

Kuluttajat brändisisältöjen parissa

Puolakka, Patricia
Sjöblom, Siiri

2015 Laurea Leppävaara

 2

Laurea-ammattikorkeakoulu
Yksikkö

Kuluttajat brändisisältöjen parissa

 Patricia Puolakka
 Siiri Sjöblom
 Liiketalous
 Opinnäytetyö
 Toukokuu, 2015

 3

Laurea-ammattikorkeakoulu Tiivistelmä
Laurea Leppävaara
Liiketalous

Puolakka Patricia, Sjöblom Siiri

Kuluttajat brändisisältöjen parissa

Vuosi 2015 Sivumäärä 82

Tämän opinnäytetyön aihe on sisältömarkkinoinnin purevuus. Sisältömarkkinointi on kovin laa-
ja käsite, jonka vuoksi aihe rajattiin siihen, mitkä ominaisuudet tekevät sisältömarkkinoinnis-
ta tehokkaan ja minkälaiset sisällöt erottuvat miljoonien viestien seasta digitaalisessa ympä-
ristössä. Tarkoituksena on ymmärtää, mitkä piirteet tekevät brändien sisältömarkkinoinnista
niin tehokasta ja vetävää, että kuluttajat viettävät sen parissa aikaa sekä samalla rakentaa
ymmärrystä kuluttajakäyttäytymisestä digitaalisessa ympäristössä, jotta yritykset pystyvät
hyödyntämään tietoa sisältömarkkinointia suunnitellessa ja kehittäessä. Työn tavoitteena on
saada mahdollisimman monipuolinen käsitys siitä, mitkä ominaisuudet saavat kuluttajan ku-
luttamaan brändisisältöjä, sekä mitä ominaisuuksia on sisällöillä, joita kulutetaan. Opinnäyte-
työ on osa Laurea-ammattikorkeakoulun ja Kurio Oy:n yhteistyössä toteuttamaa Kuluttaja-
käyttäytymisen digitaalisuushanketta.

Tässä opinnäytetyössä tutkitaan kuluttajien tarpeita laadullisten tutkimusmenetelmien avulla
sekä heidän tavoitteita, turhautumia ja toiveita sisältömarkkinoinnin suhteen. Tutkimuksen
pääongelmana on selvittää, mitkä ominaisuudet tekevät sisällöstä hyvää ja kiinnostavaa ku-
luttajan näkökulmasta. Alaongelmien avulla selvitetään mitkä ominaisuudet sisällöissä saavat
kuluttajan kiinnittämään niihin huomionsa tuhansien viestien keskeltä sekä mitkä ominaisuu-
det sisällöissä aiheuttavat kuluttajassa jonkinlaista toimintaa tai vuorovaikutusta.

Työssä tarkastellaan ensin, mitä sisältömarkkinointi käytännössä tarkoittaa. Sitten perehdy-
tään siihen, mistä sisältömarkkinointi on saanut alkunsa, mitä se on tänä päivänä ja miltä sen
tulevaisuus näyttää. Kuluttajat ja sisältö kappaleessa selvitetään kuluttajakäyttäytymisen
ominaispiirteitä ja siihen vaikuttavista tekijöitä, sisältömarkkinoinnin suunnittelua kuluttajia
varten sekä bränditeoriaa.

Opinnäytetyötä varten tehty tutkimus tehtiin kvalitatiivisena eli laadullisena tutkimuksena.
Aineistonhankintamenetelminä käytettiin ryhmähaastattelua, teemahaastattelua ja palvelu-
muotoilun työkalua persoonia. Laadullisella tutkimuksella ja siihen valittujen aineistonhankin-
tamenetelmien avulla haluttiin varmistaa, että tutkittavasta aiheesta saadaan mahdollisim-
man syvällisiä näkökulmia.

Tutkimuksen perusteella tärkeimmät ominaisuudet brändisisällöissä ovat yhteneväisyys brän-
din muiden sisältöjen kanssa, hauskuus, tunteisiin vetoavuus sekä se, että ne liittyvät kohde-
ryhmän omaan elämään. Tuloksissa korostui myös se, että sisältöjen tulee olla otsikoitu hyvin
ja niiden on oltava huolellisesti toteutettu, sisällön kuluttamiseen ei saa kulua liian kauan
aikaa ja sisältöpolun tulisi olla kunnossa. Sisällöt, joissa ei ollut selkeää sanomaa tai niitä ei
heti ensi tarkastelulla ymmärretty, koettiin epämieluisiksi. Yleisesti ottaen tutkimuksen pe-
rusteella voidaan sanoa, että kuluttajat haluavat sisältöjä, joissa on toimiva sisältöpolku ja
jotka liittyvät heidän omiin mielenkiinnonkohteisiin. Myös ”kuinka tehdään” tai ”kulissien ta-
kana” tyyliset sisällöt koettiin mieluisiksi. Sisältöstrategian tärkeys kävi myös ilmi tutkimuk-
sessa. Jatkotutkimuksissa voitaisiin tutkia myös eri ikäjakaumalla olevia henkilöitä, jotta saa-
taisiin syvällisempi kuva eri ikäryhmien sisältömarkkinoinnin tehokkuuteen vaikuttavista teki-
jöistä.

Asiasanat: Sisältömarkkinointi, kuluttajakäyttäytyminen, brändisisältö

 4

Laurea University of Applied Sciences Abstract
Laurea Leppävaara
Business Administration

Puolakka Patricia, Sjöblom Siiri

Consumers among brand content

Year 2015 Pages 82

The subject of this thesis is content marketing and the elements that makes it attractive to
consumers. Content marketing itself is too broad for a thesis subject, so the subject was lim-
ited to the features that make content marketing effective and those that separates it from
all the other clutter in digital environment. The purpose is to understand, what features
make brand content so effective and attractive that consumer are willing to spend their time
with them and also to understand consumer behavior in a digital environment, so that com-
panies can adapt that information and use it, when they are planning and developing their
content marketing strategies. The objective is to get a profound understanding of the fea-
tures that make consumers want to consume brand content apart from the other contents
they consume. This thesis is part of the Consumer Behavior in Digital Environment project
that was carried out in cooperation between Laurea University of Applied Sciences and Kurio
Oy.

The task in this thesis is to study the consumer’s needs, wants, frustrations and hopes about
content marketing using qualitative methods. That includes studying, what a feature a great
and interesting content has on a consumer’s perspective. In addition the task is to study what
features are in those contents that draw the consumer’s interest as distinct from all the other
content clutter and the features in the content that cause some kind of action or interaction.

The first section of the theoretical framework provides an overview of content marketing in
practice, including its origins, current status and likely future. A chapter on consumers and
content examines the characteristics of consumer behavior, and the factors affecting this
content planning for consumers and brand theory. The study in this thesis was conducted as a
qualitative study. The data collection methods used included the group interview, theme in-
terview and personas. The aim with this approach was to gain more profound points of view
on the subject.

According to the study conducted in this thesis the most important features in brand contents
are coincidence with brands other contents, funny contents, emotional contents and that
they are related to consumer’s own interests. The study showed also that content headlines
should be titled properly and well executed, content consuming can’t take too much time and
the path to the content should be clear. Contents that did not have a clear message, or
where the message was indistinct, were unpleasant to the consumers. Generally speaking, on
the basis of the study one can say that consumers want contents that have a clear path, con-
tents that are related to their own interests and also ”how to do” and “behind the scenes”
types of contents. In addition, the importance of content strategy is shown in this study. In
further studies consumers of different age groups could be examined to get a wider and more
profound understanding of consumers’ needs concerning content marketing.

Keywords: Content marketing, consumer behavior, brand content

 5

Sisällys

1 Johdanto ... 6

1.1 Työn tausta .. 7

1.2 Tutkimusongelma ja -tavoitteet ... 7

2 Sisältömarkkinointi .. 8

2.1 Sisältömarkkinoinnin historia .. 15

2.2 Sisältömarkkinoinnin nykytila .. 17

2.3 Sisältömarkkinoinnin tulevaisuus .. 17

3 Kuluttajat ja sisältö ... 18

3.1 Kuluttajan ostoprosessi ... 21

3.2 Sisältöstrategia ... 22

3.3 Bränditeoria ... 27

3.4 Sosiaalinen media .. 27

4 Laadullinen tutkimus ja sen kulku .. 28

4.1 Aineistonhankintamenetelmät ... 31

4.2 Laadullisen tutkimuksen luotettavuus .. 36

4.3 Tutkimuksen kulku ... 39

4.3.1 Ryhmähaastattelun kulku ... 39

4.3.2 Teemahaastattelun kulku ... 41

5 Tutkimustulokset ja tulosten analysointi .. 41

5.1 Tutkimuksesta saadut tulokset .. 42

5.2 Tulosten analysointi ... 52

6 Yhteenveto, johtopäätökset ja jatkotutkimus .. 65

Lähteet .. 69

Kuvat ... 72

Kuviot .. 73

Taulukot ... 74

Liitteet ... 75

 6

1 Johdanto

Kuluttajat ovat sulkeneet silmänsä ja korvansa perinteiseltä markkinoinnilta. He omistavat

tallentavan digiboksin ja ohittavat näin TV-mainonnan, usein sivuuttavat tai eivät ota huomi-

oon lehtimainontaa. Kuluttajat ovat myös tulleet taitavammaksi nettisurffailussa ja usein jät-

tävät klikkaamatta bannereita/mainoksia tehden niistä merkityksettömiä (Content Marketing

Institute, 2015). Kuluttajille onkin tarjottava markkinointiprosessissa sellaista sisältöä, joka

herättää tunteita, mielenkiintoa ja jonka he kokevat tarpeelliseksi. Sisältömarkkinoinnin avul-

la pyritään tuottamaan lisäarvoa sekä kuluttajalle että yritykselle erilaisten sisältöjen kautta.

Miksi kuluttaja sitten haluaisi viettää aikaansa brändien tuottaman sisällön parissa, kun eri-

laista sisältöä on tarjolla niin paljon? Mikä saa brändisisällöstä kiinnostavamman kuin pelkäs-

tään viihdekäyttöön luodun sisällön sekä mitä ominaisuuksia on niillä sisällöillä, joita he ku-

luttavat? Jotta kuluttajat saataisiin kiinnostumaan ja ennen kaikkea kuluttamaan brändien

sisältöjä, on yritysten ymmärrettävä se, mikä sisällöstä tekee kuluttajalla mielenkiintoisen ja

tarpeellisen. On siis tärkeää ymmärtää, minkälaiset ominaisuudet sisällössä saavat kuluttajan

klikkaamaan, katsomaan, kuluttamaan ja jakamaan brändisisältöä. Tämä työ ja sen tueksi

tehty laadullinen tutkimus pureutuu edellä mainittuun asiaan ja tuottaa yrityksille tarpeellis-

ta tietoa sisältömarkkinoinnista kohderyhmään kuuluvien kuluttajien näkökulmasta. Opinnäy-

tetyö on osa Laurea-ammattikorkeakoulun ja toimeksiantajan Kurio Oy:n yhteistyössä toteut-

tamaa Kuluttajakäyttäytymisen digitaalisuushanketta. Hanke on toteutettu ensimmäisen ker-

ran alkuvuodesta 2014.

Sisältömarkkinointi valittiin työn aiheeksi, koska Suomessa on tutkittu enemmän sitä, mitä

yritykset ajattelevat sisältömarkkinoinnista. Suomalaisia kuluttajia on tutkittu melko vähän

sisältömarkkinoinnin näkökulmasta. Sisältömarkkinointi on aiheena myös erittäin kiinnostava

kenelle tahansa markkinoinnin parissa työskentelevälle monipuolisuutensa ja tehokkuutensa

vuoksi.

Työn tausta ja aihe esitellään seuraavassa alaluvussa 1.1 ja tutkimusongelma sekä tutkimuk-

sen tavoite kuvataan luvussa 1.2. Opinnäytetyössä käydään läpi sisältömarkkinoinnin strategi-

aa ja sitä, mitkä tekijät vaikuttavat sisältömarkkinoinnin tehokkuuteen kuluttajanäkökulmas-

ta. Teoriaosuudessa käydään läpi sisältömarkkinoinnin eri ominaisuuksia, sen historia, nykytila

ja tulevaisuus. Teorian avulla pyritään myös ymmärtämään kuluttajakäyttäytymistä sisältö-

markkinoinnin näkökulmasta.

Laadullinen tutkimus kuvataan luvussa 4, jossa myös esitellään käytetyt menetelmät sekä ku-

vataan tehdyn tutkimuksen kulku. Luvussa 5 esitellään tutkimuksessa saadut tulokset ja vii-

 7

meisessä luvussa 6 on tiivistetty yhteenveto, tutkimuksen johtopäätökset ja ehdotukset mah-

dollisesta jatkotutkimuksesta.

1.1 Työn tausta

Tämä opinnäytetyö on osa kuluttajakäyttäytymisen digitaalisuus – hanketta, joka on toteutet-

tu yhteistyössä Kurio Oy:n kanssa ensimmäisen kerran tammikuussa 2014. Kurio Oy toimii

hankkeessa toimeksiantajana sekä mentorina ja Laurea-ammattikorkeakoulu vastaa tutkimuk-

sen organisoinnista ja toteutuksesta opinnäytetöinä. Hankkeen tarkoituksena on kerätä, tuot-

taa ja julkaista uutta tietoa koko ajan muuttuvan kotimaisen kuluttajan käyttäytymisestä di-

gitaalisissa kanavissa. Opiskelijoille hanke on hyödyllinen työn toteuttamisen johdosta lisään-

tyvän digitaalisen maailman ymmärryksen ja digitaalisen markkinoinnin osaamisen vuoksi.

Hankkeen syntymisen taustalla on tarve saada kiinnostavaa tietoa siitä, mitä kuluttajat ver-

kossa tekevät ja mistä syystä. Tällainen tieto on erittäin tärkeää erityisesti liiketoiminnan

kehittäjille, startup-yrityksille sekä markkinoinnin ja viestinnän ammattilaisille, jotta liike-

toimintaa voi tehostaa ja kehittää tiedon pohjalta oikeaan suuntaan. (Virtakoski 2014)

Tämän opinnäytetyön aiheeksi valittiin sisältömarkkinointi ja sen eri elementit. Sisältömark-

kinointi on kovin laaja käsite, jonka vuoksi aihe rajattiin juuri siihen, mitkä ominaisuudet te-

kevät sisältömarkkinoinnista tehokkaan ja minkälaiset sisällöt erottuvat miljoonien viestien

seasta digitaalisessa ympäristössä. Tarkoituksena on ymmärtää, mitkä piirteet tekevät brän-

dien sisältömarkkinoinnista niin tehokasta ja vetävää, että kuluttajat viettävät aikaansa mie-

luummin sen parissa, kuin pelkkään viihdekäyttöön tarkoitetun sisällön parissa.

1.2 Tutkimusongelma ja -tavoitteet

Tutkimusongelmana on se, mitkä ominaisuudet tekevät sisältömarkkinoinnista hyvää ja kulut-

tajalle arvokasta. Tavoitteena on myös selvittää motiiveja, jotka saavat kuluttajat viettä-

mään aikaansa brändien sisältöjen parissa sekä ymmärtää, miten kuluttajat kuluttavat sisältö-

jä ja mistä syystä. Mikäli kuluttajat eivät kuluta brändisisältöjä, tavoitteena on selvittää ne

ominaisuudet mitä kohderyhmän kulutettavilla sisällöillä on. Tavoitteena on myös tutkia, mik-

si kohderyhmä viettää aikaansa brändisisältöjen ja tavallisten sisältöjen parissa. Ymmärrys

siitä, millaisia sisältöjä kohderyhmä kuluttaa ja millaisia ominaisuuksia kulutetuilla sisällöillä

on, helpottaa yrityksiä ymmärtämään millaista sisältömarkkinointia tulisi suunnitella kohde-

ryhmälle.

Tutkimuksen tarkoituksena on saada selville, kuluttaako kohderyhmä brändisisältöjä ja mitä

ominaisuuksia on sisällöillä, jonka parissa he viettävät aikaansa sekä mitä ominaisuuksia on

 8

muilla sisällöillä, joita he kuluttavat. Päätutkimusongelmien ja siihen liittyvien alaongelmien

lisäksi selvitetään, mitkä ominaisuudet sisällöissä saavat aikaan jonkin tapahtuman, kuten

esimerkiksi osto-päätöksen, sisällön jakamisen tai yrityksen uutiskirjeen tilaamisen. Tarkoi-

tuksena on saada yrityksille hyödyllistä tietoa, kun he luovat/kehittävät sisältöjä eri mediois-

sa kyseiselle kohderyhmälle. Työssä tutkitaan mitä ominaisuuksia sisällöissä tulee olla, jotta

kuluttaja viihtyisi brändisisältöjen parissa sekä mitkä ominaisuudet tekevät sisällöistä sellai-

sia, että se saa aikaan toimintaa kuluttajassa.

Kuvio 1: Tutkimusongelman määrittely

2 Sisältömarkkinointi

Tämän luvun tarkoituksena on perehtyä sisältömarkkinointiin käsitteenä ja antaa esimerkkejä

sisältömarkkinoinnista käytännössä sekä käsitellä sisältömarkkinoinnin historiaa, nykytilaa ja

tulevaisuutta.

Sisältömarkkinoinnilla tarkoitetaan markkinoinnin ja liiketoiminnan prosessia, jossa luodaan

ja jaetaan relevanttia, arvokasta, kiinnostavaa sekä mukaansatempaavaa sisältöä. Sisältö-

markkinoinnin tarkoituksena on saada selkeästi määritellyn kohdeyleisön huomio kiinnitettyä

(Pulizzi 2014, 5). Kun sisältö on kiinnostavaa ja kohdetyhmälle relevanttia, on todennäköi-

sempää kiinnittää uusien asiakkaiden huomio sekä sitouttaa nykyisiä asiakkaita paremmin.

Mitkä ominaisuudet tekevät sisällöstä hyvää ja kiinnos-

tavaa kuluttajan näkökulmasta?

Mitä ominaisuuksia on

sisällöillä joita kulu-

tetaan?

Mitkä ominaisuudet kiinnit-

tävät kuluttajan huomion

tuhansien viestien keskeltä?

Mitkä ominaisuudet sisällöissä ai-

heuttavat kuluttajassa toimin-

taa/vuorovaikutusta?

Mitä ovat kuluttajien

motiivit viettää aikaa

brändisisältöjen parissa?

Alakysymykset

 9

Nykyiset asiakkaat voivat tuoda suosittelujensa avulla myös uusia asiakkaita (Kurvinen & Sipilä

2014, 185). Sisältömarkkinoinnin tavoitteena on ajaa kannattavaa asiakastoimintaa eteen-

päin. Sisältömarkkinointi auttaa asiakkaita ymmärtämään, että tuote tai palvelu, jota yritys

tarjoaa asiakkaalle, ratkaisee asiakkaan sen hetkisen ongelman. Sisältömarkkinointi on mark-

kinointiprosessi, jolla saadaan asiakkaat säilymään asiakkaina ja saadaan heidät pysymään

kiinnostuneina yrityksestä, tuotteesta tai palvelusta jatkuvasti kehittämällä sisältöä. Sisältö-

markkinointi on sitä, että tuotetaan sisältöä kaikkiin kanavoihin, joista asiakas etsii tietoa

löytääkseen vastauksen ongelmaansa. Ideana on tuottaa sellaista sisältöä asiakkaalle, joka saa

asiakkaan kiinnostumaan tuotteistasi/palveluistasi ja täten ostamaan/käyttämään niitä. Hyvä

sisältömarkkinointi saa kuluttajan pysähtymään, lukemaan, miettimään ja käyttäytymään eri-

lailla. (Pulizzi 2014, 5)

Hyvä sisältömarkkinointi kiinnittää huomiota, herättää tunteita, sitouttaa kuluttajia ja moti-

voi heitä ostopäätökseen. Kurvisen ja Sipilän (2014) mukaan sisältömarkkinoinnissa pitää an-

taa niin paljon, että se sattuu. Kuluttajat janoavat näkemyksiä ja mielipiteitä epävarmoina

aikoina (Kurvinen & Sipilä, 2014). Hyvän sisältömarkkinoinnin piirteistä enemmän luvussa 2.1

Sisältömarkkinoinnin eri tyypit

Sisältömarkkinoinnin eri tyyppejä ovat muun muassa blogit, artikkelit, sähköiset uutiskirjeet,

raportit ja katsaukset, e-kirjat, työkirjat, laskurit ja muut sivulla käytettävät sovellukset,

verkkoseminaarit, presentaatiot, podcastit, videot ja valokuvat. Seuraavaksi kerrotaan tar-

kemmin sisältömarkkinoinnin eri tyypeistä. (Pulizzi 2014,159-174)

Blogit ja artikkelit

Blogeilla tarkoitetaan yksinkertaista internetsivua, jossa julkaistut artikkelit ovat yleensä jär-

jestyksessä uusimmasta vanhimpaan. Blogin luonne on yleensä päiväkirjamainen ja siinä tulee

usein hyvin esille kirjoittajan oma persoona. Blogeissa on tyypillistä kirjoittaa joistain tietyis-

tä aiheista, joista kirjoittaja on kiinnostunut. Tällaisia aiheita ovat esimerkiksi muoti, kau-

neus, parisuhteet, liikunta tai vaikka kaikkien näiden yhdistelmä. Edellä mainitut blogin ai-

heet liittyvät yleensä henkilökohtaisten blogikirjoitusten aihepiireihin. Blogin julkaisurytmi on

yleensä nopea ja siellä on mahdollista käydä keskustelua kommenttitoiminnon avulla, joka

tekee blogista vuorovaikutukseen kannustavaa. Blogia voi kirjoittaa yksittäinen henkilö tai

useampi henkilö (Juslén 2011,22) (Pulizzi 2014, 159). Yritysten kirjoittamat blogit liittyvät

yleensä heidän toimialansa kanssa samaan aihepiiriin, kuten esimerkiksi Verohallinnon Vero-

na-blogi, jossa käsitellään ajankohtaisia aiheita liittyen verotukseen. Blogia kirjoittavat Vero-

hallinnon asiantuntijat ja he kommentoivat asioista blogiin verottajan näkökulmasta. Kuvassa

 10

1 nähdään esimerkki yrityksen blogisivusta, yritys esimerkkinä edellä mainittu Verohallinnon

Verona-blogi (Savolainen 2015).

Artikkelit taas ovat pituudeltaan ja tyyliltään joustavia ja ne antavat yritykselle mahdollisuu-

den puhua jostain esillä olevista aiheista, trendeistä, huolista ja aiheista, jotka koskevat hei-

dän asiakkaitaan. Blogikirjoitukseen verrattaessa, artikkeli on enemmän informaatiota sisäl-

tävää ja siinä ei käytetä persoonallista kirjoitustyyliä. (Pulizzi 2014, 168-169)

Kuva 1: Verona | Blogi ajankohtaisista verotuksen aiheista. Tervetuloa lukemaan ja keskuste-

lemaan!

(Lähde: Savolainen 2015)

Yritysblogin avulla yritys voi vastata heti ulkoisiin tapahtumiin reaaliajassa, koska blogin kir-

joittaminen ja julkaiseminen ovat nopeaa. Blogin positiivisia puolia on myös se, että blogit

eivät ole yhtä kaavamaisia, ulkoista ilmettä ja tiettyä rakennetta seuraavia, kuin yrityksen

kotisivuille laitettu sisältö. Yritys voi käyttää blogia apunaan kehittäessään yrityksen imagoa

ja brändiä julkaisemalla blogissa sellaista sisältöä, joka on vastaa asiakkaan ongelmiin. Kun

sisältö on julkaistu, blogin vahvuutena on asiakkaan mahdollisuus ilmaista mielipiteensä jul-

kaistusta sisällöstä välittömästi. Asiakkaan kirjoittama kommentti saattaa tämän jälkeen he-

rättää keskustelua myös muiden blogin lukijoiden parissa. Blogiohjelmistot tuottavat myös

verkkosyötettä, jonka avulla ne löytävät tiensä hakukoneiden tietokantoihin hyvin nopeasti,

joka taas auttaa asiakkaita löytämään yrityksen. Blogit kasvattavat yrityksen arvoa asiakkaan

silmin, sekä sitouttavat asiakkaan yrityksen viestiin ja mahdollistavat vuorovaikutuksen.

 11

Sisältötyypeistä blogilla on pitkä elinkaari, joka tarkoittaa helpoutta löytää ja lukea

blogikirjoitus, kun taas esimerkiksi Facebookin avulla jaettu linkki vanhenee, kun se ei enää

näy yrityksen uutisjanalla. (Juslén 2011,95-106)(Tanni & Keronen 2013, 49)

Sähköiset uutiskirjeet

Sähköisillä uutiskirjeillä tarkoitetaan sähköpostilla tai verkkosyötteenä tilaajille toimitettavaa

tiedotetta, joka sisältää linkkejä uutiskirjeen julkaisijan sivuille. Verkkosyöttellä tarkoitetaan

mahdollisuutta klikata verkkosyötettä kuvaavaa ikonia esimerkiksi jostakin blogista. Tämän

avulla kuluttaja saa lataamaansa lukijaan, esimerkiksi Google Readeriin, uusimmat

blogikirjoitukset ilman että joutuu käymään erikseen blogin internetsivulla. Uutiskirjeen

tehtävänä on ylläpitää suhdetta nykyisiin ja potentiaalisiin asiakkaisiin. Uutiskirjeitä

lähetetään yleensä kerran kuussa tai viikottain. Uutiskirjeen ja verkkosyötteen tilaaminen on

asiakkaalle vapaaehtoista. Asiakkaan tilatessa joko sähköisen uutiskirjeen tai verkkosyötteen,

hän saa automaattisesti aina uuden sisällön tietoonsa, kun yritys päivittää sivunsa. Uutiskirje

on hyvä tapa lähettää asiakkaille tietoa esimerkiksi tulevista verkkoseminaareista, e-kirjoista

ja tapahtumista. (Juslén 2011,302-304)

Raportit ja katsaukset

Raportit ja katsaukset ovat yleensä 8-12 –sivun pituisia ja liittyvät yrityksen toimialaan tai sen

kehitykseen. Raporttien ja katsausten jakaminen verkossa nykyisille ja potentiaalisille

asiakkaille auttaa yritystä vahvistamaan asiantuntija-asemaansa. Katsauksia voi jakaa

esimerkiksi kalvoesityksinä Slideshare palvelussa (kuva 2). SlideShare palvelu on siitä

oivallinen, että palvelun käyttäminen mahdollistaa tuotetun sisällön elinkaaren pitkän iän ja

se kasvattaa yrityksen arvoa asiakkaan näkökulmasta, kun asiakas saa apua ongelmansa

ratkaisuun, hyvän esitysgrafiikan ja visuaalisen informaation avulla. Kalvoesitykseen voi

sisällyttää myös linkkejä, jotka johtavat muihin sisältöihin. (Tanni & Keronen 2013, 50)

 12

(Lähde: Pönkä 2015)

E-kirjat

E-kirja on verkossa ilmaiseksi luettava pienimuotoinen kirja, joka julkaistaan pdf-muodossa.

Yrityksen julkaisemat e-kirjat ovat tyypillisesti 15-30 sivun pituisia ja niiden sisältämä teksti

on kirjoitettu väljemmin kuin painetuissa kirjoissa. E-kirjat sisältävät yleensä kuvia ja

grafiikkaa, jonka tarkoitus on keventää lukijan lukukokemusta. E-kirjojen sivut voivat sisältää

lisätietoon vieviä linkkejä käsitellystä asiasta, joita ei kuitenkaan kannata kokonaisuudessaan

kirjoittaa E-kirjaan. Näin kuluttaja voi halutessaan käydä perehtymässä asiaan lisää linkin

avulla. E-kirjojen avulla yritys pystyy rakentamaan mainettaan, olla asiakasongelmien

ratkoja, kouluttaa asiakkaitaan ja rakentaa yritykseen kohdistuvaa luottamusta. (Juslén 2011,

123-124)

Työkirjat, laskurit ja muut sivustolla käytettävät sovellukset

Työkirjoilla tarkoitetaan erilaisia apuvälineitä, joita yritys on luonut asiakkailleen

käytettäväksi. Tälläisiä apuvälineitä ovat lomakkeet, työpohjat ja erilaiset dokumentit

(Juslén 2011, 125). Rakennusyritys voi esimerkiksi tarjota asiakkailleen

taulukkolaskentapohjan, jonka avulla asiakas voi laskea kuinka paljon laminaattialattiaa

hänen tulee ostaa pinta-alaltaan tietyn kokoiseen asuntoon sekä laskea laminaatin

hävikkiprosentin. Tämän tarkoituksena on auttaa kuluttajaa arvoimaan paljonko hänellä tulee

Kuva 2: Sosiaalisen median katsaus 02/2015

 13

kokanaisuudessaan kulumaan rahaa lattiamateriaaliin. Kuvassa 3 nähdään K-raudan

asiakkailleen tarjoama laminaattilaskuri, joka on yksi heidän tarjoamistaan

sisältöpalveluistaan.

Kuva 3: Laminaattilaskuri

(Lähde: K-rauta 2015)

Verkkoseminaarit, presentaatiot ja podcastit

Verkkoseminaari on presentaatio, joka esitetään live-tapahtumana verkossa.

Verkkoseminaarit ovat yleensä 30-60 minuutin pituisia esityksiä. Verkkoseminaari on

osallistujalle edullista, koska seminaarit eivät ole fyysiseen paikkaan sidottuja ja niihin voi

osallistua omalta koneeltaan. Verkkoseminaarissa käytetään teknologiaa, joka mahdollistaa

osallistujille kysymysten esittämisen joko kirjallisesti tai suullisesti. Yritys voi tehdä

presentaatioita esimerkiksi Powerpoint tai OpenOffice ohjelmilla. Presentaatio on hyvä

työkalu, kun yritys haluaa esitellä asiakkaalle tapoja, joilla ratkaista joku tietty asiakkaan

ongelma. Presentaatioihin voi sisällyttää aktiivisia linkkejä, jotka ohjaavat asiakkaan

yrityksen haluamille sivuille. (Juslén 2011, 122-125)

Podcast on myös eräänlainen esitystapa. Se eroaa verkkoseminaarista ja presentaatiosta sitä,

että podcast ei ole live-tapahtuma eikä sen avulla ei lähetetä kuvasarjaa tai kalvoesityksiä.

Podcast on ikään kuin radio-ohjelma, mutta sen kesto on enintään noin 20 minuuttia.

Podcastilla lähetetään tallennettua ääntä ja sitä voi kuunnella erilaisilla laitteilla. Podcasteja

voi lisätä yrityksen omille verkkosivuille tai iTunes palveluun, josta asiakkaat voivat ladata

niitä halutessaan. (Pulizzi 2014, 172)(Karjaluoto 2010, 150-151)

 14

Videot ja valokuvat

Digitalisoituminen on mahdollistanut myös videoiden tekemisen kustannustehokkaasti. Yritys

voi kuvata videoita asiakkaita kiinnostavista asioista tai yrityksen toimintaa tukevista aiheista.

Videoita voidaan jakaa yrityksen eri kanavissa. Youtuben ja Vimeon kaltaiset palvelimet

mahdollistavat videoiden julkaisemisen maailmalle. Kuluttajat voivat jakaa näkemänsä videon

helposti eteenpäin omissa kanavissaan, mikäli video on heistä kiinnostava. Suomalaisista

yrityksistä esimerkiksi Valio käyttää paljon videoita hyödykseen. Youtubesta löytyy Valion

videoita (Kuva 4), joissa opastetaan asiakkaita erilaisten ruokien valmistukseen, heidän

tuotteitteillaan, sekä videoita joissa suomalaiset huippu-urheilijat antavat treenivinkkejä.

Näiden videoiden on tarkoitus tukea Valion eri tuotebrändejä. (Pulizzi 2014, 173)(Juslén

2011,121-122)

Videoita ja kuvia käytetään hyvin usein visualisoinnin työvälineenä, sillä visualisointi on vah-

vempi ja konkreettisempi kommunikaatioväline kuin esimerkiksi kirjoitettu teksti tai puhe.

Työvälineenä visualisointia käytetään suunnittelussa ja kommunikoinnissa. Konkretisoimalla

esitystä visuaalisin keinoin myös oma sekä muiden ymmärrys paranee. (Tuulaniemi 2011, 114–

115)

Tarinat ja tarinallistaminen markkinoinnissa

Sisältömarkkinointia (sekä markkinointia ylipäätänsä) ymmärtäessä myös tarinallistaminen on

tärkeä käsite. Tarinalla tarkoitetaan tunnetta, merkitystä ja jotakin sellaista, mikä antaa ai-

Kuva 4: Valio Youtube

Lähde (Valio Youtube)

 15

hetta uskoa. Tarinallistamisella eli tarinalähtöisellä palvelumuotoilulla tarkoitetaan yrityksen

toiminnan suunnittelemista tarinalähtöisesti. Yrityksen palveluympäristön tulisi tukea luotua

tarinaidentiteettiä ja sitoa yhteen palvelukokemus joka sekoittaa faktaa ja fiktiota ja näin

tuottaa kokonaisuus, jossa sekoittuu inhimillisyys, merkitys sekä elämällisyys (Kalliomäki

2014, 24-25). Antti Leino esittää kirjassaan Sosiaalinen Netti (2011), että markkinointi on ta-

rinoiden kertomista ja sisältöjä voi tehdä kiinnostavammiksi tekemällä niistä tarinoita. Tarin-

nat herättävät ajatuksia ja niihin voi samaistua, joka taas auttaa kuluttajaa muistamaan tari-

nan paremmin. Jotta sisältö voisi erottua tuhansien viestien joukosta, on tehtävä hyvä ja

merkityksellinen tarina (Leino 2011, 173) tyypillisimmän asiakkaan mielessä pitäen, sillä kiin-

nostavammaksi tarinan saa rakentamalla sen kohderyhmän näkökulmasta ja nostamalla koh-

deryhmän edustajan tarinan sankariksi (Kurvinen & Sipilä 2014, 169). Tarinan tulee tarjota

kohderyhmälle sellaisia elämyksiä kokemuksia jotka vastaavat heidän tarpeitaan. (Kalliomäki

2014, 29)

Tarinaa ja sisältöä ei kuitenkaan tule sekoittaa keskenään. Tarina on yksi sisällön tuottamisen

muoto, juonellinen tapahtumien sarja ja persoonallinen kehys, joka tarjoaa palvelukokemuk-

sen punaisen langan yrityksen toiminnassa ja on palveluiden juoni. Tarinalla on selkeä raken-

ne; alku, keskikohta ja loppu. Tarinassa on selkeä hahmo/toimija, kronologisuutta, se vetoaa

tunteisiin ja aisteihin sekä sekoitta faktaa ja fiktiota (Kalliomäki 2014, 23). Tarinan tarkoitus

on herättää keskustelua ja herättää tunteita, jonka kautta ne jäävät paremmin kuluttajien

mieleen kuin esimerkiksi lista faktoja. Faktat puettuna tarinan muotoon auttavat kuluttajia

muistamaan paremmin muistiankkureiden kautta (Kurvinen & Sipilä 2014, 170). Seuraavassa

luvussa 2.1 selviää tarkemmin, miksi tarinat ovat tärkeitä sisältömarkkinoinnin näkökulmasta.

2.1 Sisältömarkkinoinnin historia

Sisältömarkkinoinnin historia ulottuu aina vuoteen 1836 saakka, jolloin seppänä työskentelevä

John Deere pisti oman liikkeensä pystyyn Grand Detourissa, Illinoisissa. Päivä päivän jälkeen

John sai kuulla maanviljelijöiden kertomuksia siitä, kuinka vaikea on saada kynnettyä auralla

paikallista peltoa Illinoisin tahmean maaperän takia. Maanviljelijät olivat tottuneet siihen,

että heidän rauta-auransa pääsivät helposti Uuden Englannin kerrostuneen maan läpi, joten

keskilännen maa tuntui heistä hiukan haastavalta. Maanviljelijät turhautuivat puhdistamaan

mutaa rauta-auroista aina muutaman metrin välein, jotta he pystyivät jatkamaan työskente-

lyään. John uskoi, että jos hän voisi peittää auran ulkopinnan teräksellä, muta ja lika eivät

tarttuisi auraan kiinni. Niinpä John rakensi maanviljelijöille uudenlaisen tarpeita vastaavan

auran. Tämän jälkeen John työskenteli maanviljelijöiden kanssa, jatkoi heidän ongelmiensa

kuuntelua ja kehitteli auraa paremmaksi vielä monta vuotta eteenpäin (Pulizzi 2014, 13).

 16

John oli aikansa keksijä ja liikemies ja hänen kuoltuaan vuonna 1886, hänen perustamansa

Deere & Company – yritys jatkoi toimimistaan. Deere & Company lanseerasi vuonna 1895 The

Furrow nimisen lehden. Lehden ideana ei ollut myydä Deere & Companyn laitteita suoraan

maanviljelijöille, kuten normaalilla mainoskatalogilla on tapana, vaan sen tehtävänä oli näyt-

tää maanviljelijöille uutta maanviljelyyn käytettävää teknologiaa ja opettaa heitä olemaan

menestyneempiä yrityksen omistajia ja maanviljelijöitä. Alusta alkaen lehden sisällön kehitti-

vät journalistit, tarinankertojat, suunnittelijat ja he käsittelivät lehdessä aiheita, joista

maanviljelijät välittivät oikeasti. Vielä tänäkin päivänä lehteä julkaistaan 40:ssä eri maassa ja

se on maailman suurin maanviljelyyn liittyvä lehti. (Pulizzi 2014, 13–14)

Tämän jälkeen sisältömarkkinoinnin kehitys jatkui. 1900 – luvulla Michelin, joka vielä tänäkin

päivänä valmistaa autojen renkaita, kehitti The Michelin Guiden, jonka tarkoituksena oli aut-

taa autoilijoita ylläpitämään autojaan ja löytämään kunnollisia majapaikkoja pitkien ajomat-

kojen lepotaukoja varten. Michelin jakoi ensimmäisestä painoksesta 35 000 kopiota ilmaiseksi.

The Furrow lehden ja The Michelin Guiden jälkeen seurasi 1904 vuonna julkaistu Jell-O:n re-

septikirja, jota jaettiin ilmaiseksi kuluttajille. Reseptikirjan tarkoituksena oli opastaa kulutta-

jia käyttämään Jell-O:n tuotteita kekseliäällä ja hyödyllisellä tavalla. Yhdeksän vuotta myö-

hemmin vuonna 1913 insinööri ja konsulttiyritys Burns & McDonnell julkaisivat BenchMark ni-

misen lehden asiakkaitaan varten. Tämän jälkeen meni taas seuraavat yhdeksän vuotta, kun

Kuva 5: The Furrow -lehti sekä The Michelin Guide

(Lähde: Vitalstorm 2014, Moon, G 2013)

 17

Yhdysvalloissa toimiva vähittäiskaupan toimija Sears lanseerasi ”Maailman suurin liike” radio-

ohjelman. Radio-ohjelman tarkoituksena oli pitää maanviljelijät tietoisina talouskriisin aika-

na. Nämä ovat vain muutamia esimerkkejä sisältömarkkinoinnin historiasta, mutta se mikä

näillä sisältömarkkinoinnin historian ensimmäisillä tapahtumilla on yhteistä, on se että kaik-

kien perimmäinen syy on halu auttaa asiakasta. Sisältömarkkinoinnin historian käsittelyn jäl-

keen lähdetään tarkastelemaan, mitä sisältömarkkinointi on tällä hetkellä. (Pulizzi 2014, 15–

16)

2.2 Sisältömarkkinoinnin nykytila

Se, mikä erottaa sisältömarkkinoinnin menneisyyden nykypäivästä, on uusien markkinointika-

navien määrän jatkuva kasvu. Se, mikä sisältömarkkinoinnin menneisyydessä ja nykypäivässä

pysyy samana, on että hyvät tarinat ja tarinankerronta kestävät ikuisesti, jonka voi todeta

siitä, että The Furrowin, The Michelin Guiden sekä muut edellisessä kappaleessa mainitut si-

sältömarkkinoinnin esimerkit muistetaan vielä tänäkin päivänä.

Tarkastellessa sisältömarkkinoinnin nykytilaa sosiaalisessa mediassa ongelmana alkaa olla si-

sällön paljous, joka johtaa ihmisten turtumiseen liian sisällön määrästä. Sosiaalisessa median

kanavissa, kuten Facebookissa ja LinkedInissä, palveluntarjoaja yrittää rajata kullekin käyttä-

jälle sisältöä niistä asioista, joista hän on tai olisi mahdollisesti olisi kiinnostunut. Tarkoituk-

sena on estää turhat julkaisut uutisjanalta. Tämä voi johtaa siihen, että kuluttaja ei välttä-

mättä näe sitä sisältöä, mistä hän voisi olla kiinnostunut. Tämän vuoksi sisällöntuottajien tu-

lee miettiä, miten erottautua kaiken sisältörojun ja melun keskeltä ja tuottaa kohdeyleisöä

kiinnostavaa sisältöä. Krista Neher nostaa esille ”Visual social media marketing” – kirjassaan

sen, että ihmiset haluavat visuaalisesti toteutettua sisältöä, joka sisältää kuvia. Visuaalinen

sisältö on kulutetuinta, katsotuinta ja klikatuinta tänä päivänä verkossa. (Neher 2014, 1-3)

Suomessa Kubo on tehnyt tutkimuksen koskien sisältömarkkinoinnin trendejä vuodelle 2015 ja

tutkimusta varten he ovat haastatelleet yritysten markkinointiviestinnästä päättäviä henkilöi-

tä. Kubon tekemässä tutkimuksesta selviää, että sisältömarkkinoinnin käyttö Suomessa on

muita maita jäljessä. (Kubo 2015, 3)

2.3 Sisältömarkkinoinnin tulevaisuus

Sisältömarkkinointi on tullut jäädäkseen ja tehnyt pysyvän muutoksen markkinointitapoihin.

Se ei ole ohimenevää, joten yritysten tulee mukauttaa toimintansa sisältömarkkinoinnin muo-

vaamaan tapaan markkinoida (Kurvinen & Sipilä, 2014). Sisältömarkkinointi kehittyy jatkuvas-

ti, kun mennään tulevaisuudessa eteenpäin. Se tulee vastaamaan kokoajan enemmän sitä,

mitä asiakkaat arvostavat, miten erilaiset asiakassegmentit otetaan huomioon ja kuinka heille

 18

tullaan luomaan eritasoisia sisältöjä. Tällä hetkellä verkkosisältöjen onnistumista mitataan

esimerkiksi sillä, kuinka paljon tykkääjiä saadaan Facebookissa, kuinka paljon julkaisuja

kommentoidaan sekä kuinka paljon yrityksen verkkosivuilla käydään. Nämä mittarit tulevat

pysymään, mutta niiden lisäksi tullaan mittaan sitä, miten sisällöntuottamisen muutokset vai-

kuttavat myyntiin. Verrataan esimerkiksi sitä, onko sillä ollut vaikutusta myyntiin, kun yritys

on alkanut aktiivisesti rakentamaan itseään mielipidejohtajaksi. (Tanni & Keronen 2013, 20-

21)

3 Kuluttajat ja sisältö

Kuluttajat eivät välitä sinusta, yrityksestäsi, tuotteistasi tai palveluistasi. He välittävät itses-

tään, haluistaan ja tarpeistaan, jonka vuoksi yritysten on pohdittava kysymystä ”miten voisin

auttaa asiakastani ja helpottaa hänen elämäänsä?” (Kurvinen & Sipilä 2014, 172). Sisältö-

markkinoinnin avulla luodaan kiinnostavaa tietoa eli sisältöä asioista, joista kuluttajat ovat

oikeasti kiinnostuneita, jonka tarkoituksena on saada asiakkaasi oikeasti huomaamaan yritys

(Pulizzi 2014, 6). Sisältö tuo myös merkittäviä etuja kilpailukentällä, jos siihen paneudutaan

ja se tehdään hyvin (kuvio 2).

Kuvio 2: Hyvän sisällön tuomat edut (Lähde: Pulizzi 2014,6)

Hyvä ja merkityksellinen sisältö on (varsinkin sosiaalisessa mediassa) kullan arvoista, sillä se

luo yhteyden yrityksen ja kuluttajan välille. Kun kuluttaja huomaa jotain heille merkitykselli-

sestä, he puhuvat siitä toistensa kanssa mikä taas kasvattaa sisällön ja tätä kautta yrityksen

tunnettavuutta. Antti Leino esittääkin kirjassaan Sosiaalinen netti (2011) että ”Sisältö on ku-

 19

ningas, ja vastine on viesti” (Leino 2011, 172). Hyvän sisällön avulla erottautuminen muista

on myös helpompaa sekä luo kuluttajille odotuksia seuraavista sisällöistä ja näin motivoi ku-

luttajia viettämään aikaansa sisällön parissa (Kurvinen & Sipilä 2014, 98). Sisältömarkkinoin-

nista enemmän luvussa 2.1.

Kuluttajien arvotuotantoprosessi

Kuluttajakäyttäytymisen ymmärtäminen on tärkeä osa tätä opinnäytetyötä. Kun ymmärre-

tään, miten kuluttaja käyttäytyy verkkoympäristössä, voidaan sen avulla saatuja vastauksia

käyttää apuna kehittäessä sisältömarkkinointia siihen suuntaan, että se vastaa kuluttajan tar-

peita. Yksi keskeinen asia selvittäessä kuluttajakäyttäytymistä verkkoympäristössä on tarkas-

tella kuluttajan arvontuotantoprosessia. Kuluttajalle syntyvä arvo kehittyy kuluttajan arvo-

tuotantoprosesseissa. Kuluttaja etsii ratkaisuja, jotka tuottavat arvoa hänen jokapäiväiseen

elämäänsä tai päivittäisiin rutiineihinsa. Tällaisia asioita ovat esimerkiksi kodin puhtaana pi-

täminen ja työpäivän aikana lounaalla käyminen. Lounastauolla syöty maittava ateria ei tuota

kuluttajalle arvoa, mikäli lounasravintolan keittiöllä kestää annoksen valmistamisessa nor-

maalia kauemmin tai jos ravintolan tarjoilu on hidasta. Kuluttaja etsii siis ratkaisuja, jotka

tukevat hänen arvontuotantoprosessiaan. Hän saattaa joskus tinkiä tutusta palvelusta tai

tuotteesta sen hinnan vuoksi, kuten myös jonkun toisen tuotteen tai palvelun aiheuttamien

kuvitteellisten tekijöiden vuoksi. Esimerkiksi, jos henkilö on tottunut käyttämään jotain tiet-

tyä deodoranttia ja päättää kokeilla kerrankin jotain uutta huomattuaan markkinoilla olevan

deodorantin, joka lupaa pitää hien poissa haastavissakin olosuhteissa. Mikäli lupausta ei pys-

tytä takaamaan, palaa henkilö käyttämään jo hyväksi kokemaansa deodoranttia. Nämä asiat

pätevät hyvin myös sisältömarkkinointiin. Kun verkossa osataan tarjota ratkaisuja henkilöiden

jokapäiväiseen elämään tai päivittäisiin rutiineihin, päästään lähemmäs kuluttajan arvotuo-

tantoprosessia ja täten kohti brändiuskollisuutta. (Grönroos 2009, 25–30)

Asiakasuskollisuus on keskeinen asia asiakkaan ja brändin välisessä liitossa. Asiakasuskollisuus

syntyy kokemuksesta, että hänen ja jonkun tietyn tuotteen, palvelun tai yrityksen välisessä

suhteessa on jotain erityistä ja arvokasta. Esimerkiksi kuluttaja kokee, että saa jossain tietys-

sä myymälässä käydessään aina loistavaa palvelua, syntyy kokemus yhteydestä yrityksen ja

kuluttajan itsensä välille. Se ei tietenkään tarkoita, että asiakas olisi uskollinen vain tälle yri-

tykselle, mutta se on tärkeä osa asiakasuskollisuutta. (Grönroos 2009, 25–30)

Kuluttajat verkossa

Jakob Nielsen on kertonut vuonna 2007 mielipiteensä Wikipediassa ja Amazonissa käyvistä

verkkovierailijoista. Vain 0,2 prosenttia vierailijoista on aktiivisia ja Amazonissa harvempi

kuin 1 prosentti henkilöistä julkaisee arvioita tuotteista. Hän kertoi myös 90 prosenttia verk-

 20

kovierailijoista olevan lurkkijoita, jotka lukevat mitä tuotteesta/palvelusta on kirjoitettu,

mutta eivät ikinä kirjoita itse mitään. 9 prosenttia osallistuu jonkin verran ja osallistuvat ai-

ka ajoin, koska muut prioriteetit dominoivat heidän aikaansa. Vain 1 prosentti vierailijoista on

aktiivisia ja osallistuvat itse verkossa. (Chaffey & Smith 2013, 135)

Verkossa kuluttajia on vaikeampi segmentoida, sillä he saattavat olla sekä maantieteellisesti

laajasti levittäytyneitä ja heidän kulttuurilliset eronsa saattavat vaihdella laajasti. Vaikka

tässä opinnäytetyössä keskitytään suomalaisiin brändisisällön kuluttajiin, pysyy kuluttajien

ostoprosessinkulku kuitenkin samanlaisena. Verkossa kuluttajilla on erilaiset käyttäytymismal-

lit, kun he etsivät tietoa verkosta tai ostavat sieltä tuotteita/palveluja. Kuluttaja voi käyttäy-

tyä ja ajatella hyvin erilailla verkossa ja verkon ulkopuolella, siitä syystä onkin tärkeä tarkas-

tella kuluttajan verkkokäyttäytymistä. Verkko on mahdollistanut sen, että kuluttajat voivat

kirjoittaa ja keskustella kokemuksistaan suoraan tuttavilleen ja näin vaikuttaa tuttaviensa

mielipiteisiin muun muassa tuotteista ja palveluista. Kuten myös verkko on mahdollistanut

sen, että kuluttajat voivat suoraan kertoa mielipiteensä yrityksille. Chaffey and Smith kerto-

vat kirjassaan "E-Marketing excellence planning and optimazing your digital marketing" kuinka

kuluttajat puhuvat verkossa, koska heidän motiivejaan on muun muassa jakaa mielipiteitään

verkossa, he ovat huomionkipeitä tai he haluavat saada uusia ystäviä. (Chaffey & Smith 2013,

157)

Miksi kuluttajat sitten viihtyvät brändisisältöjen parissa ja mikä tekee brändisisällöistä pure-

vaa? Brändit, jotka ymmärtävät ja sitouttavat asiakkaitaan paremmin kuin kilpailijansa, saa-

vat todennäköisemmin kehitettyä vahvempaa brändikuvaa ja saamaan uskollisia asiakkaita

itselleen. Verkko on tehnyt mahdolliseksi sen, että brändi voi kasvattaa mainettaan nopeasti

uskollisien asiakkaidensa siivittämänä. Brändin mainetta nostattavan asiakkaan ei tarvitse os-

taa paljon, mikäli hän kirjoittaa arvioita ja kommentteja tuotteista/palveluista, joka saa

muutkin kuluttajat kiinnostumaan brändistä ja sen tarjoamista hyödykkeistä. (Chaffey &

Smith, 2013, 136–140)

Laajan tarjonnan seurauksena, kuluttajien odotukset ovat kasvaneet verkossa. Kuluttajat

odottavat, että he saavat parempaa palvelua, nopeampia toimituksia tilauksilleen, kilpailuky-

kyisiä hintoja ja laajaa valinnan vapautta. Kun palveluntarjoajia on enemmän ja enemmän ei

ole ihme, että kuluttajien odotuksetkin kasvavat. Kun kuluttajilla on jo valmiiksi korkeat odo-

tukset, on brändin maineelle murskaavaa, mikäli kuluttaja kokeekin, että hänelle luvattuja

odotuksia ei ole lunastettu. (Chaffey & Smith 2013,171)

 21

3.1 Kuluttajan ostoprosessi

Kuluttajien ostokäyttäytyminen on muuttunut jo useamman vuoden ajan ja kaupanteko on

lähtenyt siirtymään kivijalkakaupoista verkkoon. Tilastokeskus on tehnyt vuodesta 2009 läh-

tien tutkimusta verkkokaupan muutoksista. Tuloksista selviää, että vuodesta 2009 lähtien 16–

74-vuotiaiden kuluttajien, jotka ovat tilanneet verkkokaupasta viimeisten kolmen kuukauden

aikana jotain, osuus on kasvanut puolitoistakertaiseksi vuoteen 2009 verrattaessa. Oheisessa

kuviossa (Kuvio 13) nähdään, kuinka verkkokauppa on kehittynyt prosentuaalisesti vuoden

2009–2014 välisenä aikana. Heikki Karjaluoto kertoo vuonna 2010 kirjoittamassaan Digitaali-

nen markkinointiviestintä kirjassaan internetin räjähdysmäisestä kasvusta, jota on tapahtunut

viimeisen kymmenen vuoden aikana. Verkossa toimivan mainonnan hyvinä puoliksi hän kertoo

hyvän kohdennettavuuden, vuorovaikutuksen, näyttävyyden, monipuolisuuden ja mitattavuu-

den. Huonoiksi puoliksi hän nimeää informaation nopean vanhenemisen sekä erottumisen vai-

keuden. Verkkomainontaan vaikuttaa eniten yrityksen verkkosivut ja sen sisältö. Internetin

kehityksestä johtuen tässä opinnäytetyössä halutaan keskittyä sisältömarkkinointiin digitaali-

sessa ympäristössä. (Karjaluoto 2010, 128)

Kuvio 3: Verkkokaupasta 12 kuukauden aikana ostaneiden osuus iän mukaan 2009–2014

(Lähde: Tilastokeskus 2014)

 22

Kuvio 4: Kuluttajan ostosuppilo

(Lähde: Ramos 2013, 34)

Kuluttajan ostosuppilo (kuvio 4) on kuvattu tässä opinnäytetyössä siitä syystä, jotta se avaisi

perinteisen myymälässä asioivan kuluttajan ostoprosessin kulun. Ostosuppilon ensimmäinen

vaihe lähtee liikkeellä, siitä että kuluttajalle herää tarve. Tarve voi syntyä koska hän haluaa

johonkin ongelmaan ratkaisun tai että hän on esimerkiksi saanut tietoonsa jonkin uuden tuot-

teen/palvelun. Kuluttaja kiinnostuu tuotteesta/palvelusta lisää ja hän haluaa asiasta lisää

tietoa. Kun kuluttaja on tutkinut tuotteen/palvelun palveluntarjoajat, hän on samalla kiin-

nostunut jostain palveluntarjoajasta. Kuluttaja arpoo eri brändien välillä ja valitsee itselleen

sopivimman palveluntarjoajan. Kuluttaja ostaa tuotteen, arvio tuotteen, jos hän pitää tuot-

teesta saattaa hän alkaa tutustumaan palveluntarjoajan muihinkin tuotteisiin/palveluihin.

Mikäli kuluttajan kokemus yrityksen tuotteisiin/palveluihin pysyy positiivisena, aletaan liikkua

kohti asiakasuskollisuutta, joka jossain vaiheessa kantaa hedelmää ja kuluttaja alkaa suositel-

la yritystä tuttavilleen ja mahdollisesti tukee yritystä muillakin tavoilla.

3.2 Sisältöstrategia

Sisältöstrategia on suunnitelma, jonka tarkoituksena on pitää yrityksen verkkonäkyvyys hallin-

nassa ja olla monipuolinen sekä ajankohtainen. Sen perusidea on koota yhteen yrityksen ar-

vomaailma ja tarkoitus, näkymisen ja vaikuttamisen kohderyhmään sekä tavoitteellisen teke-

misen ja tämän mittaamisen. Hyvin toteutettu sisältöstrategia huomioi erilaiset ostajapersoo-

nat ja huomioi heidän ostoprosessinsa vaiheet. Kohderyhmän segmentointi esimerkiksi iän,

sukupuolen tai asuinpaikan perusteella ei enää riitä, vaan on selvitettävä heidän motiivit, ha-

lut, tarpeet ja ongelmat. Kohderyhmää on siis syytä tutkia syvällisemmin edellä mainittujen

 23

asioiden löytämiseksi. (Kurvinen & Sipilä 2014, 100) (Tanni & Keronen 2013, 121-122) (Juslén

2011, 113)

Tällä hetkellä monet suomalaiset yritykset ovat heränneet ja alkaneet suunnittelemaan yri-

tyksensä sisältöstrategiaa. Vuosi sitten Kubon tekemän tutkimuksen mukaan vain 23 prosentil-

la tutkimusta varten haastateltavalla yrityksellä oli dokumentoitu sisältöstrategia. Tällä het-

kellä haastattelun tulokseksi saatiin 29 prosenttia (Kubo 2015, 4). Yritykset voivat toteuttaa

sisältöstrategiansa kalenterimaisesti kuukausitaulukkona. Kuukausitaulukon tarkoituksena on

kertoa minä päivänä, mihin kellonaikaan ja missä kanavassa julkaistaan päivitys, blogi, uuti-

nen, video tai esitys ja mitä aihetta nämä kyseiset julkaisut käsittelevät, sekä kuka henkilö

yrityksestä on vastuussa kyseisestä sisällöstä. Yrityksen kannattaa suunnitella millaista sisäl-

töä asiakkailleen haluaa toteuttaa. Sisältöstrategiaa ei kannata suunnitella vaikkapa vuoden

ajaksi kerrallaan, vaan ajatella sisältöstrategiaa enemmänkin sisällönsuunnittelua ohjaavana

mallina, jota voidaan muokata aina tarvittaessa tarttumalla ajankohtaisiin ilmiöihin, asiakas-

kommentteihin tai asiakastapaamisissa nousseihin sisältöteemoihin. Sisältöstrategian tehtävä-

nä on auttaa yritystä tunnistamaan kuluttajien eniten arvostama osaaminen ja tehdä sen avul-

la verkkoon sellaista sisältöä, jonka avulla asiakkaat houkutellaan kohti yrityksen näkemyssi-

sältöjä ja sitä kautta kohti yrityksen tuote- ja palvelukuvauksia tai yhteydenottoja. Kun yritys

julkaisee jonkun tietyn sisällön, johonkin sille päätettyyn kanavaan ja huomataan, että jul-

kaistu sisältö ei saa lukijakommentteja, eikä sitä ei jaeta sosiaalisessa mediassa, eikä se saa

kävijäkäyntien määrää lisääntymään verkkosivuilla, julkaistu sisältö ei varmasti ole silloin toi-

votun lainen. (Tanni & Keronen 2013, 121-122)

Asiakkaan tulee tunnistaa yrityksen asiantuntemus, jotta hän voi luottaa siihen, että yritys

kykenee ratkomaan kuluttajan ongelman. Kun yritys pystyy ratkaisemaan yhden

potentiaalisen asiakkaan ongelman, on yrityksellä mahdollisuus auttaa muitakin

samankaltaisia kuluttajia saman sisällön avulla. Tavoitteena on, että yritys pystyy auttamaan

asiakkaitaan vastaamalla heidän mieltään vaivaamiin kysymyksiin ja täten poistaa

potentiaalisten asiakkaiden tärkeimmät ostamisen esteet. (Kurvinen & Sipilä 2014, 71)

Sisältöstrategian suunnittelu

Sisältöstrategian suunnittelu lähtee määrittelemällä keitä yrityksen asiakkaat ovat.

Asiakkaiden määrittely saattaa vaihdella toimialoittain ja myös sillä saattaa olla merkitystä,

missäpäin Suomea asiakkaat asuvat. Yksi tapa asiakkaiden segmentointiin on maantieteellinen

välimatka. Jos yritys huomaa, että kaukaisin asiakas asuu 32:n kilometrin päässä, kannattaa

mainostaa yritystä tällä alueella. Tietenkin verkossa toimivalla verkkokaupalla on hieman

erilaiset mittakaavat ja mainostamistavat kuin yrityksellä, jolla on kivijalkamyymälä tai

toimisto esimerkiksi pääkaupunkiseudulla. Tärkeää on joka tapauksessa se, että yritys tietää

 24

keitä heidän asiakkaansa ovat, tiedostaa asiakkaidensa tarpeet ja tunnistaa, mitkä asiakkaan

ongelmat yritys voi ratkaista. Yrityksen tulee miettiä millä tavalla asiakkaille kerrotaan miten

heidän ongelmansa tullaan ratkaisemaan ja miksi juuri tämä yritys on se, joka tulee

ratkaisemaan asiakkaan ongelmat. Tärkeää on myös määriitellä, mitkä ovat ne ongelmat,

jotka yritys haluaa ratkaista. (Juslén 2011, 86-92)(Ramos 2013, 32)

Hakukonenäkyvyys

Yrityksen Google hakukonenäkyvyyden voi tarkastaa ilmaisilla internetistä löytyvillä Google

PageRank – tarkistajien avulla. Yrityksen luodessa sisältöä eri kanaviin kannattaa miettiä, mi-

tä kuluttaja etsii verkosta ja millä hakusanoilla hän etsii etsimäänsä. Kun tämä asia on mietit-

ty, on syytä otsikoida sisältö niin, että se vastaa julkaistua sisältöä hyvin. Sisällön julkaisu

Kuvio 5: Sisältöstrategian suunnittelu.

Lähde: (Juslén 2011, 86-92)

 25

sivulla kannattaa käyttää julkaisun sisältöön kuuluvia avainsanoja. Mikäli yrityksen sivuille on

kirjoitettu esimerkiksi artikkeleita, tällöin jokaisella artikkelilla tulee olla omat avainsanansa,

jotta artikkelin löydettävyys kasvaa. Näiden toimintojen jälkeen voi miettiä sivujen linkittä-

mistä keskenään. Jos otetaan esimerkiksi kodinkoneita myyvä verkkokauppa, voi verkkokaup-

pa linkittää mehulingon tuotekuvaus-sivulle linkin yrityksen blogiin, jossa kerrotaan millaisia

ihania tuorepuristettuja mehuja mehulingolla saa aikaiseksi. Hakukonenäkyvyyteen vaikuttaa

myös verkkosivuston verkkotunnus. Google arvioi sivujen latautumisnopeutta ja tarjoaa kulut-

tajalle niistä nopeinta. Verkko kehittyy jatkuvasti ja sen myötä kehittyvät myös hakukoneet.

Joten se mikä toimii tänään, ei toimi välttämättä enää puolen vuoden päästä. Tästä syystä

yrityksen ei kannata miettiä pelkästään hakukoneoptimointia, vaan varautua siihen että sivu

kestää ruuhkaa. Mikäli yrityksen verkkosivulla julkaistaan esimerkiksi joku hyvä sisältö, tulee

verkkosivusto olla suunniteltu siten, että se kestää sivuille aiheutuneen asiakasryntäyksen.

(Aalto & Uusisaari 2010, 64-68)

Konseptitoimisto Differo on havainnollistanut strategisen suunnittelun päämääriä Sisältöpolku-

kuvassaan (kuva 6). Sisältöpolun avulla on tarkoitus ohjata ja aktivoida kuluttajaa ostopäätök-

sen tekoon suunnittelemalla verkkosivujen sisältö tietyllä tavalla. Tiedonhakijaa ohjataan

sisältöpolun avulla sekä pyritään tekemään heistä potentiaalisia asiakkaita sekä tavoittamaan

asiakas yhä aikaisemmassa ostoprosessin vaiheessa, jolloin prosessia voidaan kontrolloida ja

ohjata paremmin loppuun saakka. (Differo 2015)

 26

Kuva 6: Sisältöpolku – Sitoutuneesta tiedonhakijasta potentiaalinen asiakas

(Lähde Differo, 2015)

Sisältöpolun päävaiheet ovat innostuminen, samaistuminen ja oivaltaminen, lisää kuulemisen

halu, vakuuttuminen ja ratkaisun tarve. Polun avulla on helpompi suunnitella, miten asiakas

saadaan pysymään koko polun ajan mukana prosessissa. Eri ”askelien” erotteleminen helpot-

taa yritysten suunnittelua ja ymmärtämistä siitä, mitä kuluttajalla on mielessään juuri sen

askeleen kohdalla. Näin on myös helpompi kartoittaa ne tekijät, jotka saattavat tiputtaa asi-

akkaan pois polulta ennen ostopäätöksen tekoa ja pyrkiä eliminoimaan näitä tekijöitä. Sisäl-

töpolku muistuttaa yhtä markkinoinnin vanhimmista malleista, AIDA-mallia, jossa myös tutki-

taan (nimensä mukaan) asiakkaiden tunnetiloja tietoisuus (Awareness), kiinnostus (Interest),

(halu) Desire ja toiminta (Action). AIDA-mallista lisää luvussa 4.

 27

3.3 Bränditeoria

Brändi on käsite, jota käytetään nykyajan maailmassa paljon. Brändi on paljon muutakin kuin

tavaramerkki tai sen symboli, vaikka se voidaan nähdä yhteenvetona tuotteen tai palvelun

sisällöstä tai identiteetistä (Mediaopas). Tavaramerkki ja logo ovat myös tärkeitä, sillä brän-

din visuaalinen ilme on graafinen viitekehys viestinnälle, jonka kuluttajat vastaanottavat

(Mediaopas). Brändin logo suojataan juridisin menetelmin, joka estää muita toimijoita kopi-

oimasta logoa/nimeä (Kurvinen & Sipilä, 2014). Brändit auttavat kuluttajia tekemään valinto-

ja päivittäin, sillä tuttu brändi on turvallinen ja helppo valinta. (Tuulaniemi 2013, 34)

Brändin rakentaminen aloitetaan tuotemerkin ilmestyessä ja rakentamista pitää jatkaa joh-

donmukaisesti läpi brändin elämän esimerkiksi viestinnän ja visuaalisuuden avulla. Brändi

myy symbolisia arvoja, tiettyä elämäntapaa sekä on syvällisempiä arvoja, joita kuluttajat ha-

luavat ja jonka avulla erotutaan kilpailijoista. Brändiin sisältyy usein myös slogan, kuten esi-

merkiksi Niken ”just do it”, kannustamalla kuluttajia myös uskomaan itseensä ja mieltämään

itsensä urheilijana. (Kurvinen & Sipilä, 2014)

Kun brändi lupaa kuluttajilleen jotakin omaperäistä tai erityistä arvoa, on sen myös lunastet-

tava lupauksensa markkinoilla. Lupauksen toteuttamisesta ei saa tinkiä, sillä vaarana on se,

että kuluttajan osto jää vain yhteen kertaan eikä mahdollista suositteluakaan tule tapahtu-

maan. Omien arvojen noudattaminen tekee brändistä vahvan, joten arvot pitää määritellä

tarkasti ja realistisesti (Kurvinen & Sipilä, 2014). Brändin arvo muodostuu esimerkiksi sen mu-

kana tuomasta laadun tunteesta, mielikuvista jotka on liitetty brändiin sekä asiakkaiden

merkkiuskollisuudesta (Mediaopas). Kubon tekemän tutkimuksen mukaan suomalaisten yrityk-

sien sisältöstrategian tärkeimpinä tavoitteina on kasvattaa bränditietoisuutta, sekä sitouttaa

asiakkaitaan. Edellä mainittu tutkimus antaa pohjaa sille, minkä vuoksi on tärkeä tutkia ku-

luttajien brändisisältöjen parissa viihtymistä ja saatujen vastauksien avulla yritykset voivat

kehittää sisältöstrategiaansa. (Kubo 2015, 6)

3.4 Sosiaalinen media

Sosiaalinen media on osa digitaalista verkkoympäristöä. Moni suomalainen yritys on ottanut

sosiaalisen median kanavia käyttöönsä saavuttaakseen sen avulla kohderyhmänsä. Sosiaalisen

median läpimurto alkoi 1993, kun ensimmäinen helppokäyttöinen graafinen selain julkaistiin.

Sosiaalisella medialla ei ole vakiintunutta määritelmää, mutta yleisimmin sillä tarkoitetaan

internetin palveluita ja sovelluksia joille ominaista on oman sisällön tuotanto sekä käyttäjien

kommunikaatio (Hintikka, 2015). Käyttäjillä on sosiaalisessa mediassa eri rooli kuin perintei-

sessä joukkoviestinnässä; käyttäjät voivat sosiaalisessa mediassa myös tehdä asioita pelkän

vastaanottamisen sijaan kuten kommunikoida keskenään, jakaa ja tuottaa sisältöä sekä kom-

 28

mentoida. Tunnettuja sosiaalisen median kanavia ovat muun muassa Facebook, Twitter, In-

stagram, LinkedIn sekä Youtube. (Vaynerchuk, 2013)

Sosiaalinen media on tärkeä markkinoinnin väline, sillä sen avulla pystyy saavuttamaan suuren

määrän yleisöä. Yrityksen Facebook tai Twitter sivu on tärkeä väline brändin näkyvyyden ja

luotettavuuden kannalta. (Vaynerchuk, 2013)

4 Laadullinen tutkimus ja sen kulku

Kvalitatiivinen tutkimus on laadullista tutkimusta, jossa halutaan selvittää asioita, joihin ei

ole yksinkertaista vastausta. Kvalitatiivinen tutkimus vastaa kysymyksiin miksi ja miten? Kvali-

tatiivisessa tutkimuksessa halutaan ymmärtää syvällisemmin tutkittavien henkilöiden käyttäy-

tymisen ja mielipiteiden takana olevia syitä, kuten henkilön arvoja, asenteita ja mielialoja.

(Solatie 1997, 11- 20)

Tutkimukseen sisällytetään tutkimusongelman määrittely, tutkimusmenetelmien kuvaus ja

perustelut niiden valinnalle, kohderyhmän määrittely, tutkimuksen laajuus (esimerkiksi haas-

tattelujen määrä), alueellisuus, asiakkaalta tarvittava tutkimusmateriaali, aikataulu vaiheit-

tain, kustannukset, tulosten raportointitapa sekä projektin vastuuhenkilöt. (Solatie 1997, 33)

Kuvio 6: Laadullisen tutkimuksen etenemisprosessi

(Lähde: Lähde: Hirsjärvi & Hurme 2011)

 29

Tutkimuksen etenemistä voi kuvailla myös prosessina, kuten kuviossa 6. Prosessimaisuus tulee

esiin esimerkiksi siinä, että eri tutkimuksen eri osat saattavat muuttua tutkimuksen eri vai-

heiden aikana. Tutkimusongelma saattaa esimerkiksi muokkautua aineiston keruun aikana.

Laadullinen tutkimus voidaan myös nähdä oppimisprosessina tutkijoilleen, sillä tutkimuksen

edetessä tutkijan oma tieto tutkittavasta kohteesta kasvaa. (Aaltola & Valli 2010, 70–73, 76.)

Tutkimus rajataan 20- 30 vuotiaisiin nuoriin aikuisiin, koska Suomessa on tutkittu laajemmin

15- 65 – vuotiaiden kuluttajien mielipiteitä ja ajatuksia brändisisällöistä. Tämä kohderyhmä

on myös tutkijoille helpommin saavutettavissa, mikä helpottaa haastateltavien saamista mu-

kaan tutkimukseen.

Tutkimus toteutetaan laadullisena tutkimuksena ja tutkimusmenetelmänä käytetään teema-

haastattelua, joka toteutetaan kohderyhmälle sekä ryhmä – että yksilöhaastatteluna.

Tutkimus toteutetaan ensin ryhmähaastatteluna, jotta nähdään toimiiko ryhmähaastattelu

käytännössä ja nouseeko ryhmähaastattelussa esiin jo sellaisia asioita, jotka kannattaisi ottaa

huomioon yksilöhaastattelua tehdessä. Tämän jälkeen haastattelut toteutetaan yksilöhaastat-

teluina. Sekä ryhmä-, että yksilöhaastatteluihin valitaan kohderyhmän edustajista miehiä sekä

naisia, jotta nähdään onko sukupuolella merkitystä brändisisältöjen parissa viihtymisellä sekä

mielipiteillä hyvästä ja huonosta sisältömarkkinoinnista. Tutkimukseen valittavat henkilöt va-

litaan tutkittavien tuttavapiiristä, mutta tarkoituksena olisi, etteivät tutkittavat henkilöt tun-

tisi toisiaan, jotta tutkimuksesta saataisiin luotettavampi. Tutkimuksen luotettavuutta voi-

daan epäillä, kun tutkimukseen osallistuu tutkijoiden tuttuja, mutta tässä tutkimuksessa tut-

tavapiirin saamista mukaan, voidaan ajatella tutkimuksen kannalta kannattavaksi. Kun tutki-

mukseen osallistuvat tuntevat tutkijan, saadaan haastattelutilanteesta rento ja näin ollen

voidaan olettaa, että osallistujat pystyvät helpommin rentoutumaan ja kertomaan mielipi-

teensä avoimesti ja rehellisesti. (Hirsijärvi & Hurme, 2010)

AIDA-malli

AIDA-mallia pidetään maailman vanhimpana markkinoinnin ja myynnin mallina. AIDA tulee

sanoista Attention, Interest, Desire ja Action ja tämän mallin luojana pidetään Elias St. Elmo

Lewisia, joka nosti kyseessä olevan mallin tietoisuuteen jo vuonna 1898. AIDA-mallia käyte-

tään ihmisten omaksumisprosessien vaiheiden kuvaamiseen (kuvio 7). (Tanni & Keronen 2013,

66–69)

 30

Kuvio 7: AIDA-malli (Tanni & Keronen 2013).

Malli on alun perin tarkoitettu printtimainosten suunnitteluun havainnollistamaan sitä, miten

mainoksia hahmotetaan. Mallia on yritetty muuttaa nykyisen mediaympäristön mukaisesti,

mutta vahvaa perustetta muutoksen tarpeellisuudelle ei ole löydetty. Ihmisten ajatusmaailma

muuttuu hitaasti ja mallin perusidea vaikuttaa nykyäänkin. Perusajatus on se, että mitä

enemmän ihmisiä saadaan mallin ensimmäiselle asteelle, sitä enemmän heitä saadaan myös

”suppilosta” ulos. AIDA-mallia nimitetään peruskielessä suppiloksi, joten putki-ajattelu on

osuvaa. Laatikoiden koot havainnollistavat potentiaalisten asiakkaiden määrää, eli ensimmäi-

sellä asteella potentiaalisia asiakkaita on verrattain enemmän kuin viimeisellä asteella. (Tan-

ni & Keronen, 2013)

Syy- ja seuraussuhteet eri laatikoiden välillä ovat myös mallin tärkeä osa. Mallin avulla pyri-

tään ymmärtämään mikä motivoi asiakkaita siirtymään laatikosta seuraavaan ja mitä eri as-

teiden välillä tapahtuu (Tanni & Keronen, 2013). Sisältömarkkinointia on hyödyllistä ajatella

AIDA-mallin mukaan, sillä on tärkeää ymmärtää se, mitkä sisällöt saavat asiakkaat pysymään

koko prosessin ajan mukana ”suppilossa” ja tulemaan putkilosta ulos.

Sisältömarkkinoinnin tehokkuutta tutkiessa huomio kiinnittyy mallin mukaan seuraavanlaises-

ti:

Awareness: Mihin sisältöihin kiinnitetään huomio (ja missä)?

Interest: Mitkä sisällöt herättävät kiinnostusta (ja miksi)?

 31

Desire: Mitkä sisällöt saavat ostamisen tarpeen heräämään/ klikkaamaan/osallistumaan?

Action: Mitkä sisällöt saavat aikaan jonkin toiminnon sisällön kuluttamisen jälkeen (esimerkik-

si osto-tapahtuma, esitteen/uutiskirjeen tilaus, jakaminen).

(Tanni & Keronen 2013, 66–69).

Tässä tutkimuksessa AIDA-mallia on tarkoitus pitää tutkimuskysymyksen tukena läpi haastatte-

lujen. Mallista saadaan tukea tutkimuskysymyksiin sekä teemojen suunnitteluun haastattelua

varten. Mallin kautta voidaan esimerkiksi tutkia haastateltavien suhtautumista sisältöihin sekä

kartoittaa suhtautumisen eroja brändien luomiin sisältöihin sekä muihin digitaalisessa ympä-

ristössä vallitseviin sisältöihin.

4.1 Aineistonhankintamenetelmät

Yleisimmät aineistonkeruumenetelmät laadullista tutkimusta tehdessä ovat haastattelu, kyse-

ly, erilaisiin dokumentteihin perustuva tieto sekä havainnointi. Näitä menetelmiä voidaan

käyttää yksin, yhdessä sekä eri tavoin yhdisteltynä. (Tuomi & Sarajärvi 2009, 71)

Tutkimuksessa on käytetty kahta eri tutkimusmenetelmää, ryhmähaastattelua sekä teema-

haastattelua. Tätä kutsutaan monimetodiseksi lähestymistavaksi sillä tutkimuksessa esiintyy

useampi menetelmä. Näin pyritään saamaan tutkittavasta aiheesta syvällisempää tietoa sekä

uusia näkökulmia. Eri menetelmien ja niiden kautta saatujen erilaisten vastauksien avulla py-

ritään myös vähentämään niin sanotun perusteettoman varmuuden syntymistä eli sitä, että

vain yhden menetelmän kautta saadut vastaukset ovat virheettömiä ja todenmukaisia. Use-

ammalla kuin yhdellä metodilla pyritään myös lisäämään tutkimuksen laadukkuutta ja luotet-

tavuutta. (Hirsjärvi & Hurme 2011, 38 – 39)

Haastattelujen avulla halutaan selvittää henkilöiden omia kokemuksia ja mielipiteitä jostakin

ilmiöstä tai asiasta (tässä tapauksessa sisältömarkkinoinnista) sekä selvittämään miksi henkilö

toimii niin kuin toimii (Tuomi & Sarajärvi 2009, 71). Haastattelutilanne on kahden ihmisen,

haastateltavan ja haastattelijan, välinen vuorovaikutustapahtuma, jossa haastateltava kertoo

kokemuksiaan ja ajatuksiaan tutkittavasta aiheesta. Haastattelijan tulisi pystyä rakentamaan

keskustelulle luottamuksellinen ilmapiiri heti alusta alkaen, jotta haastateltava kertoisi ko-

kemuksistaan täysin rehellisesti ja vapaasti. (Kananen 2014, 72)

Etuna haastattelussa on ennen kaikkea joustavuus, sillä esimerkiksi kysymysten järjestystä voi

tarpeen vaatiessa muuttaa haastattelun edetessä. Haastattelija voi myös toistaa kysymyksen,

oikaista väärinkäsityksiä sekä selventää asioita, joita haastateltava ei välttämättä ymmärrä.

Toisena etuna on tarkkailun mahdollisuus haastattelun aikana. Haastattelijalla on mahdolli-

 32

suus haastateltavan vastauksien muistiin kirjoittamisen lisäksi kirjoittaa myös se, miten haas-

tateltava vastauksensa sanoi. (Tuomi & Sarajärvi 2009, 72-73)

Sisältömarkkinointi digitaalisessa ympäristössä on laaja käsite, jonka vuoksi tutkimus kaipaa

rajaamista. Rajaus on asetettu siihen, mikä herättää kuluttajan kiinnostuksen brändisisällöis-

sä ja mikä saa heidät viettämään aikaansa markkinointitarkoituksiin tuotetussa sisällössä viih-

dekäyttöön tehdyn sisällön sijasta. Samalla aiotaan selvittää, millainen sisältö saa aikaan jon-

kin tapahtuman (kuten jakamisen tai osto-tapahtuman) ja mitkä ovat ne tekijät, jotka saatta-

vat pudottaa kuluttajan Sisältöpolulta (kuva 6)/AIDA-mallin asteelta (kuvio 7) ennen viimeistä

astetta (toiminta).

Ryhmähaastattelu

Ryhmähaastattelu valittiin yhdeksi tutkimusmenetelmäksi muutamasta eri syystä, jotka ilme-

nevät ryhmähaastattelun toimivuuden teorioissa. Teoriat ovat nimeltään ryhmäteoria, sosiaa-

lisen kanssakäymisen helpottumisen teoria, vastuun jakamisen teoria ja sosiaalisen vaikutuk-

sen teoria. Ryhmähaastatteluun osallistuu useita henkilöitä, toisten henkilöiden läsnäolo ja

pienempi henkilökohtainen vastuu vähentää haastateltavan pidättäytyväisyyttä ja sallii estot-

tomamman käyttäytymisen. Lisäksi monen henkilön läsnäolo saa heidät helpommin puheliaik-

si, sekä lisää aktiivisuutta osallistua keskusteluun. Haastattelun aikana käytävässä ryhmän

keskinäisessä keskustelussa nousee esille erilaisia mielipiteitä, sekä näkökulmia keskustelta-

vista asioista, jotka saattavat aktivoida keskustelijoita kertomaan avoimemmin ja monipuoli-

semmin asioista ja mielipiteistä. Vastuunjakamisen teoriassa henkilö on osa koko ryhmän mie-

lipidettä, joten hän on vastuussa oman mielipiteensä esille tuomisesta ja tämä voi motivoida

henkilöä kertomaan oman mielipiteensä helpommin. Neljäs teoria sitoo kaikki edeltävät teo-

riat yhteen tarkoittaen sitä, että muiden ihmisten läsnäolo ja toiminta saavat keskustelijan

aktiiviseksi ja ilmaisemaan mielipiteensä normaalia avoimemmin. (Solatie, 1997)

Ryhmähaastattelussa riittää toki haasteitakin. Ryhmässä saattaa olla yksi tai kaksi dominoivaa

puhujaa, jotka eivät anna muille suunvuoroa. Nauhoittaminen on myös vaikeaa, jos keskuste-

lijat puhuvat jatkuvasti toistensa päälle. Siksi haastattelijan on oltava läsnä ja varmistaa, et-

tä jokainen keskustelija tulee kuulluksi, vaikka kaikki eivät saisikaan puhua ajallisesti yhtä.

paljon (Solatie, 1997)

Tutkimuksessa tutkitaan sitä, mitkä ominaisuudet tekevät sisältömarkkinoinnista hyvää ja ku-

luttajalle arvokasta. Avoimen keskustelun avulla ryhmähaastatteluun osallistuvat tuovat omia

ajatuksiaan ja näkökulmiaan esille, aiheeseen liittyen. Haastateltavien kuullessa muiden aja-

tuksia ja mielipiteitä aiheesta, saattaa heille tulla mieleen asioista, joita he eivät olisi heti

arvanneet kertoa haastattelijoille. Kun joku keskustelijoista tuo esiin uuden asian, tarjoutuu

 33

ryhmälle tapa reagoida asiaan uudella tavalla. Ryhmähaastattelu provosoi enemmän tunteita,

jolloin keskusteluun tulee tunteenomaisia mielipiteitä (Solatie, 1997). Ryhmähaastattelu ole-

tettavasti voisi tuottaa parasta keskustelua tätä aihetta tutkittaessa, koska tilanne on rento

sekä optimaalisessa tilanteessa se tuottaa uusia näkökulmia keskustelun aikana. Ryhmän kes-

kustelussa voi myös nousta esille asioita, joita haastattelijat eivät ole ottaneet huomioon.

Tällaiset asiat voivat vaikuttaa vahvasti tutkimuksen tuloksiin, jolloin tällainen arvaamaton

asia/tekijä on merkittävää tietoa tutkimuksen kannalta.

Tämän tutkimuksen ryhmähaastattelussa haastatellaan viittä henkilöä ja se kuvataan video-

kameralla, jotta voidaan nähdä kuka puhuu milloinkin. Haastattelijoita on kaksi, joten toinen

keskittyy haastatteluun ja toinen muistiinpanojen tekemiseen sekä havainnoimaan keskusteli-

joiden ilmeitä, eleitä sekä käyttäytymistä. Haastattelu pidetään mahdollisimman rennossa

ympäristössä ja rentoutta lisätään tarjoamalla haastateltaville muun muassa kahvia, teetä

sekä suolaista naposteltavaa. Tutkimustilanteessa tarkoituksena on näyttää haastateltaville

esimerkkejä sisällöistä, joista osa on brändien tuottamia ja osa sisältöjä, jotka eivät ole yri-

tysten tuottamia sisältöjä ja tämän jälkeen pohtia niiden eroja. Tällä tavoin halutaan selvit-

tää, miksi ja miten brändit voisivat tehdä sisällöistään sellaisia, että kuluttaja viihtyisi niiden

parissa yhtä hyvin tai jopa paremmin kuin jonkin muun sisällön parissa. Haastattelunrunko

liitteenä.

Teemahaastattelu

Teemahaastattelu on yksi yleisimmistä laadullisista tutkimusmenetelmistä ja sille on ominais-

ta tutkia tiettyjä aihe-alueita tai teema-alueita haastattelun aikana, jotta pystytään vastaa-

maan asetettuun tutkimusongelmaan (Vilkka 2005, 101). Haastattelu etenee kohdennettujen,

ennalta suunniteltujen teemojen avulla, ei niinkään valmiiksi suunniteltujen kysymysten poh-

jalta ja tilanne pyritään saamaan keskustelunomaiseksi. Tämän menetelmän avulla otetaan

huomioon ihmisten tulkinnat ja merkityksenanto, antaen vapaalle puheelle tilaa teemojen

puitteissa. Teemat käydään haastateltavien kanssa läpi, mutta järjestystä ei tarvitse välttä-

mättä pitää samana, jotta puhe olisi vapaata. (Saaranen-Kauppinen & Puusniekka, 2006)

Teemahaastattelu on sopiva menetelmä, kun tutkitaan ilmiötä tai asioita, jotka ovat vähem-

män tunnettuja. Tällä tavalla saadaan henkilön omat kokemukset sekä mielipiteet esille ja

vastaamisen vapaus antaa oikeuden haastateltavan puheelle. Haastattelijalla tulisi olla mah-

dollisimman vähän muistiinpanoja käsiteltävistä teemoista, sillä teemahaastattelun ei tule

olla pikkutarkkaa kysymysten esittelemistä vaan vapaata keskustelua haastateltavan ja haas-

tattelijan välillä. (Saaranen-Kauppinen & Puusniekka, 2006)

 34

Haastattelussa on myös huonoja puolia. Aineistonkeruumenetelmänä haastattelu on melko

aikaa vievää ja voi sisältää monia virhelähteitä. Virhelähteet voivat johtua sekä haastatelta-

vasta että haastattelijasta heikentäen tutkimuksen luotettavuutta. Haastateltava voi esimer-

kiksi vastata kysymyksiin epärehellisesti tai pitäytyä vastauksissaan sosiaalisesti suotavissa

aiheissa eikä näin paljasta oikeaa mielipidettään. Onkin suotavaa, että haastattelija ei tuntisi

entuudestaan haastateltaviaan, koska tämä voi heikentää tutkimuksen luotettavuutta (Hirs-

järvi & Hurme 2011, 35). Kuitenkin aiheen perustuessa henkilökohtaiseen tekemiseen, eli sii-

hen minkälaisia sisältöjä haastateltava kuluttaa, voi olla helpompaa kertoa henkilökohtaisia

tekemisiään haastattelijalle, jonka entuudestaan jo tuntee, kuin täysin vieraalle haastatteli-

jalle.

Tämän tutkimuksen teemat ovat valittu AIDA-mallin pohjalta (lisää luvussa 4). Teemat ovat

tavoitettavuus, kiinnostavuus (ja sen herätys), aktivointi ja sitouttaminen. Haastattelun avul-

la pyritään siis selvittämään mihin sisältöihin kiinnitetään huomio, mitkä sisällöt herättävät

kiinnostusta, mitkä sisällöt saavat ostamisen tarpeen heräämään/ klikkaamaan/osallistumaan

ja mitkä sisällöt saavat aikaan jonkin toiminnon sisällön kuluttamisen jälkeen. Aktivointi-

vaiheen jälkeen (kun kuluttaja on esimerkiksi sisällön perusteella ostanut yrityksen tuotteen)

on tärkeää myös selvittää, mikä saa kuluttajan sitoutettua kuluttamaan aikaansa brändin si-

sältöihin tulevaisuudessa.

Tässä tutkimuksessa teemahaastattelun tarkoituksena on kartoittaa minkälaiset sisällöt herät-

tävät huomiota, kiinnostavat ja saavat kuluttajat läpi AIDA-mallin sekä sisältöpolun yhteydes-

sä puhutusta ”suppilosta”. Pyrkimyksenä on myös selvittää se, mikä ero kuluttajan näkökul-

masta on brändisisällöillä sekä sisällöillä, joita ei ole luotu markkinointitarkoituksiin (kuten

TV-sarjat).

Keskeiset tutkimuskysymykset ovat seuraavat:

Mihin sisältöihin kiinnitetään huomio (ja missä)?

Mitkä sisällöt herättävät kiinnostusta (ja miksi)?

Mitkä sisällöt saavat ostamisen tarpeen heräämään/ klikkaamaan/osallistumaan?

Mitkä sisällöt saavat aikaan jonkin toiminnon sisällön kuluttamisen jälkeen (esimerkiksi osto-

tapahtuma, esitteen/uutiskirjeen tilaus, jakaminen)?

Näihin kysymyksiin saadaan vastaus teemahaastattelun avulla. Jokaisen teeman avuksi suunni-

tellaan alakysymyksiä, jos haastattelu ei etene suunnitelmien mukaisesti tai teemojen sisällä

pysyminen on vaikeaa. Haastattelun tukena toimii Sisältöpolku (kuva 5). Sisältöpolun avulla

haastateltava osaa pohtia, mitkä tekijät voisivat uhata hänen pysymistään polulla ja mitkä

asiat tiputtaisivat hänet polulta pois ennen maaliin pääsyä. Haastattelun runko liitteenä.

 35

 Esihaastattelu

Varsinaisia haastatteluja ennen olisi hyvä tehdä useampikin esihaastattelu, joiden tarkoituk-

sena on testata haastelun kysymyksien järjestystä sekä teemojen/aiheen toimivuutta. Esi-

haastattelun jälkeen haastattelun runkoon voidaan tehdä vielä muutoksia ja mahdollisia kor-

jauksia, mikäli jokin kysymys ei esimerkiksi toimi. Näin myös mahdolliset epäoleelliset kysy-

mykset voidaan karsia ja haastattelun käytettävästä ajasta saadaan hahmoteltua tarkempi.

Esihaastattelu auttaa myös haastattelijoita harjaantumaan tehtävässään ja näin vähentää vir-

heitä varsinaisessa haastattelussa, sillä haastattelukokemus esihaastatteluista auttaa haastat-

telijoita välttämään esihaastattelussa mahdollisesti tapahtuneita virheitä. (Hirsjärvi & Hurme

2011, 72 – 73)

Persoonat

Tutkimuksen tuloksien avulla tehdään käyttäjistä erilaiset persoonat. Persoonat on palvelu-

muotoilun työkalu, jonka avulla voidaan kehittää palvelusta/tuotteesta sellainen, että se vas-

taa mahdollisimman hyvin käyttäjiensä tarpeita. Työkalun avulla luodaan erilaisia käyttäjä-

profiileja, eli persoonia, jotka haluavat palvelulta erilaisia asioita. Näissä käyttäjäprofiileissa

tulee ilmi käyttäjäprofiilin tarpeet ja halut. Persoonien avulla palvelun käyttäjiä opitaan ym-

märtämään paremmin. (Tassi 2009)

Persoonien luontiprosessia varten tulee kerätä tarvittava data palvelun käyttäjistä, eli tässä

tapauksessa tutkimusta varten haastateltavasta kohderyhmästä. Kun informaatiota on tar-

peeksi, muodostetaan siitä ryhmiä henkilöistä, jotka jakavat yhteisiä piirteitä keskenään.

Näiden ryhmien perusteella muodostetaan käyttäjäprofiilit. Käyttäjäprofiili on yleinen kuvaus

tietystä käyttäjäryhmästä. Käyttäjäprofiilille kehitetään persoonallisia piirteitä, ikään kuin se

olisi yksi henkilö, joka edustaa ryhmäänsä. Profiilissa on usein ainakin nimi, ikä, persoonan

kuvaus, käyttäytymistapoja, tavoitteita ja kuvaus elämäntavasta. Jokaisessa käyttäjäryhmäs-

sä profiili on luotava samojen kysymysten kautta, jotta vertailtavuus säilyy. Persoonat esitel-

lään profiilikorteissa. Profiilikortista voi käydä ilmi hyvinkin yksityiskohtaisia asioita, kuten

elämän haaveet, harrastukset, mielenkiinnonkohteet, siviilisääty sekä motto elämässä. (Yli-

nentalo 2013)

Persoonia käytetään osana tutkimusta, koska niiden kautta selviää millaisia erilaisia käyttäjä-

persoonia nousee esiin sisältömarkkinoinnin näkökulmasta. Näiden kautta voidaan esittää,

minkälaista sisältöä tietynlaiselle persoonalle tulisi tehdä, jotta hän viihtyisi sen parissa. Kun

sisällön tekijät ymmärtävät erilaisia käyttäjäprofiileja, he pystyvät tuottamaan käyttäjien

piileviin tarpeisiin sopivia sisältöjä, jotka puhuttelevat sekä sitouttavat käyttäjää brändiin

 36

(Tuulaniemi, 2013). Kuvassa 7 kuvataan asioita, joita voi ottaa huomioon analysoidessa haas-

tattelun kohderyhmässä vallitsevia persoonia.

Kuva 7: Käyttäjäpersoonat, ostomotiivien tunnistaminen

(Raunamaa 2014)

Tutkimuksen tuloksia pyritään visualisoimaan paljon, kuten persoonien ja erilaisten kuvien

avulla. Visualisointi voidaan määritellä yleisesti minkä tahansa tiedon tai asian esittämistä

ihmisen omaa ymmärtämistä tukevaan muotoon, kuten esimerkiksi esittämällä jokin tieto nä-

kemällä havaittavaksi kuvan kautta. Visualisoinnin eri työkaluja ovat esimerkiksi kuvat, ani-

maatiot ja taulukot, joiden avulla helpotetaan ymmärtämistä ja tuetaan ihmisen sisäisten

mallien muodostumista. Esimerkiksi kartassa visualisoidaan maastoa ja tutkimustuloksia visu-

alisoidaan taulukoilla ja kaavioilla, jotka helpottavat tiedon ymmärtämistä vahvemmin kuin

sanat. Myös kuvat ja kuviot auttavat tutkimuksen lukijaa ymmärtämään lukemaansa tietoa

paremmin. (Tuulaniemi 2011, 114)

4.2 Laadullisen tutkimuksen luotettavuus

Tutkimuksen luotettavuuden arvioiminen on olennainen osa laadullisen tutkimuksen tekoa.

Luotettavuus ja laatu kävelevät käsi kädessä tässä yhteydessä, sillä laatu vaikuttaa luotetta-

vuuteen paljon. Laadukkaat haastattelutulokset ovat esimerkiksi litteroitu samalla tavalla

kaikkien haastateltavien kohdalla ja ääninauhat ovat selkeitä ja kuuluvuus on hyvä. Huonon

äänenlaadun omaavat nauhat voivat myös vaikeuttaa litterointia ja tutkija saattaa kuulla vas-

 37

tauksia väärin, jolloin luotettavuus heikkenee. Siksi haastattelujen aikana on tärkeä pitää

huolta haastatteluun tarvittavasta laitteistosta, kuten nauhurista (Hirsjärvi & Hurme 2011,

185, 189). Haastateltavan ja haastattelijan ei tulisi tuntea toisiaan ennestään, sillä se voi hei-

kentää tutkimustulosten laatua. (Tuomi & Sarajärvi, 2009)

Tutkimuksen luotettavuutta voi kohottaa esimerkiksi käyttämällä erilaisia aineistotyyppejä,

teorioita, analyysimenetelmiä ja näkökulmia. Tätä kutsutaan triangulaatioksi, jossa perus-

ideana on osoittaa se, että tutkimustulos ei ole sattumanvarainen vaan on toistettavissa myös

muunlaisilla lähestymistavoilla (Jyväskylän Yliopisto, 2015). Laatua voidaan parantaa esimer-

kiksi haastattelupäiväkirjoilla, joihin haastattelija voi merkitä esimerkiksi kysymyksiä, jotka

ovat tuottaneet vaikeuksia vastaajille. Päiväkirjaan voidaan myös merkitä yleisiä huomioita

haastatteluista ja niiden ympäristöistä. Tällaiset seikat voivat helpottaa haastattelunauhojen

tulkintaa analysointivaiheessa. (Hirsjärvi & Hurme 2011, 184–185)

Keskeisiä käsitteitä luotettavuuden arvioinnissa ovat reliabiliteetti sekä validiteetti, jotka on

alun perin kehitetty kvantitatiivisen tutkimuksen arviointiin (Tuomi & Sarajärvi 2009, 136-

137). Näiden käsitteiden sopivuudesta laadullisen tutkimuksen arviointiin on kritisoitu, mutta

osa tutkijoista käyttää käsitteitä myös laadullisen tutkimuksen luotettavuuden arviointiin,

vaikkakin on selvää, että kvantitatiivisen ja kvalitatiivisen tutkimuksen pätevyyttä ja luotet-

tavuutta ei voida arvioida samalla tavalla. (Saaranen-Kauppinen & Anna, 2006)

Validiteetti

Validiteetti saa usein laadullisen tutkimuksen arvioinnissa suuremman osan kuin reliabiliteetti

(Saaranen-Kauppinen & Puusniekka, 2006). Tutkimus on validi eli pätevä, kun tutkimus on pe-

rusteellisesti tehty ja siinä on kyetty mittaamaan sitä mitä oli tarkoituskin, eli päätelmät ovat

”oikeita” (Hirsjärvi & Hurme 2011, 189)(Saaranen-Kauppinen & Puusniekka, 2006), toisin sa-

noen tutkimuksessa on tutkittu sitä mitä ennen tutkimusta on luvattu (Tuomi & Sarajärvi

2009, 136-137). Validius voidaan jakaa kahteen eri ryhmään; ennustevalidius ja tutkimusase-

telmavalidius jossa taas erotellaan neljä eri muotoa tilastollinen validius, rakennevalidius,

sisäinen validius ja ulkoinen validius. (Hirsjärvi & Hurme 2011, 186–87)

Ennustevalidius tarkoittaa sitä, että myöhempien tutkimusten tulos voidaan ennustaa yhden

aikaisemman tutkimuksen tuloksesta, ollen näin todennäköisyyskäsitys tulevasta. On huomioi-

tava, että kyse ei ole niinkään menetelmän validiudesta, vaan menetelmästä sellaisenaan

kuin sitä on käytetty kyseisessä tehdyssä tutkimuksessa. (Hirsjärvi & Hurme 2011, 186–87)

Tutkimusasetelmavalidius jaetaan neljään eri ryhmään, kuten aiemmin jo todettiin. Tilastol-

linen validius liittyy niin vahvasti tilastolliseen tietoon, että se ei tämän tutkimuksen kannalta

 38

ole relevantti määritellä. Rakennevalidiuden keskeinen kysymys on se, koskeeko tutkimus sitä

mitä sen on oletettukin koskevan. Keskeistä on myös se, onko tutkimuksessa käytetty tutkit-

tavaa ilmiötä heijastavia käsitteitä. Muiden käyttäytymisen ymmärtämien on helpompaa, kun

sitä koskevat käsitteet ovat tarkasti määritelty. Käsitteiden määrittelemiseen vaikuttavia te-

kijöitä ovat tutkijan määritelmät, arkikokemukset sekä haastateltavien määritelmät/muiden

tutkijoiden määritelmä. (Hirsjärvi & Hurme 2011, 186–87)

Sisäinen validius tarkoittaa kahden muuttujan välistä yhteyttä ihmisen käyttäytymistä tutkit-

taessa. Eli jos asia A on saanut aikaan asia B:n, tämä on luotettavaa tietoa ja pitää paikkansa

eikä ole mahdollisuutta, että mikään kolmas muuttuja olisi voinut aiheuttaa muuttujaa A:ta.

On kuitenkin huomioitava, että ihmisen käyttäytymistä ohjaa useimmiten enemmän kuin kaksi

muuttujaa ja niiden välinen yhteys. Keskeistä voi silti olla tarkastelu niistä tekijöistä, jotka

ovat uhka sisäiselle validiteetille, jotta näille uhille voidaan herkistyä. (Hirsjärvi & Hurme

2011, 186–88)

Ulkoinen validius tarkoittaa esimerkiksi erilaisiin tilanteisiin ja ihmisiin yleistettävää tutki-

mustulosta. Myös tämän validiteetin uhista on keskusteltu, mutta uhan käsitteestä on luovut-

tu. Uhka hälvenee, kun yleistettävyyden odottamisesta luovutaan ja myönnetään, että tutki-

mustulokseen vaikuttaa monet tekijät, kuten historiallinen sekä kulttuurillinen tausta sekä

jokaisen ihmisen yksilöllisyys. (Hirsjärvi & Hurme 2011, 188)

Reliaabelius

Reliaabeliudella tarkoitetaan yksinkertaisuudessaan tutkimustulosten toistettavuuden mah-

dollisuutta (Tuomi & Sarajärvi 2009, 136), eli sama tulos saadaan tutkittaessa kahta eri henki-

löä molemmilla tutkimuskerroilla (Hirsjärvi & Hurme 2011, 186). Toinen tapa mitata reliaabe-

liutta on se, että kaksi eri tutkijaa päätyy samaan tulokseen, on tutkimus myös reliaabeli.

Reliaabeliutta luotatettavuuden arviointiin kvalitatiivisessa tutkimuksessa on kritisoitu esi-

merkiksi siksi, että ihminen muuttuu ajan mittaa ja näin muuttuvat myös hänen ajatuksensa.

Jos samalle henkilölle tehdään sama tutkimus 10 vuoden väliajalla, on ihmisen mielipiteet

todennäköisesti muuttunut ja tutkimuksen tulos olisi erilainen. Kahden eri arvioijan tekemä

tutkimus voi myös erota toisistaan, sillä arvioijat ymmärtävät vastaukset eri tavalla. On ehdo-

tettu, että kaksi tutkijaa voisi keskustelun kautta saavuttaa yksimielisyyden tutkimuksen tu-

loksista, jolloin reliaabeliuden määrittely olisi kvalitatiiviseen tutkimusmenetelmään istuvam-

pi. (Hirsjärvi & Hurme 2011, 186)

Kolmantena tapana ymmärtää reliaabeliutta on saman tuloksen saaminen kahdella rinnakkai-

sella tutkimusmenetelmällä. On kuitenkin ymmärrettävä, että ihmisen käyttäytyminen vaihte-

lua ajan ja paikan mukaan ja saman tuloksen saaminen kahdella eri menetelmällä on hyvin

 39

epätodennäköistä. Näihin reliaabeliuden määrittämistapoihin tulee suhtautua tietyllä varauk-

sella, kun huomioon ottaa edellä mainitut tekijät. (Hirsjärvi & Hurme 2011, 186)

4.3 Tutkimuksen kulku

Sisältömarkkinointia on tutkittu Suomessa lähinnä siitä näkökulmasta, käyttävätkö yritykset

sisältömarkkinointia markkinoinnissaan ja miten yritykset näkevät sisältömarkkinoinnin hyö-

dyntämisen osana yrityksen markkinointia tällä hetkellä ja tulevaisuudessa. Sisältömarkki-

noinnin tutkimuksia kuluttajan näkökulmasta ovat tehneet Taloustutkimus Oy yhteistyössä

Vapamedian kanssa. Taloustutkimuksen ja Vapamedian tutkimuksessa tutkittiin 1592 suoma-

laista iältään 15–65-vuotiaita henkilöitä. Koska Suomessa ei ole julkisesti tutkittu aihetta laa-

jemmin, antaa se hyvän tilaisuuden tutkia aihetta lisää.

Haastattelut toteutettiin maalis- ja huhtikuun vaihteessa vuonna 2015, ensin ryhmähaastatte-

lu ja sitten yksilölliset teemahaastattelut. Ryhmähaastattelu videoitiin ja nauhoitettiin haas-

tateltavien luvalla. Ryhmähaastattelu kesti noin 2 tuntia ja teemahaastattelut keskimäärin

noin 30 minuuttia.

Tutkimus tehtiin kahdessa osassa. Haastatteluista toteutettiin ensin ryhmähaastattelu, jonka

jälkeen suoritettiin teemahaastattelut. Ryhmä- ja teemahaastatteluun valittiin eri osallistu-

jat, jotta olisi mahdollista saada erilaisia vastauksia ja näkökulmia aiheeseen liittyen. Molem-

pien haastattelujen osallistujat olivat jommallekummalle haastattelijalle entuudestaan tuttu-

ja, sillä haastatteluun osallistuminen koettiin palveluksena ystävälle resurssien ollessa riittä-

mättömät vaivanpalkan maksuun.

Ennen teemahaastattelua suoritettiin myös muutama esihaastattelu. Esihaastattelun avulla

testattiin kysymyksiä ja mahdollisia tulevia vastauksia, jotta voitaisiin olla varmoja siitä, että

haastattelurungon kysymykset ovat relevantteja ja että niiden avulla saataisiin vastauksia,

joita pystytään analysoimaan. Esihaastattelujen aikana ilmeni, että apukysymyksiä tulisi olla

enemmän, jotta haastattelusta saa enemmän irti kaikkien haastateltavien kanssa. Tästä syys-

tä apukysymyksiä lisättiin haastattelurungon tueksi.

4.3.1 Ryhmähaastattelun kulku

Ryhmähaastattelussa haastateltiin viittä henkilöä kohderyhmästä, joista kolme oli naisia ja

kaksi miehiä. Nuorin haastateltava oli 22-vuotias ja vanhin 28. Haastattelun aikana toinen

tutkija keskittyi muistiinpanojen kirjoittamiseen sekä haastateltavien tarkkailuun ja toinen

haastattelijoista keskittyi haastattelun pitämiseen. Haastattelu nauhoitettiin ja litteroitiin.

 40

Haastateltavat värvättiin Facebook-ilmoituksen avulla. Ilmoituksessa luki haastattelun arvioi-

tu kesto, paikka sekä sen aihe ja tarkoitus. Näin varmistettiin esimerkiksi se, että kaikki ha-

lukkaat haastatteluun osallistuvat kuuluvat kohderyhmään ja käyttävät digitaalista verkkoym-

päristöä. Haastatteluun osallistuvat olivat haastattelijoiden tuttuja, tämä saattaa vähentää

tutkimuksen luotettavuutta. On kuitenkin mahdollista, että haastateltavat uskaltavat rentou-

tua tilanteessa ja puhua vapaammin ja rehellisemmin, kun haastattelija on tuttu ja tilanne

koetaan turvallisena. Haastateltavat kehuivat jälkeenpäin tilanteen rentoutta ja kuinka he

eivät olisi uskoneet, että haastattelutilanne voisi olla sellainen. Haastateltaville ei osallistu-

misesta voitu tarjota vaivanpalkkaa, joten motiivina osallistua haastatteluun oli palveluksen

tekeminen ystävälle, mikä helpotti tutkimuksen tekoa, sillä resurssit olivat hyvin pienet.

Haastattelun tarkka runko löytyy liitteistä 2. Haastattelun aluksi haastattelijat kertoivat haas-

tattelun tarkoituksen ja määrittelivät tarkemmin sisältömarkkinoinnin käsitteenä, sillä se ei

ollut kuin yhdelle entuudestaan tuttu. Tämän jälkeen jokainen haastateltava esitteli itsensä

tosille haastateltaville, sillä he eivät olleet toisilleen entuudestaan tuttuja. Haastattelussa

käytettiin apuna oikeita brändisisältöjä sekä viihdekäyttöön tarkoitettuja sisältöjä, jotta sel-

viäisi sekä sisältöjen hyvät ja huonot puolet että oleellisimmat erot viihdekäyttöön tarkoite-

tun sisällön sekä brändisisälllön välillä. Viihdekäyttöön tarkoitetulla sisällöllä tarkoitetaan

tässä yhteydessä sisältöä, joka ei ole jonkun brändin tekemä, vaan esimerkiksi yksityishenki-

lön tekemä video. Haastattelun esimerkki sisällöt valittiin haastatteluun siksi, että termi si-

sältömarkkinointi on niin tuntematon monelle kuluttajalle. Esimerkkejä näyttämällä eroja on

helpompi huomata ja avoimen keskustelun kautta syntyy uusia näkökulmia tuntemattomam-

mastakin aiheesta. Haastattelun tarkoituksena oli saada selville sisältöjen hyvien element-

tien ohella myös se, miksi kuluttaja viettäisi aikaansa brändisisällön parissa viihdesisällön si-

jasta.

Varsinainen haastattelu aloitettiin kysymällä ryhmältä, kuinka usein he huomaavat kulutta-

vansa brändien luomaa sisältöä ja/tai hakeutuvatko he itse sisältöjen pariin. Keskustelun ede-

tessä haastattelijat kysyivät, onko sisällönjakajan henkilöllisyydellä mitään painoarvoa haas-

tateltavalle itselleen, jotta hän katsoisi/jakaisi/klikkaisi sisältöä. Keskustelun hiivuttua ryh-

mälle näytettiin muutama video, joista ensimmäisenä kaksi onnistunutta sisältöä, Coca Colan

007- video ja Doven video. Seuraavana vuorossa oli Finnairin poro ja tähti-video, joka edusti

televisiossa esitettävää sisältöä sekä Nordean asuntosäästöpalkkiotilistä kertova video, joka

edusti asiapohjaista sisältöä. Näiden jälkeen näytettiin vielä viihdetarkoituksiin tarkoitettua

videota tunnetulta YouTubettajalta Jenna Marblesilta. Kaikkien videoiden jälkeen käytiin

avointa keskustelua videoiden eroista, ominaisuuksista sekä haastateltavien mielipiteistä vi-

deoista.

 41

Videoiden jälkeen ryhmälle näytettiin erilaisia kuvia, joista osa oli brändien tekemiä sisältöjä

ja osa ei. Kuvien esittelyjärjestys oli seuraava; Seatin kuva kilpikonnista ja leijonista, veden

säästeliään käyttöön kehottava kultakala-kuva, Arlan Pysy Lujana-kampanjan teksti kuvana

sekä Grumpy Cat-kuva. Myös näiden perusteella käytiin avointa keskustelua videoiden eroista,

ominaisuuksista sekä haastateltavien mielipiteistä. Tarkoituksena oli saada selville, eroavatko

kuvien hyvät ominaisuudet videoista sekä tietenkin se, minkälaisia eroja on brändien sisällöil-

lä verrattuna muihin sisältöihin. Haastattelun lopuksi haastateltavilta kysyttiin, onko heillä

vielä jotakin hyviä tai huonoja sisältöjä, joita haluaisivat mahdollisesti muille näyttää.

4.3.2 Teemahaastattelun kulku

Teemahaastattelut toteutettiin ryhmähaastattelun jälkeen yhden viikon aikana. Teemahaas-

tattelua varten haastateltiin neljää kohderyhmään kuuluvaa henkilöä. Kummatkin tutkijoista

haastattelivat kahta henkilöä, joista nuorin oli 22 vuotta vanha ja vanhin 26 vuotta vanha.

Haastattelun osallistui kolme naista ja yksi mies. Kaikki haastattelut nauhoitettiin.

Haastattelu aloitettiin kertomalla, mitä varten haastattelu oltiin tekemässä. Haastattelija

myös määritteli sisällön käsitteenä, koska se ei ollut kaikille entuudestaan tuttu. Haastatelta-

vat kertoivat ennen varsinaisen haastattelun alkua oman ikänsä, sekä hieman elämäntilan-

teestaan ja kiinnostuksensa kohteista.

Haastattelussa edettiin teemahaastattelun rungon mukana (liite 1). Kaikkia apukysymyksiä ei

tarvinnut kysyä kaikilta haastateltavilta, sillä osan kanssa keskustelu ajautui aiheisiin ilman

erillisiä apukysymyksiä. Teemojen järjestys pidettiin kuitenkin samana kaikissa haastatteluis-

sa, koska tarkoituksena oli saada tietää kuluttajan toiminnasta enemmän jokaisen mallin por-

taan kohdalla.

Haastattelu eteeni AIDA-mallin pohjalta (AIDA-malli kuvattu luvussa 4), eli teemoittain läpi

käytiin seuraavat teemat; Awareness, Interest, Desire ja Action. Tarkoitus oli saada tietää,

minkälaiset sisällöt herättävät kiinnostusta ja saavat kuluttajissa aikaan jonkinlaista toimin-

taa, kuten vuorovaikutusta (esimerkiksi suosittelu) ja/tai yrityksen tuotteiden/palveluiden

tilaus.

5 Tutkimustulokset ja tulosten analysointi

Tässä luvussa esitellään tutkimuksessa saadut tulokset sekä henkilöt, jotka tutkimukseen osal-

listuivat. Tämän jälkeen käydään läpi molemmissa haastatteluissa ilmi tulleita näkemyksiä ja

asioita. Lopuksi tuloksia analysoidaan.

 42

5.1 Tutkimuksesta saadut tulokset

Ryhmähaastattelussa haastateltiin viittä henkilöä kohderyhmästä, joista kolme oli naisia ja

kaksi miehiä. Nuorin haastateltava oli 22-vuotias ja vanhin 28. Teemahaastattelussa haasta-

teltiin 4 henkilöä, joista nuorin oli 23 vuotias ja vanhin 26 vuotias.

Ryhmähaastattelu

Ryhmähaastattelussa tuli esille monia sisältöjen ominaisuuksiin liittyviä seikkoja ja eroja, joi-

ta brändisisällön ja muun sisällön välillä esiintyy. Alla olevassa kuviossa (kuvio 8) tiivistetty

ajatuksia keskustelusta mitä on hyvä sisältö.

Kuvio 8: Hyvän sisällön piirteitä

 43

Kuten tutkimuksen kulku-luvussa kerrotaan, haastattelu aloitettiin erinäisten videoiden kat-

somisella. Näytettävät videot valittiin sen perusteella, että ne olivat keskenään hyvin erilai-

sia. Näyttämällä haastateltaville sekä brändisisältöjä että muiden henkilöiden julkaisemia

sisältöjä, saataisiin selville brändisisältöjen ja muiden sisältöjen väliset mahdolliset eroavai-

suudet. Näyttämällä erilaisia videoita, haluttiin taata että haastateltavat osaisivat haastatte-

lun lopuksi esittää omasta mielestään onnistuneita brändisisältöjä, taikka muita onnistuneita

sisältöjä. Videoiden välissä haastateltavat antoivat kommentteja videoista, ensimmäiseksi

Coca Colan videosta. Hyväksi puoleksi kaikki haastateltavat mainitsivat sen, että videon pi-

tuus oli sopiva ja videon alkunäyttö sekä otsikko olivat kiinnostavia ja osuvia. Nämä kaikki

ominaisuudet olivat haastateltavien mielestä sellaisia, jotka saavat kiinnostuksen heräämään.

Video oli myös hauska ja siinä tapahtui tarpeeksi, mikä vetosi kaikkiin haastateltaviin. Video

oli toiminnallinen, jonka vuoksi esimerkiksi hälinä ympärillä ei vaikuttaisi katsojakokemuk-

seen, mutta toisaalta hiljainen ympäristö ei olisi este videon osuvuudelle. Mies 21 vuotta ar-

veli, että sisältöä jaetaan varmasti paljon sen hauskuuden takia ja koska se on hienosti tehty

ja hyvällä kameralla kuvattu ja muut yhtyivät tähän mielipiteeseen. Keskustelun siirtyessä

siihen, miten vastaavanlainen sisältö toimisi Suomessa, mies 23 vuotta kommentoi ”Ei Suo-

messa osata tehä tällästä, ollaan niin paljon jäljessä tämmösissä asioissa” johon nainen 25

vuotta vastasi ”toi on kyl totta, enkä muutenkaa usko et suomalaiset ihmiset osais heittäytyä

noin hyvin mihinkää mainostempauksiin”. Vaikka sisältö siis oli hyvä ja haastateltavat mielel-

lään sen olisivat katsoneet ja osa jopa jakanut omille ystävillensä, ei heistä kukaan uskonut

että samankaltainen tempaus olisi Suomessa toiminut tai sitä olisi edes osattu tehdä.

Doven video oli vuorossa seuraavana. Haastattelun naiset pitivät videosta, naiset 21 vuotta ja

25 vuotta kommentoivatkin ”meinasin alkaa itkemään!” ja sanoivat syyksi tunteisiin vetoami-

sen sekä samaistumisen videon naisiin. Miesten mielestä video oli ”ihan hyvä”, mutta he eivät

välttämättä itse katsoisi videota omalla vapaa-ajallaan. Kaikkien haastateltavien mielestä

tämänkaltainen rauhallinen ja tunteisiin vetoava sisältö tulisi katsoa illalla, sillä sen katsomi-

nen vaatii rauhallisen ja hiljaisen ympäristön. Kun keskustelu siirtyi siihen, jakaisivatko haas-

tateltavat sisällön esimerkiksi sosiaalisessa mediassa, kommentoi mies 21 vuotta ”No en kyllä

jakaisi tai edes kertoisi kenellekään, että olisin videon nähnyt! Ei Suomessa mies voi katsoa

tuollaista sisältöä, maan rakoonhan siinä haukuttaisiin”. Muut haastateltavat myönsivät myös

sen, että Suomessa miehen on vaikeampi olla tunteellinen, eikä kukaan mies välttämättä ha-

luaisi myöntää pitävänsä tuon kaltaisesta sisällöstä. Sisältö olisi siis hyväksyttävää vain naisille

ja haastattelun naiset myönsivätkin, että se olisi tehokas. Nainen 21 vuotta ”kyllä tämä video

ajaa minut käyttämään Doven tuotteita ja juuri tälläisten takia olen Dovelle brändiuskollinen”

kun taas nainen 25 vuotta sanoi ”kyllä tämä (video) tosi hyvä ja ihana on, mutta en tiedä vai-

kuttaisiko automaattisesti ostopäätökseeni. Jos muistaisin videon tai siitä olisi muistutus Do-

ven tuotteiden vieressä kaupassa, luultavasti ostaisin sitten niiden tuotteita”. Nainen 23 vuot-

ta kommentoi keskustelun lopuksi, että ”vaikka video on tosi hyvä, musta se ei oo tarpeeks

 44

yhteneväinen Doven TV-mainosten kanssa, ne on jotenki tosi pinnallisia”, johon mies 23 vas-

tasi ”no joo, mutta TV-mainosten idea on ehkä enemmän tyrkyttää tuotetta, tää oli ehkä vä-

hä tämmöne imagon luontiin tarkotettu tää video tai näkyvyyden saamiseen, mut ymmärrän

kyl sun pointin”. Kuitenkin kaikki haastateltavat olivat sitä mieltä, että kaikkien brändin eri

sisältöjen tulisi olla yhteneviä toisiinsa eri medioissa sekä tukea brändin imagoa.

Nordean asuntosäätöpalkkiotili-videosta kaikki haastateltavat olivat melko yhteneväistä miel-

tä. Video oli tylsä, vaikkakin tarpeeksi lyhyt. Haastateltavat eivät kuitenkaan usko, että ku-

kaan menisi vapaaehtoisesti katsomaan videota ASP-tilistä, ellei itse etsisi tietoa asiasta. Mies

21 vuotta kommentoi ”tää video on tosi tylsä, mikä on aika outoo kun ASP-tili on kuitenkin

nuorille ihmisille tarkotettu. Nuorille ihmisille pitää tehä jotai räväkkää” johon mies 23 vasta-

si ”niinpä, nuorille tarkoitetut videot pitäisi olla räväkämpiä”. Nainen 25 vuotta kuitenkin

kommentoi, että videon perusteella saa hyvin tietoa siitä, mikä ASP-tili on ja mikä sen tarkoi-

tus on. Haastateltavat olivat kaikki sitä mieltä, että nykyään sisällön asian esittäminen selke-

ästi ei enää riitä, sisällössä pitää olla jotakin muutakin arvokasta, kuten hauskuus tai samais-

tuminen. Naiset 28 vuotta ja 21 vuotta sanoivatkin, että videosta puuttuivat kokonaan ihmi-

set, joten samaistumista ei tapahtunut ollenkaan. Kaikkien haastateltavien mielestä samais-

tuminen on vahva tunne, joka auttaa kuluttajaa muistamaan sisällön myös jälkeenpäin.

Finnairin poro ja tähti video jatkoi suomalaisella linjalla Nordean jälkeen. Kaikki haastatelta-

vat sanoivatkin, että on selvää tämän kaltaisen sisällön olevan TV-mainos. Sisällöstä kuitenkin

pidettiin paljon, koska poro (ja eläimet yleensäkin) ovat sympaattisia ja suomalaisille tärkeät

arvot (perhe ja luonto) olivat siinä esillä hyvin. Myös poro koetaan suomalaiseksi asiaksi. Mies

21 vuotta kommentoi ”täs on tosi hyvin koko tarinan kaari eli selkee alku, jännitys ja onnelli-

nen loppu. Tällänen selkee tarinan kaari tekee sisällöstä hyvän ja selkeen”.

Viimeisenä näytimme tunnetun YouTubettajan videon haastateltaville. Video oli enimmäkseen

naisille suunnattu ja hyväksi puoleksi mainittiin juuri samaistuminen ja hauskuus. Tällaisessa

sisällössä ei myöskään ole paineita ymmärtää, mikä sisällön tarkoitus on tai kuka sisällön ta-

kana on. Nainen 21 vuotta sanoi, että jos hän tietää katsovansa brändin tuottamaa sisältöä,

odotus videon ideasta ja brändin logosta kulkee koko videon läpi. Olisi hyvä, jos sisällöstä olisi

heti aluksi pääteltävissä se, kuka videon takana on ja miksi.

Videoiden jälkeen keskustelimme niiden kaikkien eroista ja hyvistä ominaisuuksista. Päällim-

mäisiksi ominaisuuksiksi nimettiin hauskuus, samaistuminen, näyttävyys, tunteisiin vetoami-

nen sekä se, että sisällön katsominen/käyttäminen ei vie liikaa aikaa. Hauskuus ja toiminta

vetoavat sekä naisiin että miehiin, tunteisiin vetoaminen paremmin naisiin. Tunteisiin vetoa-

minen tai hauskuus ja samaistuminen mainittiin erityisen tehokkaaksi yhdistelmäksi. Näyttä-

 45

västi ja huolellisesti video herättää suuremmalla todennäköisyydellä huomion kaikkien sisältö-

jen keskeltä.

Brändisisältöjen tulisi myös olla sellaisia, että ne tarjoavat jotakin lisäarvoa kuluttajalle ja

huomioivat kohderyhmänsä. Pelkän tuotteen tai sanoman kertominen ei enää riitä, sisällössä

on oltava jotakin muutakin arvoa, mikä tekee sen mielenkiintoiseksi ja erottaa sen muista

sisällöistä. Sanoma on kuitenkin sanottava lyhyesti ja tarpeeksi selkeästi, jotta kuluttaja ym-

märtää sen. Jos kuluttaja ei ymmärrä ideaa tai sanoma esitetään liian monimutkaisesti, hän

ärsyyntyy sisältöön sekä sen takia olevaan brändiin. Brändiin ärsyynnytään myös, jos sisällöt

eivät ole yhteneväisiä joka mediassa eivätkä ne tue brändin imagoa. Haastateltavien mielestä

tämä myös syö brändin uskottavuutta ja sitä kautta sen koko imagoa. Sisällössä on myös hyvä

tulla esiin heti sen takana oleva brändi, sillä osa haastateltavista koki videon seuraamisen

vaikeana, kun koko ajan pitää odottaa brändin ilmestymistä. Myös syy, miksi sisältö on tehty,

tulisi olla selkeästi esillä, jotta kuluttajakin ymmärtää sen. Nainen 28 vuotta sanoi ”keskitty-

minen kärsii, jos en ymmärrä miksi sisältö on tehty ja sitten alkaa ärsyttää”.

Seuraavana vuorossa olivat kuvat, joista ensimmäisenä haastateltavat kommentoivat Seatin

kuvaa. Mies 23 ”kyllä tää kuva on niinku pysäyttävä ja jäisin sitä kattoo, mut tosi outo viesti,

mä en niinku siis tajuu, yleensä on sellanen selkeä viesti, täs mä en niinku oikeen tiiä. Mut

jäis mieleen." Nainen 25 kommentoi edelliseen ”Sisältö jäis mieleen, brändi ei. Sen Seatin

pitäis olla vaikka tuolla taustalla." Haastateltavat pääsivät yheisymmärrykseen siitä, että kuva

oli hauska ja jäisi mieleen, mutta brändi sen takana ei jäisi koska kuvan viesti oli niin epäsel-

vä. Osa haastateltavista olisi jakanut sisällön ystävilleen suljetussa ympäristössä, sillä esimer-

kiksi Facebookissa ei haluaisi jakaa tämänlaista kuvaa. Haastateltavat kokivat, että julkisella

sisällönjakamisella on suuri kynnys, sillä puolitutuille tai tuntemattomille halutaan antaa tie-

tynlainen imagoa itsestään jolloin kaikki sisällöt eivät tue tätä imagoa. Nainen 25 kommentoi

” Saattaisin ehkä jossain kanavassa, ei ehkä yleisesti, mä en haluais ehkä missään Facebookis-

sa, niinku kaikille puolitutuille silleen, että minä olen tälläinen ihminen, joka jakaa tälläistä,

et se ois sit enemmänkin yksityisimmissä kanavissa, läheisimmille kavereille, silleen et hahha-

haa, kattokaa. Just sellanen keskustelu missä puhutaan jostain pieruista ja saharoista. Ja

muustakin epäkypsästä muutenkin."

Kultakala-kuvasta pitivät kaikki haastateltavat. Kuva oli fiksu, rauhallinen, viesti oli selkeä ja

asettelu looginen. Kuva myös vetosi tunteisiin ja jäisi monelle mieleen, mutta sen tylsän vies-

tin takia sitä ei haluttaisi kenellekään jakaa. Nainen 25 kommentoi myös " toisaalta Suomessa

vedensäästäminen on vähän eri, ku jossain muissa maissa, meillä on aika paljon paremmat

vesivarannot. Niin se ei ehkä kosketa ihan samalla tavalla, ku jos jos ois muusta maasta."

Haastateltava siis koki, ettei kuvan vaikutus ollut niin voimakas, koska sen viesti ei ollut niin

ajankohtainen/osuva hänen elämäänsä.

 46

Arlan kuva herätti haastateltavissa monenlaisia tunteita, joista päällimmäiseksi jäi hämmen-

nys. Tekstin viesti oli haastateltavien mielestä epäselvä, siinä ei ollut mitään järkeä eikä se

liittynyt proteiinirahkaan mitenkään. Haastateltaville näytettiin myös muita Arlan pysy luja-

na-kampanjan tekstejä, sillä he halusivat nähdä oliko niiden välillä jotakin yhteistä. Haasta-

teltavien kertomia mielipiteitä kuviossa 9 puhekuplien muodossa.

Nainen 28 "Tossa pitäis ehkä olla, että py-

sykää vahvoina. Et jos just nytkähtää liik-

keelle ja sä oot sellanen lihaksikas, niin sä

jaksat pysyy siinä. Onkohan täs ideana, et

täs ei oo mitään järkee?"

Nainen 21 "Siis jotenki, toi alkaa

silleen jotenki tosi hyvin, lukija

silleen odottaa odottaa odottaa

ja sit se vaan niinku plyh, löp-

sähtää tolleen. Just silleen, et

mitä ihmettä mä just luin. Tos ei

oo mitään hauskaa tai järkevää."

Mies 23 "Ei tue Arlan brändiä, musta ainut mi-

kä tos on hyvää, se mikä mainospinta sille on

valittu. Sillon ku ihmiset on siin metroasemal-

la ja joutuu venaan sitä muutaman minuutin,

niil on jotain luettavaa ja sit ne kattoo ton

mainoksen. Toi ei toimis missään muualla,

koska sä et oo missään tavallaan tekemättä

mitään niin kauan. En mä nää tossa kyllä mi-

tään järkee, en mä ite tolleen mainostais"

Nainen 25 ”Mullaki tost niinku

pysykää lujina tulee enem-

mänki mieleen, et sä saat var-

maan tost proteiinirahkasta

myöski kalsiumii ja sun luut

pysyy lujina, et saa osteopo-

roosia."

Mies 21: ”Emmä tiiä, henkilökohtasesti sitä mielt et tää on vähä kaukaa ha-

ettuu ja en tiiä miten noi jutut liittyy rahkaan mitä ne mainostaa. Toki noi

tarkotettu vissii vitseiks myös mut noi on tosi huonoja sellasii. En tiiä oikee

kenelle tää on suunnattu ”

Kuvio 9: Haasteltavien mielipiteitä Arlan Pysy

Lujana mainoksesta puhekuplissa

 47

Haastateltavat tulivat siihen lopputulokseen, että sisällön tarkoitus oli olla ärsyttävä ja vies-

tin epäselkeä. Nainen 28:" Kuhan vaan et saadaan ihmiset puhumaan, vaikka se ois kuinka är-

syttävää. Voin sanoa, et se on valitettavasti tehokasta." Haasteltavat kuitenkin kokivat, että

brändiä kohtaan saattaa syntyä ärsytyksen tunteita, kun sisältö on epäselkeä eikä sen viesti

ole helposti havaittavissa. He kuitenkin arvelivat, että tämänkaltaiset sisällöt saavat monien

kiinnostuksen heräämään ja uteliaisuuden vuoksi ihmiset saattaisivat hakeutua brändin sivus-

toille ottaakseen selvää mistä mainoksissa on kyse. Mies 21 totesikin "Me ei tykätä tästä mai-

noksesta." Seuraavasta kuvasta kuitenkin pidettiin sillä viimeisenä oli vuorossa kuva Grumpy

Catista, josta kaikki haastateltavat pitivät. Kuva oli hauska eikä sitä tarvinnut miettiä liikaa,

sen moni olisi myös voinut jakaa.

Seuraavassa kuviossa (kuvio 10) on kerätty haastattelussa esiintyneitä yleisimpiä mielipiteitä

kuvien sekä videoiden osalta. Mielipiteet on poimittu haastateltavien keskustelun seasta, ja

niihin mielipiteisiin ovat muut yhtyneet. Kun kuvista sisältöinä keskusteltiin, eteni keskustelu

myös esimerkiksi blogeihin. Haastattelun kolme naispuolista henkilöä olivat yhtä mieltä siitä,

että blogissa nähty muoti ja vaatteet vaikuttavat vahvasti ostopäätökseen. Yksi haastattelija

kertoi myös, että esimerkiksi kosmetiikkatestaus tai kodinelektroniikka jossakin seuraamas-

saan blogissa sai hänet haluamaan näitä tiettyjä tuotteita. Haastattelun miehet nostivat myös

esille vertailut ja tuote-esittelyt, jotka ovat todella tärkeätä elektroniikkaa ostaessa. Myös

naisten mielestä vertailut ovat tärkeitä.

 48

Kuvio 10: Haastattelusta poimittuja mietteitä esitetyistä mainosvideoista ja -kuvista

Haastattelun lopuksi haastateltavia pyydettiin vielä näyttämään jokin tosi onnistunut tai epä-

onnistunut sisältö joka on jäänyt mieleen. Nainen 25 kertoi PayPalin nettisivuista, jotka ovat

todella epäkäytännölliset puutteellisten ohjeiden takia. Muut haastateltavat olivat myös sitä

mieltä, että jos nettisivuilta ei löydy tarpeeksi helposti selkeitä ohjeita, on turhautuminen ja

kärsimättömyys taattu. Nainen 21 vuotta näytti Suomen Matkatoimiston sivut, jotka hänen

mielestään ovat hyvin selkeät ja kaikki tarvittava tieto on helposti löydettävissä. Nainen 28

kertoi pitävänsä kaikesta hauskasta sisällöstä, koska niistä tulee hyvälle mielelle. Hän ei kui-

tenkaan näyttänyt mitään tiettyä sisältöä muille haastateltaville.

Teemahaastattelun tulokset

Teemahaastattelussa selvisi paljon erilaisia asioi-

ta. Vastaajat kertoivat ensin vähän taustatietoa

itsestään ja sen jälkeen haastattelu alkoi. En-

simmäinen teema oli AIDA-mallin ensimmäinen

A-kirjain eli Awareness. Haastateltavat siis ker-

 Sisällön viesti oltava selkeä

 Päättömät ja uskaliaat sisällöt jäävät mieleen, pysäyttävät ja herättä-

vät ajatuksia, mutta eivät välttämättä jätä brändiä itsessään kulutta-

jan mieleen

 Jos sisältö on kovin uskalias, kynnys jakaa se kasvaa

 Kuluttajat Suomessa tarkkoja, mitä jakavat/suosittelevat ja mistä

tykkäävät esimerkiksi Facebookissa, jotta saavat pidettyä oman ima-

gonsa yllä

 Nokkela viestin esitystapa kiinnittää huomion

 Sisältö, jota ei ymmärrä on ärsyttävä ja ehkä myös huono, mutta jää

usein mieleen ja siitä keskustellaan

 Esimerkiksi blogeissa esiintyvät tuotteet ja suosittelut vaikuttavat

usein paljon ostopäätökseen

 Myös tuotevertailut sisältönä isommissa hankinnoissa on tärkeitä os-

topäätöksen kannalta

Nainen 22: ”No kai se auttaa jos

näen että kaveri on tykännyt siitä.

Ja sit jos ne on nopeasti saatavilla

esim video tai kuva on nopeempi

ku pitkän jutun lukeminen.

 49

toivat mitkä asiat saa huomion kiinnittymään sisäl-

töön. Huomiota herättävät kaikkien haastateltavien

mukaan hauskat videot ja kuvat. Videot ja kuvat sa-

nottiin myös olevan ne sisällöt, joita kaikki haasta-

teltavat kuluttivat eniten. Näiden sisältömuotojen

todettiin olevan nopeasti katsottavissa eikä niiden

kuluttamiseen mene liikaa aikaa, kuten esimerkiksi

lukemiseen voi mennä. Blogit olivat kuitenkin myös

suosittu sisältömuoto, mutta vain silloin kun blogi

liittyi omiin kiinnostuksen kohteisiin tai harrastuk-

siin.

 Hauskoissa videoissa tapahtuu esimerkiksi hauskoja

vahinkoja muille ihmisille tai niissä esiintyy eläimiä. Myös värikkäät graafiset muodot mainit-

tiin kiinnittävän huomiota paljon kuten myös videoiden ja kuvien otsikot. Haastattelun naiset

kertoivat myös siistien ja kauniiden vaatteiden kiinnittävän huomion varsinkin blogeissa, mut-

ta myös esimerkiksi sosiaalisen median mainoksissa. Nainen 26 kertoi myös pitävänsä haus-

koista ja suloisista sisällöistä siksi, että ne piristävät päivää. Nainen 24 mainitsi myös, että

jokin video kiinnittää huomion, jos joku toinen käyttäjä on kommentoinut siihen positiivisesti

esimerkiksi englanniksi.

Nainen 24 mainitsi, että tunnelatauksen aiheuttavat sisällöt kiinnittävät melkein poikkeukset-

ta huomion. Myös nainen 26 sanoi tunnelatauksella olevan suuri merkitys, muttei usein kiinni-

tä siihen itse mitään huomiota. Kun keskustelussa siirryttiin huomion kiinnittämisestä brändi-

sisälöihin, nainen 24 kertoi ” joskus oon kattonu esimerkiksi dovella tulee niit mainoksii. Just

vähän aika sit mä katoin sen mis tuli se et niinku et ne joutu käveleen portaissa ja näyttään

niinku beautiful ja average,niinku mitä ne ajatteli toisistaan, niin just jos on tollasii jotain

vähän pysäyttävämpii videoit.”

Nainen 26 pohdiskeli huomion kiinnittämisen

sekä mielenkiinnon herättämisen kannalta

seuraavaa ” Blogeissa esiintyvät tuotteet ja

palvelut herättää kiinnostuksen ja saa usein

aikaan kyllä ostamisen tarpeen. Seuraan pal-

jon fitness- ja lifestyle-blogeja”. Haastatel-

tavan huomion voi siis kiinnittää enneminkin

tarjouksilla sekä blogin kautta esiintyvien

palveluiden ja tuotteiden avulla. Myös nai-

nen 24 mainitsi vierailevansa usein verkko-

Nainen 23 ” Youtubesta katoin ker-

ran videon missä näytetään mitä

kaikkii herkkuja soijajogurtista voi

tehä, se oli niinku sen Alpro Soyan

oma video, ihan hieno mun mieles-

tä. Sillon mä katoin jotain videoita

ja se tuli mainokseks siinä (ennen

itse videota). Enkä voi kieltää ett-

enkö ois Googlella joskus hakenu

aiheeseen liittyen tietoa, vaikka en

siinä kyseisessä kanavassa ollu et-

timässä mitään”.

Mies 25: ”Muistan sellasen mai-

noksen mikä jäi vaan niin mys-

teeriks et oli pakko käydä kat-

too. Siin ei vaa niinku mainos-

tettu yhtää mitää et se oli vaa

tarinan muodos joku fiktiivinen

tarinanpätkä. Oli vaa pakko

käydä kattoo et mikä juttu tää

on, uteliaisuus saa kyl rea-

goimaa usein”.

 50

kaupoissa, joissa myydään vaatteita houkuttelevien kuvien perusteella. Esteettisesti kauniit

ja värikkäät vaatteet sekä kuviot koettiin mielekkäiksi ja huomiota herättäviksi muuallakin

kun blogeissa. Myös blogista nähdyt suositukset saisivat kaikki haastateltavat (naiset) vierai-

lemaan esimerkiksi verkkokaupan sivuilla, vaikka verkkokaupan nimi ei olisi entuudestaan tut-

tu. Nainen 22 kertoi ” sillä on oikeesti väliä mitä kautta se (sisältö) on tullut mulle ilmi ja ke-

nen kautta, jos bloggaaja tai useammat bloggaajat on vihjassu jostain tuotteesta et se on hy-

vä, niin kyllä mun mielenkiinto herää”.

Keskustelua käytiin myös siitä, voiko sisältö muuttaa jo olemassa olevaa kuvaa brändistä. Mies

25 sanoi, että hänen mielestään jo negatiivisia tunteita aiheuttava brändi ei voi sisällöllään

muuttaa imagoaan, vaikka sisältö olisi hyvä ja luonteva tai ainakin imagon muuttaminen on

hyvin vaikeaa. Haastateltava kommentoi ” edes tosi hyvä sisältö ei voisi välttämättä muuttaa,

tulis vaan sellanen olo et mitä noiki taas yrittää, lisää vaa ärsytystä. Yleensä jos jostain brän-

distä ei tykkää nii se on jotenki tosi kaukana itestää ja omista kiinnostuksen kohteista et ei ne

varmaa millään sisällöllä välttämättä pysty sitä imagoon nii muuttaa”. Nainen 24 vuotta

myönsi myös, että jotkin sisällöt saattavat muuttaa brändin imagoa negatiivisempaan suun-

taan. Nainen 22 vuotta kertoi esimerkkinä sisällöllä vaikuttamisesta Jyskin, joka haastatelta-

van mielestä on muuttunut nuorekkaamman näköiseksi. Yrityksen Instagram-tili on haastatel-

tavan mielestä myös todella hyvä, mikä nostatti positiivista tunnelatausta brändiä kohtaan.

Haastateltava kertoi tilanneensa tuoleja yrityksen verkkokaupasta ja oli pettynyt siihen, että

sivusto ei toiminut kunnolla. Hyvä Instagram-tili kuitenkin nostatti niin paljon positiivisia tun-

teita, että huonot sivut eivät tiputtaneet haastateltavaa ”ostosuppilosta”.

Seuraavaksi keskusteltiin AIDA-mallin Desire teemasta. Ylempänä on jo tullut ilmi, että blo-

geissa esiintyvät suosittelut sekä kuvat/videot aiheuttavat usein ostotarpeen tunteen. Keskus-

telun aiheena olivat myös palkinnot ja tarjoukset sekä niiden tuoma mahdollinen ostotarve tai

osallistuminen. Nainen 26 kommentoi myös ”palkinnot ja tarjoukset harvemmi kiinnostaa,

koska nykykää ne on nii huijausta jotenki. En ikinä mee sellasii jos luvataa mahtavaa palkin-

too. Ehkä jos näkyy suoraa et on joku hyvä tarjous nii sillo saatan kattoo et mikä tää on. Ei

mua ne palkinnot sillee kiinnosta mut tarjoukset kyllä.” Haastateltava 24 vuotta kertoi osal-

listuvansa usein matkatoimistojen kilpailuihin,

mutta pienemmät palkinnot eivät häntä kiinnosta.

Tarjouksia hän ei kokenut erityisemmin houkutte-

leviksi. Mies 25 kertoi välillä tarttuvansa tarjouk-

siin, mutta hän ei osallistu kilpailuihin. Nainen 22

ei ollut erityisen kiinnostunut tarjouksista tai kil-

pailuista. Tarjoukset tai kilpailut siis saavat osassa

haastateltavissa aikaan myös toimintaa (action).

Nainen 22 ”tykkään kyllä kuvista

ja videoista eniten ja varsinkin

siitä kun näytetään että näin se

tehtiin/ behind the scenes tyyp-

pisii juttui tai näin se toimii käy-

tännössä. Silleen niin ku olisin

itte paikalla”.

 51

Mies 25 kertoi ostohalun heräävän vain silloin, kun hän oli jo aikaisemmin ajatellut ostavansa

jotakin. Sisältö tuo siis ostohalun pintaan, jos se on unohdettu. Esimerkiksi jos haastateltava

näkee elokuvissa tai internetissä sisällön jostakin mitä hän on jo halunnut, ostotarve voi herä-

tä voimakkaampana ja johtaa tuotteen ostamiseen.

Toimintaa saa siis aikaan tarjoukset, blogien kuvat, suosittelut, videot sekä kommentit. Myös

Youtube-mainokset saavat välillä aikaan toimintaa haastateltavissa. Nainen 24 kertoi myös

tilanneensa muutamien yritysten uutiskirjeet, jos on tilaamisesta saanut jonkinlaisen alennus-

koodin. Myös kiinnostavat uutiset yrityksistä ovat saaneet haastateltavia hakeutumaan yritys-

ten nettisivuille. Nainen 26 kertoi hakeutuvansa viikoittain eri yritysten sivuille, pääosin muo-

ti- tai fitness-aiheisille, jos on nähnyt houkuttelevan kuvan tai videon tuotteista. Mies 25 ker-

toi hakeutuvansa yritysten nettisivuille uteliaisuuden herättyä tai jos hän etsii tuote-

esittelyjä ja muiden käyttäjien kommentteja. Haastateltavat kertoivat myös jakavansa ja

suosittelevansa joitakin sisältöjä. Motiiveja näille oli esimerkiksi muiden piristäminen tai jokin

sellainen sisältö, joka jakajan mielestä on tärkeä ja haluaa että muutkin sen näkevät.

Tärkeää oli myös selvittää, mikä haastateltavat saisivat tippumaan pois ostotapahtumasta.

Kaikki haastateltavat mainitsivat isojen toimituskulujen vaikuttavan negatiivisesti ostotapah-

tumaan. Mies 26 kertoi myös verkkosivuston ulkoasun vaikuttavan paljon ostopäätökseen. Jos

sivusto näyttää ”halvalta” ja huolimattomasti tehdyltä, ei luottavuuden tunnetta ole, jolloin

tuotteet jäävät tilaamatta. Hän myös kertoi haluavansa nähdä tarkan tuoteselosteen ja mie-

lellään samalla sivulla käyttäjien omia kommentteja, jotta tuotteen ominaisuuksista voi olla

varma.

Maksutavoilla ei ollut suurta vaikutusta. Tärkeintä oli, että yleisimmät maksutavat löytyvät

sivustolta (PayPal, luottokortit, lasku, tilisiirto). Nainen 26 kertoi, että hän oli hankkinut luot-

tokortin vasta vähän aikaa sitten, joka on helpottanut nettiostoksien tekoa. Jotkin sivustot

hyväksyvät pelkästään maksun luottokortil-

la, joten ostotapahtuma jää tekemättä

luottokortin puutteen takia. Nainen 24

kertoi jättävänsä tilauksen aina kesken,

jos verkkokauppa hyväksyy vain luottokor-

tin maksuvälineeksi, sillä hän ei kyseistä

korttia omista. Myös suuret postikulut tai

lisämaksut vaikuttavat negatiivisesti osto-

päätökseen.

Hän kertoi myös jättävänsä tilauksen kes-

ken, jos sivustolle pitää rekisteröityä tai

Nainen 26: ”Suosittelen kyl paljo

brändejä/yrityksiä jos ne on oikeesti

hyviä siks että haluan auttaa ystäviä ja

sitä brändii tai mikä yritys onkaa it-

teensä jos se on vaikka joku pieni

paikka. Jos vaikka tiedän että joku

kaveri ettii hyvää ripsienpidennyspaik-

kaa niin suosittelen sitä missä ite

käyn”.

 52

vastaanottaa mainontaa tilauksen yhteydessä tai jos sivustolla on puutteellisesti tietoa. Haas-

tateltavan mielestä liian vähäinen tieto/epäselvä tieto vähentää sivuston luotettavuutta.

5.2 Tulosten analysointi

Tässä luvussa tutkimuksesta saatuja tuloksia analysoidaan käyttäen eri menetelmiä. Persoo-

nien ja SWOT-analyysin lisäksi analyysiä varten työkaluina käytetään muita visuaalisia keino-

ja, kuten kuvia ja kuvioita.

Haastattelussa ilmeni paljon erilaista tietoa sisältöjen ominaisuuksista kuluttajan näkökulmas-

ta. Näitä ominaisuuksia on havainnollistettu kuviossa 11. Sisältökennossa (kuvio 11) on esitelty

kaikki ne ominaisuudet, joka haastattelun perusteella ovat kuluttajille tärkeitä sisällössä.

Kennon eri osien yhdistely tuottaa tehokkaampia sisältöjä ja eri osia yhdistelemällä voidaan

vedota erilaisiin asiakassegmentteihin. Esimerkiksi usein lapsille suunnatuissa sisällöissä tari-

nan kaari tulee selkeästi ilmi, mutta haastattelujen perusteella myös tutkimuksen kohderyh-

mä oli mieltynyt sisältöihin, joissa on eroteltavissa selkeä tarinan kaari. Tarinallistamisella voi

saada eri ulottuvuuksia sisältöihin ja sen avulla kuluttajat voivat samaistua sisältöön parem-

min. Näin sisältöä on myös helpompi seurata.

Osa kennon osista on hieman itsestäänselvyyksiä, mutta se ei poista niiden tärkeyttä. On sel-

vää, että hauskuus vetoaa moniin kuluttajiin sukupuolta tai ikää katsomatta. Olennaista kui-

tenkin on pohtia, minkälainen hauskuus vetoaa juuri kyseessä olevaan kohderyhmään. Tutki-

muksen kohderyhmä piti pila-aiheisesta hauskuudesta. Pila-aiheisilla tarkoitetaan esimerkiksi

sellaisia videoita, joissa ihmisille sattuu kommelluksia (kaatuminen, liukastuminen, jonkin

tempun epäonnistuminen, eläimet tekevät jotakin kummallista). Tällainen ei välttämättä ve-

toa niin hyvin esimerkiksi 30 vuotta vanhempaan kohderyhmään.

 53

Kuvio 11: Sisältökenno

Nykyaikaisuuden on myös näyttävä sisällöissä aiheen osalta sekä siinä, että sisältö on tehty

hyvin teknologian osalta. Esimerkiksi huonolaatuisen/halvan näköinen video, kuva tai teksti-

asu vaikuttaa paljon siihen, haluaako kuluttaja viettää aikaansa sisällön parissa. Näin sisäl-

töön saa myös näyttävyyttä. Näyttävyyttä voi myös lisätä graafisilla muodoilla ja väreillä, jot-

ka haastatteluissa koettiin myös tärkeiksi sisällössä. Visuaalisuus on tärkeä osa sisältöä sillä se

on paljon vahvempi ja konkreettisempi kommunikaatioväline kuin esimerkiksi kirjoitettu teks-

ti. Videot ja kuvat olivat tämän kohderyhmän ”lempi” sisältömuoto, sillä niiden kuluttaminen

vie vähemmän aikaa ja vaivaa kuin tekstin lukeminen. Videoista myös näkee hyvin nopeasti

(ehkä jo otsikosta), onko se kuluttamisen arvoinen. Ensimmäiset sekunnit (otsikon ja nimen

ohella) ovat kriittisimmät, sillä niiden aikana kuluttaja tekee päätöksen siitä, jääkö hän sisäl-

 54

lön pariin vai ei. Sisällön vakuuttavuus ja hyvät ominaisuudet taas vaikuttaa siihen, hakeutuu-

ko kuluttaja muidenkin sisältöjen pariin tulevaisuudessa.

Liian monimutkainen tai sekainen sisältö koettiin myös negatiiviseksi tekijäksi. Jos kuluttaja

ei pysty ymmärtämään sisältöä, jää sisällön viesti pimentoon sekä kuluttajalle negatiivinen

tunne. Toisaalta sisältö, jossa ei ole välttämättä kuluttajan mielestä mitään järkeä, nousee

usein puheenaiheeksi ja brändi saa näin lisää näkyvyyttä. Esimerkiksi Arlan Pysy Lujana -

kampanja koettiin olevan erittäin ihmeellinen ja ”älyvapaa”, mutta ärsytyksen takia siitä pu-

huttiin paljon. Myös uteliaisuuden herätys ihmeellisillä ja ”epäselvillä” sisällöillä saa kulutta-

jia etsimään lisää tietoa brändistä ja hakeutumaan yrityksen sivuille, jotta ymmärrys sisällön

viestistä kasvaisi. Jos sisällössä ei ”mainosteta mitään”, voi kuluttajan uteliaisuus ja mielen-

kiinto herätä.

Yksi olennainen haastatteluissa selvinnyt asia oli se, että haastateltavien mielestä kaikki sisäl-

löt olivat yritysten mainoksia ja niiden tarkoitus on mainostaa jotakin. Kaikista sisällöistä pu-

huttiin sanalla ”mainos” ja esimerkiksi Doven ja Coca Colan videoiden odotettiin mainostavan

jotain videoiden loppuun saakka. Videon loputtua yksi haastateltavista ihmetteli, että miten

video nyt mainosti Doven tuotteita. Osa kyllä ymmärsi, että juuri kyseisen videon ei ehkä ol-

lutkaan tarkoitus mainostaa mitään, vaan herättää keskustelua ja lisätä tietoisuutta brändis-

tä, vaikka oletus videosta aluksi oli eri. Haastateltavat kokivat sen oudoksi, että videoissa ei

suoranaisesti mainosteta yrityksen tuotteita vaan niiden tarkoitus oli jokin aivan muu. Tämä

näkyy myös siinä, että Arlan kampanja herätti paljon uteliaisuutta sekä toisaalta ärsytystä,

koska se ei juurikaan mainostanut mitään. Kuluttajat Suomessa siis selvästikään ole ainakaan

vielä kovin selvillä sisältömarkkinoinnin konseptista, jossa pelkkä tuotteen mainostaminen jää

taka-alalle.

Persoonat

Haastattelujen avulla tehtiin kolme eri persoonaa, jotka kuvasivat haastattelussa esiintynei-

den henkilöiden yleisimpiä persoonan piirteitä ja niiden ominaisuuksia. Persoonilla kuvataan

ääripäitä esiin nousseista asioista. Persooniin on yhdistelty monen eri henkilön ajatuksia, ei-

vätkä ne siis kuvaa tiettyä haastattelussa ollutta henkilöä. Persoonat analyysimenetelmänä

esitelty tarkemmin luvussa 4.1. Persoonat on esitelty persoona-korttien avulla alempana ja

niissä esiintyvät Anna Aktiivinen, Ulla Utelias ja Kalle Kriittinen. Korteissa esitellään persoo-

nan tiivistys sekä sille ominaiset tavoitteet, työkalut, toiveet, turhautumat, tarpeet ja täh-

det. Tähdillä tarkoitetaan esimerkiksi jotakin persoonan suosimia sivustoja tai palveluita. Jo-

kaisen persoonan pääpiirteet on myös tiivistetty kortin yläkulmaan. Persoonille etsittiin myös

niille ominaisen käyttäjän kuva, jotta persoonien ominaisuuksien pohtiminen olisi helpompaa

yhdistää johonkin henkilöön.

 55

Jo ennen haastattelujen pitämistä oli selvää, että haastattelujen aikana koetetaan löytää ja

listata erilaisia persoonia. Ryhmähaastattelun aikana persoonia jo hieman tarkkailtiin, mutta

varsinaisia ominaisuuksia etsittiin teemahaastattelusta. Persoonat katsottiin siltä kannalta,

mikä haastateltavia kiinnostaa sisällöissä ja mikä saa heidät toimimaan sisällön katsomisen

jälkeen. AIDA-mallin mukaan tutkittiin persoonien toiminnan vaiheita huomion herättämisestä

aina toiminnan aikaansaamiseen asti. Persoonien ääripäät löydettiin listaamalla esiin nousseet

asiat post –it –lapuille ja niiden avulla löydetyistä asioista selvisi jokaiselle erilaiselle persoo-

nalle tyypilliset ominaisuudet.

Persoonat tehtiin siksi, että ne helpottaisivat kuluttajien jakamista eri ryhmiin tavoitteiden,

työkalujen, toiveiden, turhautumien, tarpeiden ja tähtien perusteella. Tämä taas helpottaa

esimerkiksi sisältöjen suunnittelua, sillä käyttäjäpersoonien avulla voidaan määritellä persoo-

nalle ominaisia piirteitä. Persoonat lisäävät myös ymmärrystä siitä, miksi kyseisen laiseen

persoonaan kuuluva kuluttaja käyttäytyy niin kuin hän käyttäytyy. Tämän tutkimuksen per-

soonien avulla koetetaan ymmärtää sitä, mitä sisältöjä persoonat haluavat kuluttaa ja mitä

eivät, mitä he toivovat sisällöiltä ja mistä sisällöistä he eniten pitävät. Alla olevista persoona-

korteista lähdetään tarkastelemaan, millaisia haluja ja toiveita persoonilla on.

 56

Aktiivinen sisällönkuluttaja

[Sijoita lähde tähän.]

Taulukko 1: Persoonakortti 1

Tavoitteet

 Sisällön jakamisen motii-

vina muiden piristäminen

 Löytää hyvää mieltä tuot-

tavaa sisältöä

 Suosittelee hyväksi koke-

miaan tuotteita/palveluita

 Saada muut katsomaan

sisällön ja kommentoi-

maan sitä

Työkalut

 Facebook

 Youtube

 Blogit (mielipidejohtajat)

 WhatsApp

 Tietokone ja interne

 Älypuhelin

 Televisio

 Yritysten nettisivut

 Verkkokaupat

Tarpeet

 Piristyminen ja hyvän

mielen saaminen

 Tarve syntyy usein esi-

merkiksi blogista tai verk-

kokaupan mainoksesta

 Informatiivisuus sisällössä

 Sisältöpolun suunnittelu

kuluttajan näkökulmasta

Turhaumat

 Sisältö ei vastannut odo-

tuksia

 Otsikko ei osuva

 Sisällön klikkaaminen ei

vie suoraan sisällön luokse

 Selkeä sisältöstrategia voi

poistaa turhautumia

 Sisältöpolun suunnittelu

kuluttajan näkökulmasta

Toiveet

 Selkeät ja johdonmukaiset

sisältöpolut

 Saada iloinen mieli sisäl-

löistä

 Sisältö on mitä pitääkin

tai miltä näytti

Tähdet

 Kiinnostuksen kohteista

kertovat blogit

 Hyvä ostokokemus ja

asiakaskokemus saavat

suosittelemaan

 Sivustot, joissa hausko-

ja/suloisia videoita ja ku-

via

 Sisällöt kuvien/videoiden

muodossa

”Vuorovaikutteinen, jakaa pal-

jon sosiaalisessa mediassa, ute-

lias sisällön kuluttaja, aktiivinen

suosittelija ja tiedon välittäjä,

yksinkertainen ja nopea sisältö”

 57

Tavoitteet

 Viihtyminen

 Löytää hyvätasoista ja

laadukasta sisältöä

 Ymmärtää sisällön viesti ja

syyt sen takana

 Hauskan sisällön löytämi-

nen

 Löytää ajatuksia herättä-

vää sisältöä, josta voi kes-

kustella muiden kanssa

 Sisältöjen analysointi

Työkalut

 Älypuhelin

 Tietokone

 Yritysten verkkosivut

 Sosiaalinen media

 Ajankohtaiset sivustot

 Arvostelut

Tarpeet

 Löytää laadukasta sisältöä

 Keskustelua ja ajatuksia

herättävät sisällöt

 Ymmärtää sisältöjen te-

kemisen motiivit

 Löytää hauskoja ja viihdyt-

täviä sisältöjä

 Ajankohtaisuus sisällöissä

Turhaumat

 Sisältö ei vastannut odo-

tuksia

 Otsikko ei osuva

 Sisällön klikkaaminen ei

vie suoraan sisällön luokse

 Selkeä sisältöstrategia voi

poistaa turhautumia

 Sisältöpolun suunnittelu

kuluttajan näkökulmasta

Toiveet

 Hyvälaatuinen sisältö

 Hyvin suunniteltu sisältö

 Brändillä tarkasti suunni-

teltu sisältöstrategia

 Sisällöt yhtenäisiä kaikissa

medioissa

 Sisällöllä selkeä idea ja

viesti takana

 Hyvät kommentointi mah-

dollisuudet

 Tarkat tuoteselosteet ja

vertailut

 Ajankohtaisuus

Tähdet

 Ajankohtaiset sivustot

 Päivitetyt sisällöt

 Kommentti-osiot

 Tuotevertailut

 Laadukkaat videot ja kuvat

 Ajankohtaisiin ilmiöihin

liittyvät sisällöt

”Haluaa ymmärtää sisältöjen tarkoi-

tuksen ja analysoi niitä paljon, arvos-

taa käyttäjien kommentteja ja koke-

muksia, jakaa harvoin sosiaalisessa

mediassa mitään, ajankohtaiset asiat

kiinnostavat”

Kriittinen sisällönkuluttaja

[Sijoita lähde tähän.]

Taulukko 2: Persoonakortti 2

 58

Utelias sisällönkuluttaja

[Sijoita lähde tähän.]

Utelias sisällönkuluttaja

[Sijoita lähde tähän.]

Taulukko 3: Persoonakortti 3

Tavoitteet

 Relevantin tiedon löy-

täminen

 Uuden oppiminen

 Tiedonjanon tyydyttä-

mien

 Uteliaisuuden herättä-

neen asian selville ot-

taminen

Työkalut

 Internet

 Älypuhelin

 Kommentti-osiot

 Tuote-esittelyt ja – se-

losteet

 Arvostelut

 Uutiset

Tarpeet

 Informaation löytäminen

helposti

 Tiedonjanon tyydyttämi-

nen

 Relevantti tieto

 Selkeä informaatio

 Luotettava lähde

 Viihtyminen

Turhautumat

 Ei saa relevanttia tie-

toa

 Joutuu etsimään use-

ammasta lähteestä

 Tieto vaikeasti löydet-

tävissä

 Pääsy sisältöön vaatii

rekisteröitymisen

 Tieto ei ole mitä luvat-

tiin

 Tieto on vanhentunutta

 Sisältö ei vastaa brän-

din imagoa

Toiveet

 Päivitetty sisältö

 Luotettavuus

 Helppous

 Selkeä sisältöstrategia

 Sisältö vastaa brändin

imagoa

 Kuluttajien kommentit

ja kokemukset

 Ajankohtaiset ilmiöt

 Hauskuus/söpöys, tun-

nelataus

Tähdet

 Kommentointi osiot tuote-

esittelyjen kanssa samassa

paikkaa

 Tuote-esittelyt

 Kokemukset

 Selkeät tuotetiedot, jotka

on mitä luvattu

 Viihtymistä ei saa unohtaa

 Hauskuus

”Käyttää vain joitakin sosiaalisen

median kanavia harvoin, uteliaisuus

ajaa etsimään sisältöjä, tiedonja-

noinen, aktiivisesti etsii uutta tietoa

oppiakseen lisää”

 59

SWOT-analyysi

SWOT-analyysin avulla tarkastellaan sisältöstrategian suunnittelua tutkimuksen kohderyhmäl-

le. SWOT-analyysissä tarkastellaan sisäisiä ja ulkoisia tekijöitä, jotka oleellisesti vaikuttavat

analysoitavaan asiaan. SWOT-nimi muodostuu sanoista vahvuudet (strenght), heikkoudet

(weaknesses), mahdollisuudet (opportunites) ja uhat (threats). Analyysin avulla tarkastellaan

sisältöstrategian sekä kuluttajien motiiveja kuluttaa sisältöä. Kentät jaetaan ulkoisiin ja sisäi-

siin tekijöihin. Tässä tapauksessa kentän avulla tarkastellaan sisältöstrategian tuomia mahdol-

lisuuksia ja uhkia (ulkoiset tekijät) sekä kuluttajan halua kuluttaa brändisisältöä vahvistavia

ja heikentäviä tekijöitä. Näin haastattelussa ilmi tulleet asiat saadaan selkeään ja yksinker-

taiseen muotoon ja niitä on helpompi analysoida. Kentän avulla analysoidaan sekä ryhmähaas-

tattelussa että teemahastattelussa selvinneitä asioita, sillä molemmissa selvisi paljon saman-

kaltaisia asioita. Teemahaastattelussa selvinneitä asioita on analysoitu enemmän seuraavassa

luvussa.

SWOT-analyysin tarkkailtavaksi kohteeksi valittiin sisältöstrategia, että molemmissa haastat-

teluissa kävi selkeästi ilmi se, että haastateltavat odottivat ja halusivat yhtenäisiä sisältöjä

brändeiltä. Liian erilaiset sisällöt eri medioissa aiheuttivat kaikissa haastateltavissa (sekä

teema- että ryhmähaastatteluun osallistuneissa) ärsytystä ja uskon menetystä brändiin. Us-

kottavuus ja varsinkin (tarkoituksenmukainen) oikeanlainen imago on brändille tärkeä asia,

jonka vuoksi sisältöstrategia olisi äärimmäisen tärkeä suunnitella jokaisessa yrityksessä. Mo-

nen haastateltavan mielestä tarkasti suunniteltu ja yhtenäinen sisältöstrategia luo uskotta-

vuutta ja luotettavuutta brändille. Kuluttajien haluja tarkastellaan muun muassa siksi, että

sisältöstrategia on olennainen osa lisäämään halua kuluttaa sisältöä. Sisältöstrategiaa on muu-

tenkin melko kannattamatonta tutkia, jos sisältöjen vetoavuutta ei mitata kuluttajien halulla

kuluttaa itse sisältöjä (esimerkiksi kävijämäärät kotisivuilla, Facebok-tykkäykset, videoiden

katselukerrat, sosiaalisen median jakamiskerrat ynnä muut).

Sisältöstrategian analyysin tarkoituksena on myös selkeyttää sitä mielikuvaa, että sisältöstra-

tegian suunnittelun ja toteuttamisen päämääränä ei välttämättä aina ole suoraan kuluttajan

ostokäyttäytymiseen vaikuttaminen. Tärkeää on myös saada kuluttajat puhumaan brändistä,

sitouttaa kuluttajia ja luoda tunnettavuutta, jotka omalta osaltaan myös ohjaavat kuluttajaa

ostamaan brändin tuotteita/palveluita.

Kuten aiemmin jo mainittiin (luvussa 3.2), monet suomalaiset yritykset eivät käytä tarkasti

suunniteltua sisältöstrategiaa. Vuonna 2014 vain 23 prosentilla yrityksistä oli dokumentoitu

sisältöstrategia ja vuonna 2015 strategiaa käyttää 29 prosenttia (Kubo 2015, 4). Selvästikään

suomalaiset yritykset eivät ole ymmärtäneet sisältöstrategian tärkeyttä ja sen tuomia hyviä

puolia. Tutkimuksen mukaan kuluttajat kuitenkin odottavat brändiltä onnistunutta sisältö-

 60

strategiaa, koska se parantaa kokonaisvaltaista kokemusta brändistä. Sisältöstrategian suun-

nittelu ja toteuttaminen vaatii yritykseltä resursseja, mutta onnistuessaan sisältöstrategia tuo

brändile näkyvyyttä, sitoutuneita asiakkaita sekä paremman imagon.

Kuviossa 12 on käyty läpi aiemmin mainittuja tekijöitä SWOT-analyysin avulla.

Kuvio 12: SWOT-analyysi brändisisällön kuluttamisesta

Seuraavaksi käydään läpi tutkimuksessa ilmenneitä asioita yksi SWOT kenttä kerrallaan. En-

simmäisenä käsitellään kuluttajan sisällön kuluttamista vahvistavat tekijät.

 61

Kuluttajan sisällön kuluttamista vahvistavat tekijät

Kuvioon 12 listatut kuluttamista vahvistavat tekijät ovat tutkimuksessa ilmi tulleita asioita

tutkittavien haluun kuluttaa brändisisältöjä. Sisältöjen yhteneväisyyttä on käsitelty jo aiem-

min tässä luvussa, joten asiaa ei käsitellä tässä kappaleessa. Yhteneväisyys kuitenkin koettiin

niin tärkeäksi tekijäksi, että sen mainitseminen tässä kohtaa on olennaista.

Jokainen haastateltava kertoi, että he kuluttavat omiin kiinnostuksen kohteisiin liittyviä sisäl-

töjä todella paljon. Tämä ei ole sisältömarkkinointia tutkiessa uusi ilmiö, mutta on kuitenkin

hyvä ottaa huomioon. Haastateltavat kertoivat kuluttavansa esimerkiksi ”kuinka tehdään”

tyylisiä videoita sekä ”kulissien takana” tyylisiä videoita. Myös blogit ovat erittäin suosittuja

haastateltavien kesken ja sieltä etsitään usein inspiraatiota pukeutumiseen, urheiluun, ruuan-

laittoon ynnä muuhun. Blogien kautta tuleva suosittelu ja käyttäjäkokemus koettiin vaikutta-

van erittäin suuresti ostopäätökseen. Kohderyhmän kiinnostuksen kohteet on hyvä kartoittaa

tarkasti, jotta luotu sisältö tuo heille lisäarvoa. Tämän tutkimuksen kohderyhmän yleisimpiä

kiinnostuksen kohteita olivat ajankohtaiset asiat, fitness, hyvinvointi sekä muoti. Melko ylei-

siä kiinnostuksen kohteita olivat tatuoinnit ja koirat. Sponsoroimalla tätä kohderyhmää kiin-

nostavaa blogia voisi kohdeyleisön saavuttaa paremmin, sillä kohderyhmä kertoi ”blokkaavan-

sa” muun muassa tuotteita/palveluita koskevat mainokset.

Suosittelu vaikuttaa sisällön kuluttamiseen vahvasti. Blogin tai ystävän kautta tietoon tullut

sisältö kulutetaan todennäköisemmin, kuin sisältö joka ei liity henkilöiden kiinnostuksen koh-

teisiin. Blogit käsittelevät yleensä haastateltavan kiinnostuksen kohteita ja henkilö ajautuu

sisältöjen pariin yleensä tästä syystä. Ystävän suosittelema sisältö taas ei liity välttämättä

millään lailla henkilön omiin kiinnostuksen kohteisiin, mutta sisällön pariin mennään silti ystä-

vän suosituksesta. Julkisuuden henkilöiden (varsinkaan suomalaisten) jaoilla ei koettu olevan

suurta painoarvoa, sillä harvat haastateltavat seurasivat ketään julkisuuden henkilöitä sosiaa-

lisessa mediassa tai ylipäätään missään mediassa.

Kiinnostavasti otsikoitu sisältö herättää kuluttajan kiinnostuksen ja hänet tutustumaan sisäl-

töön. Haastattelujen avulla selvisi, että jos otsikko on otsikoitu kiinnostavasti ja vielä siihen

liittyvän videon still- kuva herättää kiinnostusta, katsotaan sisältö läpi. Myös sisältöön liittyvä

visuaalisuus nousi esille, joka antaa pohjaa aiemmin teoriassa nousseeseen seikkaan, jonka

mukaan kuluttajat kuluttavat helpommin sisältöä, joka on visuaalista, koska ihmisten aivot

käsittelevät paremmin visuaalisesti toteutettuja sisältöjä.

Sisältöjä kuluttaessa myös ajalla on merkitystä. Mikäli sisällön katseluun, lukemiseen tai löy-

tämiseen kuluu henkilön mielestä liian kauan, ei vaiva ole sen arvoinen. Tässä tutkimuksessa

ei selvitetty sen tarkemmin, mikä aika on kullekin haastateltavalle liian kauan aikaa, mutta

 62

esimerkiksi videon 2 minuutin kesto koettiin juuri sopivaksi. Tätä asiaa varten ainakin Face-

bookissa yritys voi seurata kuinka kauan keskimäärin videota katsellaan ja kuinka usea henkilö

katsoo videon loppuun. Tällaisien toimintojen avulla suunnitelluista videoista voidaan tehdä

sellaisia, että käyttäjät katsovat videot loppuun saakka. Haastatteluissa kävi myös ilmi että

sisällön kuluttamisen ajankohdalla oli myös jonkin verran väliä. Aamuisin tai iltaisin haastatel-

tavat haluavat katsella/lukea rauhallisia ja tunteisiin vetoavia sisältöjä kun taas päivällä

hauskat ja toiminnan täyteiset sisällöt iskevät paremmin. Tätä perusteltiin siltä, että esimer-

kiksi koulussa tai bussissa ympärillä on hälinää, joten hauska ja helposti seurattava toiminnal-

linen sisältö sopii tilanteeseen hyvin. Tunteellista sisältöä, joka herättää paljon ajatuksia,

koettiin olevan helpompi seurata rauhallisena hetkenä. Muutenkin sellainen sisältö, joka vaa-

tii ajattelua ja mietiskelyä koettiin kuuluvan rauhallisiin hetkiin iltaan tai aamuun.

Tärkeänä koettiin myös se, että sisältöpolku on selkeä. Tällä tarkoitettiin lähinnä sitä, että

esimerkiksi klikkaamalla sisältöä (kuten upotettua kuvaa mikä on samalla linkki yrityksen si-

vustoon) kuluttaja pääsee suoraan sisällön lupaamaan paikkaan. Esimerkkinä tästä eräs haas-

tattelija antoi Nellyn mainokset Facebookissa, joissa kuvia joistakin tuotteista. Sisältöä klik-

kaamalla ei kuitenkaan pääse suoraan tuotteiden luo, vaan ne pitää itse etsiä sivustolta kaik-

kien tuotteiden seasta. Taka-ajatuksena varmasti on se, että kuluttaja näkee muutkin tuot-

teet ja ostohalu myös muita tuotteita kohtaan herää. On kuitenkin huomioitavaa, että kulut-

taja voi ärsyyntyä etsinnästä ja tippuu pois ostosuppilosta ennen tuotteiden löytämistä, koska

niiden luokse on niin ”pitkä matka”.

Muiden kuluttajien kommentit olivat myös tärkeitä kaikille haastateltaville. Positiiviset kom-

mentit lisäsivät sisällön kuluttamisen halua, jonka vuoksi brändien on tärkeää sitouttaa joita-

kin kuluttajia kommentoimaan ja jakamaan sisältöjä. Sitouttamalla kuluttajia varmistetaan

heidän pysyminen uskollisina asiakkaina sekä koetetaan sitoutuneiden kuluttajien kautta saa-

da uusia uskollisia asiakkaita.

Kuluttajan sisällön kuluttamista heikentävät tekijät

Kun sisältöjen yhtenäisyys lisää halua kuluttaa sisältöjä, niiden epäyhtenäisyys vähentää ha-

lua. Epäyhtenäisillä sisällöillä kuluttaja ei koskaan osaa arvata mitä sisältö tuo tullessaan eikä

sen takia välttämättä ole siitä kiinnostunut. Jos aiemmat sisällöt on koettu hyviksi, myös tu-

levat samaa teemaa noudattavat sisällöt koetaan kiinnostaviksi. Sisältöjen tulee myös vahvis-

taa brändin imagoa ja olla siihen sopivia. Esimerkiksi Doven tunteisiin vetoavat sisällöt koet-

tiin hyviksi ja ajatuksesta sisäisestä ja luonnollisesta kauneudesta pidettiin. Doven koettiin

myös ajavan ajatusta, jonka mukaan jokainen on kaunis ja hyvä juuri sellaisenaan kuin on.

Muutaman haastateltavan mielestä osa Doven sisällöistä kuitenkin on aivan liian pinnallisia

tähän imagoon jonka takia brändin uskottavuus väheni.

 63

Myöskään pelkät mainossisällöt eivät haastateltavia niin kiinnostaneet. Kuluttajat etsivät si-

sällöistä jotakin lisäarvoa, mikä onkin yksi perimmäinen sisältömarkkinoinnin ominaisuus.

Lisäarvon voi tuoda esimerkiksi viihtyminen, hauskuus tai tiedon saaminen. Kuluttajat kaipaa-

vat paljon lisätietoa yrityksen toiminnasta sekä heidän tuotteistaan, joten myös pelkästään

informatiivisia sisältöjä on syytä luoda. Toisten kuluttajien arvostelut ovat myös tärkeitä, jo-

ten myös niihin kannattaisi yritysten panostaa. Esimerkiksi lähettämällä tuotteita testattavak-

si muutamalle bloggarille tuote saa näkyvyyttä sekä mainostusta, joka kiinnostaa kohderyh-

mää enemmän kuin pelkän mainoksen katsominen. Arvostelut tehdään usein kuluttajan näkö-

kulmasta, joka on myös toiselle samassa asemassa olevalle kuluttajalle tärkeää.

Kuten aiemmin on jo mainittu, sisältöjen tulisi liittyä kohderyhmän elämään tai kiinnostuksen

kohteisiin. Esimerkiksi Nordean asuntosäästöpalkkiotilistä kertova video on suunnattu kaikille

nuorille aikuisille, sillä itse asp-tili on säästämismuotona kaikille 18–33-vuotiaille (ASP-tilillä

säästetään ensiasuntoa varten). Kaikki haastateltavat kokivat kuuluvansa kohderyhmään mut-

ta pitivät sisältöä aivan vääränlaisena. On siis myös tärkeää, että sisältö on myös ulkomuodol-

taan kohderyhmälle suunniteltu, pelkkä asian kertominen ei riitä. Varsinkin nuorille kuluttajil-

le suunnatut sisällöt tulisi olla räväköitä ja hauskoja, jotta ne kiinnittävät nuorten huomion.

Asia on myös kerrottava jotenkin visuaalisesti kiinnostavalla tavalla, jotta nuori kuluttaja viit-

sii viettää aikaansa sisällön parissa.

Sisältöstrategian mahdollisuudet

Selkeä sisältöstrategia on arvokasta sekä yritykselle että kuluttajalle. Yrityksen hyötyjä käy-

dään läpi enemmän luvussa 3.2. Kuluttajan näkökulmasta sisältöstrategia tuo lisäarvoa, koska

sisältöjä on helpompi seurata ja sisällöt ovat yhtenäisempiä. Myös julkaisuaikataulu on sään-

nöllinen, joten sisältöjen kuluttamiseen voi syntyä rutiini. Suunnittelemalla selkeän ja joh-

donmukaisen aikataulun sisältöjen julkaisulle, helpottuu myös yrityksen työ. Näin yritys myös

tarjoaa vaihtoehtona kuluttajille omia sisältöjään, jotka ovat tuoreita ja sisältävät uusia nä-

kökulmia ja aiheita. Tasaisilla julkaisuilla kuluttajaa voi myös ”muistuttaa” brändistä, jotta

ostopäätöksien tekemisissä kyseinen brändi ei unohdu. Haastatteluissa selvisi, että jos kulut-

taja näkee hyvän sisällön, se vaikuttaa ostopäätökseen ainakin silloin, kun ostohetkellä sisäl-

tö/brändi on hänen mielessään. Sisältöstrategian avulla sisällöt kulkevat myös käsi kädessä

yrityksen strategian kanssa, jolloin sisällöt ovat teemoiltaan oikeanlaisia ja vahvistavat näin

brändikuvaa.

Sisältöstrategian avulla myös yksittäiset sisällöt saavat selkeän suunnan ja niiden tekeminen

on helpompaa. Hyvin tehdyt sisällöt viehättävät kuluttajaa enemmän ja voivat näin luoda

esimerkiksi uskollisuutta brändiä kohtaan ja sitouttaa kuluttajaa enemmän brändiin. Sisällöil-

 64

le on myös tärkeää asettaa tavoitteet ja mitata näiden tavoitteiden saavuttamista. Jos sisäl-

löt eivät täytä tavoitteita esimerkiksi kävijämäärät eivät nouse tai videoilla ei ole katseluker-

toja, jotain tehdään selvästi väärin. Näin sisältöjen avulla voi myös kehittyä koko ajan ja sel-

vittää, minkälaisia sisältöjä juuri kyseisen brändin asiakkaat haluavat nähdä.

Sisältöstrategian uhat

Sisältöstrategia voi myös tuoda uhkia kuluttajan näkökulmasta. Esimerkiksi jos strategian

suunnittelijat eivät ole päteviä työssään, eivät sisällötkään tällöin kovin todennäköisesti ole

kovin hyviä. Huonot sisällöt toisensa perään tuottavat ärsytystä ja saavat kuluttajan lopulta

välttelemään brändin sisältöjä sekä itse brändiä. Näin voi myös käydä, jos sisältöjen aiheet ja

teemat ovat liian kaukana itse brändin imagosta ja liiketoiminnasta.

Strategiasta ei myöskään kannata tehdä liian uskaliasta tai irstasta, koska kuluttajat eivät

välttämättä halua leimata itseään sen kaltaisten sisältöjen kuluttajiksi. Tietysti kohderyhmäl-

lä on tämänkin asian kanssa paljon merkitystä. Sisällön jakaminen koettiin helpommaksi muu-

tenkin suljetuissa piireissä, koska monet ovat hyvin tarkkoja siitä, minkälaisen imagon he an-

tavat itsestään esimerkiksi sosiaalisessa mediassa. Haastatteluissa selvisi myös se, että suo-

malaiset miehet eivät halua tunnustaa katsoneensa kovin herkkiä ja tunteisiin vetoavia sisäl-

töjä, koska pelkäävät muiden pilkkaavan tällaisista epämiehekkäistä valinnoista.

Uhkana voi olla myös se, että sisältöstrategian julkaisuaikataulu on liian tiheä. Pidemmän

päälle kuluttajaa alkaa vain ärsyttää, jos brändi julkaisee liian usein (kuten esimerkiksi joka

päivä tai useamman kerran päivässä) sisältöjä. Julkaisuaikataulu täytyy suunnitella huolella ja

pitää siitä kiinni, jota uutta sisältöä tulee tarpeeksi usein mutta ei kuitenkaan liian usein.

Monimutkainen tai epäselkeä sisältöstrategia voi myös hämmentää kuluttajaa. Siksi strategian

on oltava selkeä myös sen tekijöille että toteuttajille, jotta strategiaa voidaan toteuttaa joh-

donmukaisesti ja loogisesti. Tämä tuo lisäarvoa sekä kuluttajille että brändille. Selkeän stra-

tegian onnistumisen mittaaminen on myös helpompaa, kun ollaan selvillä mitä mitataan ja

miksi.

 65

6 Yhteenveto, johtopäätökset ja jatkotutkimus

Tämän tutkimuksen tarkoituksena oli selvittää, mitkä ominaisuudet tekevät sisällöstä kulutta-

jan mielestä hyvän. Tavoitteena oli myös selvittää, mikä saisi kuluttajan viihtymään brändi-

sisällön parissa jopa paremmin, kuin jonkin muun, ei-brändätyn sisällön parissa. Tutkimukses-

sa tuli ilmi paljon muitakin seikkoja, jotka hyväksi koetuiden ominaisuuksien lisäksi vaikutta-

vat sisällön parissa viihtymiseen. Ilmi kävi, että sisällöt ovat tärkeä työväline brändin imagon

sekä tietoisuuden kannalta. Vaikka haastateltavat suhtautuivat osaan sisällöistä mainoksina,

he kuitenkin osasivat analysoida sisältöjä sisältöinä. Tällä tarkoitetaan lähinnä sitä, että sisäl-

töön osattiin suhtautua myös siten, että sen tarkoitus olisi esimerkiksi luoda keskustelua, he-

rättää ajatuksia tai luoda/rakentaa brändille tietynlaista imagoa. Sisällöt koettiin tärkeiksi

kuten myös sisältöjen yhtenäisyys, joka onkin mainittu työssä jo useaan otteeseen. Hyvä sisäl-

tö vaikuttaa moneen asiaan, joten niihin olisi syytä panostaa. Sisältöstrategia auttaa asiassa

ja sen hyviä sekä huonoja puolia on pohdittu aiemmin työssä.

Kuvio 13 kuvaa sitä, että hyviä sisältöjä luomalla (joita kuluttajat oikeasti kuluttavat) yrityk-

sen koko ”koneiston” saa toimimaan paremmin. Hyvä sisältö vaikuttaa sekä ostokäyttäytymi-

seen sekä brändin näkyvyyteen ja sitä kautta tunnettavuuteen. Hyvän sisällön avulla molem-

mat rattaat saadaan pyörimään paremmin.

Kuvio 13: Sisällön rattaat

 66

Kuten aiemmin jo todettiin, kohderyhmän naisten yhdeksi suosikiksi nousi varsinkin blogit.

Tämän vuoksi olisi yrityksen kannalta kannattavampaa panostaa siihen, että heidän tuottei-

taan/palveluitaan esiintyy aihepiiriin liittyvissä blogeissa, jotta kohderyhmä saavutetaan pa-

remmin. Jos blogilla on suuri lukijakunta, saavutetaan enemmän kohderyhmän ihmisiä sekä

samalla kenties muita kuluttajia, joille tuote voisi sopia. On kuitenkin hyvä ottaa huomioon,

että yritys ei voi säädellä blogin kirjoittajan käyttäytymistä tai sitä, mitä hän blogiinsa kirjoit-

taa. Jos esimerkiksi bloggaajalle lähetetään tuotteita testattavaksi ja hän kirjoittaa niistä

negatiivisesti, ei yritys asialle voi tehdä mitään. Kuitenkin myös negatiivinen teksti tuo brän-

dille näkyvyyttä, vaikkei ehkä sitä haluttua näkyvyyttä. Blogit kuitenkin ovat hyvin suosittu

sisältö, jota kulutetaan. Blogit liittyvät kuluttajan omaan elämään, siihen voi samaistua ja

sieltä saa suosituksia sekä toisen käyttäjän kokemuksia. Jos mahdollista, yritykset voisivat

myös alkaa pitämään omaa blogiaan, jossa kerrottaisiin yrityksen toimialaan ja tuotteisiin

liittyviä asioita pitäen kirjoitustyylin kuluttajalle ominaisena (eli tekstit eivät olisi pelkkiä

asiantuntija-tekstejä tai tuotteiden mainoksia).

Tällä hetkellä esimerkiksi kaksi suurta finanssi-alan yritystä, Nordea Pankki Suomi sekä OP-

Pohjola ovat panostaneet sisältöihin, jotta kuluttajia saataisiin kiinnostumaan alasta. OP-

Pohjolalla on oma blogiportaali, jonne konsernissa työskentelevät ihmiset kirjoittavat ”arki-

sia” pankkiaiheisia tekstejä esimerkiksi tarinallistamisen keinoin. Viimeisin kirjoitus on erään

konsernin työntekijän, jossa pohditaan säästämisen tärkeyttä kuoleman sattuessa (Soininen

2015). Blogit ovat kirjoitettu hyvin kuluttajaystävälliseksi, eli niissä ihminen on kirjoittanut

ihmiselle tekstin, johon voi helposti samaistua, vaikka tekstin onkin kirjoittanut alan ammat-

tilainen. Näin on tarkoitus saada normaali kuluttaja kiinnostumaan finanssiasioista, jotka voi-

daan usein kokea monimutkaisiksi, vaikeiksi ja ehkä hieman tylsiksi. Myös Nordea on lähtenyt

sisältöjen julkaisuun mukaan, viimeksi Ajassa-palvelun kanssa, jonka on suunnitellut suoma-

lainen Vapa Media. Tarkoituksena on uudistaa Nordean sisältömarkkinointia luomalla asiak-

kaille sisältöjä kohderyhmän mukaan, eli monelle eli kohderyhmälle on sisältöjä samassa pai-

kassa. Ajassa-palvelusta löytyy erilaisten ihmisten tarinoita, erilaisia pankkineuvoja ja moni-

puolisesti muita sisältöjä monelle eri kohderyhmälle. Oikeiden ihmisten tarinoiden avulla ku-

luttajat voidaan saada samaistumaan tarinoihin. (Nordea Pankki Suomi Oyj 2015, Vapa Media

2015) Tämä kertoo siitä, että sisältömarkkinointia lisätään myös Suomessa ja siitä, että sisäl-

tömarkkinointi koetaan tärkeäksi. Sisältömarkkinointi on tullut jäädäkseen, jonka vuoksi jo-

kaisen yrityksen tulisi siihen panostaa.

Yksi tutkimuksen pääpointeista oli myös se, että kohderyhmä kulutti eniten sisältöjä videoi-

den ja kuvien muodossa. Näihin tulisi siis myös yritysten panostaa. Visuaalinen kokemus koet-

tiin vahvemmaksi, mitä myös esimerkiksi Tuulaniemen väitteet tukevat. Visuaalinen kokemus

jättää helpommin tunnejäljen, joka jää paremmin kuluttajan mieleen, varsinkin jos kokemuk-

seen voi samaistua tai se koskettaa itseänsä.

 67

Tutkimuksen luotettavuuden arviointi

Tämän tutkimuksen tavoitteena oli kerätä syvällisempää tietoa sisältömarkkinoinnista kulutta-

jien näkökulmasta. Tutkimukseen osallistui vain pieni määrä ihmisiä, joten varsinaisia yleis-

tyksiä ei voi tehdä. Haastateltavien määrä oli pieni, koska tämän tutkimuksen tekemiseen oli

rajallinen aika sekä niukat resurssit. Pieni otanta voi heikentää tutkimuksen luotettavuutta

sekä se, että haastattelija tuntee haastateltavat entuudestaan. Niukkojen resurssien takia

tutkimukseen oli kuitenkin valittava entuudestaan tuttuja henkilöitä, koska tutkimukseen

osallistuville ei voitu antaa vaivanpalkkaa. Hirsijärven ja Hurmeen (2011) mukaan tämä voi

heikentää tutkimuksen luotettavuutta, mutta tämän tutkimuksen osalta haastateltavat ker-

toivat voivansa puhua vapaammin koska haastattelija oli tuttu eikä tilannetta jännitetty etu-

käteen.

Luotettavuus kuitenkin myös parani sillä, että tutkimuksen teossa käytettiin useampaa kuin

yhtä menetelmää. Näin vastauksia saatiin eri näkökulmista ja eri tavalla. Esimerkiksi teema-

haastattelussa haastateltavien oli vaikea vastata ilman monia apukysymyksiä, koska mitään

oleellista ei välttämättä muistu mieleen. Ryhmähaastattelussa kommentoitiin konkreettisia

sisältöjä, jonka vuoksi myös tulokset olivat kattavammat.

Tutkimuksen luotettavuutta paransi myös se, että kaikki haastattelut nauhoitettiin ja litteroi-

tiin samalla tavalla. Kaikki nauhat olivat selkeitä ja tulkitsemisen varaa vastauksiin ei tutkijal-

le jäänyt. Jos tutkija joutuu tulkitsemaan itse huonolaatuista nauhaa, voi hänen omat mielipi-

teensä vaikuttaa siihen, mitä hän kuulee, jolloin tutkimuksen luotettavuus vähenee.

Jatkotutkimus

Tänä päivänä kuluttajien käyttäytyminen digitaalisessa mediassa on erittäin ajankohtainen ja

tärkeä asia yrityksille. Käyttäytymistä pyritään koko ajan ymmärtämään paremmin, jotta heil-

le voidaan tarjota parempia sisältöjä, palveluita sekä heidän ostokäyttäytymistään voitaisiin

ohjailla paremmin. Suomessa monilla yrityksillä ei vielä ole dokumentoitua sisältöstrategiaa

(29 prosenttia), mutta kuitenkin noin 76 prosenttia yrityksistä tuottaa sisältöjä asiakkailleen

(Kubo 2015). Sisältömarkkinointi on siis tulossa suurempana myös Suomeen ja dokumentoidun

sisältöstrategian määrä tulee varmasti kasvamaan seuraavina vuosina. Jatkotutkimuksena voi-

si esimerkiksi seurata sisältömarkkinoinnin ja – strategian kehittymistä suomalaisissa yrityksis-

sä seuraavien vuosien aikana, koska luvut tulevat todennäköisimmin suurenemaan.

Jatkotutkimuksena voisi myös tehdä tutkimuksen suuremmalla otannalla, jolla pyrittäisiin sel-

vittämään sisältöjen kuluttamista, jakamista sekä tykkäämistä vain sosiaalisessa mediassa.

 68

Näin saataisiin selville, kuinka paljon sisältöjen julkaiseminen itse asiassa sosiaalisessa medi-

assa merkitsee ja kuinka paljon se mahdollisesti tuo näkyvyyttä brändille. Tutkimus olisi erit-

täin kiinnostava tehdä hieman vanhemmalle kohderyhmälle, kuten esimerkiksi 40–50-

vuotiaille.

 69

Lähteet

Kirjalliset lähteet

Aaltola, J. & Valli, R. (Toim.). 2010. Ikkunoita tutkimusmetodeihin. 2, Näkökulmia aloittele-
valle tutkijalle tutkimuksen teoreettisiin lähtökohtiin ja analyysimenetelmiin. Jyväskylä: PS-
Kustannus.

Chaffey, D. & Smith, PR. 2013. E-marketing excellence: planning and optimizing your digital
marketing. New York: Routledge.

Hirsjärvi, S. & Hurme, H. 2011. Tutkimushaastattelu: Teemahaastattelun teoria ja käytäntö.
Tallinna: Gaudeamus Helsinki University Press.

Juslén, J. (2011). Nettimarkkinoinnin karttakirja. Tietosykli Oy.

Kalliomäki, A. (2014). Tarinallistaminen, Palvelukokemuksen punainen lanka. Helsinki:
Talentum Media Oy.

Kananen, J. (2014). Laadullinen tutkimus opinnäytetyönä. Jyväskylä: Jyväskylän
Ammattikorkeakoulu.

Karjaluoto, H. (2010). Digitaalinen markkinointiviestintä. Jyväskylä: WSOYpro Oy/Docendo -
tuotteet.

Kormilainen, V. (2013). Saiturin markkinointikirja. Helsinki: Kauppakamari.

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

Leino, A. (2011). Sosiaalinen netti ja menestyvän pk-yrityksen mahdollisuudet. Infor Oy.

Nehler, K. (2013). Social Media Marketing: Harnessing Images, Instagram, Infographics and
Piterest to Grow Your Business Online. Yhdysvallat: Boot Camp Publishing.

Olson, J & Peter, J. (2004). Consumer Behavior and Marketing Strategy. New York: McGraw-
Hill Irwin.

Pulizzi, J. (2014). Epic content marketing: How to tell a story, break through the clutter, &
win more customers by marketing less. Yhdysvallat: McGraw Hill Education.

Ramos, A. 2013. The Big Book of Content Marketing. Yhdysvallat.

Solatie, J. (1997). Tutki ja tiedä, kvalitatiivisen markkinointitutkimuksen käsikirja. Helsinki:
Mainostajien Liitto.

Tanni, K.;& Keronen, K. (2013). Johdata asiakkaasi verkkoon. Helsinki: Talentum.

Tuomi, J.;& Sarajärvi, A. (2009). Laadullinen tutkimus ja sisältöanalyysi. Helsinki: Tammi.

Tuulaniemi, J. (2013). Palvelumuotoilu. Helsinki: Talentum Media Oy.

Vaynerchuk, G. (2013). Jab, Jab, Jab, Right Hook. Yhdysvallat: HarperCollins Publishers.
Vilkka, H. (2005). Tutki ja Kehitä. Jyväskylä: Tammi.

 70

Sähköiset lähteet

Content Marketing Institute, What Is content marketing?. Viitattu 25.3.2015

http://contentmarketinginstitute.com/what-is-content-marketing/

Differo Konseptitoimisto, Sisältöpolku. Viitattu 7.3. 2015.

http://differo.fi/palvelut/sisaltopolku/

Hintikka, K. A. 2015. Jyväskylän Yliopisto. Kansalaisyhteiskunnan tutkimusportaali: Sosiaali-

nen Media. Viitattu 14.2.2015. http://kans.jyu.fi/sanasto/sanat-kansio/sosiaalinen-media

Jyväskylän Yliopisto, 2015. Tutkimuksen toteuttaminen. Viitattu 8.3.2015

https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/tutkimusprosessi/tutkimuksen-

toteuttaminen#tutkimustulosten-luotettavuus

Kokkonen, K. (ei pvm). Vahva brändi on kuin laittaisi rahaa kassaan. Viitattu 12.2.2015.

http://www.mediataivas.com/palvelumme/brandi

K-rauta. 2015. Laminaattilaskuri. Viitattu 9.3.2015. http://www.k-

rauta.fi/ideatjavinkit/menekkilaskurit/pages/laminaattilaskuri.aspx

Mediaopas. (2015). Sanasto: Brändi. Viitattu 14.2.2015.

http://www.mediaopas.com/sanasto/

Moon, G. 2013. Todaymade. The real history of content marketing. Viitattu 19.2.2015.

http://todaymade.com/blog/history-of-content-marketing/

Nordea Pankki Suomi Oyj, 2015. Ajassa-palvelu. Viitattu 4.5.2015

https://ajassa.nordea.fi/?vanity=www.nordea.fi/ajassa

Pönkä, H. 2015. Slideshare. Sosiaalisen median katsaus 02/2015. Viitattu 5.3.2015.

http://www.slideshare.net/hponka/sosiaalisen-median-katsaus-022015

Raunamaa,E. 2014. Slideshare. Miksi sisältöstrategia. Viitattu 26.2.2015.

http://www.slideshare.net/raunamaa/miksi-sisaltostrategia?related=3

Saaranen-Kauppinen, A & Puusniekka, A. 2006. KvaliMOTV - Menetelmäopetuksen tietovaranto

[verkkojulkaisu]. Tampere: Yhteiskuntatieteellinen tietoarkisto. Viitattu 09.03.2015.

http://www.fsd.uta.fi/menetelmaopetus/

http://contentmarketinginstitute.com/what-is-content-marketing/
http://differo.fi/palvelut/sisaltopolku/
http://kans.jyu.fi/sanasto/sanat-kansio/sosiaalinen-media
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/tutkimusprosessi/tutkimuksen-toteuttaminen#tutkimustulosten-luotettavuus
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/tutkimusprosessi/tutkimuksen-toteuttaminen#tutkimustulosten-luotettavuus
http://www.mediataivas.com/palvelumme/brandi
http://www.k-rauta.fi/ideatjavinkit/menekkilaskurit/pages/laminaattilaskuri.aspx
http://www.k-rauta.fi/ideatjavinkit/menekkilaskurit/pages/laminaattilaskuri.aspx
http://www.mediaopas.com/sanasto/
http://todaymade.com/blog/history-of-content-marketing/
https://ajassa.nordea.fi/?vanity=www.nordea.fi/ajassa
http://www.slideshare.net/hponka/sosiaalisen-median-katsaus-022015
http://www.slideshare.net/raunamaa/miksi-sisaltostrategia?related=3
http://www.fsd.uta.fi/menetelmaopetus/

 71

Savolainen, S. 2015. Verona | Blogi ajankohtaisista verotuksen aiheista. Tervetuloa lukemaan

ja keskustelemaan!. Viitattu 3.3.2015. http://veroblogit.com/

Soininen S. 2015. Taloudess, Jos joskus kuolen. Viitattu 4.5.2015

 http://taloudessa.fi/author/sallasoininen/

Tassi,R .2009. Service Design Tools. Personas. Viitattu 13.2.2015.

http://www.servicedesigntools.org/tools/40

Tilastokeskus. 2014. Verkkokauppa 5. Viitattu 18.2.2014.

http://www.stat.fi/til/sutivi/2014/sutivi_2014_2014-11-06_kat_005_fi.html

Vapa Media. 2015. Uutinen: Vapa Media Nordean sisältömarkkinoinnin kumppaniksi. Viitattu

4.5.2015.

http://www.vapamedia.fi/uutinen/vapa-media-nordean-sisaltomarkkinoinnin-kumppaniksi/

Valio. 2015. Youtube. Viitattu 9.3.2015.

https://www.youtube.com/user/valioFi/videos

Vitalstorm. 2014. Content marketing. Viitattu 19.2.2015.

http://vitalstorm.com/services/content-marketing/

Ylinentalo, E. 2013. Käyttäjäprofiilit ja persoonat. Viitattu 13.2.2015.

https://www.innokyla.fi/web/malli111484

Julkaisemattomat lähteet

Ryhmähaastattelu. 2015. 25-vuotiaan naisen haastattelu 26.3.2015. Matinkylä. Espoo.

Ryhmähaastattelu. 2015. 21-vuotiaan naisen haastattelu 26.3.2015. Matinkylä. Espoo.

Ryhmähaastattelu. 2015. 21-vuotiaan miehen haastattelu 26.3.2015. Matinkylä. Espoo.

Ryhmähaastattelu. 2015. 23-vuotiaan miehen haastattelu 26.3.2015. Matinkylä. Espoo.

Ryhmähaastattelu. 2015. 28-vuotiaan naisen haastattelu 26.3.2015. Matinkylä. Espoo.

Haastattelu 1. 2015. 26-vuotiaan naisen haastattelu 12.4.2015. Kamppi, Helsinki.

Haastattelu 2. 2015. 25-vuotiaan miehen haastattelu 12.4.2015. Kamppi, Helsinki

Haastattelu 3. 2015. 22-vuotiaan naisen haastattelu 16.4.2015. Matinkylä, Espoo

Haastattelu 4. 2015. 24-vuotiaan naisen haastattelu 19.4.2015. Matinkylä, Espoo

http://veroblogit.com/
http://taloudessa.fi/author/sallasoininen/
http://www.servicedesigntools.org/tools/40
http://www.stat.fi/til/sutivi/2014/sutivi_2014_2014-11-06_kat_005_fi.html
http://www.vapamedia.fi/uutinen/vapa-media-nordean-sisaltomarkkinoinnin-kumppaniksi/
https://www.youtube.com/user/valioFi/videos
https://www.innokyla.fi/web/malli111484

 72

Kuvat

Kuva 1: Verona | Blogi ajankohtaisista verotuksen aiheista. Tervetuloa lukemaan ja
keskustelemaan! ... 10
Kuva 2: Sosiaalisen median katsaus 02/2015 ... 12
Kuva 3: Laminaattilaskuri .. 13
Kuva 4: Valio Youtube ... 14
Kuva 5: The Furrow -lehti sekä The Michelin Guide ... 16
Kuva 6: Sisältöpolku – Sitoutuneesta tiedonhakijasta potentiaalinen asiakas 26
Kuva 7: Käyttäjäpersoonat, ostomotiivien tunnistaminen .. 36

file:///C:/Users/siiri/Desktop/ONTPuolakkaSjöblom.doc%23_Toc419996018
file:///C:/Users/siiri/Desktop/ONTPuolakkaSjöblom.doc%23_Toc419996020
file:///C:/Users/siiri/Desktop/ONTPuolakkaSjöblom.doc%23_Toc419996021

 73

Kuviot

Kuvio 1: Tutkimusongelman määrittely .. 8
Kuvio 2: Hyvän sisällön tuomat edut (Lähde: Pulizzi 2014,6) 18
Kuvio 3: Verkkokaupasta 12 kuukauden aikana ostaneiden osuus iän mukaan 2009–2014 .. 21
Kuvio 4: Kuluttajan ostosuppilo ... 22
Kuvio 5: Sisältöstrategian suunnittelu. ... 24
Kuvio 6: Laadullisen tutkimuksen etenemisprosessi ... 28
Kuvio 7: AIDA-malli (Tanni & Keronen 2013). ... 30
Kuvio 8: Hyvän sisällön piirteitä ... 42
Kuvio 9: Haasteltavien mielipiteitä Arlan Pysy Lujana mainoksesta puhekuplissa 46
Kuvio 10: Haastattelusta poimittuja mietteitä esitetyistä mainosvideoista ja -kuvista 48
Kuvio 11: Sisältökenno .. 53
Kuvio 12: SWOT-analyysi brändisisällön kuluttamisesta .. 60
Kuvio 13: Sisällön rattaat ... 65

file:///C:/Users/siiri/Desktop/ONTPuolakkaSjöblom.doc%23_Toc419996028
file:///C:/Users/siiri/Desktop/ONTPuolakkaSjöblom.doc%23_Toc419996032

 74

Taulukot

Taulukko 1: Persoonakortti 1 .. 56
Taulukko 2: Persoonakortti 2 .. 57
Taulukko 3: Persoonakortti 3 .. 58

file:///C:/Users/siiri/Desktop/ONTPuolakkaSjöblom.doc%23_Toc419996038

 75

Liitteet

Liite 1 Teemahaastattelun runko ... 76
Liite 2 Ryhmähaastattelun runko ... 78

 76
 Liite 1

Liite 1 Teemahaastattelun runko

Teemahaastattelun runko

Teemahaastattelussa haastatellaan kohderyhmään kuuluvia nuoria aikuisia.

Tutkimuskysymykset ovat päätety AIDA-mallin mukaan;

Awareness: Mihin sisältöihin kiinnitetään huomio (ja missä)?

Interest: Mitkä sisällöt herättävät kiinnostusta (ja miksi)?

Desire: Mitkä sisällöt saavat ostamisen tarpeen heräämään/ klikkaamaan/osallistumaan?

Action: Mitkä sisällöt saavat aikaan jonkin toiminnon sisällön kuluttamisen jälkeen (esimerkik-

si osto-tapahtuma, esitteen/uutiskirjeen tilaus, jakaminen).

Kysymyksien tukena käytetään sisältöpolku-kuvaa, jonka avulla pyritään kartoittamaan ne

tekijät, jotka uhkaavat kuluttajan tippumista polulta.

1. Mihin sisältöihin kiinnitetään huomio (ja missä mediassa)?

- Brändisisältö vai jokin muu?

- Liittyykö sisältöihin tunnelataus?

- Missä muodossa sisältö on?

- Onko medialla mitään väliä huomion kiinnittämisen kannalta?

- Miten brändisisältö voisi herättää kiinnostusta enemmän kuin esimerkiksi jokin

TV-sarja?

2. Mitkä sisällöt herättävät kiinnostusta (ja miksi)?

- Kiinnitätkö huomiota siihen, onko sisältö jotakin brändisisältöä?

- Onko kiinnostavimmat sisällöt jossakin tietyssä mediassa?

- Liittyykö kiinnostus omiin harrastuksiin, kiinnostuksen kohteisiin yms.?

- Onko kiinnostavissa sisällöissä aina jokin tietty ominaisuus kuten hauskuus,

joku tietty eläin yms?

3. Mitkä sisällöt saavat ostamisen tarpeen heräämään/ klikkaamaan/osallistumaan?

- Onko tällaisille sisällöille jokin olennainen elementti kuten mahtava palkinto

tai tarjous?

- Saavatko sisällöt koskaan ostamisen tarvetta esiintymään?

 77
 Liite 1

4. Mitkä sisällöt tai sisällön ominaisuudet saavat aikaan jonkin toiminnon sisällön kuluttamisen

jälkeen (esimerkiksi osto-tapahtuma, esitteen/uutiskirjeen tilaus, jakaminen)?

 - Muistatko viime kerran kun sisällön jälkeen hakeuduit yrityksen nettisivuille?

- Kuinka usein jonkinlainen toiminta tapahtuu?

- Mikä saattaisi tiputtaa sinut toiminnasta pois juuri ennen ostotapahtumaa?

- Voiko esimerkiksi maksutapa tiputtaa sinut pois ostotapahtumasta (esim.

maksuksi kelpaa vain luottokortti)?

Differo konsepitoimisto, Sisältöpolku

(Lähde Differo, 2015)

 78
 Liite 2

Liite 2 Ryhmähaastattelun runko

Ryhmähaastattelun runko

Päätutkimuskysymys: Mikä saa kuluttajan viettämään aikaansa brändisisältöjen parissa, kun

hän voisi viettää aikaansa myös pelkästään viihdekäyttöön tarkoitetun sisällön parissa?

Tausta:

Haastattelussa keskitytään erilaisista sisällöistä keskustelemiseen. Haastattelussa näytetään

onnistuneita brändisisältöjä Coca Colan 007 video ja Haastattelussa näytetään myös huonoja

esimerkkejä sekä satunnaisia sisältöjä. Tärkeää selvittää, käyttäisivätkö haastateltavat aikaansa

näiden sisältöjen parissa vapaa-ajallaan.

Taustatiedot:

Sukupuoli: Ikä: Siviilisääty:

Opiskelija: Työssäkäyvä:

Virallisen haastattelun käsikirjoitus:

Perustietojen selvittäminen (ikä, sukupuoli, ammatti: opiskelija / työssäkäyvä / työtön / muu)

Coca Colan video https://www.youtube.com/watch?v=RDiZOnzajNU

Kertokaa mielipiteenne videosta. Mitä tunteita video herätti? Millä adjektiiveilla kuvaisit vi-

deota? Kysymyksistä tulisi seurata avointa keskustelua, jota ei tarvitse ohjailla. Apukysymykset:

https://www.youtube.com/watch?v=RDiZOnzajNU

 79
 Liite 2

- Vastasiko video brändin imagoa?

- Mikä videossa oli hyvää/huonoa?

- Oliko video viihdyttävä? Katsoisitko videon vapaa-ajallasi?

- Mikä vaikuttaa siihen, klikkaisitko videota jos näkisit sen esimerkiksi sosiaalisessa mediassa?

Seuraavana viihdekäyttöön luotu video YouTube-julkkiselta Jenna Marblesilta

https://www.youtube.com/watch?v=7gnjKjJ98y8

Kysymme samat kysymykset kuin Coca Colan videossa ja pyrimme selvittämään videoiden kes-

keiset erot.

Näyämme myös Doven Human Sketches-videon, Finnairin poro ja tähti-videon sekä Nordean

videon, joka esittelee ASP-tiliä.

Seuraavaksi kuvia, joista osa brändien luomaa sisältöä ja osa ei.

https://www.youtube.com/watch?v=7gnjKjJ98y8

 80
 Liite 2

 81
 Liite 2

Ajatuksia?

Seuraavaksi näytämme tekstin Arlan Pysy Lujana-kampanjasta. Mietteitä tästä?

 82
 Liite 2

Mietteitä?

Nyt kun olette nähneet nämä sisällöt, tuleeko kenellekään mitään hyvää vi-

deota/kuvaa/tekstiä/verkkosivua jonka haluaisi näyttää kaikille muille?

Kiitoksia osallistumisesta!

