

TARINOITA IHMISILLE – TAVANOMAISISTA KOHTAAMISISTA MERKITYKSELLISEEN BRÄNDIN RAKENTAMISEEN

@annika_vaisanen

AIKAKAUSMEDIA CASE-AAMU 11.10.2016

CARAT

MAAILMA ON
MUUTTUNUT

MEILTÄ VAADITTAAN
MUUTOSTA

MUUTAMA HUOMIO MUUTOKSESTA

MEDIANKÄYTÖN MUUTOSVAUHTI ON KASVANUT

Mediakäytön muutos
rajuinta koskaan
viimeisen
2 vuoden aikana.

Kaikki perinteiset mediat ja
palvelukanavat saatavilla
digitaalisesti.
Myös laaja kuluttajakanta
löytänyt näiden pariin.

Mediaa kulutetaan **7,5 h**
päivässä. Kasvu vuoteen
2010 on 30 min.

Teknologian muutosvauhdin
kasvaessa, **uusia palvelu- ja**
liiketoimintamahdollisuuksia
syntyy nopeammin.

KÄYTTÄYTYMISEN MUUTOS ON OLLUT RAJUA

Internet tavoittaa nyt kaikissa ikäryhmissä.

Kuluttaja on muuttunut liikkuvaksi ja kosketuspisteet ovat sen myötä kasvaneet.

Perinteiset massamediat kärsivät tavoitavuudessa.

Sisältöjen kulutus siirtynyt entistä enemmän internetiin.

Lähde: Dentsu Aegis CCS-kuluttajatutkimus 2016, 5 400 suomalaista vastaajaa 15-74

MUUTOKSEN VETURINA NUOREMMAT KOHDERYHMÄT

Lähde: Dentsu Aegis CCS-kuluttajatutkimus 2016, 5 400 suomalaista vastaajaa 15-74

MUUTOKSET VAIKUTTAVAT MYÖS MAINONNAN HUOMAAMISEEN – SE LASKEE

Medioihin käytetty aika
ei vähene.

Mainoksia huomataan
heikommin.

Mainonnan sisältöön ja sen
jakeluun tarvitaan
relevanttiutta **vaikutuksen
varmistamiseksi.**

MITÄ HUOMATAAN?

Mainonnan
huomaaminen indeksi
15-44 vuotiaat

Lähde: Dentsu Aegis CCS-kuluttajatutkimus 2016, 5 400 suomalaista vastaajaa 15-74

MITÄ HUOMATAAN?

Mainonnan
huomaaminen indeksi
45-74 vuotiaat

Lähde: Dentsu Aegis CCS-kuluttajatutkimus 2016, 5 400 suomalaista vastaajaa 15-74

ANSAITTU MEDIA ON MERKITYKSELLISTÄ JA SEN HUOMAAMINEN ON KASVUSSA

Lähde: Dentsu Aegis CCS-kuluttajatutkimus 2016, 5 400 suomalaista vastaajaa 15-74

Viestin lähteen suhteen ollaan kriittisiä – joskin pinnallisesti.

Skaalautuvuus suosittelulle on heikkoa, sillä vain harva kokee suosittelua brändeistä sillä hetkellä kun se vaikuttaisi heidän käyttäytymiseen.

OSTOKÄYTTÄYTYMINEN ON MONIPUOLISTUNUT JA MUUTTUU

Digitaalinen ostaminen, mobiilin käyttö ja sosiaalinen media ovat luonteva osa ostokäyttäytymistä nuoremmassa väestössä.

Suurin muutos on vasta edesspäin, sillä myöhäiset omaksijat muuttavat käyttäytymistään parhaillaan.

Uusia ostokäyttäytymistapoja omaksutaan, mutta vanhojakaan ei ole hylätty.

Nyt ja tulevaisuudessa voittavat ne brändit, joilla on valmius tarjota kanavasta riippumaton miellyttävä palvelukokemus.

DIGITALISAATIO VAIKUTTA VÄHÄSTI KÄYTTÄYTYMISEMME MUUTOKSEEN

Kaikki tieto on käsillä.
Mielipiteitä on helppo jakaa ja vertailla.
Vaihtoehtojen määrä on rajaton.

Mm. sosiaalinen media mahdollistaa
inhimillisemmät kokemukset ihmisten ja brändien
välillä. Brändeillä oletetaan olevan mielipide.

Uskollisuus brändejä kohtaan vähenee. Entistä
tärkeämpää olla läsnä niissä hetkissä, jolloin
valintoja tehdään.

TARINANKERRONTA MERKITYKSELLISEMMÄKSI

@annika_vaisanen

AIKAKAUSMEDIA CASE-AAMU 11.10.2016

CARAT

TARINANKERRONTA

ANSAITTU MEDIA

OSTETTU MEDIA

OMA MEDIA

BRÄNDI
=
TARINA

OMNICHANNEL

BRÄNDI
=
TARINA

"Marketing is no longer stuff you make but the stories you tell."

Seth Godin

"Don't be just a message, be something interesting."

Tony Hawk

Tarvelähtöisyys. Merkityksellisyys.
Kokemuksellisuus.
TAVOITTEELLISUUS.

On ymmärrettävä oman median
laajuus.

Sähköpostilista on yksi tärkeimmistä
– muovikassia unohtamatta.

Kuluttajat tietoisempia kuin
koskaan. Brändien tuottaman
sisällön oltava arvokasta,
kiinnostavaa, sitouttavaa
JA mitattavaa.

OMA MEDIA

DATA TARINA

OSTETTU MEDIA

Oikea sisältö, oikeassa paikassa,
oikeaan aikaan, oikealle joukolle.

entistä tärkeämpää ja enemmän
mahdollisuuksia.

Sisältö on edelleen kuningas, mutta
sen oikea jakelu on kuningatar. Ne
toimivat aina parhaiten parina.

Mittaamisen mahdollisuuksia
entistä enemmän, osattava asettaa
oikeat KPI:t.

ANSAITTU MEDIA

Kun sisältö koetaan
merkityksellisenä, sitä myös
jaetaan.

"A brand is no longer what we tell
the consumer it is. It's what the
consumer tell each other it is."

*Scott Cook, Director Ebay & Procter
& Gamble*

OMNICHANNEL

Merkityksellisen tarinankerronnan on oltava tavoitteellista ja yhdenmukaista.

Juonen on kuljettava oikein kohtaamispisteistä ja niiden järjestyksestä riippumatta.

Kontaktipisteet + asiakaspolut + synkronointi

TARINANKERRONTA

Keskity kuluttajien tarpeisiin ja ostopolun hetkiin.

Tarjoo aidosti kiinnostavaa sisältöä läpi kanavien.

U
U
M

DATA

TARINA

Aseta mitattavat tavoitteet ja luo ketterä toimintamalli seurantaan ja sisällön kehittämiseen.

@annika_vaisanen

AIKAKAUSMEDIA CASE-AAMU 11.10.2016

©COPYRIGHT Carat Finland

CARAT