

SOSIAALISEN MEDIAN
HYÖDYNTÄMINEN
ALKOHOLIBRÄNDIN
MARKKINOINNISSA
CASE LIGNELL & PIISPANEN

OPINNÄYTETYÖ - AMMATTIKORKEAKOULUTUTKINTO

YHTEISKUNTATIETEIDEN, LIIKETALOUDEN JA HALLINNON ALA

T E K I J Ä : Julius Hieta

SAVONIA-AMMATTIKORKEAKOULU OPINNÄYTETYÖ

Tiivistelmä

Koulutusala

Yhteiskuntatieteiden, liiketalouden ja hallinnon ala

Koulutusohjelma
Liiketalouden koulutusohjelma

 Työn tekijä(t)

Julius Hieta

 Työn nimi

Sosiaalisen median hyödyntäminen alkoholibrändin markkinoinnissa – Case Lignell & Piispanen

Päiväys 01.06.2015 Sivumäärä/Liitteet 43

Ohjaaja(t)

Risto Kiuru / Pentti Mäkelä

Toimeksiantaja/Yhteistyökumppani

Oy Gust. Ranin / Lignell & Piispanen

Tiivistelmä

Tämä opinnäytetyö on toteutettu toimeksiantona kuopiolaiselle alkoholialan yritykselle, Lignell & Piispaselle. Kä-

sittelin työssäni sosiaalisen median hyödyntämistä alkoholibrändin markkinointiviestinnässä. Työn tarkoituksena
on tuottaa sosiaalisen median strategia, jota yritys voi hyödyntää 1.6.2015 alkaen. Käytin työssäni lähteinä sosi-

aalista mediaa käsitteleviä kirjoja, sekä painamattomia lähteitä. Yhtenä suurena tarkastelun kohteena tarkastelin
1.1.2015 uudistunutta alkoholilainsääntöä ja sen vaikutusta sosiaalisessa mediassa markkinoimiseen.

Opinnäytetyön teoriaosuus on jaettu neljään pääotsikkoon. Ensimmäisessä osassa käsittelen yrityksen kattavan

historian. Toisessa osassa perehdytään alkoholilainsäädäntöön, joka vaikuttaa suurelta osin sosiaalisen median

strategian laatimiseen. Kolmas osio esittelee sosiaalista mediaa, sekä kanavat jota työssäni hyödynnän ja neljäs
osio perehtyy varsinaiseen strategiaan.

Työn tarkoituksena on esitellä sosiaalisen median hyötyjä yrityksen uutena markkinointiviestinnän kanavana.

Työni pohjalta on selvää, että yrityksen tulee pystyä valitsemaan ne kanavat, jotka palvelevat parhaiten sen

etuja. Markkinointi sosiaalisessa mediassa eroaa muista markkinointikanavista lähinnä siinä, että sen on tarkoitus
olla vuorovaikutteista toimintaa asiakkaiden kanssa.

Työn tarkoituksena on saattaa toimeksiantajalle sosiaalisen median strategia, joka parhaiten vastaa yrityksen tä-

män hetkistä tarvetta. Käytettävien kanavien suunnittelussa on käytetty apuna yrityksen edustajan näkemyksiä,
mikä on tuotu työssä esille. Työn lopputuloksena on sosiaalisen median strategia, jonka avulla Lignell & Piispasen

voi ottaa itselleen käyttöön uuden ja tehokkaan markkinointiviestintä kanavan.

Avainsanat

Oy Gust. Ranin, Lignell & Piispanen, Sosiaalisen median strategia, alkoholilainsäädäntö, Sosiaalisen median kana-
vat

SAVONIA UNIVERSITY OF APPLIED SCIENCES THESIS

Abstract

Field of Study

Social Sciences, Business and Administration

 Degree Programme

Degree Programme in Business and Administration

Author(s)

Julius Hieta

 Title of Thesis

Social media usage guidelines for Lignell & Piispanen Ltd.

Date 01.06.2015 Pages/Appendices 43

Supervisor(s)

Risto Kiuru / Pentti Mäkelä

Client Organisation /Partners

Oy Gust. Ranin / Lignell & Piispanen

Abstract

This thesis project was executed based on a commission from Oy Gust. Ranin / Lignell & Piispanen. The main

goal of this research is to offer guidelines of social media usage to the company. In addition to the source litera-

ture, Internet sources have been utilised. Finnish alcohol legislation was one of the most significant individual
aspects necessary to be taken into consideration.

The theory was divided into four main sections. The first section introduces the company history in general. The

second section is about Finnish alcohol legislation, which has a major influence on the outcome. The third section
is about social media. Finally, the fourth section introduces the social media strategy formulated for Lignell &

Piispanen.

This thesis research analyzes the benefits and threats of social media from the business point of view. It is im-

portant to choose the right social media channels that meet the needs of the company. Social media marketing is
not merely advertising your own products and services, but also communication with other users.

In conclusion, the outcome of this thesis is to build up knowledge about and inform of the various social media
tools thus providing the best benefit for Lignell & Piispanen. Furthermore, it should be emphasized that the infor-

mation generated during the research process can only serve as a guideline.

Keywords
Oy Gust. Ranin / Lignell & Piispanen, Social media strategy, alcohol legislation, social media channels

SISÄLTÖ

1 JOHDANTO ... 6

2 OY GUST. RANININ / LIGNELL & PIISPASEN HISTORIA .. 7

2.1 Gust. Raninin varhaiset vuodet .. 7

2.2 Lignell & Piispasen perustaminen ... 7

2.3 Kohti nykypäivää... 8

3 ALKOHOLILAINSÄÄDÄNTÖ ... 9

3.1 Valviran ohje alkoholimainonnasta ... 9

3.1.1 Alkoholilain 33§ ... 9

3.1.2 1.1.2015 voimaan tulleiden lakimuutosten syyt ... 11

3.1.3 Lakiuudistuksen vastustaminen .. 12

3.2 Valviran päätöksiä virheellisestä sosiaalisen median markkinoinnista .. 14

4 SOSIAALINEN MEDIA JA TYÖSSÄNI HYÖDYNTÄMÄT KANAVAT ... 15

4.1 Sosiaalinen media ... 15

4.2 Markkinointi sosiaalisessa mediassa ... 18

4.2.1 Sosiaalinen media yrityskäytössä .. 18

4.2.2 Mitattavuus ... 19

4.2.3 Bergerin STEPPS- analyysi ... 20

4.3 Työssäni hyödyntämät sosiaalisen median kanavat ... 23

4.3.1 Facebook .. 23

4.3.2 Twitter ... 24

4.3.3 Instagram ... 24

4.3.4 Google+ ... 25

4.3.5 Blogger .. 25

4.3.6 LinkedIn ... 26

4.3.7 Youtube ... 26

5 LIGNELL & PIISPASEN SOSIAALISEN MEDIAN STRATEGIA JA TOTEUTUS 27

5.1 Lignell & Piispasen sosiaalisen median strategia .. 27

5.1.1 Mitä vaaditaan .. 28

5.1.2 Tavoitteet ... 30

5.2 Strategian toteuttaminen ... 32

5.2.1 Sisältö .. 33

5.2.2 Konkreettiset toimet .. 36

5.2.3 SWOT-analyysi .. 37

6 POHDINTA .. 39

LÄHTEET JA TUOTETUT AINEISTOT .. 41

6 (43)

1 JOHDANTO

Opinnäytetyöni käsittelee sosiaalista mediaa ja sen hyödyntämistä osana alkoholibrändin, Lignell &

Piispanen, markkinointiviestintää. Aihe vaikutti erittäin mielenkiintoiselta ja ajankohtaiselta, koska

alkoholimainonta ja siihen liittyvä lakiuudistus 1.1.2015 alkaen on saanut paljon huomiota niin sosi-

aalisessa- kuin perinteisissäkin medioissa. Lisäksi markkinointi sosiaalisessa mediassa on suuressa

osassa yritysten markkinointiviestinnässä, toimialaan katsomatta, ja epäilemättä tulevaisuudessa sen

merkitys kasvaa entisestään. Lukeudun niihin miljooniin ihmisiin, jotka käyttävät päivittäin sosiaali-

sen median palveluita ystävien ja sukulaisten väliseen yhteydenpitoon. Tämän vuoksi sosiaalisen

median tarkastelu markkinointiviestinnän kanavana on hyvä keino päivittää ja tarkentaa omaa tie-

toutta asiaan liittyen.

Opinnäytetyöni toimeksiantaja on kuopiolainen perheyritys Oy Gust. Ranin / Lignell & Piispanen.

Työni tarkoituksena on laatia toimeksiantajalle sosiaalisen median strategia, jota yritys voi jatkossa

hyödyntää. Strategian laatimisen tukena olen tutustunut alkoholilainsäädäntöön, etenkin mainontaan

ja markkinointiin liittyvien pykälien osalta. Lainsäädännön ohella olen tutustunut sosiaalista mediaa

käsittelevään kirjallisuuteen, sekä painamattomiin lähteisiin. Tavoitteenani on laatia sosiaalisen me-

dian strategia, jota yritys voi käyttää apunaan jalkautuessaan sosiaaliseen mediaan. Yrityksen histo-

riaan tutustuminen on alkoholilainsäädännön ohella ollut yksi merkittävä tekijä opinnäytetyötäni val-

mistellessa. Lignell & Piispasen pitkät perinteet aina vuodesta 1852 ovat tarjonneet mielenkiintoisen

matkan myös Kuopion paikallishistoriaan.

Yrityksen pitkä historia oli yksi merkittävimmistä syistä, miksi halusin juuri Lignell & Piispasen opin-

näytetyöni yhteistyökumppaniksi. Halu kehittää perinteisen kuopiolaisen yrityksen markkinointivies-

tintää siten, että myös tulevat sukupolvet ymmärtävät, miten pitkiä perinteitä osalla suomalaisista

yrityksistä on. Nykypäivänä sosiaalinen media tarjoaa oivat työvälineet historian esille tuomiseen ja

näin ollen myös perimätiedon jakamiseen. Hyvin rakennetulla sosiaalisen median markkinoinnilla

ihmiset pääsevät tutustumaan entistä lähemmin yrityksen toimintaa, sekä tietysti oppimaan enem-

män itse yrityksestä ja sen toiminnoista. Oy Gust. Raninin / Lignell & Piispasen sosiaalisen median

strategian luominen tarjoaa kokonaisvaltaisen haasteen ja mahdollisuuden oppia enemmän työsken-

telystä sosiaalisen median parissa.

Erilaiset yhteisöpalvelimet tarjoavat yksilöille mahdollisuuden jakaa kokemuksiaan ja tuottaa itse si-

sältöä haluamistaan asioista. Sosiaalinen media tarjoaa myös oivan työvälineen läpinäkyvän yritys-

toiminnan kehittämiselle, jakamalla esimerkiksi videoita tuotteen valmistumisprosessista aina Alkon

hyllylle päätymiseen saakka. Kanavien valinnassa jouduin rajaamaan opinnäytetyöni niihin palvelui-

hin, joita mielestäni Lignell & Piispasen tulisi käyttää markkinointiviestinnän tukena. Kaiken kaikkiaan

opinnäytetyöni mahdollistaa minulle oppimisprosessin, jonka aikana saadut tiedot ja taidot edistävät

henkilökohtaista osaamistani modernissa myynti- ja markkinointityössä.

7 (43)

2 OY GUST. RANININ / LIGNELL & PIISPASEN HISTORIA

Perinteikkään kuopiolaisen yrityksen historiaa ei voi sivuuttaa käsiteltäessä sen tilaa nykypäivänä.

Lignell & Piispasen moninaiset vaiheet kohti nykypäivän yritystoimintoja luovat vankan pohjan koko

markkinointiviestintään. Lignell & Piispanen on osannut hyödyntää perheyrityksen historiaa muun

muassa uusien tuotteidensa brändäämisessä. Tästä oivana esimerkkinä on Gustav-sarjan brändi-

kirja, jossa esitellään muun muassa yrityksen polveutuminen isältä pojalle- periaatteella. Tämän

kappaleen tarkoituksena on tuoda esille yrityksen perinteikäs historia.

2.1 Gust. Raninin varhaiset vuodet

Oy Gust. Ranin historia alkaa vuodesta 1852, jolloin Kuopion maistraatti hyväksyi Gustaf Ranin ano-

muksen. Yrityksen toiminta alkoi vähittäis- ja osittain tukkukaupasta. Gustaf Ranin hankki tuottei-

taan niin kansainvälisesti kuin paikallisesti ja harjoitti niillä yrityksensä alkutaipaleella vaihdantakaup-

paa. Kauppa kävi hyvin ja hiljalleen yrityksen toimintaa pystyi kasvattamaan teollisuuden suuntaan.

Merkittäväksi viljantuojaksi kasvettuaan Ranin päätti investoida viljateollisuuteen rakentamalla ma-

kasiini rakennuksen. Viljamaksiinin valmistuminen enteili yrittäjän siirtymistä myllyteollisuuden pariin

ja vuonna 1883 Ranin rakennutti höyrymyllyn Koljonniemen tontille. (Kauranne 2002, 4-38.)

Vuonna 1840 apteekkari August Kellgren aloitti marjojen ostamisen ja ryhtyi valmistamaan niistä

hilloja ja likööreitä. Tätä voidaan pitää lähtölaukauksena Raninin polttimotoiminnalle, jonka Kellgren

ja Ranin perustivat vuonna 1868. Saman vuoden aikana Kellgren kuitenkin ajautui taloudellisiin vai-

keuksiin ja Ranin päätti lunastaa yhtiökumppaninsa osuuden yhtiön toiminnasta. Ranin oli jo ennen

toiminnan aloittamista tutustunut alkoholin myymiseen tukkuliikkeessään, jossa hänellä oli myyn-

nissä muun muassa viiniä, konjakkia ja rommia. 1890-luvun taitteessa Raninin polttimo valmisti esi-

merkiksi Savon Viinaa, joka oli suosittu kansan keskuudessa. Savon Viinan rinnalle polttimo alkoi

hankkia Ranskasta hyväksi todettuja konjakkilaatuja. Näin sai alkunsa tänä päivänäkin jatkuva yh-

teistyö ranskalaisen Maison A.E. Dorin kanssa, joka valmistaa Ranin Cognac:ia. (Kauranne 2002, 33–

59.)

2.2 Lignell & Piispasen perustaminen

1870-luvulla proviisorit Hugo Lignell ja A.E. Piispanen olivat aloittaneet toimintansa. Vuonna 1883

Suomessa palkittiin Hugo Lignelin kehittämä mesimarjalikööri ja vuonna 1888 samainen likööri pal-

kittiin uudelleen Kööpenhaminassa. Palkintojen myötä likööri keräsi lisää huomiota ja sitä aloitettiin

viemään Venäjälle, Puolaan, Saksaan, Tanskaan ja Ranskaan. Hugo Lignelin kuoltua liköörin resepti

siirtyi A.J. Kotilaiselle, joka kehitti sitä edelleen. Kotilaisen tuomat lisämausteet eivät jääneet huo-

miotta ja likööri palkittiin uudelleen Pietarin ja Pariisin maailmannäyttelyissä. Suomen itsenäistymistä

seurasi kieltolaki, joka luonnollisesti esti kaupankäyntiä. Kieltolain kumouduttua vuonna 1932 A.J.

Kotilainen kauppasi Lignell & Piispasen toiminimen Raninin silloiselle toimitusjohtajalle Veikko Nylun-

dille. (Kauranne 2002, 58–59.)

8 (43)

2.3 Kohti nykypäivää

Lignell & Piispasen toiminimen siirryttyä Raninin perillisille yhtiön liikevaihtoon alkoi tulla muutoksia.

Vaikkakin tukkuliike oli liikevaihdoltaan suurin yksikkö 1950-luvulla, niin katteet jäivät oluttehtaan

kanssa pienemmiksi kuin likööritehtaalla. Oy Gust. Ranin / Lignell & Piispasen tuloskehitys on ollut

luonnollisesti sidoksissa maamme taloudelliseen kehitykseen. Yhtiö on kokenut historiansa aikana

useasti niin nousu- kuin laskusuhdanteet. (Kauranne 2002, 148–149). Syvimmän taloudellisen not-

kahduksen vuosikymmeniin Suomen talous koki 1990-luvun alussa, jolloin bruttokansantuote supis-

tui lähes kuusi prosenttia. Uuden alkoholijuomatehtaan valmistuminen vuonna 1985 siivitti alkoholi-

juomien myynnin kasvua, mikä kesti myös lama-ajan. Vuosien 1986 ja 2000 välillä yhtiön nettoliike-

vaihto kasvoi 16 miljoonasta markasta 32 miljoonaan markkaan. Vuonna 1991, kun yleisesti ottaen

Suomen tuotanto ja vienti supistui, Ranin-yhtiön bruttomyynti kasvoi 21,9 prosenttia. Kasvu selittyi

muun muassa hyvin sujuneella liköörimyynnillä, niin kotimaassa kuin verovapailla markkinoillakin.

(Kauranne 2002, 156–158).

Oy Gust. Ranin / Lignell & Piispanen on viime vuosikymmeninä päättänyt karsia kannattamattomia

liiketoimintojaan (Kauranne 2002, 162). Vastapainoksi yhtiö on satsannut alkoholijuomatehtaaseen,

josta osoituksena on uuden tehtaan valmistuminen vuonna 2013. Tänä päivänä yhtiön tuoteportfolio

koostuu pääosin alkoholijuomista, mutta myös perinteisestä riisistä, jota yhtiö välittää. Uusi tehdas

tarjoaa yritykselle mahdollisuuden entistä innovatiivisempaan tuotekehittelyyn alkoholijuomien sa-

ralla, uuden ja modernin laboratorion avulla. Samalla tehtaan tuotantokapasiteetti kohosi kahdesta

miljoonasta litrasta viiteen miljoonaan litraan. Vuoden alusta muuttunut alkoholilainsäädäntö ja vuo-

sittain vaihtuva alkoholiverotus, yhdessä taloudellisen taantuman kanssa, luovat yritykselle kuitenkin

tuttuja haasteita. (Dahlström, 2015).

Uuden tehtaan ansioista yrityksen katse on tiukasti suunnattu kohti tulevaa. Tällä hetkellä yrityksellä

on 25 työntekijää ja liikevaihto oli vuonna 2012 8,4 miljoonaa euroa. Kotimaankaupassa yrityksen

suurin jälleenmyyjä on, monopolista johtuen, Alko jonka valikoimissa on 45 Lignell & Piispasen tuo-

tetta. Gustav Raninin alullepaneman Cognacin maahantuonnin avulla yritys on Suomen suurin kysei-

sen tuoteryhmän maahantuoja. Kotimaankaupan lisäksi yhtiö odottaa kasvua vientimarkkinoilta.

Tällä hetkellä tuotteita viedään, pohjoismaiden lisäksi, Viroon, Saksaan, Itävaltaan ja Sveitsiin, sekä

aina Kiinaan ja Hong Kongiin saakka. (Brand book 2013, 66–67).

Yrityksen historian tuntemusta voidaan hyödyntää sosiaalisen median markkinoinnissa samalla ta-

voin, kun sitä on tuotu esille yrityksen markkinointiviestinnässä. Lignell & Piispasen brändin periaate,

isältä-pojalle, tuodaan esille markkinointiviestinnässä tällä hetkellä näkyvimmin yrityksen omilla In-

ternet sivuilla. Kotisivujen lisäksi yritys on hoitanut markkinointiviestintää muun muassa Lakka &

Joy- lehden turvin. Lehti oli tarkoitettu alkoholialan ammattilaisille niin koti- kuin ulkomailla. Yritys

päätti kuitenkin luopua lehdestä, koska sen kustantaminen oli liian arvokasta. Fyysisen lehden kor-

vaajaksi muodostui Lakka & Joy Newsletter, joka on sähköpostitse jaettava uutislehtinen. Tämän

lisäksi yritys markkinoi tuotteitaan alkoholialan messuilla, sekä tietysti ravintoloissa.

9 (43)

3 ALKOHOLILAINSÄÄDÄNTÖ

Lainsäädännöllä on suuri merkitys puhuttaessa alkoholibrändin markkinoinnista. Tämän vuoksi alko-

holilainsäädäntöön tutustuminen on välttämätöntä ennen sosiaalisen median strategian laatimista.

Tässä kappaleessa esittelen Sosiaali- ja terveysalan lupa- ja valvontaviraston, myöhemmin Valvira,

ohjetta alkoholimainonnasta. Valviran ohje pohjautuu alkoholilakiin, erityisesti pykäliin 33 ja 48–52.

3.1 Valviran ohje alkoholimainonnasta

Valviran mainontaohjeen tarkoituksena on esitellä Valviran näkemyksiä alkoholilaista ja sen tulkin-

nasta, sekä lisäksi luoda toimintaperiaatteet yhtenäisestä valtakunnallisesta valvontakäytännöstä.

Ohje on laadittu siten, että se sisältää alkoholilainsäädännön keskeiset kohdat markkinointiin liittyen

ja näiden tueksi ohjeessa on annettu ennakkotapauksia Valviran tähänastisista ratkaisuista. Mainon-

taohje on laadittu antamaan alkoholijuomia valmistaville ja jälleen myyville yrityksille suuntaviivoja

mainonnan laatimisessa. Ohjeessa korostetaan kuitenkin sitä, että Valvira arvioi käsiteltäviä asioita

aina tapauskohtaisesti, huomioiden kokonaisvaltaisen markkinoinnin. Tämän lisäksi ohjeessa tode-

taan markkinoinnin alati muuttuvat toimintamallit ja siksi ohjeessa ei välttämättä ole kaikkia kiellet-

tyjä ja sallittuja keinoja esitelty. (Valvira 2014, 3-5.)

3.1.1 Alkoholilain 33§

Alkoholilain 33§ määrittelee kokonaisvaltaisesti alkoholimainonnassa kielletyt myynninedistämistoi-

met. 33 pykälän mukaan markkinointi on kiellettyä, jos:

”1) se kohdistuu alaikäisiin tai muihin henkilöihin, joille alkoholijuomaa ei 16 §:n mukaan saa myydä,

taikka siinä kuvataan tällaisia henkilöitä;

2) siinä yhdistetään alkoholin käyttö ajoneuvolla ajamiseen;

3) siinä korostetaan alkoholijuoman alkoholipitoisuutta myönteisenä ominaisuutena;

4) siinä kuvataan alkoholin runsasta käyttöä myönteisesti taikka raittius tai alkoholin

kohtuukäyttö kielteisesti;

5) siinä luodaan kuva, että alkoholin käyttö lisää suorituskykyä taikka edistää sosiaalista tai seksuaa-

lista menestystä;

6) siinä luodaan kuva, että alkoholilla on lääkinnällisiä tai terapeuttisia ominaisuuksia tai että se pi-

ristää, rauhoittaa tai on keino ristiriitojen ratkaisemiseksi;

sekä

7) se on hyvän tavan vastaista, siinä käytetään kuluttajan kannalta sopimatonta

menettelyä taikka annetaan muutoin alkoholista, sen käytöstä, vaikutuksista

tai muista ominaisuuksista totuuden vastaista taikka harhaanjohtavaa tietoa.

8) se toteutetaan televisio- ja radiotoiminnasta annetun lain (744/1998) mukaisessa televisio- ja ra-

diotoiminnassa kello 7—22 tai kuvaohjelman, jonka ikäraja on kuvaohjelmalain (710/2011) mukaan

alle 18 vuotta, elokuvateatterissa tapahtuvan julkisen esittämisen yhteydessä;

9) se toteutetaan tai kohdistetaan yleisölle järjestyslaissa (612/2003) tarkoite-

tulla yleisellä paikalla;

10 (43)

10) siinä käytetään kuluttajan osallistumista peliin, arpajaisiin tai kilpailuun.

11) sen kaupallinen toteuttaja käyttää hallitsemassaan tietoverkon palvelussa kuluttajien tuottamaa

sanallista tai kuvallista sisältöä tai saattaa palvelun välityksellä kuluttajien jaettavaksi tuottamaansa

tai kuluttajien tuottamaa sanallista tai kuvallista sisältöä.”

Eduskunnan hyväksymä lisäys, alkoholilain 33§:n 11 kohtaan, on tarkoitus rajoittaa sosiaalisessa

mediassa markkinoimista. 1.1.2015 voimaan tulleen lain myötä kaupallinen toteuttaja ei saa käyttää

hallitsemissaan tietoverkon palveluissa, esimerkiksi Facebookissa, kuluttajien tuottamaa sisältöä.

Erityisesti lain on tarkoitus estää alkoholialalla toimivia yrityksiä hyödyntämästä kuluttajien ottamia

kuvia tai videoita heidän alkoholin nauttimisestaan. Lain ei katsota rajoittavan kuluttajien sananva-

pautta, sillä he saavat edelleen jakaa keskenään kuvia ja videoita, tarkoituksena on ehkäistä yrityk-

siä hyödyntämästä näitä markkinoinnissaan. Mainostajien on myös käytettävä sosiaalisessa medi-

assa tarjolla olevia asetuksia, jotka estävät sisällön jakamista. Alkoholialan yrityksiä ei siis pidetä

vastuullisena kuluttajien jakamasta sisällöstä, jos yritys on estänyt käytettävissä olevilla keinoilla tie-

don leviämisen. (Valvira 2014, 32–34.)

Lakiuudistus koskee myös blogikirjoittamista. Jos kirjoittaja hyötyy kirjoituksistaan, esimerkiksi alko-

holijuomia valmistavan yrityksen toimesta, niin häneen sovelletaan samoja rajoituksia kuin muihin

mainostajiin. Blogikirjoittamisessa on kuitenkin se poikkeus, että jos kirjoittaja saa vain satunaisia

tuotenäytteitä, eikä hänen kirjoittamistaan ohjata yrityksen toimesta, niin hänen kirjoittamisensa

katsotaan uuden lain myötä olevan vapaata. Vapaa kirjoittaminen alkoholijuomista, esimerkiksi blo-

gin muodossa, tulee siis jatkossakin olemaan sallittua. (Valvira 2014, 33.)

Valviran mainontaohjeessa on lisäksi eritelty mainostajien aktiivinen ja passiivinen rooli kuluttajien

jakaman sisällön hyödyntämisessä. Aktiiviseen rooliin yritys syyllistyy silloin, kun se julkaisee tai ja-

kaa kuluttajien tuottamaa sisältöä eteenpäin. Passiiviseen rooliin yrityksen katsotaan syyllistyvän

silloin, kun se sallii kuluttajien julkaista kaupallista sisältöä hallitsemassaan tietoverkon palvelimessa

reagoimatta siihen mitenkään. Passiivisen roolin ehkäisemiseksi yrityksen on siis poistettava kulutta-

jien jakamat kuvat omalta sivustoltaan. Alkoholialan yritysten ei kuitenkaan tämän lakimuutoksen

takia tarvitse puuttua siihen, jos kuluttaja on käyttänyt niin sanottua ”tykkäys”-toimintoa. ”Tykkäys”-

toiminnon ei katsota rikkovan lainsäädäntöä, eikä sitä tästä syystä tarvitse estää tai poistaa. (Valvira

2014, 34.)

Sosiaalisessa mediassa alkoholijuomia valmistavalle yritykselle sallittua markkinointia on ”mietojen

alkoholijuomien mainonta palvelussa, joka edellyttää että jakamistoiminnon käyttöä koskevat rajoi-

tukset on otettu huomioon ja kuluttajien mahdollisuus kirjoittaa sivulle ja kommentoida siellä on es-

tetty tai mainostaja poistaa alkoholimainonnaksi katsottavat kuluttajien kirjoitukset ja kommentit”

(Valvira 2014, 34). Tämän lisäksi sallittua on ”kuluttajan tuottaman sisällön ja jakamismahdollisuu-

den hyödyntäminen muiden tuotteiden tai palvelujen kuin alkoholijuomien mainonnassa. Jos kulutta-

jan tuottaman sisällön pääasiallinen viesti ei liity alkoholijuomiin, sitä ei tarvitse poistaa” Valvira

2014, 34). Sosiaalisessa mediassa sen sijaan kiellettyjä markkinointi keinoja ovat ”alkoholimainon-

11 (43)

nan jakamiseen kehottaminen aineiston yhteydessä. Sosiaalisen median palveluihin linkittyvän jaka-

mistoiminnon hyödyntäminen alkoholimainonnan yhteydessä mainostajan hallitsemilla perinteisillä

internetsivuilla (ns. some-painikkeet). Näiden lisäksi kiellettyä on vielä kuluttajien jaettavaksi tarkoi-

tetun maksullisen alkoholimainonnan ostaminen sosiaalisen median palvelussa (esimerkiksi ns. uutis-

virtamainokset).” (Valvira 2014, 34.)

Kuten edellä esitetystä lainsäädännöstä käy ilmi alkoholibrändin toiminta mahdollisuuksia sosiaali-

sessa mediassa rajaa suurelta osin lainsäädäntö. Strategian suunnittelussa ja toteutuksessa alkoholi-

lainsäädännön tuntemisella on suuri merkitys. Sillä se sulkee suuren osan mahdollisuuksista, joita

sosiaalinen media tarjoaa yrityksille mainonnan saralla. Yrityksen kannalta on tärkeää tiedostaa aktii-

visen ja passiivisen roolin ero. Toisin sanoen Lignell & Piispasen sosiaalisen median sisällöntuottajien

on kiinnitettävä erityisen suurta huomiota siihen, ettei se jaa asiakkaiden tuottamaa sisältöä käy-

tössä olevissa yhteisöpalvelimissa. Huomiota on myös kiinnitettävä omien Internet sivujen sisällön

jakamisen mahdollisuuksiin. Toinen merkittävä huomio lainsäädännössä on se, että alkoholialalla

toimiva yritys ei saa mahdollistaa kuluttajien jaettavaksi tarjottavaa maksullista mainontaa sosiaali-

sen median palveluissa.

Sosiaalisen median hyödyntäminen on paljon työläämpää alkoholialalla toimiville yrityksille kuin

vaikka vaatekauppaan erikoistuneelle. Toisaalta täytyy muistaa, että Suomessa on aina pidetty yllä

tiukkaa alkoholilainsäädäntöä. Ennen sosiaaliseen mediaan jalkautumista yrityksen on kuitenkin hyvä

käydä henkilökunnan kanssa läpi Valviran mainontaohje, että jokaiselle työntekijälle olisi mahdolli-

simman selvää, mitkä toiminnat ovat sallittuja ja mitkä kiellettyjä sosiaalisen median markkinoin-

nissa.

3.1.2 1.1.2015 voimaan tulleiden lakimuutosten syyt

Kaksikymmentävuotta taaksepäin, vuonna 1995, uusi lainsäädäntö mahdollisti mietojen alkoholi-

juomien mainonnan kaikissa mainosvälineissä. Tätä ennen alkoholimainonta oli kokonaan kiellettyä.

Tutkimustulosten perusteella mietojen alkoholijuomien mainostaminen lisäsi osaltaan lasten ja nuor-

ten juomista, jotka juovat humalahakuisemmin kuin muualla Euroopassa keskimäärin. Erityisesti

nuorten naisten humalajuominen on lisääntynyt Suomessa. Lakiesityksen tehneen valiokunnan mie-

lestä alkoholimainonnalla on suuri merkitys siihen, miten lapset ja nuoret alkoholinkäyttämisen aloit-

tavat. Toisin sanoen mitä enemmän nuoret näkevät alkoholimainontaa, sitä nopeammin he alkavat

alkoholia kuluttaa. (Hallituksen esitys eduskunnalle laiksi alkoholilain 33 ja 40 §:n muuttamisesta. HE

70/2013.)

Tietoverkoissa tapahtuva mainonta ja sosiaalisen median kaupallistuminen ovat olleet merkittävässä

asemassa lakiuudistuksen toteuttamisen kannalta. Erityisen haasteellisena on pidetty juuri sosiaali-

sen median osalta tapahtuvaa mainontaa, jossa mainostaja ei välttämättä ole yritys vaan kuluttaja.

Tämän johdosta mietojen alkoholijuomien mainonnan valvominen entisellä lainsäädännöllä olisi oltu

haastavaa. Pääongelmana vanhassa lainsäädännössä ei ollut säännösten rikkominen, vaan niiden

riittämättömyys media-alan muutostilanteessa. Sosiaalisen median ohella uusi lainsäädäntö kieltää

12 (43)

myös arpajaisten ja kilpailujen käyttämisen alkoholijuomien markkinoinnissa. Sosiaalisessa mediassa

tapahtuvassa mainonnassa ongelmallisena on nähty vastaanottajan iän kontrolloimattomuus. Tätä

taustaa vasten eduskunta päätti hyväksyä lakiesityksen 1.1.2015 tulevista muutoksista. (Hallituksen

esitys eduskunnalle laiksi alkoholilain 33 ja 40 §:n muuttamisesta. HE 70/2013.)

Uudessa alkoholilainsäädännössä on keskitytty 33 pykälään, joka keskittyy alkoholimainontaan. Sosi-

aaliseen mediaan liittyviä rajoituksia alkoholimainontaan ei aikaisemmassa lainsäädännössä ollut

määritelty kuin yleisellä tasolla. Uudessa lainsäädännössä sosiaalinen media on huomioitu omana

kohtanaan, jossa kielletään kuluttajien käyttämän markkinointimateriaalin hyödyntäminen. Lain tar-

koituksena ei ole kuitenkaan kieltää yleisesti alkoholimainontaa sosiaalisessa mediassa, vaan koskea

sellaista mainontaa, jossa kuluttajat osallistuisivat omalla sisällön tuottamisella jonkun alkoholijuo-

man markkinointiin. (Hallituksen esitys eduskunnalle laiksi alkoholilain 33 ja 40 §:n muuttamisesta.

HE 70/2013.)

Henkilökohtaisesti olen hieman hämmentynyt lakiuudistukseen johtaneista syistä. Toki on selvää,

että jotain valtiovallan on tehtävä kansanterveyden edistämisen suhteen, mutta miksi syy on laitettu

lähes kokonaan mainonnan piikkiin? Alle 18-vuotias ei Suomessa saa ostaa alkoholia ja silti heidän

alkoholikulutus on lisääntynyt – eikös tässä piile konkreettisempi ongelma? Lakiuudistus pohjautuu

sille uskolle, että kun nuori näkee alkoholi mainontaa, se haluaa sitä myöskin kuluttaa. Sosiaalisessa

mediassa alkoholimainontaa ei joka tapauksessa voi Suomen valtio estää, sillä kansainvälisiä alkoho-

librändejä ei koske suomalainen lainsäädäntö. Toisin sanoen lakiuudistus pelkästään hankaloitti suo-

malaisten yritysten markkinointi mahdollisuuksia ja asetti heidän toimintansa eriarvoiseen asemaan

kilpailijoiden kanssa.

3.1.3 Lakiuudistuksen vastustaminen

Lakiesityksen hyväksyminen on aiheuttanut paljon keskustelua toteutumisensa jälkeen. Henkilökoh-

taisesti ravintola-alalla työskentelevänä olen seurannut oman tuttavapiirin sosiaalisessa mediassa

käymiä keskusteluja, joissa lakiuudistusta on parjattu. Suurin huomio kriittisessä keskustelussa on

kohdistunut ravintoloihin ja lakiuudistuksen vaikutusta heidän toimintaansa. Keskusteluissa ei ole

kiinnitetty huomiota alkoholijuomia valmistaviin yrityksiin ja lakiuudistuksen vaikutuksesta niiden toi-

mintaan. Sosiaalisen median ohella lakiuudistus on saanut runsaasti huomiota myös perinteisessä

mediassa. Perinteisen median edustajat ovat käsitelleet lakiuudistusta niin vastustajien kuin puolus-

tajien näkökulmasta. Henkilökohtaisen mielipiteeni mukaan näkyvimmin aihetta ovat käsitelleet ilta-

päivälehdet. Opinnäytetyötä tehdessä törmäsin toistuvasti artikkeleihin, jotka ovat pääsääntöisesti

koskeneet lakiuudistuksen kielteistä vaikutusta alkoholimainontaan liittyen ja sen seurauksista yrittä-

jien toimintaan.

Televisiossa kantaa lainsäädäntöön on ottanut MTV3:n viihteellinen keskusteluohjelma Enbuske Lin-

nanahde Crew, joka on aloittanut kampanjointinsa turhaa byrokratiaa vastaan. Ohjelma on aloitta-

nut kampanjan, #byroslavia, jossa otetaan kantaa eri kieltoihin joita valtiovalta toteuttaa. Uuden

alkoholilainsäädännön saaman huomion myötä perustetut sivut ovat saaneet runsaasti kannanottoja

13 (43)

ohjelmaa seuraavien parissa. Sivujen perustamisen myötä ihmiset ovat voineet ottaa osaa keskuste-

luun turhasta byrokratiasta. (Enbuske ja Linnanahde, 2014.) Median osallistuminen kriittisen keskus-

telun julkaisemiseen on lisännyt kansalaisten aktiivista vastustamista myös muita ehdotettuja ase-

tuksia ja säännöksiä kohtaan. Suuren mediahuomion sai Elintarviketurvallisuusvirasto Eviran päätös

kieltää Lörtsy-nimen käyttäminen. Eviran mukaan Lörtsy-nimen käyttäminen on harhaanjohtavaa ja

näin ollen sitä ei saisi käyttää (Kääriäinen, 2014). Tiedon julkaiseminen aiheutti suurta vastustusta ja

Evira päättikin luopua lähes saman tien kielteisestä päätöksestään (Tynkkynen, 2014).

Kärkkäimmin lakiuudistukseen ovat suhtautuneet ravintoloitsijat, mutta suurimat haittavaikutukset

lainsäädännöstä kohdistuvat alkoholijuomia valmistaville yrityksille. Jo entuudestaan tiukkenevat

mainontaohjeet vaikuttavat merkittävimmin panimoteollisuuden toimintaan, sillä niiltä kielletään yksi

merkittävin markkinointikanava – katumainonta. Katumainonnan kielto käsittää muun muassa mo-

nelle tuttua maamerkkiä, Lahdenväylän varrella Keravassa sijaitsevaa Koff-panimon suurta tölkkiä

(Virtanen, 2014). Tämän lisäksi huomiota herättävät terassivarjot ja Koffin olutvankkurit eivät ole

enää uuden lain astuttua voimaan sallittuja (Vaalisto, 2014).

Lakimuutoksen vastustaminen on toki ollut näkyvää ja johtanut keskusteluun liiallisesta byrokrati-

asta. Tämän vuoksi alkoholilainsäädännöstä käytävää keskustelua voidaan myös hyödyntää sosiaali-

sen median markkinoinnissa, esimerkiksi blogi- kirjoittamisen muodossa. Lignell & Piispasen toimi-

tusjohtaja Harri Nylund voisi mielestäni kirjoittaa aiheesta blogin ja nimenomaan alkoholialalla toimi-

van yrittäjän näkökulmasta. Vaikkakin suurin kohu alkoholilainsäädännöstä alkaakin vaieta, niin hy-

vin kirjoitettu kannanotto saattaa aiheuttaa ihmisissä sen, että asiasta aletaan keskustella uudelleen.

Parhaimmassa tapauksessa keskustelua aletaan pohjata Lignell & Piispasen toimitusjohtajan mielipi-

dekirjoitukseen, mikä lisää yrityksen näkyvyyttä.

14 (43)

3.2 Valviran päätöksiä virheellisestä sosiaalisen median markkinoinnista

Valviran mainontaohjeessa julkaistujen päätösten tarkoituksena on selkeyttää alkoholituotteiden

markkinoijalle kuva siitä, mitkä asiat eivät ole Suomen lain mukaan sallittuja. Päätöksistä saa sel-

keän kuvan siitä, mitä voidaan esimerkiksi pitää lainvastaisena markkinointina. Mainontaohjeessa on

päätöksiä jokaisesta pykälästä, jotka liittyvät alkoholimainontaan. Päätin nostaa esille joitakin ta-

pauksia, jotka liittyvät sosiaalisessa mediassa markkinoimiseen. Seuraavassa muutamia Valviran rat-

kaisuja.

”Facebook-yhteisöpalvelussa sijaitsi väkevälle alkoholijuomalle perustettu englanninkielinen sivu,

joka sisälsi tuotetta koskevaa mainonnallista aineistoa. Sivujen ylläpitäjä oli Suomeen sijoittautunut

väkevän alkoholijuoman valmistaja. Mainonnan katsottiin kohdistuvan useampaan ETA-valtioon, jo-

ten Facebook sivuun sovellettiin Suomen alkoholilain säännöksiä. Kyse oli alkoholilain 33 §:n 1 mo-

mentin vastaisesta väkevän alkoholijuoman mainonnasta ja muusta myynninedistämistoiminnasta.

(Kirje 6699/13.08.02.01/2013).” (Valvira 2014, 57).

Tämän esimerkin pohjalta voidaan todeta konkreettisesti se, että lainsäädäntöä ei voida kiertää pel-

kästään käytettävää kieltä vaihtamalla. Lignell & Piispanen on Suomessa toimiva alkoholialan yritys,

joten lainsäädäntö pätee heihin vaikka markkinointi tapahtuisi englanniksi.

”Facebook-yhteisöpalvelussa sijaitsi väkevälle alkoholijuomalle perustettu suomenkielinen sivu, joka

sisälsi mainonnallista aineistoa. Sivujen ylläpitäjä oli Suomeen sijoittautunut tukkumyyntiluvan hal-

tija. Yhtiö oli rikkonut väkevän alkoholijuoman mainontakieltoa ja sitä kiellettiin jatkamasta sivun

julkaisemista. (Kielto 5823/13.08.00.02/2012).” (Valvira 2014, 57).

Lainsäädäntöä ei myöskään voi kiertää niin, että sitä toteutettaisiin tukkuliikkeen kautta. Lainsää-

däntö on kaikille sama riippumatta siitä liittyvätkö yritykset suoraan, tai välillisesti alkoholialaan. Ai-

nut tapa kiertää Suomen lainsäädäntö, nähdäkseni, on vaihtaa yrityksen päätoiminen sijaintipaikka

sellaiseen maahan, jolla ei ole yhtä tarkka alkoholilainsäädäntö.

15 (43)

4 SOSIAALINEN MEDIA JA TYÖSSÄNI HYÖDYNTÄMÄT KANAVAT

Tämän luvun tarkoituksena on selvittää lukijalle, mitä sosiaalinen media on ja kuinka sitä voi hyö-

dyntää esimerkiksi yrityksen markkinoinnissa. Tämän lisäksi esittelen luvun lopuksi työssäni hyödyn-

tämät sosiaalisen median kanavat.

4.1 Sosiaalinen media

Lähtökohtaisesti sosiaalisen median kehittyminen liittyy olennaisesti Internetin käytön yleistymiseen,

mistä johtuen koko mediakenttä on elänyt murroksen aikaa. 2000-luvulla Internet-yhteyksien no-

peudet ovat kotitalouksissa kehittyneet ja tämän myötä se on sulautunut osaksi yhteiskuntaa. Tänä

päivänä Internetin käyttäjät voivat itse tuottaa helposti sisältöä ja olla sen kautta sosiaalisessa kans-

sakäymisessä eri tahojen ja yhteisöjen kesken. Internet on niin väline kuin julkaisuareena, toiminnan

tapahtumapaikka ja kohde – Internet on siis täynnä elämää. Juuri tämän alati jatkuvan laajentumi-

sen myötä Internet on mahdollistanut sosiaalisen verkostoitumisen, joten sosiaalisesta mediasta ei

voitaisi puhua ilman Internetiä. (Erkkola 2009, 1-3.) Henkilökohtaisella tasolla sosiaalinen media on

minulle kommunikointi väline, jonka avulla pystyn pitämään yhteyttä sukulaisiin ja ystäviin.

Sosiaalinen media käsitteenä on suhteellisen tuore. Ensimmäisen kerran käsitettä käytettiin englan-

ninkielisessä Wikipediassa vuonna 2006. Sittemmin käsite on vakiinnuttanut paikkansa niin arkikie-

lessä, kuin akateemisissa tutkimuksissakin. Jussi-Pekka Erkkola on määritellyt Pro gradu- tutkielmas-

saan sosiaalisen median seuraavasti: ”Sosiaalinen media on teknologiasidonnainen ja rakenteinen

prosessi, jossa yksilöt ja ryhmät rakentavat yhteisiä merkityksiä sisältöjen, yhteisöjen ja verkkotek-

nologioiden avulla vertais- ja käyttötuotannon kautta. Samalla sosiaalinen media on jälkiteollinen

ilmiö, jolla on tuotanto- ja jakelurakenteen muutoksen takia vaikutuksia yhteiskuntaan, talouteen ja

kulttuuriin” (Erkkola 2009, 82). Sosiaalisen median rooli yhteiskunnassa kasvaa koko ajan. Sen

avulla voidaan ottaa kantaa yhteiskunnan epäkohtiin, ja tämän myötä vaikuttaa muutokseen. Kau-

pallisessa mielessä sosiaalisella medialla voidaan vaikuttaa kuluttajien mielipiteisiin ja markkinoida

omia tuotteitaan. Sosiaalisen median kohdalla voidaan puhua todellisesta 2000-luvun ilmiöstä. (Erk-

kola 2009, 5-6.)

SixDegrees.com-verkkosivua pidetään lähtölaukauksena sosiaalisen median kehitykselle. SixDe-

grees.com oli ensimmäisiä sosiaalisen median kanavia, jossa käyttäjät pystyivät luomaan oman pro-

fiilin ja listaamaan tuttaviaan. Sivusto perustettiin vuonna 1997 ja se löi alkutahdit muille yhteisöpal-

velimille. (Liu, 2014.) Ensimmäinen blogi-palvelin Blogger perustettiin vuonna 1999, jota seurasi yh-

teisöpalvelin Friendster vuonna 2002. Yrityksille suunnattu yhteisöpalvelin LinkedIn perustettiin tou-

kokuussa vuonna 2003 ja saman vuoden heinäkuussa alkunsa sai MySpace. Tällä hetkellä suosituin

sosiaalisen median palvelin Facebook perustettiin 2004 ja vuonna 2006 sai alkunsa Twitter (Kuvio

1). Edellä mainittujen palvelimien kehittyessä edelleen uusia yhteisöpalvelimia on noussut kilpaile-

maan niiden rinnalle. Vuonna 2013 sosiaalisen median palvelimia käytti maailmanlaajuisesti 1,59

miljardia ihmistä ja erään arvion mukaan käyttäjien määrä nousee vuoteen 2018 mennessä 2,44

miljardiin ihmiseen (Statista, 2014.)

16 (43)

Kuvio 1. Sosiaalisen median lyhyt historia. (Morrison ja Foerster, 2011)

Sosiaalisen median suosio Suomessa on jatkanut kasvuaan. 16–89-vuotiaista 51 prosenttia oli seu-

rannut jotain yhteisöpalvelinta. Luku on neljä prosenttiyksikköä suurempi kuin edeltävänä vuonna.

Sosiaalisen median käyttäminen on yleistynyt niin miesten kuin naistenkin keskuudessa ja siitä on

tullut käyttäjäkunnalleen jokapäiväinen sosiaalinen kanssakäymistapa. Sosiaalisen median suosio on

yleisempää nuorille, sillä lähes kaikki 16–24-vuotiaat seuraavat jotain yhteisöpalvelinta. Niin ikään

naiset käyttävät yhteisöpalvelimia miehiä enemmän. Noin kolmannes yhteisöpalvelimia käyttävä suo-

malainen seuraa palvelimia jopa useasti päivässä ja lähes puolet käyttää niitä päivittäin (Kuvio 2).

Yleisimmin Suomessa käytetty yhteisöpalvelin oli vuonna 2014 Facebook, jota tilastokeskuksen tutki-

muksessa ilmoitti käyttävänsä 95 prosenttia suomalaisista. Facebookin suosio ei ole Suomessa muut-

tunut, vaikka esimerkiksi Twitterin käyttö on hieman yleistynyt aikaisemmasta. Tällä hetkellä Twitter

on Suomen toiseksi suurin yhteisöpalvelin 20 prosentin käyttäjäkunnaallaan ja LinkedIn kolmanneksi

suurin. (Suomen virallinen tilasto, 2014.)

Sosiaalisen median käyttäjämäärien kasvaessa viimeistään nyt yritystenkin tulisi ottaa käyttöön tämä

markkinointiviestinnän kanava. Jokainen markkinoija ymmärtää, että näkyvyyttä on saatava sieltä,

missä asiakkaatkin ovat. Sosiaalinen media tarjoaa tämän mahdollisuuden, mutta pelkästään profiilin

laittaminen ei kuitenkaan takaa sitä, että asiakkaat löytävät yrityksen vaikkapa Facebookista. Yhtei-

söpalvelimien käyttämisessä yrityksen tulee olla aktiivinen, mikä lisää asiakkailta saatuja jakamisia.

Jakaminen sosiaalisessa mediassa on yhtä kuin suusta suuhun markkinointia, jossa käyttäjät jakavat

kokemuksiaan niin tuotteista kuin palveluista. Mitä enemmän Lignell & Piispanen näkyy seuraajiensa

toimista, sitä laajemman näkymän se saa omille sivuilleen.

17 (43)

Sosiaalisen mediaan osallistumisen hyödyt ovat mielestäni suuremmat kuin haitat. Yhtenä konkreet-

tisimpana hyötynä, näkyvyyden ohella, pidän vuoropuhelua asiakkaiden kanssa. Yrityskäytössä sosi-

aalinen media ei ole ainoastaan mainonta alusta, vaan myös asiakaspalvelupiste. Asiakaspalvelun

kautta voidaan saada suoraa palautetta sieltä, missä asiakkaat ovat. Tämän avulla tuotekehityksessä

voidaan entistä paremmin noudattaa kuluttajien toiveita. Vuoropuhelun kautta voidaan myös tuottaa

asiakkaille lisäarvoa hankitun tuotteen rinnalle, esimerkiksi kertomalla yksityiskohtaisemmin tuot-

teista ja niiden taustoista.

Sosiaalinen media ei kuitenkaan ole yrityskäytössä täysin riskitöntä. Jos yritys ei kykene omaksu-

maan sosiaalisen median luonnetta avoimena ja rentona kanavana, niin sen käytöstä voi koitua

enemmän haittoja kuin hyötyjä. Esimerkiksi liian jäykkä kielellinen ilmaisu, tai persoonaton vastaa-

minen saattaa hyvinkin toimia karkotteena. Viestinnässä asiakkaille on hyvä muistaa myös se, että

heille olisi hyvä ilmoittaa myös vastaajan nimi, ettei vastaajana toimi pelkästään kasvoton yritys.

Markkinoinnin osalta sosiaalista mediaa voidaan pitää vastaavanlaisena kuin vaikkapa alkoholialan

messujen asiakaskuntaa, kukaan ei tartu syöttiin jos et erotu joukosta.

 Kuvio 2. Sosiaalisen median seuraamisen useus vuonna 2014. (Suomen virallinen tilasto, 2014)

0

43 41

26 24

14 14
0

25

37
32 31

47 48 47 45

39

50

25

48
44 46 46

7 7

17 17

28

22

45

16
11

14 13
2 5 10

13

19
22

30

11 8 9 90 0 0 0 1 0 0 0 0 0 0
0

10

20

30

40

50

60

16-24v 25-34v 35-44v 45-54v 55-64v 65-74v 75-89v Miehet Naiset Yhteensä
16–89v

Yhteensä
16–74v

Seuraa useasti päivässä Seuraa päivittäin tai lähes päivittäin Seuraa viikoittain Seuraa harvemmin Ei seuraa enää

18 (43)

4.2 Markkinointi sosiaalisessa mediassa

Tänä päivänä sosiaalisen median strategioita on varmasti yhtä monta kuin yrityksiäkin. Internetiin

ilmestyy jatkuvasti uusia erilaisia sosiaalisen median palvelimia ja alati syntyy uusia kanavia entisten

kadotessa unholaan. Yrityksen tavoitteena tuleekin olla se, että se menee sinne missä haluttu koh-

deryhmäkin on. Tätä ennen on kuitenkin laadittava taustatyötä, tutkia ja etsiä potentiaalisia paik-

koja, missä yrityksen olisi hyvä olla mukana.

Sisällöntuottaminen on hyvä aloittaa välittömästi oikeiden kanavien löytyessä. Viestintä ei kuiten-

kaan saa olla liian kankeaa, vaan sopivalla huumorilla höystettyä. Kohderyhmiä tulee lähestyä avoi-

mesti ja samalla aikaansaada mielenkiintoista sisältöä, jota kaikki haluaisivat jakaa. Yksi hyvä keino

selvittää etukäteen mitä asiakkaat haluavat kuulla alkoholialan yritykseltä on tarkastella mitä keinoja

kilpailijat ovat sosiaalisessa mediassa käyttäneet. Tämän jälkeen on helpompi suunnitella omaa si-

sältöä. Seuraamalla jatkuvasti sitä, millaista sisältöä jaetaan eteenpäin ja mikä kerää erityisen paljon

seuraajia, pystytään jatkossa tuottamaan samantyyppisiä julkaisuja näkyvyyden aikaansaamiseksi.

Ja juuri näkyvyyttähän yritykset sosiaaliselta medialta odottavat.

4.2.1 Sosiaalinen media yrityskäytössä

Kuten todettua yritykset käyttävät sosiaalista mediaa tänä päivänä varsin kattavasti. Tästä hyvä esi-

merkki on Yhdysvalloissa viime vuonna tehty tutkimus, jossa haastateltiin yli 2800 markkinoinnin

saralla työskentelevää henkilöä. Tutkimuksen tarkoituksena oli selvittää mitä yritykset sosiaaliselta

medialta odottavat ja kuinka he sitä käyttävät.

Tutkimuksessa selvisi, että jopa 97 prosenttia vastanneista ilmoitti käyttävänsä sosiaalista mediaa

yritysten markkinoinnissa. Näistä 92 prosenttia ilmoitti sosiaalisen median olevan suuressa osassa

yritystensä markkinointia, kun taas vuotta aiemmin luku oli 86 prosenttia. Tämän lisäksi 56 prosent-

tia vastanneista ilmoitti käyttäneensä sosiaalista mediaa markkinoinnissa yli kahden vuoden ajan.

Seuraavaksi tärkeimmäksi asiaksi nousi markkinoijien halukkuus löytää paras mahdollinen taktiikka

kuluttajia osallistavaan toimintaan. Vastanneista vain reilu kolmannes ilmoitti saavansa tarpeeksi

tietoa siitä kuinka yhteisöpalveluissa tapahtuva markkinointi onnistuu. Facebook markkinoinnin on-

nistumista puolsi vastanneista 46 prosenttia, mutta toisaalta yksikään vastaajista ei myöskään il-

maissut epäonnistuneensa. Etenkin pienemmät yritykset suhtautuivat negatiivisemmin Facebook

markkinoinnin onnistumiseen. Suurin osa vastaajista, 79 %, kuitenkin ilmoitti integroineensa sosiaa-

lisen median markkinoinnin tavallisen markkinointimateriaalin kesken. (Stelzner 2014, 5-13).

Tutkimuksesta kävi myös ilmi, että 64 prosenttia vastanneista käytti viikossa yli kuusi tuntia ja 19

prosenttia kulutti jopa yli 20 tuntia viikossa sosiaalisessa mediassa toimimiseen. Työni kannalta on

hyvä todeta, että alle kuusi tuntia sosiaalista mediaa käyttävistä suurin osa on vasta aloittanut sosi-

aalisen median hyödyntämisen. Kun taas suurin osa markkinoijista, jotka ovat hyödyntäneet sosiaa-

lista mediaa pidempään kuin kaksi vuotta, työskentelee sen parissa pidempään kuin kuusi tuntia vii-

kossa. (Stelzner 2014, 14–15). Näiden tunnuslukujen perusteella voidaan todeta, että sosiaalinen

19 (43)

media on vakiinnuttanut paikkansa markkinointikeinona. Vaikka tutkimus on tehty Yhdysvalloissa,

niin oletan vastausten olevan saman suuntaisia Suomessa.

4.2.2 Mitattavuus

Yrityksen sosiaalisen median strategian laatimisessa on syytä kiinnittää huomiota siihen, mitä läsnä-

ololta ylipäätään odotetaan. Selkeiden tavoitteiden kautta on helpompaa laatia strategia vastaamaan

yrityksen odotuksia. Yksi hyvä keino tarkastella strategian onnistumista on erilaisten mittareiden

käyttäminen, jotka antavat yritykselle mahdollisuuden tarkastella kuinka sosiaalisessa mediassa

markkinoiminen on onnistunut. Mitattavuus on yksi keskeisimpiä käsitteitä yritystoiminnassa yleensä.

Olipa kyse sitten kestävästä kehityksestä tai markkinoinnista, niin liiketoimintojen tulee olla mitatta-

vissa. Sama sääntö pätee myös sosiaalisessa mediassa toimimiselle.

Yhdysvalloissa viime vuoden elokuussa tehdyssä tutkimuksessa haastateltiin lähes 5000 markkinointi

henkilöä siitä kuinka mittarit ja prioriteetit ovat muuttuneet viimeisten neljän vuoden aikana sosiaali-

sessa mediassa. Kuviosta 3 voidaan todeta, että tutkimuksen perusteella bränditietoisuutta lisäävien

mittareiden käyttö on yleistynyt ja myynti lukuja tarkastelevien mittareiden käyttö vähentynyt. Mää-

rällisesti myynti lukujen tarkastelu ei ole vähentynyt kuin yhdellä prosentilla, mutta vastaavasti esi-

merkiksi seuraajien ja ystävien määrää ilmaisevien mittareiden käyttö on lähes tuplaantunut. (Del-

zio, 2015).

Kuvio 3. Yritysten käyttämät sosiaalisen median mittarit. (Delzio, 2015).

20 (43)

Oikean mittarin löytäminen voi kuitenkin olla yritykselle haastavaa, sillä siihen vaikuttaa suurelta osin

se mitä yritys sosiaaliselta medialta haluaa. Yksi hyvä keino onnistua oikean mittarin löytämisessä on

asettaa kaikille sosiaalisen median tapahtumille tavoite. Tavoitteiden mukaan on helpompi asettaa

mittareita, jotka antavat oikeaa tietoa toimenpiteen seurauksena. Esimerkiksi jos yritys haluaa lisätä

sosiaalisen median kautta bränditietoutta, niin silloin tykkäämisten/seuraajien kasvu on oikea mittari

kuvaamaan onnistumista. Sosiaalisen median toimintoja aloittelevalle yritykselle tärkeintä on oppia

mittareiden kautta tuleva tieto. Niiden avulla yritys pystyy tarkastelemaan kuinka esimerkiksi sosiaa-

lisen median strategiassa on onnistuttu. (Moorman, 2015).

Mittareiden avulla yritys kykenee saamaan tietoa siis toiminnastaan sosiaalisen median parissa. Esi-

merkiksi sosiaalisen median kampanjoiden alussa on hyvä tarkastella omien sosiaalisen median sivu-

jen antamia tietoja seuraajien määrästä, sekä konkreettisista myyntitilastoista. Näin tehden yritys

pystyy seuraamaan konkreettisemmin sitä, mikä vaikutus kampanjalla on seuraajien käytökseen ol-

lut. Hyvin tuotetun sosiaalisen median kampanjan seurauksena tykkääjien määrässä pitäisi tapahtua

positiivinen muutos, jonka pitäisi näkyä myös konkreettisella tasolla myyntitilastoissa. Toisin sanoen

kampanja ei välttämättä ole epäonnistunut, jos myyntitilastoissa ei kasvua tapahtuisikaan. Sosiaali-

sessa mediassa ensiaskeleitaan ottavan yrityksen pitää siis kyetä tulkitsemaan tilastoja uudella ta-

valla, jossa otetaan huomioon myös bränditietoisuuden kasvu markkinointikampanjan seurauksena.

4.2.3 Bergerin STEPPS- analyysi

Kuinka sitten yrityksen markkinointia olisi järkevää alkaa toteuttamaan? Jonah Berger on kirjassaan,

”Contagious – Why Things Catch On”, koonnut kuusi avaintekijää, jotka vaikuttavat ihmisten keskus-

teluun ja jakamiseen sosiaalisessa mediassa, tätä hän kutsuu STEPPS-analyysiksi. Analyysiä voidaan

jatkossa hyödyntää Lignell & Piispasen sosiaalisen median strategiaa laadittaessa. Seuraavassa esit-

telen lyhyesti STEPPS-analyysin kohdat. Jokaisen kohdan lopuksi olen pohtinut esimerkin siitä,

kuinka yritys voisi näitä hyödyntää.

1. Social Currency

Yleisesti ottaen ihmiset haluavat näyttää viisaalta tyhmän sijasta, sekä rikkaalta köyhän sijasta,

toisin sanoen se mistä ja miten puhumme vaikuttaa siihen miten ihmiset näkevät meidät – näin

Jonah Berger avaa Social Currency- käsitettä. Markkinoijan on pystyttävä luomaan sosiaalisen

median kautta asiakkaalle kuva siitä, että hän on osa yritystä. Yksi hyvä keino on muun muassa

osallistaa asiakkaat toimintaan esimerkiksi pelien avulla. Asiakkaiden kilpaillessa toinen toistaan

vastaan brändin nimi tulee väistämättä esille, esimerkiksi heidän jakaessa tuloksia kaveripiiril-

leen. (Berger 2013, 22).

Lignell & Piispasen kohdalla pelien käyttäminen rikkoo, valitettavasti, alkoholilainsäädäntöä.

Tästä syystä asiakkaita olisi hyvä pyrkiä osallistamaan yrityksen toimintaan esimerkiksi kysymys-

ten avulla. Avoimet kysymykset, kuten: ”Mitä pidät POPLEn uutuusmausta?”, ovat hyvä keino

21 (43)

saada asiakkaiden mielenkiinto heräämään tuotetta ja yritystä kohtaan. Parhaimmassa tapauk-

sessa kysymyksen nähnyt henkilö hankkii pullon pelkästään sen vuoksi, että pystyy vastaamaan

kysymykseen.

2. Triggers

Ärsykkeet, triggers, ovat asioita jotka herättävät meissä tunteita ja saavat siten aikaan mieliku-

via. Markkinoinnin täytyy olla niin kiinnostavaa, että asiakkaat innostuvat tuotteista. Yritysten

tulee suunnitella markkinointi myös sosiaalisessa mediassa niin, että tuotteen segmenttiryhmää

ajatellaan. Hyvä ärsyke peittoaa tarttuvan sloganin ja luo pohjan menestyksekkäälle kampan-

jalle. (Berger 2013, 61–75).

Lignell & Piispasen tuotteista esimerkiksi Loimu glögi olisi hyvä tuoda markkinointimateriaalissa

ilmi vaikka takkatulen äärellä nautittavaksi. Tämän kautta voidaan aikaan saattaa asiakkaissa

sellainen mielikuva, että aina takkatulen ääressä heille tulee mieleen Loimu glögi. Tämän kautta

Lignell & Piispasella olisi mahdollisuus aloittaa Loimun markkinointi jo heti kelin viiletessä Suo-

messa, jolloin myös glögin myyntiaikaa saataisiin kasvatettua vuoden lopusta. Tavoitteenahan

voisi olla se, että takkatulesta tulee niin voimakas assosiaatio että viileinä kesäiltoinakin Alkoista

aletaan kysellä Loimua glögiä.

3. Emotion

Tunteet, emotion, ajavat ihmisen toimimaan, olivatpa ne sitten ilon tai vihan tuntemuksia niistä

on hyötyä markkinoinnissa (Berger 2013, 123–124). Lignell & Piispasen tapauksessa kannanotto

esimerkiksi Suomen alkoholipolitiikkaan saattaa aiheuttaa tunneryöpyn monelle ihmiselle. Tun-

teisiin vetoava kirjoitus alkoholialan yrittämisen haasteista vetoaa varmasti sosiaalisen median

käyttäjäkuntaan, mistä seuraa tekstin jakamista ja tätä kautta saavutetaan näkyvyyttä.

4. Public

Ihmiset ovat jo vuosien ajan tottuneet matkimaan toinen toistaan. Olipa kyse sitten muodista tai

elektronisten laitteiden käyttämisestä, tuote markkinoi itse itseään käyttäjäkuntansa ansiosta.

Sosiaalinen media mahdollistaa tuotteiden julkisen, public, käyttämisen. Julkinen käyttäminen

tarkoittaa siis sitä, että kuluttajat haluavat kavereidensa tietävän kaikista uusista hankinnoista.

(Berger 2013, 23–24). Markkinoijan kannalta tämä toki on helpottava tieto, mutta Lignell & Piis-

pasen kohdalla alkoholilainsäädäntö hankaloittaa tämän hyödyntämistä. Tämä ei kuitenkaan tar-

koita sitä, etteikö yritys voisi omalla aktiivisuudellaan sosiaalisessa mediassa viitoittaa seuraaja-

kunnalleen tietä siitä, että esimerkiksi kuvat kertovat enemmän kuin tuhat sanaa. Alkoholilain-

säädäntö ei kiellä ihmisiä jakamasta kuvia alkoholijuomista. Sen sijaan lainsäädäntö kieltää ku-

luttajien tuottaman markkinointimateriaalin levittämisen.

22 (43)

5. Practical Value

Jokaisella tuotteella on oma käytännön arvonsa, practical value, joka markkinoijien tulee vain

löytää. Lignell & Piispasen tuotteilla ei välttämättä säästetä aikaa tai edistetä terveyttä, mutta

niillä on arvoa esimerkiksi tunnelman luojana. Käytännön arvon voi tuoda esille monella eri ta-

valla. Yksi hyvä keino on tuoda haluamaansa käytännön arvoa julki esimerkiksi mainosvideon

kautta. (Berger 2013, 24). Video pariskunnasta nauttimassa glögiä takkatulen ääressä on hyvä

esimerkki siitä kuinka Lignell & Piispanen voi hyödyntää tuotteidensa käytännön arvoa. Esi-

merkki tapauksessa käytännön arvona toimii romanttisen tunnelman luominen.

6. Stories

Tarinoiden, stories, kertominen on merkittävässä osassa sosiaalisen median markkinointia. In-

ternettiä tottuneesti käyttävät osaavat sujuvasti vältellä mainoksia, jotka saatetaan kokea myös

rasitteena. Hyvän tarinan avulla asiakkaat jakavat ja keskustelevat tuotteista huomaamattaan.

Tarina ei saa kuitenkaan olla liian läpinäkyvästi yrityksen tuotteita käsittelevä, vaan haluttu tieto

tulee sisällyttää itse tarinaan. (Berger 2013, 181–187). Lignell & Piispasen onneksi yritys on pul-

lollaan hyviä tarinoita, joita yritys on jo osannut hyödyntää brändinsä rakentamisessa. Sosiaali-

sen median avulla nämä tarinat on helppo jakaa entistä suuremmalle yleisölle.

Bergerin STEPPS- analyysi on konkreettinen esimerkki sisältömarkkinoinnista parhaimmillaan, ja

juuri siitä sosiaalisen median asiantuntijat puhuvat. Mitä sisältömarkkinointi oikeastaan on? Sitä voi-

daan kuvata prosessiksi, jossa seuraajille tuotetaan sisältöä joka houkuttaa ja osallistaa heidät toi-

mintaan. Sen tarkoituksena on siis saada kuluttajat markkinoimaan tuotteita yritysten puolesta. Ylei-

sesti ottaen asiakkaat eivät välitä tuotteista, tai yrityksestä tuotteen takana, vaan he välittävät pel-

kästään itsestään ja omista tarpeistaan. Sisältömarkkinoinnin perusperiaate on siis tuottaa mielen-

kiintoista ja helposti lähestyttävää markkinointimateriaalia, jonka asiakkaat näkevät tarpeelliseksi

jakaa kavereidensa kesken. (Pulizzi 2013). Bergerin analyysi on siis hyvä perusta sosiaalisen median

strategiaa rakentaessa.

23 (43)

4.3 Työssäni hyödyntämät sosiaalisen median kanavat

Sisältömarkkinoinnin lisäksi strategian kannalta yhtä lailla tärkeää on löytää oikeat sosiaalisen me-

dian kanavat. Sosiaalinen media käsittää tänä päivänä niin monia eri kanavia, että päätin rajata esit-

telemäni kanavat niihin joita strategiassa on tarkoitus hyödyntää. Kävin myös keskusteluja Lignell &

Piispasen vientipäällikkö Antti Hynnisen kanssa siitä, mitä kanavia hän on ajatellut yrityksen hyödyn-

tävän. Keskustelun, sekä lukemani aineiston pohjalta valitsin seitsemän sosiaalisen median kanavaa,

jotka työssäni esittelen: Facebook, Twitter, Instagram, Google+, Blogger, LinkedIn ja YouTube. Va-

litsin nämä kanavat siksi, koska ne ovat tämän hetkisistä, länsimaisista palvelimista, käytetyimpiä.

Tämän lisäksi valintaani vaikutti suurelta osin myös se, että ne ovat toistensa kanssa yhteensopivia,

mikä helpottaa tietojen jakamista. Yrityskäytössä yhteensopivien kanavien käyttäminen tehostaa

toimintaa.

4.3.1 Facebook

Facebookin perusti Mark Zuckeberg vuonna 2004 Harvardin yliopiston sisäiseen käyttöön. Suosion

kasvaessa kampuksella hän laajensi palvelua kolmeen muuhun yliopistoon Yhdysvalloissa.

Zuckeberg joutui heti sivustonsa julkaisemisen jälkeen vastaamaan syytteeseen, jossa häntä syytet-

tiin idean ja koodauksen varastamisesta. Syytöksen esittivät veljekset Cameron ja Tyler Winklevoss

sekä Divya Narendra. Kolmikko oli perustanut aiemmin Harvardin yliopistoon ConnectU-sivuston ja

käyttäneet siinä Zuckebergiä ohjelmoijana, johon he syytteessään nojasivat. Oikeudenkäsittely kes-

keytettiin kuitenkin vuonna 2007 eikä siitä julkaistu mitään päätöstä. (Phillips, 2007).

Vajaassa kahdessa vuodessa Facebook oli levinnyt yliopistokampuksilta ulkomaille ja tavoitti yli viisi

miljoonaa jäsentä. Vuonna 2010 Facebookilla oli maailmanlaajuisesti jo puoli miljardia aktiivista käyt-

täjää ja se on tällä hetkellä suosituin yhteisöpalvelin (Tilastokeskus, 2010). Vuoden 2015 suurim-

pana muutoksena yhteisöpalvelimien käytössä voidaan pitää sitä, että Facebookin kävijämäärät ovat

olleet maailmanlaajuisesti laskusuunnassa. Sosiaalisen median asiantuntija Harto Pöngän mukaan

yhtenä syynä Facebookin suosion laskuun on se, että erilaiset pikaviestipalvelut ovat vieneet käyttä-

jiä. Kävijämäärän laskusuhdanteesta huolimatta Facebookia käyttää tällä hetkellä päivittäin yli 580

miljoonaa ihmistä (Karhunen, 2015).

Facebookin idea perustuu tiedon jakamiseen, jossa esiinnytään omalla nimellä ja kuvalla. Käyttäjät

voivat sosiaalisen kanssakäymisen lomassa jakaa esimerkiksi kuvia tai videoita. (Tilastokeskus,

2010) Viime aikoina omassa Facebook profiilissani olen huomannut enenevissä määrin erilaisten

kansalaisadressien kiertämisiä, muun muassa uuteen alkoholilainsäädäntöön liittyen. Kansalaisadres-

sien organisoiminen onkin yksi merkittävimmistä Facebookin, ja sosiaalisen median ylipäätään, omi-

naisuuksista. Joukkovoiman käyttäminen yhteisöpalvelun kautta on korostunut entisestään sosiaali-

sen median käyttäjäkunnan kasvun myötä.

24 (43)

4.3.2 Twitter

Maailman toiseksi suosituimman mikroblogipalvelimen ensimmäisen viestin, eli twiitin, lähetti yhtiön

perustaja Jack Dorsey 21.3.2006 (Prigg, 2013). Tämän jälkeen twiittien määrä on lisääntynyt merkit-

tävästi ja tällä hetkellä Twitterillä on 284 miljoonaa aktiivista käyttäjää maailmanlaajuisesti. Yhtiön

missio onkin mahdollistaa kaikille tiedon luomisen ja jakamisen, välittömästi, ilman esteitä (Twitter,

2014). Suomessa Twitter on heti Facebookin jälkeen suosituin yhteisöpalvelin (Suomen virallinen

tilasto, 2014).

Twitter perustuu käyttäjien kesken jakamiin twiitteihin, eli 140 merkkiä sisältäviin viesteihin. Face-

bookin tavoin Twitterin käyttäjillä on omat profiilisivunsa, joita voi muokata niin että ne kuvastavat

käyttäjäänsä parhaiten. Mikroblogipalvelin ei kuitenkaan ole pelkkää omaa sisällön tuottamista, vaan

myös keskusteluun osallistumista ja verkostoitumista muiden käyttäjien välillä. Twitterille ominai-

sinta ovat aihetunnisteet, eli hastagit. Aihetunnisteet ovat tärkeä osa palvelimen toimintaa, koska ne

ohjaavat samanlaiset keskustelut yhteen ja helpottavat näin ole keskusteluun osallistumista. (Linkola

2015). Yrityskäytössä Twitter on rinnastettavissa Facebookiin, vaikka se onkin nopeatempoisempi

palvelin.

4.3.3 Instagram

Vanha sananlasku, kuva kertoo enemmän kuin tuhat sanaa, on osuva kuvaamaan Instagramia, sillä

sen toiminta perustuu pääsääntöisesti kuvien jakamiseen. Yli 100 miljoonan käyttäjän myötä se on

myös yksi suosituimpia sosiaalisen median palvelimia. Yrityskäytössä Instagram on tehokas visuaali-

sen sisällön jakamiseen käytettävä työkalu, joka toimii hyvänä tukena esimerkiksi Facebook ja Twit-

ter profiileille, jossa kuvat voidaan myös jakaa. Kuvien ja videoiden jakamisen avulla yrityksen toi-

minnasta on helppo tehdä läpinäkyvää ja päästää seuraajat vilkaisemaan kulissien taakse. (Roppo-

nen, 2013).

Instagramissa käyttäjät luovat oman profiilin, jonka he voivat rajata haluamilleen käyttäjille. Twitte-

rin tavoin, Instagramissakin voidaan yhdistää sisällöt hashtagien avulla. Instagram on kehitetty äly-

puhelimilla toimivaksi sovellukseksi, jonka avulla käyttäjät voivat jakaa reaaliaikaisesti kuvia ja ly-

hyitä videoita, jotka on helppo jakaa myös muihin sosiaalisen median kanaviin. Sovelluksen käyttäjät

voivat yhteen liittää käyttämänsä sosiaalisen median kanavat tilinsä kanssa. Sisältöä jakaessa käyt-

täjän tulee vain valita se kanava, jonne jakaminen tapahtuu. Instagram on visuaalisista sosiaalisen

median palveluntarjoajista pisimmällä. Alan asiantuntijat pitävät nimenomaan Instagramia vuoden

2015 kanavana (Kurio 2014, 17).

25 (43)

4.3.4 Google+

Vuonna 2011 perustettu Google+-palvelu houkutti ensimmäisten viikkojen aikana yli 20 miljoonaa

käyttäjää palvelun pariin. Google+ eroaa esimerkiksi Facebookista lähinnä vain sillä, että se tarjoaa

käyttäjilleen enemmän mahdollisuuksia rajata tilapäivitysten jakamista. Laajimmillaan palvelinta

käyttävät pystyvät jakamaan haluamansa sisällön täysin julkisesti, mutta halutessaan tilapäivityksi-

ään voi rajata koskemaan vain yhtä henkilöä. Google+ on luonut käyttäjilleen mahdollisuuden myös

video keskusteluihin palvelun avulla. Palvelimen tarkoituksena on täydentää hakukoneen käyttäjä

kokemusta, sekä tekemään tiedon jakamisen yhtä helpoksi tietokoneen avulla kuin kasvokkain käy-

tävän keskustelun välillä. (Halliday, 2011).

Google+ ei kuitenkaan ole, räjähdysmäisen alkunsa jälkeen, pystynyt haastamaan suurimpia kilpaili-

joitaan Facebookia ja Twitteriä. Sosiaalisen median asiantuntijoiden mukaan palvelin pysyy edelleen

suurena kysymysmerkkinä. Palvelinta on pyritty kehittämään pitkäjänteisesti, mutta kehityksestä

vastannut johtaja on kuitenkin lähtenyt jo yrityksen palveluksesta pois. Tästä syystä asiantuntijat

odottavat mihin suuntaan kehitys jatkuu, mutta Facebookin haastajaksi siitä ei todennäköisesti ole.

Suomessa Google+ palvelu on saanut Harto Pöngän mukaan toistuvasti suuria käyttäjämääriä, mikä

ei vastaa todellisuutta. Yhtenä syynä Pönkä pitää sitä, etteivät käyttäjät ymmärrä, mikä ero haku-

kone Googlella on Google+ palveluun. (Karhunen, 2015).

4.3.5 Blogger

Blogger-blogipalvelu perustettiin elokuussa vuonna 1999 kolmen San Franciscolaisen kaveruksen

voimin. Muutaman vuoden kuluessa Blogger kasvoi kasvamistaan, mutta teknologiakuplan puhkea-

misen myötä pieni yritys ajautui kuitenkin vaikeuksiin. Vuonna 2002 yritys sai palkintonsa, täpärän

selviytymisensä jälkeen, Google oli kiinnostunut yrityksestä. Tänä päivänä Blogger on pieni, mutta

kasvava Google-tiimi, joka tarjoaa käyttäjilleen mahdollisuuden ilmaista omat mielipiteensä ver-

kossa. (Blogger, 2015).

Blogger on helppokäyttöinen blogipalvelu, jossa käyttäjän ei tarvitse kuin luoda itsellensä profiili ja

bloggaaminen voi alkaa (Bloggerin aloitusopas, 2015). Boggerin helppokäyttöisyyttä tukevat malli-

työkalut, jotka mahdollistavat käyttäjälleen oman näköisen julkaisualustan. Mallityökalun avulla käyt-

täjät voivat valita minkälaisen taustan, asettelun ja sarakkeen leveyden he blogilleen haluavat.

(Blogger-mallityökalu, 2015). Bloggerin puolesta puhuu, etenkin yrityskäytössä, mielestäni se, että

se on hakukonejätti Googlen tarjoama palvelu.

26 (43)

4.3.6 LinkedIn

LinkedIn on vuonna 2002 perustettu yhteisöpalvelu, joka on maailman suurin työelämän tarkoituk-

siin luotu verkosto, jolla on yli 70,5 miljoonaa kävijää kuukausittain. Palvelu sopii erityisesti B2B

markkinointiin, jossa käyttäjät markkinoivat omaa osaamistaan koulutustietojen, työkokemusten,

suositusten ja kontaktien avulla. Palvelu eroaa esimerkiksi Facebookista siten, että sen ideana on

toimia ennemmin niin työntekijöiden kuin työnantajienkin kohtaamispaikkana, eikä niinkään vapaa-

ajan viettopaikkana. Palvelun käytännön toiminnot ovat kuitenkin hyvin samankaltaiset Facebookin

kanssa, joten sen käyttäminen on helppo omaksua. LinkedInin avulla käyttäjät voivat löytää esimer-

kiksi työkumppaneita ja kommunikoida muiden käyttäjien kanssa, pyytäen esimerkiksi itselleen suo-

situksia entisiltä työkavereilta tai esimiehiltä. (Work & Social web).

Sosiaalisen median asiantuntijoiden mukaan LinkedIn on Suomessa edelleen alihyödynnetty markki-

nointi kanava. Palvelussa korostuu asiantuntijoiden rooli yrityksen sanansaattajina, sekä hyvät koh-

dentamisen mahdollisuudet. (Kurio 2014, 18). Varsinainen mainostaminen ei kuitenkaan ole halpaa,

mutta erityisesti B2B markkinoinnissa sitä voi hyödyntää noin puolen miljoonan suomalaiskäyttäjän

kesken. Tällä hetkellä palvelussa voi markkinoida vain englannin kielellä, mikä on syytä ottaa huomi-

oon. (Perander 2015).

4.3.7 Youtube

Youtube on helmikuussa vuonna 2005 perustettu videoiden jakamispalvelu, jolla on yli 2 miljardia

päivittäistä käyttäjää. Hakukonejätti Google kiinnostui videopalvelusta vuonna 2006 ja osti yhtiön,

minkä kautta myös sivuston viikoittaiset kävijämäärät nousivat 700 miljoonaan. (Fizpatrick, 2010).

Tänä päivänä palveluun ladataan 300 tuntia videoita joka minuutti ja sitä pystyy käyttämään 61 eri

kielellä (Youtube, 2015).

Yritys voi mainostaa itseään Youtubessa muun muassa maksetulla videomainoksella, joka pyörii pal-

velimessa ennen katsojan valitsemaa videota. Sen voi kuitenkin ohittaa halutessaan mainoksen vii-

den sekunnin katsomisen jälkeen, tai jatkaa sen katsomista loppuun saakka. Mainostajan ei kuiten-

kaan tarvitse maksaa mainosvideostaan ellei katsoja ole seurannut sitä loppuun. Katsoja voi myös

klikata mainosta, joka ohjaa suoraan mainostajan kotisivuille, tämä palvelu on täysin ilmainen. Kes-

kimäärin yksi mainosvideo palvelussa maksaa 0,05-0,1 euroa per tunti. Youtube mainonnan puolesta

puhuvat myös helppo kohdistettavuus ja edellä mainitsemani interaktiivisuus, mikä tekee mainon-

nasta helposti mitattavan. (Vilperi 2015).

27 (43)

5 LIGNELL & PIISPASEN SOSIAALISEN MEDIAN STRATEGIA JA TOTEUTUS

Sosiaalisen median strategia on tarkoitus ottaa käyttöön 1.6.2015 alkaen, jolloin yrityksellä on käy-

tössään Facebook, Twitter ja Instagram palvelimet. Lignell & Piispanen ei tällä hetkellä ole aktiivinen

sosiaalisen median käyttäjä. Yrityksen työntekijöistä kuitenkin suurin osa käyttää jotain sosiaalisen

median palvelinta ja näin ollen tuttuus sosiaalista mediaa kohtaan on jo olemassa. Tämän johdosta

sosiaaliseen mediaan on helppo jalkautua nopeammin.

Yrityksellä on ollut pieni kokeilu yhteisöpalvelin Facebookissa – Lignell & Piispasen vientipäällikkö

Antti Hynninen perusti POPLE Strawberry-liköörille Facebook sivut heinäkuussa 2010. Sivujen perus-

tamisen jälkeen niiden aktiivinen hyödyntäminen on kuitenkin jäänyt yritykseltä tekemättä, mistä

kertoo se että sivun viimeisin merkintä on elokuulta 2011. Yrityksen visio on kuitenkin se, että sosi-

aalisesta mediasta tulee olennainen osa päivittäistä toimintaa. Strategiasta keskustellessani Hynni-

sen kanssa päädyimme siihen, että sen on tarkoitus ulottua vuoteen 2017 saakka. (Hynninen,

2015).

Olen jakanut strategian kahteen osaan, joista ensimmäisenä paneudun varsinaiseen strategiaan.

Strategian laatimisen tueksi tutustuin ”Social Media Tactical Plan” – teokseen, jonka markkinointitoi-

misto Marketo on julkaissut (Marketo, 2015). Tämän lisäksi pohdin muiden lähteiden kautta, mitä

sosiaaliseen mediaan osallistuminen vaatii yritykseltä ja mitä tavoitteita yrityksellä on yhteisöpalveli-

mien käytöstä. Toisessa osassa perehdytään strategian varsinaiseen toteuttamiseen sisällön, konk-

reettisten toimien ja SWOT-analyysin avulla. Tarkoitukseni on tehdä strategian konkreettisista toi-

mista mahdollisimman yksinkertaisia, että sosiaalisen median hyödyntämistä aloittelevan yrityksen

on helppo jalkautua sen pariin.

5.1 Lignell & Piispasen sosiaalisen median strategia

Hyvä sosiaalisen median strategia perustuu neljään perusasiaan, joihin tulee kiinnittää huomiota:

kommunikointi taidot, yhteistyö asiakkaiden kanssa, osallistava toiminta ja viihteellisen sisällön tuot-

taminen. Sosiaalisen median hyvä puoli on se, että yrityksen on helppoa tarkastella mittareiden

avulla kuinka viestiminen palvelujen kautta tavoittaa asiakkaita. Hyvien kommunikointi taitojen

myötä yrityksen on myös helppo saada asiakkailta välitöntä palautetta, ei ainoastaan julkaisuista,

vaan myös itse tuotteista. Palautteen kautta tuotekehityksessä voidaan ottaa välittömästi huomioon

asiakkaiden reaktiot, yhteistyö asiakkaiden kesken on alkanut. Asiakkaiden osallistaminen sosiaali-

sessa mediassa tarjoaa tuotekehitykseen uusia ulottuvuuksia, kun palaute saadaan suoraan kulutta-

jilta. Kenties tärkeintä on muistaa tuottaa viihteellistä sisältöä sivuillaan, jota seuraajat voivat jakaa

keskenään. Tarkoituksena ei kuitenkaan saa olla se, että on väkisin tuotettava olevinaan hauskaa

sisältöä, vaan se, että tuottaa aitoa ja mielenkiintoista sisältöä. (Safko ja Brake 2009, 675–681).

28 (43)

Ensiaskeleitaan sosiaalisen median hyödyntämiseen ottavan yrityksen on aluksi kuitenkin huolehdit-

tava siitä, että he tietävät mitä yrityksestä puhutaan. Kuuntelemisen tärkeys on entisestään korostu-

nut ja sen avulla pystytään entisestään vahvistamaan asiakassuhteita. Sen kautta yritys voi hyödyn-

tää kuluttajien kokemuksista saatuja tietoja esimerkiksi kohdentamalla mainontaa, tai kehittämällä

tuotteita edelleen. Yksi hyvä työkalu, asiakkaiden mielipiteiden selvittämiseen, on Google Alerts. Kir-

joittamalla hakusanaksi esimerkiksi jonkun tuotteen nimen saat hakukoneen kautta selville mitä ko-

kemuksia ihmiset ovat jakaneet. Samalla on hyvä tarkistaa myös se, mitä kilpailijoiden tuotteista pu-

hutaan ja osattava reagoida myös siihen. (Kerpen 2011, 15–20).

Sosiaaliseen mediaan jalkautuminen lähtee Lignell & Piispasen kohdalla siitä, että yritys suorittaa

ensin tausta kartoituksen siitä, mitä yrityksestä puhutaan. Suoritin itse Google Alerts ohjelmalla haun

Lignell & Piispasesta. Hakutuloksena ei tullut äskettäisiä tiedostoja, vaan osumiksi muodostui pelkäs-

tään hakuun liittyviä vanhoja artikkeleita Loimu glögistä. Tämän jälkeen seuraavana strategisena

toimenpiteenä sosiaaliseen mediaan liittyen on hyvä tarkastella mitä valmiuksia yritykseltä vaadi-

taan, että sosiaalinen media voidaan ottaa käyttöön. Selvää on, että Lignell & Piispasen ei kannata

osallistua sosiaaliseen mediaan samalla tavalla kuin POPLE Strawberryn tapauksessa kävi. 1.6.2015

alkaen Lignell & Piispasen sosiaalisen median sivustot tarjoavat asiakkaille tietoa yrityksen tuotteista,

historiasta ja henkilökunnasta. Asiakkaiden yhteydenottoihin vastataan ja pyritään aktiivisesti ylläpi-

tämään vuoropuhelua heidän kanssaan.

Strategiassa on huomioitava myös alkoholilainsäädäntö ja sen noudattaminen. Kuten toisessa osi-

ossa esittämästäni uudistuneesta lainsäädännöstä kävi ilmi, kotimaisten alkoholibrändien markki-

noinnilliset toimenpiteet sosiaalisessa mediassa ovat rajatumpia kuin kansainvälisten. Lignell & Piis-

pasen kohdalla tämä tarkoittaa sitä, että toteuttamisvaiheessa on syytä kiinnittää huomiota siihen,

miten markkinointiviestintää voidaan harjoittaa yhteisöpalvelimissa. Suurin vaikuttava tekijä markki-

nointiviestintään on ehdottomasti se, että kuluttajien tuottamaa markkinointimateriaalia ei saa jakaa.

Toki se, että väkeviä tuotteita ei saa markkinoida edes sosiaalisessa mediassa vaikuttaa myös, sillä

se antaa kansainvälisille brändeille suuren edun.

5.1.1 Mitä vaaditaan

Strategiaa laadittaessa on hyvä hahmottaa, mitä sosiaalisen median käyttöönottaminen yritykseltä

vaatii. Aluksi on hyvä kiinnittää huomiota omaan henkilökuntaan ja kartoittaa heidän taidot sosiaali-

seen mediaan liittyen. Samalla on hyvä selvittää, mitä tietoturva asioita mahdollisesti tulisi kehittää,

että yhteisöpalvelimien hallinta ja käyttäminen on turvallista. Tämän jälkeen yrityksen on hyvä yh-

dessä koko organisaation kanssa asettaa tavoitteet sosiaalisessa mediassa toiminnalle. Organisaa-

tion yhteiset tavoitteet aktivoivat koko henkilöstön mukaan sosiaalisen median markkinoinnin kehit-

tämiseen. Tästä syystä on tärkeää laatia myös yhteiset pelisäännöt sosiaalisessa mediassa toimin-

nalle.

29 (43)

Lähtökohtaisesti Lignell & Piispasella ei ole tarkoituksena palkata uutta henkilöstöä työskentelemään

sosiaalisen median parissa, vaan toimija löytyy olemassa olevasta henkilökunnasta. Tarvittaessa yri-

tys on kuitenkin valmis harkitsemaan osittaista ulkoistamista sosiaalisen median käyttöön liittyen.

(Hynninen 2015). Ulkoistamisessa piilee kuitenkin omat riskinsä ja yksi suurimmista on yrityksen

tone of voicen katoaminen. Tone of voice -käsitteellä tarkoitetaan sitä, mitä yritys itsestään haluaa

viestiä ja millä tavalla viestintää harjoitetaan. Sosiaalisessa mediassa menestyäkseen yrityksen on

puhuttava yksilön tavoin. On siis muistettava, että aina kun yritys viestii sosiaalisessa mediassa se

ottaa samalla kantaa. Tone of voice pohjautuu suoraan yrityksen perusarvoihin (kuvio 3) ja sen

avulla asiakkaille välittyvä viesti pystytään pitämään samanlaisena - tekijästä riippumatta. (University

of Leeds 2015, 7). Ulkoistettaessa sosiaalisen median markkinointia voi siis pelkona olla, että yrityk-

sen oma ääni katoaa. Jos Lignell & Piispanen löytää omasta henkilökunnasta sisällöntuottajia, niin

heidän kanssaan voidaan keskittyä seuraavaksi yhteisiin pelisääntöihin.

Kuvio 3. Lignell & Piispasen arvot. (Brand book 2013, 62)

Sosiaalisen median sisällöntuottamisen kannalta merkittävimpänä pelisääntönä kuuluisi olla avoi-

muus. Avoimuuden kautta yrityksen liiketoiminta säilyy läpinäkyvänä, mihin Lignell & Piispanen myös

toiminnoissaan tähtää. Yhteisöpalvelimien kautta yrityksellä on hyvä mahdollisuus viestiä asiakkail-

leen niistä asioista, jotka ovat ajankohtaisia. Markkinoinnillisesti uusien tuotteiden esittäminen ylei-

sölle olisi hyvä keino herättää seuraajien mielenkiinnon ennen kuin tuotetta on edes saatavilla. Työ-

harjoitteluni kautta opin, että alkoholialalla tuotteiden lanseeraaminen ei kuitenkaan ole yksinker-

taista. Ennen tuotteiden päätymistä Alkon hyllyyn niiden on vastattava yhtiön ostosuunnitelmaa.

Vasta kun tuote on päätetty ottaa valikoimaan, sen päätyminen myymälöihin on mahdollista. Absolut

vodkan lanseeraus tyyli on yksi hyvä esimerkki siitä, kuinka Facebookia voi hyödyntää markkinoin-

nissa (Kuva 1). Lignell & Piispasen kohdalla vodkan markkinointi ei tule lainsäädännön myötä kysy-

mykseen, mutta esimerkiksi uutta likööriä voi tuoda vastaavalla tavalla asiakkaiden tietouteen.

30 (43)

Kuva 1. Absolut Facebook- sivut. (Absolut 2015)

5.1.2 Tavoitteet

Lignell & Piispanen lähtee ensisijaisesti sosiaaliseen mediaan lisäämään kuluttajien tietoisuutta yri-

tystä ja sen tuotteita kohtaan. Uuden markkinointiviestintä kanavan odotetaan lisäävän näkyvyyttä,

sekä helpottamaan vuoropuhelua asiakkaiden kanssa. Kommunikoinnin toivotaan edistävän muun

muassa tuotekehittelyä, jotta yritys pystyisi paremmin vastaamaan asiakkaiden toiveisiin. Sosiaali-

nen media on tarkoitus ottaa käyttöön yhtenä nopean tiedottamisen kanavana. Näiden lisäksi tavoit-

teena on myös markkinatilanteen ja trendien seuraaminen. Tärkein tavoite, etenkin yritystoiminnan

tulevaisuuden kannalta, on kuitenkin myynnin kasvattaminen. (Hynninen 2015).

Hynnisen esittämät tavoitteet, sosiaalisessa mediassa toimimiselle, ovat erittäin realistiset ja niiden

toteuttaminen tämän strategian pohjalta täysin mahdollista. Näkyvyyden lisääntyminen on tavoit-

teista kuitenkin se, jonka merkitys on suurin. Vuoteen 2017 Lignell & Piispasen sosiaalisen median

sivujen tulisikin saada vähintään 5000 seuraajaa, joiden avulla pystytään toteuttamaan myös muita

tavoitteet. Näkyvyyden lisääntymisen tulee olla tukevasti kiinnitettynä myös tulevaisuuden sosiaali-

sen median strategioihin. Tämän lisäksi on hyvä nostaa esille myös tietoisuuden lisääminen asiak-

kaille. Sosiaalinen media mahdollistaa yrityksen viestimisen avoimesti ja suoraan kuluttajille, minkä

johdosta seuraajille on helppoa tuoda lisäarvoa.

Tavoitteista suurimman haasteen mielestäni aiheuttaa kuitenkin vuoropuhelun aikaansaaminen asi-

akkaiden kanssa. Vuoropuhelun tarkoituksena on tietysti tarjota niin yritykselle kuin asiakkaallekin

hyödyllistä ja ajankohtaista tietoa. Riskinä Lignell & Piispasen tapauksessa on kuitenkin se, että yri-

tys ei pysty seuraamaan tarpeeksi aktiivisesti omia sosiaalisen median kanavia. Tämä voi johtaa asi-

akkaissa negatiivisiin tuntemuksiin. Yrityksen kannalta on siis erityisen tärkeää seurata käytössä ole-

via kanavia aktiivisesti. Aktiivinen rooli sosiaalisessa mediassa edesauttaa myös markkinatilanteiden

ja trendien seuraamista. Esimerkiksi kilpailijoiden toiminnan seuraaminen yhteisöpalvelimien kautta

31 (43)

on helppoa, sillä suurin osa heistä on aktiivisesti mukana sosiaalisessa mediassa. Kilpailijoiden toi-

minnasta on myös hyvä ottaa vaikutteita omaansa, mutta tärkeintä on kuitenkin unohtaa kopioimi-

nen ja toteuttaa rohkeasti omaa viestintää. Aktiivisella ja rohkealla sosiaalisen median hyödyntämi-

sellä tavoitteista tärkein, myynnin kasvattaminen, onnistuu.

32 (43)

5.2 Strategian toteuttaminen

Käytettäviä kanavia valikoidessa on tärkeämpää hahmottaa yrityksen resurssit, sekä keskittyä ole-

massa olevien kanavien sisällön tuottamiseen. (Kurio 2014, 4). Alkuun on hyvä päivittää omat Inter-

net-sivut, jonka voi jatkossa yhdistää sosiaalisen median kanaviin. Kuten jo aiemmin mainitsin, Lig-

nell & Piispanen on jo kokeillut Facebookin hyödyntämistä, joten siitä on mielestäni hyvä aloittaa.

Facebookin puolesta puhuu myös se, että se on suosituin Suomessa käytettävä sosiaalisen median

sivusto (Suomen virallinen tilasto 2014). Antti Hynnisen mielestä Facebookin lisäksi yrityksen tulisi

hyödyntää myös Twitteriä, Youtubea, Instagramia, sekä jotain blogi -palvelinta (Hynninen 2015).

Aktiivinen sisällön tuottaminen Facebookissa ja Twitterissä vaatii tekijöiltä paljon, etenkin jos sitä

tehdään muiden töiden ohessa, joten alkuun ei kannata ahnehtia liikaa käytettäviä kanavia. In-

stagramissa sisällön tuottaminen tukee niin Twitteriä kuin Facebookia, kuten myös bloggaaminen,

joten niiden ottaminen käyttöön on täysin mahdollista rajallisin resursseinkin. Bloggaamisessa yritys

voi käyttää hyödykseen omia sidosryhmiä, esimerkiksi ravintola-alalta, sisällön tuottamisessa. You-

tube palvelun hyödyntäminen on myös mahdollista, etenkin jos yrityksellä on olemassa valmiita vi-

deoita. Esimerkiksi jos Lignell & Piispasella on tallella vanhoja televisiomainoksia, niin niiden julkaise-

mista kannattaa ehdottomasti kokeilla.

Google+-palvelimen käyttöönottamista yrityksen kannattaa miettiä vasta tulevaisuudessa, koska

tällä hetkellä sen suuntaa ei tiedetä. Asiantuntijoiden mielestä Google+ todennäköisesti tyrehtyy ko-

konaan, tai sitten se voi lähteä nousuun (Kurio 2014, 20). Palvelinta on kuitenkin syytä pitää silmällä

ja tarvittaessa ottaa palvelu käyttöön, jos resurssit antavat myöten. Google+ palvelinta konkreetti-

semmin kannattaa harkita, B2B markkinoinnissa muita kanavia edellä olevaa, LinkedIn-palvelinta.

Käytettävien kanavien lukumäärää tärkeämpää on kuitenkin tuotettava sisältö ja käytössä olevien

kanavien yhteneväisyys (Kurio 2014, 11).

Lignell & Piispasen kohdalla täytyy muistaa, että yritysprofiilien lisäksi on mahdollista tehdä täysin

omat tuotekohtaiset sivustot. Tuotekohtaiset sosiaalisen median sivut mahdollistavat tehokkaan koh-

dentamisen segmenttiryhmälle. Alkuvaiheessa en kuitenkaan suosittele profiilien jakamista. Ensiksi

on hyvä oppia hallinnoimaan käytettäviä kanavia, ettei sisällöntuottaminen puuroutuisi. Sen jälkeen,

kun sisällöntuottajat oppivat hallinnoimaan käytettäviä kanavia tehokkaasti, kannattaa harkita tuote-

kohtaisten sivujen perustamista.

33 (43)

5.2.1 Sisältö

Sisältö on yhtä tärkeää markkinoinnissa kuin itse markkinoitavassa tuotteessakin. Sisällön tuottami-

sessa yritys voi hyödyntää, teoria osuudessa esittelemääni, Bergerin STEPPS-analyysiä. Sisällön tuot-

taminen on kuitenkin turhaa, jos yrityksen sivustot ovat huonosti suunniteltuja. Tämän lisäksi alko-

holilainsäädäntö tulee olla selvillä, ennen varsinaista sisällön tuottamista. Sosiaalisen median sivus-

ton rakentamista voidaan verrata vaikka yrityksen kotisivujen suunnitteluun. Huomattavin ero näi-

den kahden välillä on se, etteivät sosiaalisen median sivut ole täysin käyttäjänsä hallitsemat. Esimer-

kiksi Facebook-sivustoa suunnitellessa kannattaa ottaa huomioon, vuonna 2011 käyttöönotettu, ai-

kajana. Sen avulla vierailija pystyy selaamaan mitä käyttäjä on tehnyt vaikkapa kolme vuotta sitten.

Aikajanan avulla on helppoa tuoda vierailijoille julki yrityksen tarina – vuosi vuodelta. (Ray 2013 10–

11).

Tarkastelin opinnäytetyötäni varten lukuisia eri sosiaalisen median yrityssivuja. Näiden lisäksi seura-

sin myös muita sosiaalisen median toimijoita, kuten esimerkiksi urheiluseuroja. Tarkastellessani jal-

kapallojoukkue Real Madridin Facebook sivuja yllätyin positiivisesti. Seuran aikajanaan oli merkitty

jokaiselta vuodelta kuvia ja tietoja siitä, mitä seuralle on kyseisen vuoden aikana tapahtunut. Aikaja-

nan avulla satunainen vierailija saattaa pysähtyä useiksi minuuteiksi ihmettelemään miten seura on

kehittynyt runsaan sadan vuoden historiansa aikana (Kuva 2). Myös Lignell & Piispasella on takana

pitkät perinteet ja vivahteikas historia, joka voidaan tuoda esille samankaltaisesti kuin Real Madrid

on sen tehnyt. Yrityksen historia kauppaneuvoksen alkutaipaleesta, kieltolain kautta, nykytilaansa on

erinomainen tarina joka tuo varmasti lisäarvoa jokaiselle sivuilla vierailevalle.

Kuva 2. Real Madrid C.F. Facebook-sivut (Real Madrid C.F. 2015).

Tarinan kerronta ei kuitenkaan yksistään riitä, vaan asiakkaita pitää muistaa myös kuunnella (War-

ner ja LaFontaine 2014, 315–316). Aikajana ei ole kuitenkaan ainoa asia, johon sosiaalisessa medi-

assa kannattaa panostaa. Yrityksen kansi- ja profiilikuvan on myös oltava tarkoin harkittuja, niin Fa-

cebookissa kuin Twitterissäkin. Real Madridin tavoin profiilikuvaksi, pienempi kuva (kuva 2), kannat-

taa valita yrityksen logo. Kansikuvaksi, isompi kuva (kuva 2), sen sijaan kannattaa valita esimerkiksi

34 (43)

joka kuukauteen sopiva tuotekuva. (Ray 2013, 12). Kansikuvan vaihtaminen kuukausittain on yksi

keino tuottaa visuaalista sisältöä sivuille, mikä on erityisen tärkeää sosiaalisen median markkinoin-

nissa. Toinen keino visuaalisen sisällön jakamiseen on Instgram palvelun kautta jaettavat valokuvat.

Valokuvat esimerkiksi alan messuilta, mihin voi liittää kuvassa näkyvät henkilöt (Kuva 3), ovat erin-

omainen keino saavuttaa lisänäkyvyyttä. (Ray 2013, 50).

Mielestäni paras keino toteuttaa näkyvää sosiaalisen median presenssiä on tarjota seuraajilleen kei-

not jakaa sisältöä kavereilleen. Henkilökohtaisesti olen todennut hauskojen videoiden toimivan lumi-

palloefektin tavoin saavuttaen jatkuvasti useampia katsojia. Yritys voi myös hyödyntää näitä viraali

videoita omassa toiminnassaan, sillä yritysprofiilinhan on toimittava henkilöprofiilin tavoin.

Kuva 3. Rhuby Facebook-sivut. (Rhuby Facebook 2015).

Vaikkakin uuden alkoholilain myötä yritykset eivät voi enää järjestää kilpailuja, niin kyselyiden järjes-

täminen sen sijaan on mahdollista. Niiden avulla ihmiset ohjautuvat käymään sivustolla, sekä pysty-

vät osallistumaan yrityksen toimintaan. Yksinkertainen moni valinta kysely, kuten ”mikä on suosikki

Pople-makusi?”, saa asiakkaat ymmärtämään, että heidän mielipiteillään on väliä. Vastausten avulla

yritys saa myös arvokasta tietoa tuotekehitykseen suoraan kuluttajilta. Tämän lisäksi kannattaa har-

kita myös avointen kysymysten esittämistä. Vastausten myötä sivusto pysyy jokaisen vastanneen

uutisvirran alkupäässä, mistä on helppoa saada myös heidän kaverinsa osallistumaan vastaamiseen.

(Kerpen 2013, 117–122).

Sosiaalisen median hyödyntämisessä tärkeää on myös muiden käytössä olevien kanavien yhdistämi-

nen toisiinsa. Facebookissa ja Twitterissä on helppoa jakaa esimerkiksi kuvia, jotka on otettu In-

stagram palvelun kautta, sama pätee myös blogeihin. Paras keino yhdistää käyttämänsä kanavat on

kuitenkin yrityksen omat kotisivut. Ihmiset etsivät tietoa yrityksistä edelleen kotisivujen kautta, joten

niistä on hyvä löytää linkit, joiden kautta pääsee tutustumaan yritykseen myös yhteisöpalvelimien

kautta. Kotisivujen puolesta puhuu myös se, että ne ovat kokonaan yrityksen hallinnoimat. (Ray

2013, 124–125). Lignell & Piispasen kannattaa päivittää Internet-sivut niin, että sieltä löytyvät linkit

sosiaalisen median kanaviin (Kuva 4). Tämä tarjoaa jokaiselle sivuilla vierailevalle mahdollisuuden

35 (43)

tutustua yritykseen entistä lähemmin, sekä samalla kasvattaa yrityksen näkyvyyttä myös sosiaali-

sessa mediassa.

Kuva 4. Rhuby kotisivut (Rhuby 2015).

Sisällön tuottamisessa on tärkeää muistaa olla ystävällinen seuraajilleen, mikä auttaa merkittävästi

viestinnän perille saattamisessa. Jokaisella kerralla kun tuottaa sisältöä sosiaalisessa mediassa olisi

hyvä muistaa tehdä seitsemän positiivista tekoa seuraajilleen. Esimerkiksi tykkää- napin painaminen

tai twiitin jakaminen johtaa yleensä siihen, että myös yrityksen sisältöä jaetaan. Omissa toiminnois-

saan täytyy kuitenkin olla avoin ja rehellinen. Kaikissa toiminnoissa pitää löytää kultainen keskitie,

liiallinen tykkääminen tai twiittien jakaminen saattaa aiheuttaa ärsytystä seuraajille. (Warner ja La-

Fontaine 2014, 319–320).

Oman persoonan peliin laittaminen on sosiaalisessa mediassa toimimisen kulmakiviä, mutta kaiken

toiminnan tulee olla johdonmukaista. Tämä ei kuitenkaan tarkoita sitä, että viestinnän tulisi aina ta-

pahtua samalla muotilla. Välillä on hyvä laajentaa yrityksen viestintää sosiaalisessa mediassa koske-

maan muutakin, kuin totuttuja aiheita. Säännöllinen toiminta sosiaalisessa mediassa on toinen hyvä

keino erottautua edukseen. Julkaisuaikataulun laatiminen kuukauden, viikon tai päivän toiminnoista

on hyvä keino tuottaa jatkuvaa ja laadukasta viestintää sosiaalisessa mediassa. Viikoittaisessa sisäl-

lön tuottamisessa on hyvä huomioida mitkä viikonpäivät sopivat yritysviestintään parhaiten. Alkoho-

librändin kohdalla esimerkiksi keskiviikkona on hyvä selvitellä asiakkaiden viikonloppu suunnitelmia

avoimella kysymyksellä ja perjantaina muistuttaa viikonlopun juomahankinnoista. Päivittäisessä toi-

minnassa taas on hyvä huomioida se, että aamuisin ihmiset kaipaavat piristystä päivään, esimerkiksi

jonkun hauskan julkaisun jakamisen kautta. (Warner ja LaFontaine 2014, 321–322).

Yhteisöpalvelimien sisällön tulee olla luonnollisesti linjassa yrityksen muun toiminnan kanssa. Markki-

nointimateriaalin yhdistäminen sosiaalisen median kanssa on jatkossa välttämätöntä. Esimerkiksi

messuilla jaettavasta materiaalista tulee tulevaisuudessa löytyä, ”tykkää meistä Facebookissa” ja

”seuraa meitä Twitterissä”, merkinnät. Yhtälailla tärkeää sisällöntuottamisen kannalta on luontevan

ja leikkisän viestinnän saavuttaminen. Yhteisöpalvelimissa tapahtuva markkinointi ei saa olla tekijäl-

36 (43)

leen niin sanotusti pakko pullaa, ettei asenne välittyisi seuraajille. Markkinoinnin tulee olla vastuul-

lista, mutta samalla sen toteuttamisen hauskaa. Esimerkiksi kuvien ja videoiden jakamisessa kannat-

taa keskittyä siihen, ettei aina julkaise pelkästään siloteltua sisältöä. Kiireisten messujen jälkeiset

toimet, kuten ständin purkaminen, on oiva keino mahdollistaa seuraajille kurkistamisen kulissien

taakse.

Julkaisuaikataulun suunnitteleminen tulee tehdä huolellisesti. Lignell & Piispasen tapauksessa yrityk-

sellä on jo kokemusta asiakaslehden toimituksesta, joten julkaisuaikataulu ei ole heille vieras käsite.

Yritystoiminnassa tulee kuukausittain eteen tilanteita, mitä ei voi ennalta nähdä, mutta niihin on py-

rittävä reagoimaan myös sosiaalisessa mediassa. Tästä syystä aikataulua ei kannata ulottaa liian pit-

källe, vaan korkeintaan kahden viikon päähän. Tämä tarkoittaa samalla myös sitä, että sosiaalisen

median sisällöntuottajien on tavattava vähintään kaksi kertaa kuukaudessa. Sosiaalisen median

suunnittelutilaisuuksista kannattaa tehdä mahdollisimman avoimia, sillä hyviä ideoita ei ole koskaan

liikaa. Esimerkiksi kahvihuoneessa käytävät keskustelut voitaisiin näin ollen hyödyntää markkinoin-

nissa. Sosiaalinen media tarjoaa mahdollisuuden myös yrityksen sisäiseen viestintään. Hauskojen

videoiden jakaminen työntekijöiden välisessä ryhmässä, saattaa auttaa konkreettisesti myös sisällön-

tuottajia, jotka voivat julkaista maanantaiaamun piristysruiskeen myös yrityksen julkisessa profiilissa.

5.2.2 Konkreettiset toimet

Konkreettisten toimien tarkoituksena on esitellä vaiheet, joita Lignell & Piispasen on tehtävä ennen

jalkautumistaan sosiaalisen median pariin. Olen koonnut kymmenen kohtaa, jotka yrityksen on hyvä

käydä läpi ja tutustuttaa henkilöille, jotka sisältömarkkinointiin osallistuvat. Yrityksen kannalta tär-

kein asia on kuitenkin pitää huoli siitä, että jatkossa sosiaalista mediaa kohtaan suhtaudutaan nor-

maalin yritystoiminnan tavoin.

1. Selvitä henkilöstöstä kuka, tai ketkä ovat valmiita hoitamaan sosiaalisen median sisällön tuotta-

mista.

2. Selvitä Google alerts- palvelun avulla mitä yrityksestä puhutaan.

3. Sopikaa organisaation sisällä selkeät säännöt miten ja mitä palvelimissa viestitään.

4. Perusta Facebook, Twitter, Instagram ja Blogger tilit.

5. Valitse palvelimiin profiilikuvat ja kansikuvat. Profiilikuviksi on hyvä valita yrityksen logo ja kansi-

kuvaksi kotisivujen teemaa noudattava kuva (Kuva 5).

6. Päivitä yrityksen Internet sivut – yhdistä ne käytettävien kanavien kanssa.

7. Pohtikaa sosiaalisesta mediasta vastaavan ryhmän kanssa sisällöntuottamisesta ja laatikaa sen

pohjalta julkaisuaikataulu.

8. Yhdistäkää sosiaalinen media muun markkinointimateriaalin kanssa.

9. Muistakaa kuunnella asiakkaita ja huolehtikaa aktiivisesta sisällöntuottamisesta. Sosiaalisessa

mediassa toiminta on mitattavissa, joten muistakaa tarkastella myös niitä.

10. Kehittäkää jatkuvasti toimintaanne ja selvittäkää uusien kanavien mahdollinen käyttöön ottami-

nen; LinkedIn ja Google+.

37 (43)

Kuva 5. Lignell & Piispasen kotisivut (Lignell & Piispanen, 2015)

5.2.3 SWOT-analyysi

SWOT-analyysin avulla on tarkoitus tarkastella mitä ulkoisia ja sisäisiä vaikutuksia jollakin halutulla

toimenpiteellä on yritykselle. Analyysi on jaettu ulkoisiin ja sisäisiin tekijöihin, joiden kautta tutustu-

taan yrityksen vahvuuksiin ja heikkouksiin, sekä mahdollisuuksiin ja uhkiin. Sen avulla voidaan tar-

kastella myös sosiaalisen median käyttöönottamista yritystoiminnan tueksi. Perinteisesti SWOT-ana-

lyysin tukena käytetään neljään osaan jaettua taulukkoa, mihin voidaan sijoittaa edellä mainitut si-

säiset ja ulkoiset tekijät. (Safko ja Brake 2009, 703–706). Opinnäytetyöni kannalta SWOT-analyysin

tarkoituksena on selkeyttää lukijalle sisäisten ja ulkoisten tekijöiden vaikutukset Lignell & Piispasen

tapauksessa. Seuraavassa tarkoitukseni on havainnoida, taulukon avulla, omat näkemykseni SWOT-

analyysistä. Näkemyksieni tueksi olen käyttänyt sosiaalisen median asiantuntijan Harto Pöngän mie-

lipiteitä.

Vahvuudet Heikkoudet

- Tunnettuuden lisääminen, niin yritystä

kuin eri brändejä kohtaan

- Kustannustehokas markkinointiviestin-

täkanava

- Monipuolisuus

- Ajan hermoilla oleminen

- Ei riittävän aktiivista sisällöntuottamista

- Kontrolloimaton ympäristö -> negatiivi-

nen palaute kaikkien nähtävillä

- Sosiaalisen median luonnetta ei tiedos-

teta -> avoin ja rento kanava

Mahdollisuudet Uhat

- Vuorovaikutuksen lisääminen

- Lisäarvon tuottaminen kuluttajille

- Uusien asiakassuhteiden luominen

- Brändien vahvistaminen

- Kilpailijoiden seuranta

- Lainsäädäntö rajoittaa toimintaa, kan-

sainväliset kilpailijat näkyvämmin esillä

- Ei tavoiteta kuluttajia

38 (43)

5.2.3.1 Sisäinen ympäristö

SWOT-analyysin sisäinen ympäristö koostuu vahvuuksista ja heikkouksista. Sosiaalisessa mediassa

markkinoimisen vahvuuksiin kuuluu erityisesti tunnettuuden lisääminen yritystä kohtaan. Yli miljardi

käyttäjää globaalisti, sekä valtaosa suomalaisista, käyttää päivittäin sosiaalisen median palvelimia.

Aktiivisella sisällön tuottamisella näkyvyyden lisääntyminen on varmaa (Bennett, 2014). Kustannus-

tehokkuuden puolesta puhuu taas se, että palvelimien käyttö on yrityksille ilmaista, mutta niiden

hallitseminen edellyttää kuitenkin asianmukaista resursointia. Sosiaalisen median käyttöönoton

myötä markkinoinnista tulee entistä monipuolisempaa ja samalla yritys osoittaa olevansa ajan her-

moilla. (Pönkä 2009, 3-5).

Uuden markkinointikanavan käyttöönotossa täytyy myös tiedostaa heikkoudet. Suurimpana heikkou-

tena voidaan pitää kontrolloimatonta ympäristöä, jossa negatiivinen palaute on kaikkien nähtävillä.

Kriisit on hoidettava nopeasti ja asiallisesti, mutta myös ilman sensurointia. Tärkeintä sosiaalisessa

mediassa on pystyä luotsaamaan keskustelua positiiviseen suuntaan (Pönkä 2009, 18). Aktiivisesta

sisällön tuottamisesta tulee myös pitää huolta, jotta ihmiset löytävät helpommin tietoa Lignell & Piis-

pasen toiminnasta juuri sillä hetkellä. Yrityksen tulee huolehtia myös siitä, että sosiaalisen median

luonteen tiedostaa jokainen sen parissa työskentelevä. Avoimen ja rennon kanavan tulee pysyä juuri

sellaisena, näin ollen kuluttajat löytävät paremmin tiensä sivustoille. (Pönkä 2009, 9-12).

5.2.3.2 Ulkoinen ympäristö

Sosiaalisen median mahdollisuuksiin kuuluu ehdottomasti vuorovaikutuksen lisääminen kuluttajien

kanssa. Vuorovaikutuksen lisääminen tuo asiakkaille merkittävää lisäarvoa, varsinkin jos palauttee-

seen osataan reagoida asianmukaisella tavalla. Laajan tykkääjäkunnan myötä myös uusien asiakas-

suhteiden luominen on mahdollista, mutta tämä vaatii kärsivällistä asennoitumista. Myös brändien

vahvistaminen ja kilpailijoiden seuranta ovat mahdollisuuksia, jotka helpottuvat sosiaalisen median

avulla. (Pönkä 2009, 7-10).

Suurimpana tulevaisuuden uhkakuvana on lainsäädäntö, joka sitoo alkoholialalla toimivan yrityksen

markkinoinnin mahdollisuuksia. Sosiaalisen median markkinoinnissa tulee huolehtia siitä, että tiede-

tään mitä lainpuitteissa saadaan tehdä. Lainsäädännölliset vaikeudet on kuitenkin valjastettava yri-

tyksen omaksi eduksi esimerkiksi bloggaamisen kautta. Tärkeää on tiedostaa myös se, että omalla

toiminnallaan ei tavoita kuluttajia yhteisöpalvelimien kautta lainkaan. Tällöin on hyvä tarkastella toi-

mintaansa ja oltava entistä aktiivisempi. Kaikkeen ei kuitenkaan tarvitse reagoida. Olemalla rehelli-

nen, myöntämällä virheet ja ottamalla opiksi Lignell & Piispanen saa sosiaalisesta mediasta hyvän

markkinointiviestintäkanavan. (Pönkä 2009, 18).

39 (43)

6 POHDINTA

Sosiaalisen median tarkastelu opinnäytetyönä oli varsin antoisa kokemus. Ennen työn varsinaista

aloittamista luulin tietäväni paljon sen tarjoamista palveluista niin yrityksille kuin yksilöillekin – olin

kuitenkin väärässä. Sosiaalinen media on kokonaisuus, joka kehittyy jatkuvasti käyttäjiensä ansiosta.

Uusia kanavia syntyy useita vuosittain, näistä osa saavuttaa suuren yleisön suosion ja osa taas vai-

puu unholaan. Alan trendejäkään seuraamalla ei pystytä ennustamaan varmuudella mihin suuntaan

sosiaalinen media on menossa. Yksi asia on kuitenkin varma, sosiaalinen media on saavuttanut va-

kiintuneen aseman ihmisten välisessä kommunikoinnissa, aivan kuten matkapuhelimet 1990-luvulla.

Yrityksille tämä tarkoittaa sitä, että nyt on viimeistään aika ottaa sosiaalinen media käyttöön osana

markkinointiviestintää.

Valitsin opinnäytetyön aiheen kiinnostavuuden takia ja näin jälkeenpäin ajatellen en olisi voinut mie-

lenkiintoisempaa aihetta valita. Ravintola-alalla reilut kymmenen vuotta työskennelleenä Lignell &

Piispanen on tullut yrityksenä tutuksi. Onnekseni pääsin yritykseen työharjoittelijaksi ja sitä kautta

sain mahdollisuuden myös tämän opinnäytetyön tekemiseen. Yrityksen pitkä historia johdatti minut

työn alkuvaiheessa läpi Kuopion ja koko Suomen historian, mikä vain lisäsi kiinnostusta aihetta koh-

taan. Lignell & Piispasen henkilökunnasta, etenkin vientipäällikkö Antti Hynnisestä, oli suuri apu

työni jokaisessa vaiheessa.

Sosiaalista mediaa koskevaa suomalaista kirjallisuutta oli vaikea löytää, jonka vuoksi keskityin lä-

hinnä englannin kieliseen kirjallisuuteen. Painamattomien lähteiden osalta sen sijaan täytyi lähdekri-

tiikkiä pitää tarkasti yllä. Blogikirjoituksia sosiaalisesta mediasta ja sen hyödyntämisestä markkinoin-

nissa oli reilusti, mutta harvalla kirjoittajalla oli loppujen lopuksi mitään pätevyyttä asian tiimoilta.

Toisaalta tiedonhankinnassa kohtaamani hankaluudet antoivat hyviä valmiuksia tulevaa ajatellen –

kaikkea ei tule purematta niellä. Yleisesti ottaen käyttämissäni lähteissä oli merkille pantavaa se

kuinka samankaltaisesti ne käsittelivät sosiaalista mediaa. Hyödyllisimpänä lähteenä pidin Ramon

Rayn kirjaa ”The Facebook Guide to Small Business Marketing”, koska teoksessa käytettiin paljon

kuvia demonstroimaan kirjallista sisältöä. Olen sitä mieltä, että valitsin työhöni pelkästään ajankoh-

taisia lähteitä – lähdekritiikkiä unohtamatta.

Työni aikataulutuksen suhteen minun on kuitenkin kritisoitava itseäni. Sain työn aiheen selville huh-

tikuussa 2014, mutta työn saattaminen päätökseensä onnistui vastaavaan aikaan 2015. Jälkeenpäin

ajateltuna olisi pitänyt laatia selkeä aikataulu miten työtäni edistän, näin olisin pystynyt suoriutu-

maan tehokkaammin. Esimerkiksi tiedon hankkimisessa olisin voinut olla paljon tehokkaampi, näin

ollen olisin säästänyt huomattavasti aikaa kirjoittamisvaiheessa. Olen kuitenkin positiivisesti yllätty-

nyt siitä, että varsinainen kirjoittaminen sujui muutamasta laantumisesta huolimatta suhteellisen vai-

vattomasti. Etenkin joululoman jälkeen sain työtäni merkittävästi edistettyä, mutta työn saattami-

sessa päätökseen oli työläämpää kuin mitä olin ajatellut.

40 (43)

Päätin rajata työstäni pois kaikki ne sosiaalisen median kanavat, joita en työssäni hyödyntänyt. Mie-

lestäni niiden esittäminen olisi ollut irrallista, jos niiden suhteen ei ole esittää konkreettisia toimia

strategiassa. Käytettävät kanavat valikoituivat sosiaalisen median trendejä selvittäessä, sekä Antti

Hynnisen kanssa keskusteltaessa. Strategian on tarkoitus antaa yritykselle suuntaviivoja siitä, miten

sosiaaliseen mediaan tulisi jalkautua. Kanavien ahnehtiminen ei ole tämän päivän sosiaalisen median

presenssin itseisarvo, vaan yrityksen tulee ottaa kanavat haltuun laadukkaan sisällön turvin. En

puuttunut strategiassani hirveämmin itse sisältöön ja sen suunnitteluun, koska sen on lähdettävä

yrityslähtöisesti ja siinä on oltava yrityksen brändin mukainen persoonallinen ote. Edellä mainittujen

seikkojen aikaansaamiseksi minun olisi tullut tehdä entistä tiiviimmin yhteistyötä koko organisaation

kanssa, että olisin voinut valjastaa heidän tone of voicen strategiassa. Kaiken kaikkiaan olen varma,

että yritys hyötyy pohjatyöstäni varsinkin alkoholilain suhteen.

Käsittelin mielestäni työtäni otsikoinnin mukaisesti ja kattavasti. Etenkin uuteen alkoholilainsäädän-

töön tutustumista pidin erityisen mielenkiintoisena. Haasteellisen lainsäädännöstä teki, rajoituksien

ohella, myös sen tulkinta. Jouduin lukemaan lainsäädäntöä moneen kertaan ymmärtääkseni mitä

keinoja markkinoijalle jää, jos hän toteuttaa lainmukaista sosiaalisen median sisältöä. Tästä syystä

rajasin työstäni pois monia keinoja, joita sosiaalisen median markkinoinnin hyödyntämiseen kuuluu.

Mielestäni on käsittämätöntä, että Suomen valtio laittaa alkoholialla toimivat yrittäjät epätasa-arvoi-

seen asemaan muilla aloilla toimiviin yrittäjiin verrattuna. Alkoholimainonnasta on Suomessa tehty

syypää siihen, että kansa juo humalahakuisesti. Henkilökohtaisesti odotan innolla raporttia siitä, mi-

ten voimaan astunut alkoholilainsäädäntö vaikuttaa tulevien sukupolvien juomatottumuksien muut-

tumiseen 20 vuoden päästä. En tiedä mistä suomalaisten humalahakuinen juominen johtuu, mutta

mielestäni alkoholimainonta siihen ei ainakaan ole vaikuttanut.

Opinnäytetyö prosessi oli melko haastava kokonaisuus, jota oli alussa hankala hahmottaa. Ensim-

mäisiä luonnoksia katsoessani huomaan, että en pysynyt lainkaan silloisissa suunnitelmissani. Perus-

runko pysyi kautta linjan samana, mutta alaotsikoiden kautta sisältöä tuli enemmän kuin alkuun olin

suunnitellut. Tarkoituksenani ei ollut tehdä esimerkiksi alkoholilainsäädännöstä niin laajaa kokonai-

suutta, kuin miksi se lopullisessa versiossa muodostui. Tämä johtui kuitenkin siitä, etten ottanut

huomioon vuoden alussa tapahtuneita muutoksia lainsäädännössä. Kaiken kaikkiaan opinnäytetyön

tekeminen oli erittäin antoisa kokemus, minkä kautta opin paljon uutta niin sosiaalisesta mediasta

kuin itsestänikin.

41 (43)

LÄHTEET JA TUOTETUT AINEISTOT

ABSOLUT, 2015. Absolut Facebook- sivut. [Viitattu: 2015-03-31.] Saatavissa: https://www.face-

book.com/ABSOLUT?fref=ts

BENNETT Shea, 2014-06-09. Facebook, Twitter, Instagram, Pinterest, Vine, Snapchat – Social Media

Stats 2014 INFOGRAPHIC. Social Times. [Viitattu: 2015-03-31.] Saatavissa: http://www.ad-
week.com/socialtimes/social-media-statistics-2014/499230

BERGER Jonah, 2013. Contagious, Why Things Catch on. New York: Simon & Schuster.

BLOGGER, 2015. Blogger palvelun tarina. [Viitattu: 2015-03-19.] Saatavissa: https://www.blog-
ger.com/about

BLOGGERIN ALOITUSOPAS, 2015. [Viitattu: 2015-03-19.] Saatavissa: https://sup-
port.google.com/blogger/answer/1623800?hl=fi&ref_topic=3339243

BLOGGER-MALLITYÖKALU, 2015. [Viitattu: 2015-03-19.] Saatavissa: https://sup-
port.google.com/blogger/answer/176245?hl=fi

BRAND BOOK, 2013. Gustav by Lignell & Piispanen. Kuopio: Lignell & Piispanen.

DAHLSTRÖM Niko, 2015-03-17. Aluepäällikkö. [Puhelinhaastattelu] Kuopio. Puhelinnumero: 044-
7229678

DELZIO Suzanne, 2015-01-13. Research Shows Metrics Marketers Think Matter Most. Social Media
Examiner. [Viitattu 2015-04-25.] Saatavissa: http://www.socialmediaexaminer.com/research-shows-

metrics-marketers-think-matter/

ERKKOLA Jussi-Pekka, 2009. Vuorovaikutteisuus Sosiaalisessa Mediassa - Sosiaalisen median käsite-
analyyseja. Jyväskylän yliopisto. Viestintätieteiden laitos. Pro gradu -tutkielma. [Viitattu 2015-01-

04.] Saatavissa: https://jyx.jyu.fi/dspace/bitstream/handle/123456789/24942/URN:NBN:fi:jyu-
201009052527.pdf?sequence=1

ENBUSKE Tuomas ja LINNANAHDE Aki, 2014-08-30. #Byroslavia & ELCrew: Katso ja liity mukaan
tänään klo 21. [Video] [Viitattu 2014-12-14.] Saatavissa: https://www.facebook.com/vi-

deo.php?v=669227139851673 / http://byroslavia.org/

FIZPATRICK Laura 2010-05-31. Brief History Youtube. Time. [Viitattu: 2015-01-04.] Saatavissa:

http://content.time.com/time/magazine/article/0,9171,1990787,00.html

HALLIDAY Josh, 2011-09-20. Google+ public launch takes battle to Facebook and Twitter. The
Guardian. [Viitattu: 2015-03-19.] Saatavissa: http://www.theguardian.com/techno-

logy/2011/sep/20/google-facebook-twitter

HALLITUKSEN ESITYS EDUSKUNNALLE LAIKSI ALKOHOLILAIN 33 JA 40§:n MUUTTAMISESTA. Fin-

lex. Lainsäädäntö. [Viitattu 2014-12-14]. Saatavissa: http://www.finlex.fi/fi/esityk-

set/he/2013/20130070

HYNNINEN Antti, 2015-03-19. Vientipäällikkö. [Haastattelu] Kuopio: Kauppakeskus Sektori. Puhelin-

numero: 040-0772031.

KARHUNEN Maiju, 2015-01-28. Facebook pitää pintansa. Savon Sanomat. [Viitattu: 2015-01-30.]

Saatavissa: http://www.e-pages.dk/savonsanomatplus/136/7

KAURANNE Jouko, 2002. Oy Gust. Ranin 150 vuotta. Jyväskylä: Gummerus.

KERPEN Dave, 2011. Likeable Social Media. Yhdysvallat: McGraw-Hill Books.

KURIO, 2014. Some-markkinoinni trendit 2015. [Viitattu 2015-01-04.] Saatavissa: http://kurio.fi/ku-

rio/wp-content/uploads/2014/12/sometrendit2015.pdf

https://www.facebook.com/ABSOLUT?fref=ts
https://www.facebook.com/ABSOLUT?fref=ts
http://www.adweek.com/socialtimes/social-media-statistics-2014/499230
http://www.adweek.com/socialtimes/social-media-statistics-2014/499230
https://www.blogger.com/about
https://www.blogger.com/about
https://support.google.com/blogger/answer/1623800?hl=fi&ref_topic=3339243
https://support.google.com/blogger/answer/1623800?hl=fi&ref_topic=3339243
https://support.google.com/blogger/answer/176245?hl=fi
https://support.google.com/blogger/answer/176245?hl=fi
http://www.socialmediaexaminer.com/research-shows-metrics-marketers-think-matter/
http://www.socialmediaexaminer.com/research-shows-metrics-marketers-think-matter/
https://jyx.jyu.fi/dspace/bitstream/handle/123456789/24942/URN:NBN:fi:jyu-201009052527.pdf?sequence=1
https://jyx.jyu.fi/dspace/bitstream/handle/123456789/24942/URN:NBN:fi:jyu-201009052527.pdf?sequence=1
https://www.facebook.com/video.php?v=669227139851673
https://www.facebook.com/video.php?v=669227139851673
http://byroslavia.org/
http://content.time.com/time/magazine/article/0,9171,1990787,00.html
http://www.theguardian.com/technology/2011/sep/20/google-facebook-twitter
http://www.theguardian.com/technology/2011/sep/20/google-facebook-twitter
http://www.finlex.fi/fi/esitykset/he/2013/20130070
http://www.finlex.fi/fi/esitykset/he/2013/20130070
http://www.e-pages.dk/savonsanomatplus/136/7
http://kurio.fi/kurio/wp-content/uploads/2014/12/sometrendit2015.pdf
http://kurio.fi/kurio/wp-content/uploads/2014/12/sometrendit2015.pdf

42 (43)

KÄÄRIÄINEN Mikko, 2014-11-12. IS: Lörtsy joutui Eviran hampaisiin. Länsi-Savo. [Viitattu 2014-12-

14.] Saatavissa: http://www.lansi-savo.fi/uutiset/lahella/lortsy-joutui-eviran-hampaisiin-228262

LINGELL & PIISPANEN, 2015. Lignell & Piispasen kotisivut. [Viitattu 2015-04-11.] Saatavissa:

http://www.lignellpiispanen.fi/

LINKOLA Jussi, 2015-01-04. Twitter opas vasta-alkajille. [Viitattu 2015-02-15.] Saatavissa:

http://jml.kapsi.fi/jussi/2009/08/07/twitter-opas-vasta-alkajille/

LIU Aaron, 2014-08-05. The History of Social Networking. [Viitattu 2015-01-04.] Saatavissa:

http://www.digitaltrends.com/features/the-history-of-social-networking/

MARKETO, 2015. Social Media Tactical Plan. [Viitattu 2015-05-30.] Saatavissa: http://www.mar-

keto.com/_assets/uploads/2015-Sample-Social-Media-Tactical-Plan-1.pdf

MOORMAN Christine, 2015-01-18. Measuring The Impact Of Social Media On Your Business. Forbes.

[Viitattu 2015-04-25.] Saatavissa: http://www.forbes.com/sites/christinemoorman/2015/01/18/mea-

suring-the-impact-of-social-media-on-your-business/

MORRISON JA FOERSTER, 2011. A Short History of Social Media. [Viitattu 2015-01-04.] Saatavissa:

http://www.mofo.com/~/media/Files/PDFs/sociallyaware/A-Short-History-of-Social-Media.pdf

PERANDER Miika, 2015. LinkedIn-mainonta. Myynnin maailma. [Viitattu 2015-01-04.] Saatavissa:

http://myynninmaailma.fi/linkedin-mainonta/

PHILLIPS Sarah, 2007-07-25. A brief history of Facebook. The Guardian. [Viitattu 2015-01-04.] Saa-

tavissa: http://www.theguardian.com/technology/2007/jul/25/media.newmedia

PRIGG Mark, 2013-03-21. 140 characters really DOES go a long way: Twitter turns seven with over

200 million users. Daily Mail. [Viitattu 2015-01-04.] Saatavissa: http://www.dailymail.co.uk/science-

tech/article-2296568/140-characters-really-DOES-long-way-Twitter-turns-seven-200-million-

users.html

PULIZZI Joe, 2013-09-21. The 6 Principles of Epic Content Marketing. Content Marketing institute.

[Viitattu: 2015-05-05.] Saatavissa: http://contentmarketinginstitute.com/2013/09/principles-epic-

content-marketing/

PÖNKÄ Harto, 2009-09-16. Sosiaalisen median käyttöönotto, pelisäännöt ja strategia. [Viitattu:

2015-03-18.] Saatavissa: http://www.slideshare.net/hponka/sosiaalisen-median-kyttnotto-pelisnnt-

ja-strategiat

RAY Ramon, 2013. The Facebook Guide to Small Business Marketing. Indianapolis: John Wiley &

Sons, Inc.

REAL MADRID C.F., 2015. Real Madrid C.F. Facebook- sivut. [Viitattu: 2015-03-18.] Saatavissa:

https://www.facebook.com/RealMadrid?ref=br_tf

RHUBY, 2015. Rhuby-kotisivut. [Viitattu: 2015-04-07.] Saatavissa: http://rhuby.se/home/#Rhuby

RHUBY FACEBOOK, 2015. Rhuby Facebook- sivut. [Viitattu: 2015-04-07.] Saatavissa:

ROPPONEN Jan, 2013-08-27. Instagram yritysmediana. [Viitattu 2015-02-15.] Saatavissa:

http://dingle.fi/2013/08/27/instagram-yritysmediana/

SAFKO Lon ja BRAKE David K. 2009. The Social Media Bible. New Jersey: John Wiley & Sons, Inc.

[e-Kirja]

STATISTA, 2015. Number of social network users worldwide from 2010 to 2018 (in billions). [Viitattu

2015-01-04.] Saatavissa: http://www.statista.com/statistics/278414/number-of-worldwide-social-

network-users/

STELZNER Michael, 2014. 2014 Social Media Marketing Industry Report. Social Media Examiner. [Vii-

tattu 2015-05-04.] Saatavissa: http://www.socialmediaexaminer.com/re-

port/?awt_l=AErE2&awt_m=L463moc0hr.ILT

http://www.lansi-savo.fi/uutiset/lahella/lortsy-joutui-eviran-hampaisiin-228262
http://www.lignellpiispanen.fi/
http://jml.kapsi.fi/jussi/2009/08/07/twitter-opas-vasta-alkajille/
http://www.digitaltrends.com/features/the-history-of-social-networking/
http://www.marketo.com/_assets/uploads/2015-Sample-Social-Media-Tactical-Plan-1.pdf
http://www.marketo.com/_assets/uploads/2015-Sample-Social-Media-Tactical-Plan-1.pdf
http://www.forbes.com/sites/christinemoorman/2015/01/18/measuring-the-impact-of-social-media-on-your-business/
http://www.forbes.com/sites/christinemoorman/2015/01/18/measuring-the-impact-of-social-media-on-your-business/
http://www.mofo.com/~/media/Files/PDFs/sociallyaware/A-Short-History-of-Social-Media.pdf
http://myynninmaailma.fi/linkedin-mainonta/
http://www.theguardian.com/technology/2007/jul/25/media.newmedia
http://www.dailymail.co.uk/sciencetech/article-2296568/140-characters-really-DOES-long-way-Twitter-turns-seven-200-million-users.html
http://www.dailymail.co.uk/sciencetech/article-2296568/140-characters-really-DOES-long-way-Twitter-turns-seven-200-million-users.html
http://www.dailymail.co.uk/sciencetech/article-2296568/140-characters-really-DOES-long-way-Twitter-turns-seven-200-million-users.html
http://contentmarketinginstitute.com/2013/09/principles-epic-content-marketing/
http://contentmarketinginstitute.com/2013/09/principles-epic-content-marketing/
http://www.slideshare.net/hponka/sosiaalisen-median-kyttnotto-pelisnnt-ja-strategiat
http://www.slideshare.net/hponka/sosiaalisen-median-kyttnotto-pelisnnt-ja-strategiat
https://www.facebook.com/RealMadrid?ref=br_tf
http://rhuby.se/home/#Rhuby
http://dingle.fi/2013/08/27/instagram-yritysmediana/
http://www.statista.com/statistics/278414/number-of-worldwide-social-network-users/
http://www.statista.com/statistics/278414/number-of-worldwide-social-network-users/
http://www.socialmediaexaminer.com/report/?awt_l=AErE2&awt_m=L463moc0hr.ILT
http://www.socialmediaexaminer.com/report/?awt_l=AErE2&awt_m=L463moc0hr.ILT

43 (43)

SUOMEN VIRALLINEN TILASTO, 2014. Puolet suomalaisista yhteisöpalveluissa. Väestön tieto- ja

viestintätekniikan käyttö [verkkojulkaisu]. Helsinki: Tilastokeskus [viitattu: 2015-01-04.] Saatavissa:

http://www.stat.fi/til/sutivi/2014/sutivi_2014_2014-11-06_kat_004_fi.html

TILASTOKESKUS, 2010-09-07. Facebook - maailman kolmanneksi suurin valtio kasvaa kohisten. [Vii-

tattu 2015-01-04.] Saatavissa: http://www.stat.fi/artikkelit/2010/art_2010-09-07_006.html

TYNKKYNEN Ossi, 2014-11-13. Lörtsy saa olla jatkossakin lörtsy. Itä-Savo. [Viitattu 2014-12-14.]

Saatavissa: http://www.ita-savo.fi/uutiset/lahella/lortsy-saa-olla-jatkossakin-lortsy-228514

TWITTER, 2014. Mikä on twiitti. [Viitattu 2015-01-04.] Saatavissa: https://about.twit-

ter.com/fi/what-is-twitter/story-of-a-tweet

UNIVERSITY OF LEEDS, 2015. Tone of voice guidelines. [Viitattu 2015-03-18.] Saatavissa:

http://www.leeds.ac.uk/comms/tov/tone_of_voice.pdf

VAALISTO Heidi, 2014-10-13. Alkoholilaissa riittää erikoisuuksia - ovatko nämä kaikki todella tar-

peen? Ilta-Sanomat. [Viitattu 2014-12-14.] Saatavissa: http://www.iltasanomat.fi/kotimaa/art-

1288750354981.html

VALVIRA, 2014. Ohje alkoholimainonnasta. [verkkojulkaisu]. Sosiaali- ja terveysalan lupa- ja valvon-

tavirasto, [Viitattu 2014-12-14.] Saatavissa: http://www.valvira.fi/files/ohjeet/alkoholimainonta.pdf

VILPERI Digimediatoimisto, 2015. YouTube-mainonta - videomainontaa ilman suuria kustannuksia.

[Viitattu: 2015-02-15.] Saatavissa: http://www.vilperi.fi/mainonta/youtube-mainonta.html

VIRTANEN Jarno, 2014-09-18. Monelle tuttu maamerkki häviää maisemasta – syynä Suomen tiuken-

tuva alkoholilaki. Yle. [Viitattu 2014-12-14.] Saatavissa: http://yle.fi/uutiset/monelle_tuttu_maa-

merkki_haviaa_maisemasta__syyna_suomen_tiukentuva_alkoholilaki/7476257

WARNER Janine ja LAFONTAINE David, 2014. Social Media Design for Dummies. [e-Kirja] New Jer-

sey: John Wiley & Sons, Inc. [Viitattu: 2015-04-08.] Saatavissa: http://31.210.87.4/ebook/pdf/So-

cial_Media_Design_For_Dummies.pdf

WORK & SOCIAL WEB, 2015. Esittelyssä LinkedIn. [Viitattu: 2015-01-04.] Saatavissa: https://work-

socialweb.wordpress.com/esittelyssa-linkedin/

YOUTUBE, 2015. Tilastotiedot. [Viitattu: 2015-01-04.] Saatavissa: https://www.you-

tube.com/yt/press/fi/statistics.html

http://www.stat.fi/til/sutivi/2014/sutivi_2014_2014-11-06_kat_004_fi.html
http://www.stat.fi/artikkelit/2010/art_2010-09-07_006.html
http://www.ita-savo.fi/uutiset/lahella/lortsy-saa-olla-jatkossakin-lortsy-228514
https://about.twitter.com/fi/what-is-twitter/story-of-a-tweet
https://about.twitter.com/fi/what-is-twitter/story-of-a-tweet
http://www.leeds.ac.uk/comms/tov/tone_of_voice.pdf
http://www.iltasanomat.fi/kotimaa/art-1288750354981.html
http://www.iltasanomat.fi/kotimaa/art-1288750354981.html
http://www.valvira.fi/files/ohjeet/alkoholimainonta.pdf
http://www.vilperi.fi/mainonta/youtube-mainonta.html
http://yle.fi/uutiset/monelle_tuttu_maamerkki_haviaa_maisemasta__syyna_suomen_tiukentuva_alkoholilaki/7476257
http://yle.fi/uutiset/monelle_tuttu_maamerkki_haviaa_maisemasta__syyna_suomen_tiukentuva_alkoholilaki/7476257
http://31.210.87.4/ebook/pdf/Social_Media_Design_For_Dummies.pdf
http://31.210.87.4/ebook/pdf/Social_Media_Design_For_Dummies.pdf
https://worksocialweb.wordpress.com/esittelyssa-linkedin/
https://worksocialweb.wordpress.com/esittelyssa-linkedin/
https://www.youtube.com/yt/press/fi/statistics.html
https://www.youtube.com/yt/press/fi/statistics.html

