosituslista ohjaa lukijan kiinnostavan lisälähteen äärelle. (Kortesuo 2011, 80.)

Twitter on mikroblogipalvelu, jossa käyttäjät julkaisevat enintään 140 merkkiä sisältä-

viä viestejä eli twiittejä. Tämä saattaa rajoittaa toimintaa kyseisessä palvelussa, ja

yleensä twiiteissä on mukana linkki, jossa on kerrottu asiasta tarkemmin. Twitter voi

toimia hyvänä syöttökanavana muihin sisältöyksiköihin. (Korpi 2010, 34.) Twitter on

suosittu sosiaalinen media markkinoinnissa, mutta se myös jakaa mielipiteitä markki-

nointipotentiaalisuutensa suhteen. Parhaimmillaan Twitter on tehokas nettilinkkien ja-

kelukanava, jonka kautta informaatio – kuten tiedot uusista tuotteista, mainoskampanjat,

kilpailut ja yritysblogipäivitykset – leviävät käyttäjien keskuuteen. Lisäksi Twitter on

täynnä keskustelua erilaisista aihepiireistä, ja yritystilin luominen palveluun antaa yri-

tykselle mahdollisuuden olla mukana tässä keskustelussa, ottaa siitä vinkkejä ja vaikut-

taa siihen. (Harju 2012.) Kortesuon (2011, 82) mukaan hyvä perusrunko twiiteille on

blogisisällön tuominen Twitteriin. Twitterissä tulee kuitenkin jakaa muutakin oman

bloginsa lisäksi; esimerkkinä Kortesuo kertoo hyväksi kokemien twiittien uudelleen

twiittaaminen, muiden twiittien kommentoiminen, tai muun ulkopuolisen sisällön tuo-

15

minen keskusteluun. On myös hyvä miettiä, miten asian saa tiivistettyä mahdollisimman

hyvin; mikäli asia ei tiivisty yhteen twiittiin, siitä kannattaa tehdä mieluummin blogi-

päivitys. (Kortesuo 2011, 83.)

Erilaiset keskustelupalstat voidaan laskea osaksi sosiaalisen median kanavia. Keskuste-

lupalstojen keskustelua olisi hyvä seurata muutama viikko, ennen kuin itse osallistuu

keskusteluun. Tällä tavoin saa hyvän käsityksen palstan tyylistä, mielipidejakaumasta,

aktiivisimmasta keskustelijoista ja toistuvista viittauksista. Etukäteen seuraaminen aut-

taa ymmärtämään keskustelupalstalla esiintyvä sisäpiirivitsejä ja erottamaan järkevät

keskustelijat häiriköistä. Viestinnän tulisi aina olla rakentavaa; keskustelupalstalla ei

tulisi ärsyyntyä mahdollisesta provosoinnista huolimatta. Jos joku on aloittanut keskus-

telun, kaikki aikaisemmat viestiketjun kommentit tulee lukea läpi välttyäkseen turhalta

toistolta. (Kortesuo 2011, 74–75.)

Periscope on kasvattanut suosiotaan tasaisesti vuoden 2015 syksystä lähtien. Se on

Twitterin suoratoistopalvelu, jonka kautta käyttäjät voivat jakaa videoita muille käyttä-

jille. Videoiden julkaisu tapahtuu reaaliajassa. Periscope tallentaa jaetut videot auto-

maattisesti kahdenkymmenenneljän tunnin ajaksi ja käyttäjä voi itse tallentaa videoita

myöhempää katselua varten. Videoita voi kommentoida ja tällä tavoin voi käydä kes-

kustelua jakajan kanssa. Periscopea voi käyttää sekä asiakaspalvelutarkoituksiin, että

tuotteiden suoraan markkinointiin. Usein kysytyt kysymykset voi lähettää suoratoistona,

ja videon avulla voi demonstroida tuotteen toimivuutta, jakaa informaatiota, ja vastata

esimerkiksi toimituksiin liittyviin kysymyksiin. Taru Pulkkinen mainitsee blogitekstis-

sään, että etenkin kuluttajatuotteissa erilaiset tuote-esittelyt Periscopessa toimivat in-

formoivina ja sitouttavina videojulkaisuina. Tuote-esittely tulisi jakaa suoratoistona

sieltä, missä kuluttajakin käyttää tuotetta. Lisäksi videoiden avulla voi luoda käyttöoh-

jeita tai jakaa tärkeimmät vinkit tuotteen käyttöön. (Pulkkinen 2015.)

Snapchat on kuvaviestipalvelu, jonka avulla voi jakaa sisältöä kuvina, viesteinä ja ly-

hyinä videoina, eli ”snappeina”. Snapchat eroaa muista chatpalveluista siten, että lähe-

tettyjä kuvia ja videoita voi katsoa korkeintaan 10 sekunnin ajan; kuvista voi kuitenkin

ottaa esimerkiksi näytönkaappauksen avulla. Yrityksille snapchatin käyttö on verrattain

uutta, ja monet yritykset eivät valitse kyseistä sovellusta markkinointikanavakseen.

Snapchatia voi kuitenkin hyödyntää yrityksen näkökulmasta luomalla sen avulla esi-

16

merkiksi lyhytaikaisia kuponkeja tai lähettää asiakkaille kuvia tulevista tuotteista herät-

tämään mielenkiintoa. (Muurinen, 2014.)

3.3 Seuraajamäärän ja tunnettuuden kasvattaminen

Verkossa ja sosiaalisessa mediassa markkinointi tulisi tehdä hyvin pitkälle asiakkaan

ehdoilla. Tärkeitä kohtia sosiaalisen median markkinointia ajatellen on muutama: jokai-

sen julkaistavan sisällön tulee olla olennainen ja antaa asiakkaalle jotain ajateltavaa,

tuotetun sisällön pitäisi olla paitsi perusteltua ja läpinäkyvää myös säännöllisesti ilmes-

tyvää. Lisäksi sisällöt tulisi olla tuotettu asiakkaan näkökulmasta ja olla helposti samais-

tuttavaa. (Tanni & Keronen 2013, 27.)

Sosiaalisen median palvelut on hyvä jakaa muutamaan tärkeimpään ja moneen vähem-

män tärkeään, ja panostaa niiden mukaan resurssit. Sosiaalisen median verkoston lisää-

minen kasvattaa yrityksen pinta-alaa internetissä ja lisää löydettävyyttä. Eri sivuille tuo-

tettu sisältö löytyy paremmin hakukoneiden tulossivuilla, kun niiden välille on tehty

jonkin verran linkityksiä. Suurimpien linkkipolkujen tulisi johtaa yrityksen omaan si-

vustoon. (Korpi 2010, 146.)

Yrityksen kannattaa ottaa selvää, mistä lähteistä mahdolliset lisäkävijät tulevat. Näin

saadaan kehitettyä omalle yritykselle sopivat tavat johtaa uusia kävijöitä sivuille. Tätä

voi kokeilla esimerkiksi vaiheistamalla sisällöntuotannon sisältötyyleittäin; ensimmäi-

senä kuukautena yritys voi julkaista pelkkiä artikkeleita, toisena kuukautena pelkkiä

videoita, ja kolmantena osallistumalla pelkkään keskusteluun. (Korpi 2010, 147.)

3.3.1 Näkemysosaaminen

Yrityksen täytyy ottaa huomioon sosiaalisen median markkinoinnissa se, että asiakkaat

tulisi tavoittaa mahdollisimman varhaisessa vaiheessa, eli ennen kuin näkyvä ostopro-

sessi on jo alkanut. Tästä syystä tuotteiden ja palveluiden ominaisuuksista kertominen ei

välttämättä ole kaikista houkuttelevin tapa uusia asiakkaita mietittäessä. Näkemysosaa-

minen sen sijaan on asiakkaan näkökulmasta houkuttelevampaa ja innostavampaa, sillä

se sisältää muun muassa asiantuntijoiden tulkintoja alan nykyhetkestä, opastavia näke-

myksiä vastaanottajan toimintatapojen kehittämiseksi sekä tulkintaa, joka auttaa ym-

17

märtämään muutoksia. Näkemysosaamisen avulla koottu sisältö auttaa kasvattamaan

yrityksen omaa arvoa sekä potentiaalisten että nykyisten asiakkaiden keskuudessa, sillä

se heijastaa yrityksen omaa asiantuntijuutta. (Tanni & Keronen 2013, 23.)

3.3.2 Mielipidejohtaminen

Tannin ja Kerosen mukaan mielipidejohtaminen tarkoittaa sitä, että ”haluttu asiakas-

segmentti, samassa asiakaskunnassa toimivat kilpailijat, kolmannen sektorin toimijat

sekä muut sidosryhmät uskovat siihen, että yritys on oman alansa erikoisosaaja, jonka

tekemisellä on merkitystä koko alan kannalta ja jonka näkemyksiä kannattaa seurata”.

Mielipidejohtaminen on sosiaalisen median näkökulmasta tärkeää, sillä se antaa asiak-

kaille syyn seurata yrityksen tekemisiä eri kanavien välityksellä. Mielipidejohtajuus on

lisäksi mahdollisuus luoda kilpailuetua. (Tanni & Keronen 2013, 26.)

Jotta yrityksestä on mahdollista tulla oman alansa mielipidejohtaja, siihen tähtäävän

sisällön kulma tulee valita mahdollisimman läheltä yrityksen ydinosaamista. Yksinker-

taisuudessaan tämä vaatii jo osatun asian siirtämistä verkkoon. On huomattava, että kun

omaa osaamista tukevaa sisältöä aletaan tuottaa verkkoon, kilpailijat saattavat herätä

hyvinkin nopeasti ja alkaa hyödyntää teemoja myös omassa tekemisessään. Kilpailijoi-

den kiinnostuksen voi kuitenkin nähdä myös merkkinä onnistumisesta. Vasta myöhem-

mässä vaiheessa voi huomata, että myös asiakkaat ovat tietoisia yrityksen näkemyksistä

ja tutustuneet sisältöihin verkossa. (Tanni & Keronen 2013, 26–27.)

3.4 Mittarit ja työkalut

Sosiaalisen median markkinoinnissa käytettyjä mittareita on useampia. Mittarit kertovat

muun muassa siitä, miten paljon tai miten hyvin ollaan onnistuttu tavoittamaan ihmiset

verkossa. Jälkimmäistä seikkaa mittaavat mittarit ovat yrityksen kannalta hyödyllisem-

piä, sillä ne ovat luultavasti sitouttavampia ja johtavat todennäköisemmin myyntikes-

kusteluihin asiakkaan kanssa. (Tanni & Keronen 2013, 43.)

Yleisemmät mittarit verkossa ovat kävijä- ja klikkausmäärät. Klikkauksia voidaan pitää

näyttökertoja arvokkaampina, sillä ne kertovat siitä, että viesti on saanut aikaan toivo-

tunlaisen reaktion: tiedonhakija on ollut kiinnostunut viestistä ja halunnut pyrkiä eteen-

päin. (Tanni & Keronen 2013, 43.) Mikäli klikkausaktiivisuus on korkeaa, yrityksen

18

tulee pitää huoli, että jaetut linkit ovat todellista arvoa tuottavaa materiaalia (Korpi

2010, 134.)

Inbound-markkinointi tarkoittaa, että yrityksen tuottama laadukas sisältö houkuttelee

asiakkaita tutustumaan yrityksen sen sijaan, että yritys itse aktiivisesti lähettää asiak-

kaalle mainoksia ja sähköposteja. (HubSpot 2013.) Inbound-markkinointia voi yrityk-

sessä mitata erilaisten raporttien avulla, jotka näyttävät, mistä sisällöstä asiakkaat pitä-

vät ja mitkä sisällöt tuottavat eniten uusia asiakkaita. Inbound-markkinoinnin mittaami-

nen auttaa yritystä suuntaamaan sisällöntuotantoaan asiakkaan kannalta merkitykselli-

semmäksi. (Tanni & Keronen 2013, 35.)

Yksinään Facebookia tarkastellessa tykkääjien sitoutuneisuuden mittaamiseen on mittari

nimeltä ”Facebook Engagement Ratio”, eli Facebook sitoutuneisuuden suhde. bGH-

blogin mukaan tämä kyseinen suhde lasketaan jakamalla ihmisten jotka puhuvat yrityk-

sen sivusta lukumäärä tykkääjillä. Tämä kuvastaa sitoutuneisuutta enemmän kuin pelk-

kien tykkääjien laskeminen. Suhdeluvun avulla pystyy arvioimaan yrityksen tuottaman

sisällön kiinnostavuutta ja puhuttelevuutta. Markkinoinnin näkökulmasta tulee myös

pitää mielessä, ettei yhden julkaisun tykkääminen ole se mittari, mikä merkitsee kaikista

eniten, vaan tärkeämpää on mitata julkaisun viraalisuutta. Tämä tarkoittaa sen seuraa-

mista, moniko ihminen tekee julkaisun yrityksen julkaisusta. (bGH-blogi 2013.)

Sosiaalisen median analytiikka-työkaluja ovat esimerkiksi ilmainen Google Analytics.

Muita vastaavia työkaluja ovat esimerkiksi TweetPsych, Twitter StreamGraphs ja

TwitGraph. Monipuolisimmista, maksullisista työkaluista puhuttaessa voidaan mainita

Trackur ja PostRank Analytics. (Kitinmäki 2010.)

Markkinoinnin työkaluina voidaan markkinointisuunnitelman lisäksi käyttää esimerkik-

si vuosikalenteria ja julkaisukalenteria. Yksi tapa toteuttaa näitä on Sina Virtasen (2016)

opinnäytetyössä käytetty malli, jossa vuosikalenteriin merkataan eri sesongit, sekä muut

tärkeät vuosittaiset tapahtumat. Vuosikalenterin pohjalta voi laatia esimerkiksi viikko-

kohtaisen julkaisukalenterin. (Virtanen 2016, liite 2.)

19

3.5 Sosiaalisen median markkinoinnin vaatimat resurssit

Sosiaalisessa mediassa markkinointi vaatii yritykseltä sekä aikaa että valmiutta panostaa

mainostamiseen rahallisesti. Pienissä ja keskisuurissa yrityksissä sosiaalisen median

mainonnan hoitaminen kokonaisuudessa voi viedä 2-4 tuntia viikossa. Yrityksen kui-

tenkin tulisi panostaa ensimmäisten viikkojen aikana juurikin ajalliseen resurssiin, sillä

sosiaalisessa mediassa toimiminen vaatii harjoittelua ja aktiivista seuraamista. (Juslén

2013, 69.) Sosiaalisen median markkinoinnin resurssit tulee ottaa osaksi sosiaalisen

median markkinointistrategiaa. Kysymys on siitä, kuka vastaa markkinoinnista ja vas-

taako hän myös näkyvyydestä sosiaalisessa mediassa. (Kitinmäki 2010.)

Vaikka ilmaisuus on internetin yksi pääperiaatteita, palveluista on myös olemassa mak-

sullisia versioita. Maksullisuus tarkoittaa yleensä parempia versioita ja esimerkiksi mai-

nosten poistamista. Maksullisen version tarpeellisuus on sivustokohtaista, mutta sen

hankkimista voi harkita siinä tapauksessa, mikäli sivuilla käy tarpeeksi kävijöitä joista

tarpeeksi moni muuttuu maksaviksi asiakkaiksi. Maksullisen palvelun kannattavuutta

tulee myös arvioida sen mukaan, kuinka merkittävästi se on tuottanut suoraa rahaa yri-

tykselle. (Korpi 2010, 29.)

3.6 Kritiikin käsittely yrityksenä sosiaalisessa mediassa

Sosiaalisen median kanssa joutuu todennäköisemmin kestämään yritykseen kohdistuvaa

kritiikkiä. Kritiikkiä ei tule ohittaa, vaan siihen kannattaa vastata rehellisesti, nopeasti ja

rakentavasti. Kritiikki käännetään Korven (2010) mukaan voitoksi hyvittämällä julki-

sesti kaikkia, jotka ovat kritiikin kohteena olevasta puutteesta kärsineet. Yrityksen tulisi

ottaa vastuu teoistaan läpinäkyvästi ja yhtä julkisesti kuin alkuperäinen reklamaatiokin.

Näin kaikki osalliset ja asiasta kiinnostuneet näkevät, miten yritys käsittelee kyseisen

asian. Vahva kritiikki kannattaa nähdä hyvänä lähteenä tuotekehitykselle ja toiminnan

parantamiselle. (Korpi 2010, 65–66.)

3.7 Sosiaalisen median riskit yritykselle

Tivi-lehden verkkojulkaisussa ”Viisi sosiaalisen median riskiä yritykselle” Emma

Kauppi kertoo Tietojärjestelmien tarkastus ja valvonta -yhdistys ISACA:n listaamasta

sosiaalisen median viidestä suurimmasta riskistä yhtiöille. ISACA:n selvittämät riskit

20

ovat Kaupin mukaan virukset ja haittaohjelmat, brändikaappaus, jossa asiakkaat levittä-

vät väärää tietoa yrityksestä sekä yritystiedon hallinnan menetys. Asiakaspalveluun

kohdistetut epätodelliset odotukset ovat myös ISACA:n mukaan uhka. Epätodellisiin

odotuksiin saattaa kuulua, että asiakkaat saattavat odottaa palvelua ”nettinopeudella”,

eli että heidän viestiinsä vastataan hyvin nopeasti, kuten sosiaalisessa mediassa on tapa-

na. Viides riski on yhdistyksen mukaan johdon määräysten noudattamatta jättäminen

verkkopalveluissa. Yhdistyksen sertifiointikomitean jäsenen John Pirotin mukaan suurin

osa riskeistä juontaa juurensa siitä, että käyttäjät eivät ymmärrä, miten heidän käytök-

sensä vaikuttaa yhtiöön. Kauppi kirjoittaa, että Pirotin mielestä yritysten tulisi kouluttaa

henkilöstöään siihen, miten yhteisöpalvelussa julkaistu tieto voi aiheuttaa tietovuotoja,

olla haitallinen yhtiön imagolle tai jopa tehdä yhtiön alttiiksi haittaohjelmille. (Kauppi

2010.)

Oman riskinsä voi aiheuttaa myös seuraajien ostaminen yrityksen omalle Instagram- tai

Facebook-tilille. Petri Burtsov kirjoittaa Ylen artikkelissa ”click farm” -ilmiöstä, tyk-

käystehtaista, jotka sijaitsevat Aasian köyhissä maissa kuten Bangladeshissa, Thaimaas-

sa, Filippiineissä ja Kiinassa. Tällaisilta tahoilta on mahdollista ostaa seuraajia ja tyk-

kääjiä omille sivuilleen, mutta toimintaa pidetään vähintäänkin moraalisesti arvelutta-

vana. Ylen artikkelin haastattelema professori Lassi Mitronen sanoo, että: ”tällaista

markkinointia tekevä yritys altistaa itsensä tuhoisalle maineen menetykselle”. (Burtsov

2017.)

21

4 SOSIAALISEN MEDIAN MARKKINOINTISTRATEGIA

Yritykselle tulisi ensisijaisesti suunnitella sosiaalisen median strategia, jossa käyn muun

muassa ilmi yrityksen tavoitteet sosiaalisessa mediassa, mitkä sosiaalisen median kana-

vat ovat käytössä ja kuka vastaa päivityksestä. On tärkeää valita kaikista mahdollisista

kanavista juuri oman yrityksen tarpeisiin sopivat väylät, sillä kaikissa kanavissa vaikut-

taminen on lähes mahdotonta. Kanavat kannattaa valita sen mukaan, mitä sosiaalisen

median palveluja potentiaaliset asiakkaat käyttävät. (Suomen Hakukonemestarit 2016.)

Yrityksen strategialinjauksisissa olisi tärkeä määritellä, miten haluttu kasvu ja kannatta-

vuus toteutetaan. Strategiat voidaan rakentaa joko sisältä ulospäin tai ulkoa sisältäpäin -

mallilla. Sisältä ulospäin -mallissa yrityksen liiketoiminnan kilpailutekijät perustuvat

yrityksen ainutlaatuiseen tuotteeseen ja/tai osaamiseen. Ulkoa sisäänpäin -mallissa yri-

tys pyrkii tunnistamaan asiakkaidensa muuttuvat tarpeet kilpailijoitaan paremmin ja

luomaan menestyksensä sen pohjalle. Sisältä ulospäin -ajattelumalli voi olla este moni-

kanavaisuuden ymmärtämiselle, sillä usein yrityksen oma käsitys tuotteensa tai palve-

lunsa ainutlaatuisuudesta on väärä. Sen sijaan ulkoa sisäänpäin -malli on nykyisessä

muuttuvassa digitalisaation maailmassa parempi pohja yrityksen strategialle. (Filenius

2015, 177–178)

4.1 Sisältöstrategia

Sisältöstrategia tarkoittaa tapaa rakentaa eri verkkokanavien välille koukuttava sisältö-

jen jatkumo. Sisältöstrategia pitää tärkeimpänä lähtökohtana sisällön asiakaslähtöisyyt-

tä, ja se kattaa laajasti ajateltuna kaiken yrityksessä tai organisaatiossa syntyvän sisällön

hallintaa tuotannosta julkaisuun ja ylläpidon resursointiin. (Tanni & Keronen 2013, 11.)

Sisältöstrategian avulla voidaan ajatella, että yritys johtaa asiakkaitaan verkon eri kana-

via pitkin sinne, missä yrityksen tuottama hyvä sisältö on (Tanni & Keronen 2013, 39).

Työssä tarkasteltavan kahvilayrityksen tapauksessa hyvän sisällön voidaan näin ollen

katsoa olevan kotisivut, joille nykyiset ja potentiaaliset asiakkaat tulisi eri kanavien,

esimerkiksi Instagramin ja Facebookin kautta johdattaa. Tämä siitäkin huolimatta, että

kotisivuja ei voi laskea sosiaalisen median piiriin, sillä ulkopuoliset lukijat eivät pysty

tuottamaan sinne sisältöä (Korpi 2010, 8).

22

4.2 Markkinointistrategian luomisen keinoja

Korven mukaan sosiaalisen median markkinointistrategia koostuu viidestä T:stä: Ta-

voitteesta, tunnistuksesta, talletuksesta, treidauksesta ja tuloksesta. Nämä markkinointi-

strategian elementit on määritelty seuraavissa kappaleissa. (Korpi 2010, 168.)

Sosiaalisen median markkinointisuunnitelmaa luodessa tulee markkinoinnille asettaa

tavoitteita. Tavoitteet antavat suunnan ja syyn markkinoida sosiaalisessa mediassa. Jotta

toiminta kehittyy, tavoitteita pitäisi tarkastella aika-ajoin. Hyvä tavoite määritellään

Korven mukaan viidellä tavalla: se on saavutettavissa, mitattava, aikasidonnainen, rele-

vantti ja tarkka. Yksi tällainen tavoite voi olla esimerkiksi Facebook-sivuston seuraaja-

määrän kasvattaminen 5 lisätykkääjällä päivässä. Kyseinen tavoite on saavutettavissa,

sitä voidaan tarkkailla sivuston oman kävijäanalytiikkaohjelman avulla ja tavoitteelle

voi asettaa esimerkiksi kuukauden keston. Se, että saa lisää seuraajia omalle sivulleen,

on erittäin relevantti asia sosiaalisen median markkinoinnin kannalta. (Korpi 2010, 73.)

Tavoitteiksi voi määritellä myyntitavoitteita, hakukoneoptimointitavoitteita tai yhtei-

söön liittyviä tavoitteita. Jälkimmäinen tarkoittaa sitä, että yritys voi miettiä, millaisen

aseman se haluaa yhteisössä ja kuinka hyvät suhteet se haluaa luoda muihin yhteisön

jäseniin. Facebook ja Twitter ovat voimakkaasti yhteisöllisiä palveluita, joissa tavoitteet

kannattaa asettaa luotujen suhteiden ja syntyneiden keskusteluiden kautta. Tällaiset yh-

teisöhyödyt ovat vaikeammin mitattavissa olevia kuin optimointihyödyt, ja siitä syystä

haastavampia asettaa tavoitteiksi. Yrityksen tulisi asettaa markkinoinnilleen sekä pitkän,

että lyhyen aikavälin tavoitteita. Yrityksen visio määrittelee sen, mitä sosiaalisen medi-

an avulla halutaan tavoitella pitkällä aikavälillä, kun taas esimerkiksi kävijämäärät ovat

lyhyen aikavälin tavoitteita. (Korpi 2010, 168–171.)

Tunnistamisen osalta yrityksen tulee tunnistaa yritykselle sopiva kohderyhmä ja sitä

kautta yrityksen käyttöön sopivat palvelukanavat. Kohderyhmään kuuluvat Korven

(2010) mukaan ne henkilöt, jotka ovat kiinnostuneet siitä aihepiiristä, mitä yritys lähtee

markkinointistrategiansa avulla työstämään. (Korpi 2010, 173.)

Talletus tarkoittaa sitä, että yritys pyrkii pääsemään osaksi niin sanottua sosiaalisen me-

dian heimoa. Talletuksella viitataan Korven (2010) tekstissä sijoituksiin, joita joutuu

tekemään ansaitakseen paikkansa sosiaalisen median yhteisöissä. Käytännössä yrityksen

tai sen edustajan tulisi jakaa ensin tarvittavaa tietoa ennen kuin alkaa ajaa omaa asiaansa

23

yhteisössä. Talletus-kohdassa pyritään hakemaan jalansijaa ja vahvistamaan omaa

osaamistaan omien sivustojen ulkopuolella. (Korpi 2010, 177.)

Treidaus on vaihe, jossa yritys ja yhteisö jakavat toisilleen tietoa, kiitosta ja positiivista

palautetta. Tällaisesta suhteiden rakentamisesta jää jälki keskusteluhistoriaan, joka ke-

hittää yrityksen asemaa. Treidaus tapahtuu samassa keskusteluympäristössä, kuin

aiemmin mainittu Talletus. Treidaus-vaiheessa yritys voi jo tuottaa enemmän omaa si-

sältöään, kunhan se koetaan yhteisön puolesta hyödylliseksi. Oman aseman kehittämi-

sen vaihe jatkuu niin kauan, kunnes yritys tai sen edustaja on hyväksytty sosiaalisen

median yhteisöön tasolla, jolla asiasta ei ole enää mitään epäilystä. (Korpi 2010, 178–

180.)

Tuloksia voidaan alkaa kerätä linkittämällä sisältöä enemmän omille sivuilleen. Tässä

vaiheessa yritys voi ryhtyä tuottamaan oman aihepiirinsä tietoa yksityiskohtaisemmin.

Tulosten toteutuminen saattaa kestää, eikä kyseisen vaiheen alkuvaiheessa voi välttä-

mättä havaita muutoksia kävijämäärissä tai myynnissä. Tulos-vaihetta tulee tarkastella

enemmänkin aikana, jolloin yritys on vakiinnuttanut asemansa sosiaalisen median yh-

teisössä ja pystyy tuottamaan sellaista sisältöä, joka hyödyttää sekä yritystä että yhtei-

söä. Saavutettua tulosta kannattaa lähteä arvioimaan asetettujen tavoitteiden kannalta.

(Korpi 2010, 180–181.)

Risto-Matti Huttunen (2017) esittelee opinnäytetyössään mallin sosiaalisen median

markkinointisuunnitelman luomiseksi yritykselle. Kyseisessä mallissa määritellään en-

sin yrityksen lähtötilanne sosiaalisen median markkinoinnissa. Seuraavana kohtana

käydään läpi yrityksen valitsemat kanavat ja työkalut. Työkaluihin luokitellaan tässä

tapauksessa muun muassa eri kanavien seuranta- ja mittausstatistiikat. Kolmantena

määritellään yrityksen yleinen viestintästrategia, joka jaetaan lopulta kanavakohtaiseksi.

Lopuksi määritellään, miten kanavia seurataan ja mitataan. (Huttunen 2017, 49–50.)

24

5 LAUTAPELIKAHVILA TAVERNAN MARKKINOINTI SOSIAALISESSA

MEDIASSA

Niko Lahtinen kirjoittaa Suomen Digimarkkinointi -yrityksen blogissa, että sosiaalisen

median kanavaa valitessa täytyy samalla määrittää yrityksen tavoitteet, koska ne määrit-

tävät olennaisesti myös käytettäviin kanaviin. Yleisimpiä tavoitteita sosiaalisen median

markkinoinnissa ovat liikenteen ohjaaminen yrityksen verkkosivuille, suora myyminen

verkkosivuilla, yrityksen tunnettavuuden lisääminen, yrityksen brändin tunnettavuuden

lisääminen ja positiivisten mielikuvien luominen yrityksestä, asiakkaiden sitouttaminen

yrityksen toimintaan ja vuorovaikutuksen kasvattaminen asiakkaiden kanssa. Kaikkien

näiden toimintojen tarkoituksena on kasvattaa yrityksen liikevaihtoa. (Lahtinen 2016.)

Lautapelikahvila Taverna pyrki kanavia valitessaan keskittymään yrityksen tunnetta-

vuuden lisäämiseen, asiakkaiden sitouttamiseen yrityksen toimintaan sekä vuorovaiku-

tuksen kasvattamiseen asiakkaiden kanssa. Tässä opinnäytetyössä Lautapelikahvila Ta-

vernalle on laadittu liitteessä 1 sosiaalisen median markkinointisuunnitelma, jossa mää-

ritellään, miten kyseisen yrityksen tulisi tehdä julkaisuja myös jatkossa. Lautapelikahvi-

la Tavernalle on myös laadittu liitteeseen 2 esimerkinomainen sosiaalisen median jul-

kaisukalenteri, jonka on tarkoitus toimia tukevana työkaluna markkinointisuunnitelman

rinnalla. Seuraavissa kappaleissa käsitellään, miten ja minkälaisilla tuloksilla Lautapeli-

kahvila Taverna on toteuttanut omaa sosiaalisen median markkinointiaan.

5.1 Yrityksen valitsemat sosiaalisen median kanavat

Lautapelikahvila Taverna on pyrkinyt ottamaan huomioon sosiaalisen median kanavia

valitessaan kohderyhmänsä iän ja mahdolliset kiinnostuksen kohteet. Kohderyhmäksi

yritys määritteli nuoret, 15-35 -vuotiaat vaihtoehtois- ja kahvilakulttuurista kiinnostu-

neet kaupungissa asuvat henkilöt. Kuvassa 1 on esitetty Lautapelikahvila Tavernasta

Facebookissa tykkäävien ikä- ja sukupuolijakauma heidän profiiliensa perusteella. Ku-

vassa 2 on esitetty kymmenen kaupunkia ja kuntaa, joista Lautapelikahvila Tavernalla

on Facebook-seuraajia. Näistä kuvista voi päätellä, että Taverna on onnistunut ydinkoh-

deryhmänsä tavoittamisessa.

25

Kuva 1: Lautapelikahvila Tavernan Facebook-seuraajien ikä- ja sukupuolijakauma

19.3.2018.

Kuva 2: Lautapelikahvila Tavernan Facebook-seuraajien jakaantuminen paikkakunnit-

tain.

Kahvilan nettisivut painottavat erityisesti kahvilan teemallisuutta ja tarjoavat sisältöä

kyseisestä teemasta kiinnostuneille, kun taas Instagramissa, Twitterissa ja Facebookissa

markkinoinnilla pyritään markkinointiin laajemmalle yleisölle. Taverna harkitsee myös

blogin perustamista, mutta ymmärtää, että blogin ylläpitäminen vaatii ammatillisella

tasolla taitoa ja sitoo henkilöstöresursseja.

26

Lautapelikahvila Taverna pyrkii visuaalisesti näyttävään liiketilaan ja ymmärtää, että

toiminnasta saatu kuvallinen materiaali toimii kaikista dynaamisimpina esitysmuotona.

Tästä syystä yritys on valinnut yhdeksi sosiaalisen median kanavakseen Instagramin.

Instagramissa toimiminen on hektistä, ja tässä kanavassa tulee toimia lähes päivittäin

erilaisten päivitysten muodossa. Yritys pyrki kasvattamaan Instagram-tilin seuraaja-

joukkoa jo ennen varsinaisen yritystoiminnan aloittamista markkinoimalla jo etukäteen

tulevia avajaisia ja tapahtumia. Instagram-tilillä julkaistut kuvat tullaan liittämään netti-

sivuilla olevaan syötteeseen. Tämän lisäksi päivitykset yhdistetään Twitter- ja Face-

book-tilin kanssa. Yritys hyödyntää yrittäjien omia seuraajakuntia, ja kannustaa yrityk-

sen markkinointia myös yrittäjien omilla Instagram-tileillä. Yrityksen tulisi jatkossa

kehittää liiketoiminnalleen omat hashtagit, ja pyrkiä saamaan mahdolliset seuraajat ja-

kamaan yritykseen liittyvää sisältöä omilla tileillään. Tällä hetkellä hastagit kuten #lau-

tapelikahvila, #taverna ja #lautapelikahvilataverna ovat toimineet jokaisen julkaisun

osana. Lautapelikahvila Tavernan tulisi mielestäni korostaa myös toimintakaupunkiaan

käyttämällä tunnistetta #tampere; tämä kertoisi myös satunnaiselle katsojalle, missä

kyseinen yritys toimii. Lisäksi yritys saa mahdollista näkyvyyttä niiden keskuudessa,

jotka etsivät lisää tietoa Tampereen kaupungista.

Lautapelikahvila Taverna tulee käyttämään Facebookia pääsääntöisenä tiedotuskanava-

naan. Facebook-tiedotus on nopeaa, ja asiakkaiden on yrityksen mielestä helppo seurata

tulevia tapahtumia Facebookin tapahtumat-osion ansionsa. Kyseinen tapahtuma-osio

helpottaa yrityksen kannalta myös tapahtumien suunnittelua ja niihin varautumista, sillä

siihen reagoineet ihmiset antavat viitteen siitä, kuinka moni on kiinnostunut tapahtu-

masta tai harkitsee paikalle tulemista. Lisäksi yritys uskoo, että suurimmalla osalla koh-

deryhmään kuuluvista asiakkaista on pääsy Facebookiin. Yritys tiedostaan, että Face-

book-markkinointiin on mahdollista ja joissain tapauksissa jopa kannattavaa laittaa ra-

haa Facebookin oman algoritmin seulonnan takia. Tästä huolimatta Facebook-

markkinointiin ei tulla panostamaan rahallisesti ensimmäisten toimintavuosien aikana.

Lautapelikahvila Taverna pyrkii kuitenkin olemaan mahdollisimman interaktiivinen

asiakkaiden kanssa Facebookissa, sillä se antaa mahdollisuuden esimerkiksi palautteen

antamiseen ja pöytävarausten tekemiseen kyseisen kanavan kautta. Myös yritykseen

liittyvät kilpailut on pyritty järjestämään Facebookin kautta niin, että asiakkaiden kyn-

nys osallistua niihin on mahdollisimman matala.

27

Lautapelikahvila Taverna käyttää Twitteriä pääsääntöisesti nopeaan tiedottamiseen

muun muassa muuttuvista aukioloajoista tai tapahtumista, sekä seuraamaan yhteistyöta-

hojen kuulumisia. Twitterin hektisyyden vuoksi yritys ei ole niinkään keskittynyt seu-

raajamäärän kasvattamiseen kyseisessä kanavassa. Sen sijaan Taverna on yhdistänyt

Twitterissä julkaisemansa sisällön kotisivujensa etusivulle, jolloin Twitterissä julkaistu

sisältö tavoittaa mahdollisesti myös muitakin sosiaalisen median käyttäjiä.

5.2 Seuraajien saaminen sosiaalisessa mediassa

Yritys selvitti jo etukäteen, millaisia sosiaalisen median kanavia sen kohderyhmä pää-

asiallisesti käyttää. Varsinaista tutkimusta oli hankala teettää rajallisen budjetin ja aika-

resurssin takia, mutta yrittäjät nojasivat vahvasti omiin kokemuksiinsa sosiaalisen me-

dian käyttäjinä. Yritys on havainnut omassa toiminnassaan, millaiset julkaisut ja kam-

panjat houkuttelevat ihmisiä reagoimaan. Normaalien viikkopäivitysten lisäksi yritys

katsoin, että päivitykset juhlapäivistä, erikoistilanteista ja esimerkiksi yrittäjien haastat-

telujen tai lehtijuttujen jakaminen sosiaalisessa mediassa kiinnosti seuraajia selvästi

enemmän yksittäisinä tapauksina. Yritys katsoi myös, että tiedostavat, yrityksen arvo-

maailmaa tukevat päivitykset kiinnostavat seuraajia. Tällaisilla päivityksillä halutaan

korostaa yrityksen inhimillisyyttä ja tuoda esiin myös yrityksen takana toimivia ihmisiä.

Kuvassa 3 on esimerkki tällaisesta julkaisusta, jonka Taverna teki 1.7.2017 Pride-viikon

kunniaksi. Kuvassa 4 on esitetty statistiikkaa siitä, miten julkaisu tavoitti Twitterin käyt-

täjiä ja miten siihen reagoitiin. Yritys ei saanut päivityksestään negatiivista palautetta.

28

Kuva 3: Tavernan Twitter-julkaisu 1.7.2017.

Kuva 4: 1.7.2017 tehdyn Twitter-julkaisun statistiikkaa.

Lautapelikahvila Tavernan normaalin Facebook-julkaisun tavoitettavuus on noin 300-

1500 henkilöä. Kuvassa 5 on esitetty otos julkaisuista seitsemän päivän aikajaksolta.

29

Julkaisut ovat tältä ajankohdalta pääsääntöisesti yritykselle tyypillisiä viikko- ja pelipäi-

vityksiä. Poikkeuksen tässä tekee 1.4.2018 tehty julkaisu, joka liittyi yrityksen vuosit-

taiseen aprillipilaan.

Kuva 5: Otos Lautapelikahvila Tavernan Facebook-julkaisuista seitsemän päivän ajalta

Kuvassa 6 on esitelty julkaisu, joka tuotti paljon huomiota Lautapelikahvila Tavernalle,

ja jonka yritys katsoo olevan malliesimerkki siitä, millaisia herätysjulkaisuja yritysten

tulisi normaalin viestintänsä lisäksi harjoittaa. Kyseessä oli Lautapelikahvila Tavernan

toiminta-ajan ensimmäinen aprillipila, joka tavoitta tilastojen mukaan yhteensä 9303

henkilöä. Kuvassa 7 on otettu yksittäiseen tarkasteluun tilasto 1.4.2017 tehdystä julkai-

susta. Kielteistä palautetta, eli julkaisun tai kaikkien julkaisujen piilottamista tapahtui

verrattain vähän.

30

Kuva 6: Lautapelikahvila Tavernan Facebook-julkaisu 1.4.2017.

31

Kuva 7: Tilasto 1.4.2017 tehdystä Facebook-julkaisusta.

32

5.3 Yhteistyötahot sosiaalisessa mediassa

Lautapelikahvila Taverna pyrki aktiivisesti löytämään eri tahoja, joiden kanssa he voi-

vat jakaa yhteisesti kummankin osapuolen seuraajia kiinnostavaa sisältöä ja samalla

tukea toistensa sosiaalisen median markkinointiviestintää. Lautapelikahvila Taverna teki

useammankin tahon kanssa yhteistyötä kampanja-luonteisesti; yksi esimerkki oli jouk-

korahoitusta keräävä peli, joka halusi muun muassa mainostusta Tavernan omilla sosi-

aalisen median kanavilla. Vastavuoroisesti pelin suunnittelija mainitsi Tavernan omissa

julkaisuissaan ja järjesti demopeluutuksia Tavernan tiloissa. Toinen merkittävä sosiaali-

sen median yhteistyötaho ovat olleet lautapeliaiheiset bloggaajat. Bloggaajien kautta

Taverna on saanut viestitettyä tietoa muun muassa avajaisista, erilaisista tapahtumista ja

kilpailuista. Eräs merkittävimpiä kampanjoita oli tunnetun lautapeliblogin järjestämä

joulukalenteriarvonta, jossa Taverna toimi yhtenä palkinnon järjestäjänä. Taverna sai

tällä tavoin näkyvyyttä blogin julkaisussa sekä jatkuvasti näkyvän bannerin että mainin-

tojen avulla. Kyseinen kilpailu myös toi lisähuomiota ja uusia asiakkaita Tavernalle.

Muita tahoja olivat muun muassa Tampereella vuosittain järjestettävä kortti- ja roolipe-

litapahtuma Tracon ja Tampereen Vapriikissa sijaitseva Pelimuseo.

5.4 Aloituskampanja

Yrityksen aloituskampanja erosi muusta jatkuvasta markkinoinnista. Vaikka käytettävät

kanavat ovat yrityksellä jatkossakin samat, niissä toimiminen muuttui ensimmäisten

toimintakuukausien jälkeen. Yrityksellä oli monia vaihtoehtoja toteuttaa kampanjaansa

sosiaalisessa mediassa yhdistämällä erilaisia kanavia ja toimintatapoja. Seuraavaksi

kuvatut kanavat ja tavat toimia ovat yksi esimerkki tästä. Lisäksi käydään läpi, minkä-

laisen aloituskampanjan Lautapelikahvila Taverna todellisuudessa toteutti. Opinnäyte-

työn laatijana olen yksi yrityksen omistajista ja operatiivisen toiminnan vastaajista, jo-

ten kampanjat toteutettiin luonnollisesti tiiviissä yhteistyössä allekirjoittaneen kanssa.

Yritys valitsee toiminnalleen muutaman eri sosiaalisen media kanavan, joissa he lansee-

raavat toimintansa aloitusmarkkinointimateriaalin. Kanaviksi valitaan Facebook, In-

stagram ja Twitter. Perusteluja näiden kanavien käyttöön on monia. Ne ovat yrittäjille jo

valmiiksi tuttuja, heillä on yksityiselämässään vakiintunut ystävä- ja seuraajakunta joille

jakaa tietoa yrityksen uusista sivuista, sekä niiden käyttö on myös laajalle yleisölle tut-

33

tua. Koska yrittäjillä on vahva pohja graafisesta suunnittelusta ja visuaalisesta markki-

noinnista, tätä tulee ehdottomasti hyödyntää heti aloituskampanjasta lähtien. Yrityksen

tulisi luoda itselleen vahva visuaalinen ilme, jossa otetaan huomioon värien ja logon

käyttö ja viestin ytimekkyys. Viestin saajalle tulee käydä ensivilkaisusta ilmi yrityksen

nimi, mitä se edustaa ja millä tavoin se erottuu muista kahvibaareista, sekä missä se

sijaitsee. Tämän lisäksi tulee antaa tekstin lisäksi visuaalista informaatiota siitä, mitä

konsepti ”lautapelikahvila” tarkoittaa. Yritys koki tämän erityisen tärkeäksi seikaksi,

sillä vastaavalla konseptilla toimivia yrityksiä ei ole Suomessa.

Varsinainen aloituskampanja aloitettiin ennen kuin liiketilasta tai toiminnan sisällöstä

oli saatavilla kuvamateriaalia. Tästä syystä yrityksen graafisen alan osaajaa hyödynnet-

tiin niin, että yrityksen logo ja värimaailma saatiin viestitettyä yleisölle kirjoitetun vies-

tin tueksi. Lautapelikahvila Taverna oli jo suunnitellut liiketilansa sisustuksen vastaa-

maan ihmisten mielikuvaa pseudokeskiaikaisesta tavernasta, ja tämä tuotiin aloituskam-

panjan yhteydessä ihmisille käyttämällä väriteemassa paljon ruskeaa, kuparia, harmaata

ja mustaa. Tämän lisäksi mielikuvaa vahvistettiin tekemällä sisustuksellista yhteistyötä

koulutetun viikinkisepän kanssa. Kyseinen yhteistyö nähtiin tärkeänä pohjana aloitus-

kampanjan onnistumiselle, sillä se tuki Lautapelikahvila Tavernan mielikuvamarkki-

nointia. Yritys suunnitteli itselleen useamman logon eri käyttötarkoituksia varten ja otti

käyttöön sloganit ”Suomen ensimmäinen lautapelikahvila” sekä ”Pelejä, purtavaa ja

palanpainiketta”. Kyseiset sloganit kertovat yrityksen mielestä ytimekkäästi sen, mitä se

edustaa ja millä tavoin se erottuu muista kahvibaareista.

5.5 Alkumarkkinoinnin jälkeinen aika

Lautapelikahvila Taverna on jatkanut aktiivisena sosiaalisen median toimijana, saavut-

tanut näkyvyyttä valitsemillaan sosiaalisen median kanavilla ja kasvattanut tasaisesti

seuraajien ja tykkääjien määrää julkaisuissaan. Yritys on pyrkinyt säännöllisen väliajoin

luomaan kampanjoita, joista suurin osa on keskittynyt sosiaaliseen mediaan. Kampan-

joita ollaan järjestetty sekä osana yhteistyötahojen omia julkaisuja, että arvontamuotoi-

sesti kahvilan omilla sosiaalisen median kanavilla. Alla läpi käydyissä kampanjaku-

vauksissa on käyty läpi mitä kampanjat ovat sisältäneet, mitä kanavia niihin on käytetty

ja miten ne ovat vaikuttaneet sekä sosiaalisessa mediassa että kahvilan muussa liiketoi-

minnassa. Kyseiset kampanjat on toteutettu yhdessä opinnäytetyön laatijan kanssa.

34

Lautapelikahvila Taverna järjesti Facebook-sivuillaan tuotepakettiarvonnan aikavälillä

2.8.-16.8.2017. Ennen arvonnan järjestämistä yrityksen tuli ottaa erityisesti huomioon

Facebookin omat säännöt koskien Facebookissa järjestettäviä arvontoja. Janne Parri

kirjoittaa Suomen Digimarkkinointi –sivun blogissa Facebookin kilpailusäännöistä.

Facebook-sivujen käyttöehdoissa kielletään kampanjat, joita hallitaan henkilökohtaisten

aikajanojen kautta. Tämä tarkoittaa, että Facebook-sivun tykkäämisestä tai julkaisun

jakamisesta ei saa palkita. Samalla se poissulkee kaverin merkitsemisen julkaisuun.

Käytännössä kilpailut, jotka sisältävät ehdot ”jaa aikajanallasi ja osallistut”, ”merkitse

kaverisi tähän julkaisuun, ja osallistut” tai ”tykkää yrityksen sivuista ja osallistut” ovat

Facebookissa kiellettyjä. Kuitenkin yksittäisen julkaisun kohdalla voi pyytää tykkäämis-

tä. Näiden sääntöjen lisäksi Facebook on vapautettava jokaisen osallistujan osalta vas-

tuusta ja kampanjassa on ilmoitettava, ettei Facebook liity siihen mitenkään. (Parri, J.

2016) Lautapelikahvila Tavernan arvontakampanjassa käytettiin kilpailuun osallistumi-

sen ehtona ainoastaan kampanjajulkaisun kommentointia. Yritys myös kehotti kerto-

maan, kuka kilpailuun osallistuneen ystävistä olisi myös kiinnostunut kyseisestä palkin-

nosta. Ystävän mainitseminen tai merkkaaminen julkaisuun ei ollut ehtona kilpailuun

osallistumiselle. Arvontakampanjan julkaisu tavoitti Facebook-statistiikan mukaan 6012

henkilöä, sitä jaettiin 3 kertaa, siihen reagoitiin 95 kertaa painamalla tykkäys- tai rea-

gointinappia, ja noin 160 henkilöä kommentoi ja samalla osallistui arvontaan. Lautape-

likahvila Tavernan Facebook-sivu keräsi uusia seuraajia kampanja-aikana yhteensä 26

kappaletta. Pääasiallisen kampanjajulkaisun lisäksi arvonnasta tehtiin muistutusjulkaisu

15.8.2016.

Taverna voitti tunnettujen lautapelibloggaajien vuonna 2017 järjestämän ”Pelaajien va-

linta” -kilpailun ”Vuoden peliteko” -tittelin. Kyseisessä kilpailussa bloggaajat valitsivat

muun muassa vuoden pelin ja vuoden perhepelin. Vuoden peliteko -kategoriassa ehdolla

olivat erilaisia pelisuunnittelijoita ja tahoja, jotka ovat edistäneet pelikulttuuria Suomes-

sa tai kansainvälisesti. (Pelaajien valinta 2017) Tavernan näkökulmasta positiivinen

huomio bloggaajien omilla sivuilla useamman viikon ajan toi todella hyvää näkyvyyttä

sekä sosiaalisessa mediassa että sen ulkopuolella. Kyseinen näkyvyys oli myös helppo

valjastaa yrityksen omaan sosiaalisen median markkinointiin.

35

6 POHDINTA

Lautapelikahvila Taverna Oy valitsi ennen sosiaalisen markkinoinnin aloittamista sel-

keät kanavat omalle markkinoinnilleen. Kyseiset kanavat olivat Facebook, Twitter ja

Instagram, ja niitä käytettiin aktiivisesti sekä aloituskampanjan aikana, että sen jälkeen.

Vaikka sosiaalinen media ja sen kanavat kokevat jatkuvasti pieniä muutoksia ja uusia

palveluita nousee aika ajoin pinnalle, on Lautapelikahvila Taverna päätynyt keskittä-

mään markkinointinsa valtavirran omaksumiin kanaviin. Lisäksi Lautapelikahvila Ta-

verna määritteli alusta alkaen kohderyhmänsä mahdollisimman tarkkaan. Kohderyhmä-

nä oli nuoret, 15-35 -vuotiaat, kaupungissa asuvat vaihtoehtois- ja kahvilakulttuurista

kiinnostuneet henkilöt. Lautapelikahvila Taverna kokee, että se on saanut kohdennettua

sosiaalisen median markkinointiaan toimintansa aikana haluamalleen yleisölle. Tämän

lisäksi Lautapelikahvila Taverna on tehnyt onnistuneesti yhteistyötä eri tahojen kanssa

sosiaalisen median puolella.

Lautapelikahvila Tavernan uniikin konseptin ansiosta yritys on saanut hyvin jalansijaa

ja mainetta sekä sosiaalisessa mediassa että sen ulkopuolella. Yrityksen strategiaan kui-

tenkin kuuluu vahva vuorovaikutus asiakkaiden kanssa, ja se pyrkii kehittämään toimin-

taansa ja palveluitaan saadun palautteen ja reagointien pohjalta. Tätä kokemusta ja ke-

rättyä tietoa käyttäen Lautapelikahvila Tavernalle on laadittu toimiva sosiaalisen medi-

an markkinointisuunnitelma liitteessä 1.

Alkumarkkinoinnin jälkeisenä aikana Lautapelikahvila Taverna on edelleen keskittynyt

vahvasti tunnettuuden kasvattamiseen ja brändin luomiseen. Näihin seikkoihin on pyrit-

ty vaikuttamaan Lautapelikahvila Tavernan puolelta muun muassa kilpailun järjestämi-

sellä, peluutustapahtumilla ja peliturnauksilla. Kaikkien näiden alku- ja jälkimarkki-

noinnissa on käytetty vahvasti sosiaalisen median eri kanavia. Yksittäisten tapahtumien

lisäksi Lautapelikahvila Taverna pyrkii viikkotasolla aktiiviseen näkyvyyteen sosiaali-

sessa mediassa.

Jatkoa ajatellen Lautapelikahvila Tavernan tulisi kenties punnita myös muita kanavia

sosiaalisen median markkinoinnissa. Heidän toimintaansa voisi hyvin tukea yrittäjien

pitämä blogi, joka tavoittaisi seuraajia myös muualta Suomesta. Lisäksi visuaalinen

markkinointi vaikuttaa edelleen olevan vahvasti pinnalla; erityisesti videomateriaali

36

tuntuu vetoavan potentiaalisiin asiakkaisiin ja tavoittavan entistä enemmän nuorempaa

kohdeyleisöä. Tästä syystä Lautapelikahvila Tavernan tulisi harkita Youtube-kanavan

hyödyntämistä, videoblogia, tai esimerkiksi vahvempaa Instagram Stories -

ominaisuuden käyttämistä markkinoinnissaan.

37

LÄHTEET

Anderson, M. Search Engine Land. 26.6.2013. 2013 Study: 79% of Consumers Trust

Online Reviews As Much As Personal Recommendations. Luettu 6.4.2016.

http://searchengineland.com/2013-study-79-of-consumers-trust-online-reviews-as-

much-as-personal-recommendations-164565

bGH-blogi. 11.6.2013. Facebookin tärkeimmät mittarit. Luettu 19.3.2018.

https://www.bgh.fi/facebookin-tarkeimmat-mittarit/

Burtsov, P. Yle Uutiset. 20.8.2017. Ostaisitko 10 000 some-tykkäytä 50 eurolla? Yle

selvitti, miten tykkäyksiä tehtaillaan kurjissa oloissa Aasian hikipajoissa. Luettu

19.3.2018. https://yle.fi/uutiset/3-9785097

(EU) 2016/679. 2018. Euroopan parlamentin ja neuvoston asetus luonnollisten henki-

löiden suojelusta henkilötietojen käsittelyssä sekä näiden tietojen vapaasta liikkuvuu-

desta ja direktiivin 95/46/EY kumoamisesta. Luettu 31.5.2018.

https://publications.europa.eu/fi/publication-detail/-/publication/3e485e15-11bd-11e6-

ba9a-01aa75ed71a1/language-fi

Filenius, M. 2015. Digitaalinen asiakaskokemus: menesty monikanavaisessa liiketoi-

minnassa. Jyväskylä: Docendo Oy

Haapsamo, H. Kahvilayrittäjä. Haastattelu 15.3.2016. Haastattelija Harra, V. Tampere.

Harju, K. Saleslion-blogi. 18.10.2012. Sosiaalinen media markkinoinnissa.

http://www.saleslion.fi/blog/2012/10/sosiaalinen-media/

Hintikka, K. Jyväskylän yliopisto. Kansalaisyhteiskunnan tutkimusportaali. 2008. Sosi-

aalinen media. Luettu 21.11.2013. http://kans.jyu.fi/sanasto/sanat-kansio/sosiaalinen-

media

Hintikka, K. TIEKE Tietoyhteiskunnan kehittämiskeskus ry. 2007. Web 2.0 – Johdatus

uusiin liiketoimintamahdollisuuksiin. Viitattu 2.5.2016.

http://www.tieke.fi/mp/db/file_library/x/IMG/20815/file/julkaisu_28.pdf

Huttunen, RM. 2017. Sosiaalisen median markkinointisuunnitelma, Case: Zeberas Food

Co. Hotelli- ja ravintola-alan liikkeenjohto. Laurea-ammattikorkeakoulu. Opinnäytetyö.

HubSpot. 2013. Inbound Methodology. Luettu 28.1.2014.

http://www.hubspot.com/inbound-marketing

Juslén, J. 2013. Facebook-mainonta. Vantaa: Akatemia 24/7

Juslén, J. Akatemia 24/7. Jari Juslén. Luettu 30.5.2018. https://akatemia.fi/jari-juslen-

markkinoinnin-konsultointia/

Juslén, J. Akatemia 24/7. Kirjat. Luettu 30.5.2018. https://akatemia.fi/jari-juslen-

markkinoinnin-konsultointia/digitaalisen-strategian-markkinoinnin-ja-prn-kirjat/

38

Juslén, J. Akatemia 24/7 -blogi. 10.11.2014. Twitter-mainokset tulivat Pohjoismaihin.

Luettu 2.5.2016. http://akatemia.fi/2014/11/twitter-mainokset-tulivat-pohjoismaihin/

Kadziolka, A. Mama on Bis -blogi. 12.2.2015. Instagram yrityksen markkinoinnissa – 5

vinkkiä. Luettu 25.3.2016. http://mamaonbis.fi/instagram-yrityksen-markkinoinnissa-5-

vinkkia/

Kauppi, E. Tivi-verkkolehti. 8.6.2010. Viisi sosiaalisen median riskiä yritykselle. Luettu

12.3.2018. https://www.tivi.fi/Uutiset/2010-06-08/Viisi-sosiaalisen-median-

riski%C3%A4-yrityksille-3179203.html

Kauppinen, I. Internet-markkinointi-matkailu -blogi. 12.8.2015. Instagram-

markkinoinnin perusteet. Luettu 25.3.2016.

http://matkailumarkkinointi.blogspot.fi/2015/08/instagram-markkinoinnin-

perusteet.html

Kitinmäki, J. Tulos-blogi. 23.8.2010. Sosiaalinen media – miksi tarvitset strategian ja

mittarit. Luettu 2.5.2016. http://www.tulos.fi/artikkelit/sosiaalinen-media-miksi-

tarvitset-strategian-ja-mittarit/

Korpi, T. 2010. Älä keskeytä mua! Tampere: Werkkommerz

Kortesuo, K. 2011. Tee itsestäsi brändi. Porvoo: Bookwell Oy.

Kuulun blogi. 27.12.2017. Instagram Stories – Mistä on kyse? Luettu 31.3.2018.

http://www.kuulu.fi/blogi/instagram-stories-mista-on-kyse

Lahtinen, N. Suomen Digimarkkinointi -blogi. 2.3.2015 Sosiaalisen median kanavan

valitseminen. Luettu 12.3.2018. https://www.digimarkkinointi.fi/blogi/sosiaalisen-

median-kanavan-valitseminen

Leino, A. 2010. Dialogin aika. Porvoo: WS Bookwell.

Muurinen, J. Kuulun Blogi. 7.7.2014. Mikä on Snapchat? Luettu 31.3.2018.

http://www.kuulu.fi/blogi/mika-on-snapchat/

Parri, J. Suomen Digimarkkinointi -blogi. 4.10.2016. Facebook kilpailusäännöt. Luettu

12.3.2018. https://www.digimarkkinointi.fi/blogi/facebook-kilpailusaannot

Pulkkinen, T. Kuulun Blogi. 23.12.2015. Mikä on Periscope ja miten hyödyntää sitä

markkinoinnissa? Luettu 5.4.2016. http://www.kuulu.fi/blogi/periscope-

markkinoinnissa/

Pelaajien valinta 2017. Luettu 13.4.2018. https://www.pelaajienvalinta.fi/2017

Pönkä, H. Lehmätkin lentäis -blogi. 21.1.2015. Sosiaalisen median tulevaisuuden nä-

kymiä (esitys). Luettu 23.3.2015. https://harto.wordpress.com/2015/01/21/sosiaalisen-

median-tulevaisuuden-nakymia-esitys/

Pönkä, H. Lehmätkin lentäis -blogi. Esittely. Luettu 30.5.2018.

https://harto.wordpress.com/esittely/

39

Smith, K. LYFE Marketing -blogi. 8.9.2017. The Importance of Social Media in Busi-

ness. Luettu 31.3.2018. https://www.lyfemarketing.com/blog/importance-social-media-

business/

Suomen Hakukonemestarit. 2016. Näin saat lisää seuraajia sosiaalisessa mediassa. Luet-

tu 3.5.2017. http://www.hakukonemestarit.fi/blogi/lisaa-seuraajia-sosiaalisessa-

mediassa/

Tanni, K. Keronen, K. 2013. Johdata asiakkaasi verkkoon. Opas koukuttavan sisältö-

strategian luomiseen. Helsinki: Talentum.

Virtanen, S. 2016. Sosiaalisen median käytön ohjeistus Kallion musiikkikoululle. Haa-

ga-Helia ammattikorkeakoulu. Opinnäytetyö.

40

LIITTEET

1 (3)

Liite 1. Sosiaalisen median markkinointisuunnitelma

Liitteessä 1 on esitelty Lautapelikahvila Taverna Oy:n sosiaalisen median markkinointi-

suunnitelma. Suunnitelman pohjana on käytetty Riku-Matti Huttusen opinnäytetyöstä

löytyvää pohjaa (Huttunen 2017, 49-50).

Sosiaalisen median markkinoinnin lähtötilanne

• Lautapelikahvila Taverna Oy on vuonna 2016 perustettu itsenäinen yritys,

joka aloitti sosiaalisen median käyttämisen perustamisvuonnaan.

• Työn laatija toimii myös omistajana ja osana operatiivista toimintaa alku-

kampanjoinnista lähtien.

• Vuoteen 2018 mennessä Lautapelikahvila Taverna Oy on harjoittanut

säännöllistä markkinointia eri sosiaalisen median kanavien kautta.

Sosiaalisen median kanavat ja työkalut

• Facebook

• Instagram

• Twitter

• Facebookin ja Twitterin omat seuranta- ja mittaustyökalut, joiden kautta

seurataan sosiaalisen median toimintaa, seuraajien aktiivisuutta sekä

julkaisujen saamaa huomiota.

Sosiaalisen median markkinoinnin tavoitteet

• Yrityksen tunnettuuden lisääminen sosiaalisen median kautta.

• Uusien asiakkaiden tavoittaminen.

• Peliuutuuksista ja tapahtumista tiedottaminen.

• Brändin luominen ja kasvattaminen.

Viestintästrategia yleisesti

• Julkaisuissa pyritään selkeään, yhdenmukaiseen linjaan, joka pyritään

toistamaan kaikissa kanavissa.

• Julkaisujen visuaalisuuteen pyritään panostamaan.

• Vältetään toistoa eri kanavien välillä.

• Suuri määrä informaatiota kuuluu kotisivuille, eikä sitä tule toistaa jo-

kaisessa päivityksessä.

• Pyritään luomaan keskustelua seuraajien ja yrityksen välillä.

• Reagoidaan nopeasti ja asiallisesti saatuun palautteeseen ja kommuni-

kaatioon.

41

2 (3)

Viestintästrategia: Facebook

• Julkaisuja omalle yrityksen sivulle tehdään 1-2 kertaa viikossa.

• Yrityksen sivujen sisältö on tiedottavaa, ja käsittelee muun muassa

viikkotapahtumia, pelihyllyn uutuuksia ja informaatiota mahdollisista

poikkeuspäivistä.

• Päivitys sisältää aina kuvan, joka on linjassa yrityksen aikaisemman

markkinoinnin kanssa.

• Kirjoitussävy yrityksen sivulle on asiallista, mutta persoonallisuus saa

näkyä.

• Yrityksen ylläpitämään avoimeen Facebook-ryhmään julkaistaan yri-

tyksen puolesta kerran viikossa.

• Avoimeen Facebook-ryhmään julkaistaan ilmoitus kerran viikossa

olevasta peluutustapahtumasta.

• Facebook-ryhmään tehty julkaisu tehdään julkaisijan omalla nimellä ja

kasvoilla. Huumori ja persoonallisuus on sallittua, kunhan tarvittavat

tiedot löytyvät julkaisusta.

• Facebook-ryhmän julkaisuissa suositellaan kuvien tai aiheeseen liitty-

vien linkkien jakamista.

Viestintästrategia: Instagram

• Julkaisuja tehdään 1-2 kertaa viikossa.

• Julkaistavien kuvien tulee noudattaa yrityksen aikaisempaa visuaalista

linjaa.

• Julkaisuja pyritään tekemään peluutuspäivistä ja muista mielenkiintoi-

sista tapahtumista.

• Julkaisuissa pyritään hyödyntämään Instagram Stories -ominaisuutta

aina kun se on mahdollista ja koetaan, että se tuo seuraajille lisäarvoa

(esimerkiksi nopeatempoisten reaktiopelien seuraaminen mieluummin

videona).

• Julkaisuun liitetään aina yrityksen omat #-tunnukset (#taverna, #lauta-

pelikahvila, #lautapelikahvilataverna).

Viestintästrategia: Twitter

• Julkaisuja tehdään 1-2 kertaa viikossa.

• Julkaisut ovat tiedottavampaa ja ytimekkäämpää sävyä kuin Faceboo-

kissa (esimerkiksi muistutus peluutukseen ilmoittautumisesta tai kah-

vilan uutuustuotteesta).

• Kuvia tulee käyttää harkiten.

42

3 (3)

Kanavien seuraaminen ja mittaaminen

• Käytetään hyödyksi Facebookin ja Twitterin omia seurantatyökaluja

seuraajien reagoinneista, tykkääjämäärän kasvamisesta ja siitä kuinka

paljon ihmisiä julkaisut ovat tavoittaneet.

• Hyödynnetään saatua tietoa seuraavissa julkaisuissa; mikäli havaitaan

tietyn tyyppisten kuvien tai julkaisumuotojen tuottavan parempia tu-

loksia, pyritään jatkossa käyttämään niitä enemmän.

• Seurataan aktiivisesti saatua palautetta Facebookin ja Googlen arvoste-

luiden kautta ja reagoidaan sekä positiiviseen että negatiiviseen palaut-

teeseen välittömästi.

43

Liite 2. Julkaisukalenteri

Liitteessä 2 on esitelty esimerkinomainen julkaisukalenteri (taulukko 1) Lautapelikahvi-

la Tavernan sosiaalisen median julkaisukanavista, sekä julkaisujen sisällöistä. Tarkaste-

lun kohteeksi on valittu tammikuu 2018 viikon jaksoissa.

Taulukko 1: Lautapelikahvila Tavernan julkaisukalenteri

Kanava Viikko 1 Viikko 2 Viikko 3 Viikko 4 Viikko 5

Instagram Uuden vuo-

den toivo-

tukset

Viikkope-

luutuksen

tunnelmia

Pelivisan

tunnelmia

Alkuvuoden

uutuusjuomat

Pelihyllyn

tarjontaa

Twitter Muistutus

aukiolo-

ajoista

Muistutus

torstain

peluutuk-

sesta

Muistutus

pelivisasta

Ohjeista

Boardgames

& Chill –

ryhmän käyt-

töön

Kysymys

seuraajille:

Mikä on

paras yh-

teistyöpe-

li?

Facebook - Peluutus-

julkaisu

- Viikko-

päivitys

- Pelivisata-

pahtuman

luominen

- Peluutus-

julkaisu

- Viikko-

päivitys

- Muistutus

seuraavan

viikon peli-

visasta

- Peluutus-

julkaisu

- Viikko-

päivitys

- Peliuu-

tuuspäivitys

- Peluutusjul-

kaisu

- Viikkopäi-

vitys

- Pelivisan

tulokset

- Peluutus-

julkaisu

- Viikko-

päivitys

