
SUORAMAINONNAN
MUISTAMINEN

VÄHINTÄÄN YHDEN MAINOSTAJAN
MUISTANEIDEN OSUUS (%) KANAVITTAIN

69

62

58

51

44

39

34

28

18

0 20 40 60 80 100

Osoitteeton suoramainos

Sanomalehti

Sähköposti

Tv

Osoitteellinen suoramainos

Ulkomainos

Internet

Aikakauslehti

Radio

%

Osoitteeton

suoramainos on

ykkönen

SUORAMAINONNAN AUTETTU MUISTAMINEN

89

81

75

75

68

67

66

63

59

55

45

29

25

87

77

65

70

63

57

56

53

45

47

42

40

24

91

85

85

79

73

77

75

74

73

63

48

17

25

0 20 40 60 80 100

Kaupunkilehti*

Lidln mainosesite

K-Supermarketin mainosesite

Postin Postinen

Gigantin mainosesite

K-Marketin mainosesite

Tokmanni mainosesite

Jyskin mainosesite

Verkkokauppa.com mainosesite

Bauhausin mainosesite

K-Ruokaposti

Tarjoustalon mainosesite

City-lehti

Muistaa nimellä autettuna jaetun kotiin viikon/viikonlopun aikana,
% vastaajista alueittain

Kaikki N=256

PK-Seutu N=130

Tampere N=126

SUORAMAINONNAN SPONTAANI MUISTAMINEN

68

38

23

20

15

12

12

10

9

9

8

5

2

35

66

34

16

14

14

5

14

9

10

6

9

6

3

27

71

42

31

25

15

19

9

11

8

12

6

3

1

43

0 20 40 60 80 100

Kaupunkilehti*

Lidln mainosesite

K-Supermarketin mainosesite

K-Marketin mainosesite

Gigantin mainosesite

Tokmanni mainosesite

Jyskin mainosesite

K-Ruokaposti

Postin Postinen

Verkkokauppa.com mainosesite

Bauhausin mainosesite

City-lehti

Tarjoustalon mainosesite

Muut

Muistaa spontaanisti jaetun kotiin viikon/viikonlopun aikana,
% vastaajista alueittain

Kaikki N=256

PK-Seutu N=130

Tampere N=126

SUORAMAINONNAN
KANAVAPREFERENSSIT

MARKKINOINTIVIESTINNÄN
KANAVAPREFERENSSIT KULUTTAJILLA 2014
Eri kanavien mieluisuus top3-valintojen %-osuudella mitattuna

41023102210201026002

0

10

20

30

40

50

60

 Sanomalehti

 Tuotekuvasto tai -vihkonen

 Sähköposti

 Internetin hakupalvelut

 Osoitteellinen kirje, esim. tarjous tai esite

 Osoitteeton kirje, esim. tarjous tai esite

 Televisio

 Internetin uutissivujen mainokset ja linkit

 Aikakauslehti

 Sosiaalisen median vinkit, linkit, mainokset

 Tekstiviesti

 Radio

 Myyntipuhelu

GallupKanava (n=1106), Marraskuu 2014Itella Oyj - KE 2014-12-01

Muutokset 2010-luvulla:

•
Sanomalehti ja katalogi

mieluisimpia koko ajan 2006

lähtien
•

Katalogia kevyemmän

osoitteettoman suoran

mieluisuus vahvassa kasvussa

2010-luvulla
•

Osoitteellisen suoran

mieluisuus myös pienessä

kasvussa
•

Myös sähköpostin mieluisuus

kasvanut, 2010-luvulla, nyt

tasaantumassa
•

Verkkomainonnan mieluisuus

kääntynyt laskuun

MARKKINOINTIVIESTINNÄN KANAVA-
PREFERENSSIT KULUTTAJILLA 2014-2016

• Sanomalehti ja tuotekuvasto ovat suosituimmat markkinointiviestintäkanavat
• Myyntipuhelu ja tekstiviesti häiritsevimmät
• Sähköposti ja kirjeet ja osoitteettomat jakavat mielipiteitä: ne ovat toisille mieluisia ja toisille epämieluisia
• Netin hakupalvelut ja some ovat menettäneet suosiota ja tulleet neutraaleiksi kanavaksi

48

47

39

37

36

27

23

14

11

10

6

3

47

43

27

37

38

57

63

79

61

53

26

73

15

5

10

34

26

26

16

14

8

28

37

69

24

84

Sanomalehti

Tuotekuvasto tai -vihkonen

Sähköposti

Osoitteeton kirje, esim. tarjous tai esite

Osoitteellinen kirje, esim. tarjous tai esite

Internetin hakupalvelut

TV

Aikakauslehti

Internetin uutissivujen mainokset ja linkit

Sosiaalisen median vinkit, linkit ja mainokset

Tekstiviesti

Radio

Myyntipuhelu

0% 20% 40% 60% 80% 100%

Suosikki (top3) Hyväksytty Ei haluttu

GallupKanava (n=1106), Marraskuu 2014Itella Oyj - KE 2014-11-17

Suosikit

Häiriköt

Mielipiteitä
jakavat

Neutraalit

Suora

Suora

Suora

MIKSI SUORAMAINONTA ON MIELUISTA?
Suoramainonnan seuraamisen syyt, %

88

60

64

52

46

47

40

0

0 20 40 60 80 100

Saan tietoa tarjouksista

Ilmaislehdistä uutisia /

tietoa oman…

Voin tehdä hintavertailuja

ja säästää rahaa

Tietoa valikoimista ja

uusista vaihtoehdoista

Tietoa ostopaikoista

Vinkkejä ostoslistan

tekemiseen

Tukea

tuotteiden/palveluiden…

En seuraa

suoramainontaa/ilmaisja…

%, Osoitteettomasta paperisuoramainonnasta

kiinnostuneet n=1408

Kyllä, luen melkein kaikki mainokset ja luettelot läpi, tai

sanotaanko, että katselen, eihän niissä lukemista paljon ole.

Minusta on kiva nähdä, mitä uutta on tarjolla ja hintataso

selviää helposti. En toki ryntää heti ostamaan, mutta sehän

katalogeissa onkin kiva, aina voi ottaa katalogin uudelleen

käteen ja jatkaa unelmointia. Netti ei mitenkään korvaa niitä eikä

netin selaus anna samaa mukavaa tunnetta.
.

Minusta on usein mukavaa katsella kuvastoja ja

haaveilla - kenties jopa suunnitella - jonkun asian

hankkimista, vaikka tiedän sen juuri nyt olevan

mahdotonta :)…. Saa olla ilman mitään mikä mielen

pahoittaa, siinä saa elää sen hetken unelmissa jalat

tiukasti maanpinnalla. - Tosiasiathan on pidettävä

mielessä, mutta joskus on hyvä "irrotella"

käytännöllisyyden ja taloudellisten rajoitteiden

ikeestä edes mielikuvituksissaan. Kukaanhan ei ole

kieltänyt suuria haaveilemasta?

Tietoa, apua taloudenhallintaan,
vinkkejä arkeen, unelmia, viihdettä

SUORAMAINONNAN
VAIKUTUS

SUORAMAINONNAN VAIKUTUS
KÄYTTÄYTYMISEEN

9

10

13

8

27

27

20

19

0 10 20 30 40 50 60

Suoramainos saa minut harkitsemaan
tuotteiden/palvelujen ostamista

Voin valita ostopaikan suoramainoksen
perusteella

Teen ainakin joskus ostoslistan
suoramainoksessa olevien tarjousten

perusteella

Teen ostoksia suoramainosten perusteella

%

Suoramainonta vaikuttaa
kaikissa ostoprosessin
vaiheissa.

• 35-25 % myöntää mainosten
suoranaisen vaikutuksen

Täysin + jokseenkin samaa mieltä, % Ei mainoskieltoa, n=409

99

10

13

8

27

27

20

19

•

KIINNOSTUS SEURATA KOTIIN JAETTUA
SUORAMAINONTAA

15-79 -vuotiaat, n=3064 est. 4 024 000

Naiset kaikissa
ikäryhmissä

kiinnostuneempia
kuin miehet

Mutta miehistäkin
suuri osa

kiinnostunut!

4740

46

488

36

32

37

7

8

8

6

6

7

4

SUORAMAINONNAN TORJUJA

Ei koskaan lue/selaile suoramainontaa. Esto-osoitteeton 559 000, osoitteellinen 288 000

• Miehet enemmistönä, painottuvat alle 30-

vuotiaisiin. Opiskelijat, yrittäjät, yksinasuvat,

kerrostaloasukkaat korostuvat.

• Tulojen suhteen kaksijakoinen profiili: sekä

pienituloisia arjessa tinkimään joutuvia että

myös erinomaisesti toimeentulevia. Osalla

huoletonta rahankäyttöä, osalla ei juuri jää

ylimääräistä. Elintarvike-ostoissa pikaruokaa,

valmisruokaa mutta myös luomua,

reilunkaupan. Eivät ole mitään ruoanlaittajia.

• Urheilut, bilematkailu kiinnostaa.

Pukeutumisen suhteen välinpitämättömiä.

• Medioiden seuraaminen muuta väestöä

vähäisempää. Ei tv, ei radio, ei lehdet,

Internet ja videot korostuvat. Tubettajia ja

pelaajia.

• Vähiten mainosmyönteisiä. Eivät anna

yhteystietojaan. Eivät halua tarjouksia eikä

etuja.

• Elektroniikan, tietotekniikan ja

puhelinlaitteet, tarvikkeet kiinnostavat.

Valintaperusteena uusin teknologia. Ostot

verkkokaupoista.

• Ei suurempia taloudellisia suunnitelmia

esim. asunnon vaihtoa, remonttia.

Lukee/selailee suoramainontaa säännöllisesti/lähes säännöllisesti
Esto-osoitteeton 774 000, 877 000 osoitteellinen

• Shoppailustanauttivia uutuus-ja tarjoushaukkoja
joilla raha-asiat kunnossa.

• Naisia yli 30v, kotikeskeisiä ja perinteisiä tapoja
kunnioittavia

• Opistotason koulutus

• Vertailevat merkkejä, suosivat suomalaista

• Pitävät ruoanlaitosta, seuraavat ruokatrendejä,
kiinnostuneita ruoan terveysvaikutuksista.
Käyttävät hyväkseen ruokakaupan tarjoukset.
Mainonta elintarvikkeiden valintakriteerinä!

• Erittäin kiinnostuneita myös vaate-ja
kosmetiikkamainonnasta. Nuorekkuus ja
hyvännäköisyys tärkeää!

• Harrastaa käsityöt, puutarha, sisustaminen,
sauvakävely, pyöräily, hiihto, kotimaan
matkailu, ristelyt, ostosmatkat

• Käyttää medioiden parissa enemmän aikaa
kuin väestö keskimäärin. Ajankäyttö painottuu
perinteisiin medioihin: lehdet, tv. Somessa
seurailija.

• Erittäin mainosmyönteisiä. Osallistuvat
kilpailuihin ja arvontoihin. Kokevat mainonnan
hyödylliseksi sekä ostopäätöksiä ja
ruoanlaittoa helpottavaksi

• Myös suurempia/ pitemmän tähtäimen
taloussuunnitelmia: remontti, asunnon vaihto

Lähde: Suomalaiset ja suoramainonta: TNS Atlas tammi-joulukuu 2014

SUORAMAINONNAN HEAVY-SEURAAJA

Lukee/selailee suoramainontaa säännöllisesti/lähes säännöllisesti
Esto-osoitteeton 774 000, 877 000 osoitteellinen

• Shoppailustanauttivia uutuus-ja tarjoushaukkoja
joilla raha-asiat kunnossa.

• Naisia yli 30v, kotikeskeisiä ja perinteisiä tapoja
kunnioittavia

• Opistotason koulutus

• Vertailevat merkkejä, suosivat suomalaista

• Pitävät ruoanlaitosta, seuraavat ruokatrendejä,
kiinnostuneita ruoan terveysvaikutuksista.
Käyttävät hyväkseen ruokakaupan tarjoukset.
Mainonta elintarvikkeiden valintakriteerinä!

• Erittäin kiinnostuneita myös vaate-ja
kosmetiikkamainonnasta. Nuorekkuus ja
hyvännäköisyys tärkeää!

• Harrastaa käsityöt, puutarha, sisustaminen,
sauvakävely, pyöräily, hiihto, kotimaan
matkailu, ristelyt, ostosmatkat

• Käyttää medioiden parissa enemmän aikaa
kuin väestö keskimäärin. Ajankäyttö painottuu
perinteisiin medioihin: lehdet, tv. Somessa
seurailija.

• Erittäin mainosmyönteisiä. Osallistuvat
kilpailuihin ja arvontoihin. Kokevat mainonnan
hyödylliseksi sekä ostopäätöksiä ja
ruoanlaittoa helpottavaksi

• Myös suurempia/ pitemmän tähtäimen
taloussuunnitelmia: remontti, asunnon vaihto

Lähde: Suomalaiset ja suoramainonta: TNS Atlas tammi-joulukuu 2014

PAPERISUORA TOIMII JOPA PAREMMIN KUIN
KYSELYTUTKIMUKSET NÄYTTÄVÄT Paperisuora toimii jopa paremmin kuin kyselytutkimukset
näyttävät
• Paperimainokset elävät pitkään: niitä säilytetään, niitä luetaan uudestaan, niillä on useampia

lukijoita/vastaanottajia per jakelukpl ja niistä keskustellaan

• Ns. sosiaalisen suotavuuden harha kyselyissä: suoramainontaa vähätellään.

• Videokameralla tehdyt käyttäytymisen havainnointitutkimukset ristiriidassa kyselyvastausten kanssa.

Vaikka sanoo Ei, kamera näyttää että Kyllä

• Paperisuora aikaansaa tiedostamattomia ja automaattisia mutta neurologisesti mitattavia muutoksia

enemmän kuin sähköiset media (engagement, emotional intensity, long-term memory encoding)

• Tuntoaisti tukee, vahvistaa näitä tiedostamattomia vaikutuksia. Yleensäkin moniaistisuus vahvistaa

viestin vastaanottoa ja omaksumista. Paperilaatu, pintarakenne, folion rapina jne.

13 Suomalaiset ja suoramainonta. Mediapäivä 25.11.2015 - Leeni Kiikkilä Posti Oy

SUORAMAINONNAN, VERKKO-, TV- JA
SP-MAINONNAN NEUROLOGISET VAIKUTUKSET

14

Neurologinen mittaus: 160 henkilöä 3
tunnin media-altistuksessa.

Paperisuora (”mail”) aikaansaa
paremman vaikutuksen erityisesti
• pitkäaikaiseen muistijälkeen
• tunnevaikutuksen intensiteettiin
• itselle merkityksellisyyden

tunteeseen

Käyttäytymiseen vaikuttaa eniten:
pitkäaikainen muistijälki

Suomalaiset ja suoramainonta. Mediapäivä 25.11.2015 - Leeni Kiikkilä Posti Oy

MAIL EMAIL TELEVISION

SUORAMEDIA OSANA
MONIMEDIAKAMPANJAA

PAPERISUORA TEHOSTAA
MONIMEDIAKAMPANJAA

15

Monikanavakampanjassa
medioiden järjestykselläkin
on väliä – paperisuora
tehostaa eniten jos se
vastaanotetaan muiden
medioiden jälkeen

RROI-NO MAIL RROI-WITH MAIL

MAIL SEEN FIRST MAIL SEEN SECOND MAIL SEEN THIRD

400 mainostajan1200
multimediakampajaa:
Paperisuoran sisältävät
kampanjat tehokkaampia

PAPERISUORA TOIMII PAREMMIN KUIN DIGI
…AINAKIN NÄISSÄ ASIOISSA

Paperimainonta koetaan arvokkaampana,
arvoa tuottavampana ja vahvistaa
vastaanottajan suhdetta lähettäjään.

Neurologisesti mittavat havaitut erot:
pitkäaikainen muistijälki, tunnevaikutuksen
intensiteetti ja sitoutuneisuus/kohtaaminen

MAIL EMAIL TELEVISION

MAIL EMAIL

63%

57%

55% 25%

17%

18%I AM MORE LIKELY TO TAKE IT SERIOUSLY

IT MAKES ME FEEL MORE VALUED

IT GIVES ME A BETTER IMPRESSION OF THAT COMPANY

MAINOSNIPPUJEN KIINNOSTAVUUS

85

94

76

82

79

87

90

7

2

11

5

11

3

7

8

4

13

14

11

10

3

0 20 40 60 80 100

Kaikki

PK-Seutu

Tampereen seutu

Mies 15-49 v

Mies 50 v+

Nainen 15-49 v

Nainen 50 v+

Jos saisit valita vain toisen mainosnipun niin kumman valitsisit?
% jakelutuotteen huomanneista

Kaupunkilehti

Postin Postinen

Eos

MAINOSKIELLOT

MAINOSKIELLOT POSTILAATIKOSSA JA
VERKKOMAINONNASSA
-kieltomotiivit ja tietoisuus estomahdollisuuksista
Suoramainonnan jakelukielto
ovessa tai postilaatikossa
15 % kuluttajista

15

Mainonnan esto nettiselaimessa
22 % kuluttajista

22

84
78

• Ympäristönäkökohdat - lisää jätettä
• Vaivaa itselle roskii viemisessä
• Matka, loma, ei kotona
• Kulutuskriittinen asenne

• Yksityisyyden säilyttäminen
• Tietoturva
• Verkkosivujen käyttömukavuus

multimediakampajaa:
Paperisuoran sisältävät
kampanjat tehokkaampia
Digi-edelläkävijöitä,
esto 55%

OSA KULUTTAJISTA TORJUU
SUORAMAINONNAN MAINOSKIELLOLLA

Suoramainonnan jakelukielto
ovessa tai postilaatikossa
15 % kuluttajista

• Ympäristönäkökohdat - lisää jätettä
• Vaivaa itselle roskiin viemisessä
• Matka, loma, ei kotona
• Kulutuskriittinen asenne

Ei mainos-

Ei tule kuvastoja, koska olen kieltänyt mainosten jakelun laatikkooni.
Tein näin kolmesta syystä: talouden käytettävissä olevat varat
niukkenivat niin, ettei ollut mahdollisuutta ostoholismiin; kasvoin
ekologiseksi kuluttajaksi joka kierrättää ja yrittää pärjätä vähällä
raaka-ainevarojen haaskaamisella; kyllästyin kantamaan
kiiltopaperille painettuja kalliita esitteitä suoraan paperinkeräykseen.
….Samalla ryhdyin kasvissyöjäksi ja kompostoimaan orgaaniset
jätteet. Jäteauto hakee sekajätteet kerran kuussa, toivon pääseväni
vielä harvempaan tyhjennysväliin lajittelemalla tulevaisuudessa
muovipakkauksetkin erilleen. Minusta on kiva parhaani mukaan
säästää resursseja eikä haaskata niitä

15

84

PANOSTUKSET PRINTTIIN
NÄKYVÄT YRITYKSISSÄ MYYNNIN KASVUNA

•  Painotuotteiden tehokkuus mainosmediana on kasvanut

eikä vähentynyt digitaalisella aikakaudella. Tämä
yllättäväkin väite on johtopäätös tutkimuksesta, joka
selvitti eri mainosmedioiden tehokkuutta.

•  Tutkimuksen teki Suomen ainoa myynnin professori Petri
Parvinen. Voit tutustua tutkimukseen osoitteessa

 www.suoramainonta.fi/tutkimukset
•  Parvinen on Helsingin yliopiston ja Aalto-yliopiston

myynnin professori. Hän tutki eri mainosmedioiden
tehokkuutta Graafinen Teollisuus ry:n toimeksiannosta
useiden merkittävien kuluttajatuoteyritysten
yhteishankkeessa.

LÄHDELUETTELO

•  Suomalaiset ja suoramainonta, Leeni Kiikkilä, Posti Oy
•  Itella Oyj – KE 2014-11-17
•  Feelback Oy, marraskuu 2015 pk-seutu ja Tampere

huomioarvomittaus
•  Gallup Kanava (n=1105), marraskuu 2014
•  Suomalaiset ja suoramainonta: TNS Atlas tammi-joulukuu 2014

