

TALLINNA TEHNIKAÜLIKOOL

Majandusteaduskond

Ärikorralduse instituut

Turunduse õppetool

Kaisa Rannala

**REKLAAMIEELARVE FACEBOOKI SUUNAMISE TRENDI
VÕIMALUSED JA OHUD EESTIS DIGITAALMEEDIA
SPETSIALISTIDE HOIAKUTE PÕHJAL**

Magistritöö

Juhendaja: lektor Kristel Kaljund

Tallinn 2016

Olen koostanud töö iseseisvalt.

Töö koostamisel kasutatud kõikidele teiste autorite töödele, olulistele seisukohtadele ja andmetele on viidatud.

Kaisa Rannala

Üliõpilase kood: 143751

Üliõpilase e-posti aadress: kaisa.rannala@gmail.com

Juhendaja lektor Kristel Kaljundi arvamus:

Töö vastab uurimistööle esitatud nõuetele

.....

(allkiri, kuupäev)

Kaitsmiskomisjoni esimees:

Lubatud kaitsmisele

.....

(ametikoht, nimi, allkiri, kuupäev)

SISUKORD

ABSTRAKT	5
SISSEJUHATUS	6
1. TURUNDUSKOMMUNIKATSIOONI PLANEERIMISE TEOREETILISED JA EMPIIRILISED ALUSED	8
1.1. Meediakampaaniate planeerimise protsess	8
1.2. Internetireklaam turunduskommunikatsiooni osana	11
1.3. Sotsiaalmeedia internetireklaami osana	15
1.3.1. Facebookis reklaamimise võimalused	17
1.3.2. Facebookis reklaamimise ohud	19
1.4. Reklaamituru areng Eestis ja mujal maailmas	23
2. HOIAKUTE TEOREETILISED JA EMPIIRILISED ALUSED	26
2.1. Hoiakud tarbijakäitumise ja reklaami mõju regulaatorina	26
2.2. Reklaamihoiakute kujunemine ning nende mõõtmine	29
2.2.1. Tarbijate hoiakud interneti- ja sotsiaalmeedia reklaamidesse	33
2.2.2. Positiivset reklaamihoiakut soodustavad tegurid	34
2.3. Retseptioon hoiakute kontekstis	36
2.4. Varasemalt valdkonnas läbiviidud uuringud Eestis	39
3. KOKKUVÕTE TEOREETILISTEST JA EMPIIRILISTEST ALUSTEST	41
4. DIGITAALMEEDIA SPETSIALISTIDE HOIAKUTE UURING	43
4.1. Magistritöö probleemiaetus ja peamised uurimisküsimused	43
4.2. Meetod ja valim	45
4.3. Andmekogumine ja andmete analüüs	48

4.4. Tulemused	52
4.4.1. Digitaalmeedia spetsialistide hoiakud tavakasutajana Facebooki reklaami	52
4.4.2. Facebooki roll turunduskampaaniates digitaalmeedia spetsialistide hoiakute põhjal	57
4.4.3. Digitaalmeedia spetsialistide hoiakute fikseeritus	76
4.5. Järeldused	89
4.6. Soovitused	100
KOKKUVÕTE	103
VIIDATUD ALLIKAD	107
SUMMARY	113
LISAD	117
Lisa 1. Valimisse kuuluvate spetsialistide parameetrid.....	117
Lisa 2. Intervjuu kava	118
Lisa 3. Annalise Kaylori artikkel.....	122
Lisa 4. Michael Alveari artikkel	128
Lisa 5. Kodeerimiskava näidistabel.....	133

ABSTRAKT

Käesolevat magistritööd ajendas kirjutama vähene teave reklaamieelarve Facebooki suunamise võimaluste ja ohtude kohta. Töö eesmärgiks on välja selgitada digi-, reklaami- ja meediaagentuuride digitaalmeedia spetsialistide hoiakud reklaamieelarve Facebooki suunamise trendi suhtes ning nende poolt teadvustatavad Facebooki kui reklaamikanali kasutamise kaasnevad võimalused ja ohud Eesti kontekstis.

Magistritöö on praktilise väljundiga, püüdes arendada paremat arusaamist Facebooki kui reklaamikanali potentsiaalset ning anda turundajatele näpunäiteid, mis aitaks neil optimeerida turunduskampaaniaid Facebookis.

Uuringu andmekogumise meetodiks oli kvalitatiivne poolstruktureeritud süvaintervjuu. Valimisse kuulusid kaheksa digitaalmeedia spetsialisti erinevatest Eesti digitaalmeedia-, reklaami- ja meediaagentuuridest. Andmeid analüüsiti kvalitatiivse sisuanalüüsi meetodil.

Uuringu põhjal selgus, et digitaalmeedia spetsialistide hoiakud tavakasutajana Facebooki reklaami suhtes on positiivsed. Spetsialistid ei pea Facebooki reklaame ebameeldivateks, kuid nende poolt tunnetatav reklaamide isiklik kasu on väike.

Hoiakud professionaalsest vaatevinklist on üldjoontes samuti positiivsed. Meediaspetsialistid näevad võimalustena sihtimise veel täpsemaks ja kvaliteetsemaks muutumist ning ohtudena reklaamide üleküllastumist, konkurentsi tugevnemist, hindade ja kulude kasvu, liigse võimu koondumist ühele reklaamikanalile ning raha suundumist Eestist välja. Facebooki müügiedu osas lähevad intervjuueeritavate hoiakud lahku. Facebooki reklaamil on uurimuses osalenute hinnangul pigem teadlikkust kasvatav roll.

Retseptioonianalüüsist järeldus, et digitaalmeedia spetsialistide hoiakud Facebooki kui reklaamikanali suhtes on fikseerunud ning vastuargumentidega tutvumine neid ümber ei veena.

Võtmesõnad: sotsiaalvõrgustikud, reklaamihoiakud, internetireklaam, retseptioon

SISSEJUHATUS

Globaalsed trendid reklaamikulutustes ilmestavad seda, kuidas digiväljund täidab turunduskampaaniates üha olulisemat osa. Näiteks Euroopa koguarvestuses kulutati 2015. aastal esmakordselt enim raha just internetireklaamile (Europe online ... 2016). Sama trendi jätkub ka Eestis: möödunud aastal jõudis jõuliselt kasvav digitaalmeedia reklaam ajaloolise tühiseni, tõustes telereklaami järel reklaamituru suuruselt teiseks meediatüübiks (Märgilise tähendusega ... 2016). Seega näitab internetireklaam nii Eestis kui ka mujal maailmas turumahust suuremat kasvutempot, ületades seda kohati lausa kordades.

Internetireklaamide osatähtsuse kasv on hetkel üks märkimisväärsemaid reklaamieelarve suunamisega seotud turundustrende ning seetõttu aktuaalne teema. Digitaliseerumisele on andnud olulise impulsi sotsiaalvõrgustike loomine. Facebookile pandi alus 2004. aastal ning selles mõttes on algselt inimeste ühendamise motiividel kavandatud ja tänaseks ka ärielistel eesmärkidel kasutatav platvorm saavutanud oma küpsuse. Teisest küljest kuna Facebook on viimastel aastatel oluliselt kahandanud postituste loomulikkude ehk orgaanilist levikut, on turundajatel tekkinud alles nüüd reaalne vajadus soovitud tarbijasegmendi tabamiseks reklaami eest maksta ja sellest perspektiivist vaadatuna on Facebooki reklaam alles lapsekingades.

Kiirete arengute taustal võib ettevõtjatele digiturundusega alustamine keeruline ja hirmutav tunduda. Samuti on Facebookil kui reklaamikanalil oma miinused, mistõttu ei võeta sotsiaalvõrgustiku turunduskampaaniasse planeerimise otsust kergekäeliselt. Paljud autorid on kahelnud meediumi efektiivsuses ja panuses müügitulemuste edendamisel. Sellest võib järeldada, et hetkel ei ole täpselt positsioneeritud Facebookis reklaamimise eeliseid, puudusi, võimalusi ja ohte. Autor leiab, et sel teemal on tähtis arutleda ning leida üles meediumi tugevad küljed ning kitsaskohad.

Eeltoodut kokku võttes on sõnastatud käesoleva magistr töö uurimisprobleem – vähene teave selle kohta, millised on reklaamieelarve Facebooki suunamisega kaasnevad võimalused ja ohud digitaalmeedia spetsialistide hoiakute põhjal.

Töö eesmärgiks on välja selgitada digi-, reklaami- ja meediaagentuuride digitaalmeedia spetsialistide hoiakud reklaamieelarve Facebooki suunamise trendi suhtes ning nende poolt teadvustatavad Facebooki kui reklaamikanali kasutamise kaasnevad võimalused ja ohud. Magistritöö on praktilise väljundiga, tulemused on huvipakkuvad turundajatele, kes soovivad optimeerida oma turunduskampaaniaid Facebookis.

Seatud eesmärgi täitmiseks püstitab autor järgnevad uurimisülesanded: anda ülevaade internetireklaami ning hoiakute teoreetilistest ja empiirilistest alustest; analüüsida reklaamirahade liikumise trende; esitada läbilõige senistest teemakohastest uuringutest; kirjeldada valitud uuringumeetodit; viia läbi uuring, analüüsida andmeid, arutleda tulemuste üle ning esitada järeldused ja soovitused.

Uuringu raames püütakse leida vastused järgnevatele uurimisküsimustele:

1. Millised on digitaalmeedia spetsialistide isiklikud hoiakud Facebooki reklaami suhtes?
2. Milliseid võimalusi ja ohte teadvustavad digitaalmeedia spetsialistid Facebooki kasutamisel turunduskampaaniates?
3. Kuivõrd fikseerunud on digitaalmeedia spetsialistide hoiakud?

Uuringumeetodina planeeritakse kasutada kvalitatiivset lähenemist, viies läbi kvalitatiivsed poolstruktureeritud süvaintervjuud, sest see meetod võimaldab anda nähtustele põhjendusi läbi detailiderohke pildi. Antud meetodi puhul on oluline märkida, et tulemusi ei saa üldistada kõikidele digimeedia spetsialistidele, kuid sellele vaatamata aitab käesolev töö kirjeldada spetsialistide seas levivaid hoiakuid, andes aimu üldisemate tendentside kohta.

Magistritöö koosneb neljast osast. Esimeses peatükis antakse ülevaade internetireklaami ning teises hoiakute teoreetilistest ja empiirilistest alustest. Peatükkide koostamisel on toetutud kirjandusallikatele ning varasemalt teostatud uuringutele. Töö kolmandas peatükis on esitatud teoreetiliste ja empiiriliste aluste kokkuvõtte. Neljandas peatükis selgitatakse ning põhjendatakse kasutatud meetodit, kirjeldatakse valimi valiku kriteeriume ja antakse ülevaade andmekogumise ja -analüüsi protsessist ning viimaks tuuakse välja kvalitatiivse uuringu peamised tulemused ja järeldused ning nendest tulenevad soovitused laiemat teoreetilist konteksti arvesse võttes. Töö lõpeb nii eesti- kui ka ingliskeelse kokkuvõtte, viidatud kirjanduse loetelu ja lisadega.

Autor soovib südamest tänada kõiki uuringus osalenud digitaalmeedia spetsialiste. Samuti kuuluvad erilised tänusõnad magistritöö juhendajale Kristel Kaljundile.

1. TURUNDUSKOMMUNIKATSIOONI PLANEERIMISE TEOREETILISED JA EMPIIRILISED ALUSED

Tehnoloogia ja internet on pidevas muutumises, mistõttu strateegia, mis töötab sotsiaalmeedias täna, ei pruugi homme enam kehtida. Kiirete arengute taustal võib ettevõtetele digiturundusega alustamine keeruline ja hirmutav tunduda. Reklaamieelarve Facebooki suunamisega kaasnevat võimalusi ja ohte on varasemates empiirilistes uuringutes veel suhteliselt vähe uuritud. Käesolevas magistritöös püütakse avada seda aktuaalset teemat.

Saamaks aru Facebooki kui reklaamikanali toimimisest, tuleb mõista meediaplaneerimise protsesse ka laiemalt. Sellele on pühendatud käesoleva magistritöö esimene alapeatükk. Töö teises alapeatükis avatakse lähemalt internetireklaami mõiste, võrreldakse seda meediumi teiste traditsiooniliste reklaamikanalitega ning tuuakse välja selle reklaamikanali unikaalsed eelised ja puudused. Kolmandas alapeatükis analüüsitakse sotsiaalmeedia ja sotsiaalvõrgustike rolli turunduskampaaniates. Eraldi tähelepanu pööratakse sotsiaalvõrgustiku Facebook kui reklaamikanali kasutamisele kaasnevate võimaluste ning ohtude kaardistamisele. Neljas alapeatükk on pühendatud globaalsete reklaamikulutustrendide ja Eesti reklaamituru analüüsile.

1.1. Meediakampaaniate planeerimise protsess

Sihtturu mõjutamiseks ning seeläbi ettevõtte äriliste eesmärkide saavutamiseks on turundajal võimalik valida erinevate tegevusalternatiivide ja turundusinstrumentide vahel. Need instrumendid ja alternatiivid on kombineeritud teoreetiku McCarthy poolt loodud 4P mudelisse, mida nimetatakse turundusmeetmestikuks ja mis on jaotatud tooteks, hinnaks, turustuseks ning turunduskommunikatsiooniks (Kotler 2002, 96). Reklaam on osa

turundusmeetmestiku neljandast osast, mis hõlmab kommunikatsioonivahendeid, mille kaudu on võimalik jõuda ettevõtte sihtgrupini (Ibid., 107).

Reklaami vaadeldakse sageli kitsalt tarbijate ostukäitumise mõjutamise ja brändi kommunikatsiooni vaatenurgast. Teematikat on käsitletud eelkõige võtmes, milline on reklaami võimalik mõju müügile, brändi positsioonile (tajutud väärtustele) tarbija teadvuses. Nii on Kotler (2002, 108) defineerinud reklaami kui kindla isiku, firma või organisatsiooni tellitud tasulist ja mitteisiklikku ideede, kaupade ja teenuste tutvustamist ning esiletõstmist. Kotler toob välja reklaami informeeriva rolli, nimetades reklaami turunduse tõhusaimaks vahendiks, informeerimaks ostjat mõnest firmast, tootest, teenindusest või ideest (Ibid.). Jonesi (1990, 45) käsitluse põhjal reklaam suurendab brändi tuntust ja seeläbi stimuleerib toodete/teenuste müüki; aitab luua ja hoida brändi tuntust ja seeläbi tarbimiskogemust ning pakub kaitset hinnasõdades säilitades brändi ostjaskonna ja ostusageduse konkureerivate brändide rünnakute kontekstis (Ibid.). Efekttiivne reklaamikampania parandab firma imago ja suurendab kaubamärgi soosimist või selle vastuvõetavust (Kotler 2002, 108).

Meediakampania planeerimise protsessis on esmalt vaja kindlaks määrata reklaami eesmärk. Nagu eelpool nimetatud, täidavad reklaamsõnumid erinevaid eesmärke, milleks võivad olla näiteks informeerimine, veenmine või meelde tuletamine.

Kurtzi (2008, 529) hinnangul on edu võtmeks parima strateegia valimisel sõnumi loomine, mis on kooskõlas reklaami eesmärgiga ning positsioneerib kõige paremini firma toote tarbija meeltes.

Reklaamsõnum sõltub muuhulgas sellest, milliseid otsuseid on sihtgruppide ja väärtuse kuvandiga seoses varem tehtud. Sõnumist sõltub ka reklaamikanali valik. Kuigi kõigis meediakanalites soovitakse edastada sama sõnumit, on teostus erinevates meediakanalites – ajalehtedes, ajakirjades, raadios, televisioonis, välimeedias, kinos ning otsepostituse puhul – erinev. Uued meediakanalid – internet ja mobiil nõuavad omakorda teistsugust loovat lähenemist. (Kotler 2002, 110)

Reklaami sihturu suurus ja omadused määratakse kindlaks reklaamiuuringuga, st teabe süstemaatilise kogumise ja analüüsi, mille otstarbeks on reklaamistrateegiate, reklaamisõnumite ja reklaamikampaniate meedias väljatöötamise või hindamise kergendamine (Arens *et al* 2009, 153). Uuringu tellijaks on harilikult oma tooteid/teenuseid reklaamiv ettevõtte, kuid ka meedia- või reklaamiagentuurid, kes soovivad mõista klientide vajadusi ning eelistusi süviti enne reklaamistrateegia kavandamist ja loovlahenduste

pakkumist (Hackley 2005, 213). Seega aitavad reklaamiuuringud välja selgitada, kuidas reklaami tuleks üles ehitada ja millistesse kanalitesse seda suunata, et investeeringute efektiivsus oleks maksimaalne.

Järgmiseks etapiks reklaamikujunduses on valida uuringu tulemuste põhjal kanalid, mis sobivad kõige paremini sihtturu omadustega. Meediakanalite valiku põhieesmärk on maksimiseerida meedia katvust. Nii katvus (ing.k. *reach*), kui ka sagedus (ing.k. *frequency*) ning kontaktide hulk (GRP - ing.k. *gross rating point*) on mõõdikud, mis aitavad mõõta meediaplaanide efektiivsust. Katvus näitab, kui suur on sihtrühma kuuluvate inimeste, leibkondade või ettevõtete arv, kellele reklaamsõnumit on kampaania jooksul vähemalt ühe korra näidatud. Sagedus iseloomustab reklaami nägemiste arvu, st mitu korda nägi individ reklaami kindla ajaperioodi vältel. Katvuse ja sageduse korrutisega hindavad reklaamijad kvantitatiivselt meediapanuste koguefektiivsust ja intensiivsust ning seda mõõdikut nimetatakse GRPks. (Kurtz 2008, 544)

Peale kvantitatiivsete näitajate tuleb turundajatel meediakanalite valikul mõista, milline reklaamikanal motiveerib sihtrühma tarbijat ostma. Turundusteoreetik Spilker-Attig (2010, 2) võrdles oma uurimistöös interneti reklaamikanalite efektiivsust erineva hinnatundlikkuse, kliendisuhte tugevuse ja ostuaktiivsusega eri rahvusest tarbijagruppides. Ta leidis, et mõned reklaamikanalid mõjutavad teatud tarbijate ostukäitumist väga positiivselt, samas kui samade reklaamikanalite kasutus toimib teistele tarbijagruppidele vastupidiselt; tema uurimusest tuli ühtlasi välja, et kliente, kes on valmis ostma kallimaid raamatuid, saab püüda teiste kanalite abil kui tarbijaid, kes on hinnatundlikud ja eelistavad soodsamaid raamatuid; samuti erines reklaamikanali efektiivsus erinevate kultuuride ja uute vs. vanade klientide lõikes (Ibid., 8-9). Tarbijad reageerivad reklaamikanalitele erinevalt, mistõttu oma toote sihtgrupi jaoks kõige efektiivsemate kanalite valik on turundajate jaoks kindlasti põnev väljakutse. Kanalite lõplik valik teostatakse kvantitatiivste näitajate ja alternatiivide hinnavõrdlusel (Arens *et al* 2009, 427).

Lisaks reklaamikanali valikule peab ettevõtte hoolikalt jälgima, kuidas ta reklaamiks raha kulutab. Kui reklaamieelarve on liiga väike, ei panda reklaami võib-olla tähelegi. John Wanamaker on selle tabavalt sõnastanud: “Ma tean, et pool mu reklaamieelarvest lendab tualde, kuid ma ei tea, kumb pool” (Kotler 2002, 108).

Probleemid reklaami kasumimarginaali hindamisel tulenevad Kotleri (Ibid.) hinnangul sellest, et reklaami on raske eristada teistest samalaadsetest turundustoimingutest. Kui uus

reklaamikampaania korraldatakse ajal, mil tõstetakse toote hinda, katsetakse uut müügitoetusvahendit või käivitatakse suhtekorralduskampaania, siis on keeruline eristada reklaami mõju teiste tegurite omast. Seetõttu tuleks ettevõtetel määratleda reklaamikulude reeglid: kas reklaamile kulutatakse nii palju, kui seda lubavad ressursid, teatud protsent olemasolevast või tulevasesst müügitulust, või konkurentide reklaamikuludel põhinev protsent. Reklaamipanused varieeruvad ka tööstusharude ja ettevõtete lõikes. Tulusam on koostada eesmärgi ja ülesande põhjal reklaamieelarve. Esiteks määrab firma kindlaks, kui paljude inimesteni ta tahab jõuda, kui sageli ta tahab nendeni jõuda ja mil määral ta mingi meediakanali kaudu tahab mõjutada. Nii valitavad kanalid kui ka kulutatav summa peavad toetama ettevõtte eesmärke ja kasumit lühikeses perspektiivis ning pakkuma potentsiaalset kasvuvõimalust ja püsivat kasumit pikas perspektiivis. (Ibid., 110)

Reklaami eesmärgiks on mõõdetava kasumi saavutamine minimaalsete investeeringute ja maksimaalse efektiivsusega. Reklaam peaks püüdma tähelepanu ja tekitama huvi, informeerima ja/või veenma, lõpuks juhatama ostuni või mõne teise soovitud tegevuseni. Kuigi reklaami kasumimarginaali on keeruline hinnata, aitab efektiivsuse suurendamisele kaasa kui turundaja on eelnevalt põhjalikult määratlenud reklaami eesmärgid ning valinud oma sihtrühma püüdmiseks õiged kanalid. Sel juhul on reklaam pigem investering kui kulutus.

Kuna sotsiaalvõrgustike reklaam on lähedalt seotud internetireklaamiga laiemalt, pidas käesoleva töö autor oluliseks uurida internetireklaami osa turunduskommunikatsioonis ning ühtlasi leida vastused küsimusele, mille poolest erineb internetireklaam muudes meediatüüpides levitavatest reklaamidest. Seda teematikat on vaadeldud järgnevas alapeatükis.

1.2. Internetireklaam turunduskommunikatsiooni osana

Meediaplaneerimine hõlmab traditsiooniliselt kuute meediatüüpi – televisiooni, raadiot, ajalehti, ajakirju, välimeediat ning internetti (Shimp 2000, XXIV). Turundusteoreetikute käsitlustes eristatakse tänapäeval kanalite kirjeldamisel mõisteid traditsiooniline ja uus meedia (Truong, Simmons 2010, 239; Truong *et al* 2010, 722; Celebi 2015, 313) ning *online* ja *offline* turundus (Pauwels *et al* 2011, 1). Viimastest

liigitustest lähtub ka käesoleva töö autor, kuna antud magistritöö käsitleb uue meedia kanaleid.

Internetireklaami on püütud mitut moodi defineerida. Grassmann (2011, 32) määratles internetireklaami kui turunduskommunikatsiooni, mis hõlmab kogu ettevõtte reklaamitegevust internetis. Harker (2008) selgitab seda mõistet veelgi spetsiifilisemalt, kirjeldades internetireklaami kui „igas vormis kaubanduslikku sisu, mis on loodud kuitahes põhjalikult tarbijate tootest või teenusest informeerimiseks, mis on saadaval internetis ning mida pakutakse mistahes vormis või kanali kaudu” (Truong, Simmons 2010, 240). Erinevad autorid on seega ühtsel seisukohal, et internetireklaam tähistab kaubanduslikul eesmärgil toote või teenuse kohta informatsiooni jagamist internetis.

Teoretikutele on pakkunud huvi küsimus, kas internetireklaami on võimalik samastada teiste mittepersonaalsete traditsiooniliste reklaamikanalitega ning kas internet on massimeedium või üks-ühele kanal (Spilker-Attig 2010, 14).

Sotsioloogiaprofessor ning teadlane Menzel (1971, 496) on vaadelnud massi- ja inimestevahelise kommunikatsiooni kanalite erisusi. Massimeediakanaleid iseloomustab tema sõnul standartne sõnum, mis suunatakse ühtselt kõigile, keda see võib puudutada, kuna auditoorium on suur ja heterogeenne ning kontakt liialt põgus, et sõnumit konkreetsele vastuvõtjale kohandada; rangelt piiritletud tagasiside andmise võimalus ning tagasisidestamine viivitusega, mis ei võimaldada ettevõttepoolset kiiret reageerimist; kronoloogiline intervall reklaami ja võimaliku reageeringu vahel ning reklaami esitaja parem kontroll sõnumi liikumise ja suuna üle. Inimestevahelist kommunikatsiooni iseloomustab seevastu isiklik, kohandatud sõnum; kiire ja jätkuv tagasiside andmise võimalus ning tarbijapoolne suurem kontroll. (Ibid., 1971, 496)

Internetireklaam annab tarbijale valikuvabaduse, mida, kuidas ja kui tihti ta soovib näha ning mis brändi, toote või teenuse informatsioonile ligi pääseda (Spilker-Attig 2010, 15; Reich 2014, 22). Samas ei ole kontroll veel täielikult liikunud tarbijale, kuna reklaamijad saavad määratleda reklaamikuvamise tehnilised näitajad (Reich 2014, 22). Sellegipoolest on tarbijatel võrreldes traditsioonilises meediumis esitatava reklaamiga rohkem võimalusi aktsepteerida või keelduda sõnumitest ning seetõttu avardab internetireklaam klassikalise reklaaminduse kontseptsioone ja võimalusi mitmes mõttes.

Internet liigub eemale klassikalisest väljapoole suunatuse (ing.k. *push*) printsiibilt, mille suhtluskeel on universaalne ja mis on iseloomulik traditsioonilisele meediale, sissepoole

suunamise (ing.k. *pull*) printsiibile, mille alla kuuluvad kanalid ja loovlahendused, mis väljendavad isiklikku lähenemist ning kaasavad tarbijat (Truong, Simmons 2010, 239)(vt joonis 1). Internet on pigem tõmbemeedium, kus inimene kogeb pakutavat seeläbi, et ta ise aktiivselt otsib huviobjekte, selle asemel, et passiivselt vastu võtta meedia poolt pakutavat (Luik 2008, 8).

Wind ja Mahajan (2001, V) usuvad, et tegu on globaalse trendiga ning üha enam asendatakse massikommunikatsioon inimestevahelise kommunikatsiooni ning interaktiivse turundusega, mis põhineb tarbijate nõusolekul. Seda kinnitavad ka Truong ja Simmons (2010, 239), kelle sõnul on traditsioonilised väljapoole suunamise printsiibil põhinevad reklaamid oma efektiivsust kaotamas. Uus meedia tõmbab internetikasutajaid informatsiooni poole (Cheng *et al* 2009, 504). Samas ei kehti see kõigi internetireklaamide kohta, näiteks meiliturunduse puhul sarnaselt otseturundusele tuleb esimene impulss ettevõtjalt, kes saadab internetikasutajale oma reklaamsisuga meili ilma otsese tarbija päringuta (Ibid.).

Joonis 1. Suhtlus sihtrühmadega, *push* ja *pull* printsiip

Allikas: (autori koostatud Truong, Simmons 2010, 239 põhjal)

Kliendid ei ole seega enam passiivsed reklaami vastuvõtjad, vaid aktiivsed osalejad interaktiivses, informatiivses ning meelelahutuslikus protsessis (Wind, Mahajan 2001, 17; Celebi 2015, 313). Pea kõik autorid on veendumusel, et just interaktiivsus on üks olulisemaid eeliseid, mida internet pakub (Wind, Mahajan 2001, 139; Kurtz 2008, 532; Luik 2008, 8;

Spilker-Attig 2010, 15; Truong *et al* 2010, 718; Celebi 2015, 314; Gunawan, Huarng 2015, 2238). Interaktiivsus võimaldab kahe-suunalist kommunikatsiooni, mis on dünaamiline, personaalne ning tarbijale orienteeritud (Wind, Mahajan 2001, 139). Interaktiivsetes kampaaniates on viidud fookus reklaamipakkujatelt kasutajatele (Truong *et al* 2010, 718), kuna uus meedia annab tarbijatele reklaami üle kontrolli, võimaldades neil mõjutada ning juhtida reaalses ekraanil kuvatavat informatsiooni (Cheng *et al* 2009, 503) ning kutsuvad esile vastuvõtjate aktiivse osalemise reklaamikampanias (Kurtz 2008, 532; Truong *et al* 2010, 718).

Internet on loodud kahepoolseks kommunikatsiooniks ja see on tema unikaalne eelis teiste meediakanalite ees, samas, mida enam liigub internet massimeedia suunas, seda suurem on oht kaotada oma isikupära (Luik 2008, 8). Ka Celebi (2015, 312) on veendunud, et vaid seni, kuni kasutajad on valmis astuma reklaamsõnumitega interaktsiooni, saame rääkida interneti paremusest teiste meediumide ees. Teiseks väljakutseks on saavutada sidusus keskkonnas, kus kasutajad saavad ise kontrollida, mida, kui tihti ning kuidas nad soovivad näha (Kurtz 2008, 532). Peamiseks proovikiviks ongi massimeedialiku isikupäratuse vältimine, kasutades teadlikult digitaalse meedia poolt pakutavaid dialoogipidamise võimalusi ning lähenedes igale tarbijale võimalikult personaalselt (Luik 2008, 8).

Isiklik lähenemine on teine oluline interneti võtmeomadus. Klientide eelistuste ja käitumise analüüsi põhjal on võimalik töötada välja tooteid ja teenuseid, mis arvestavad väga täpselt klientide soovidega ning aitavad muuhulgas minimeerida lao- või tootmiskulusid (Luik 2008, 10).

Turundaja vaatevinklist peetakse interneti tähelepanuväärsemateks eelisteks veel selle meediumi kampaaniate paremat jälgitavust ning mõõdetavust, hõlpsamat sihtimist, kulu-efektiivsust ja küllaltki madalaid ülalpidamise kulusid, promotsioonimaterjalide esitamise kiirust, turule sisenemise lihtsust, sõltumatust kellaajast ning globaalset ulatust (Wind, Mahajan 2001, 17; Cheng *et al* 2009, 503; Saxena, Khanna 2013, 17; Chan *et al* 2015, 88). Kuna interneti puhul ei esine piiranguid, mis on seotud vahemaa, ajatsoonide ning kohalike seadustega, peaks suurenema adresseeritavus ning vähenema kliendi hoidmise kulud erinevates riikides (Wind, Mahajan 2001, 139).

Teisest küljest saavad internetist kasu ka need tarbijad, kellel on tänu otsingusüsteemidele lihtsam hindu ja konkureerivaid pakkumisi võrrelda. Uus meedia pakub klientidele mugavust, sest internet võimaldab aega kokku hoida ning annab tarbijatele

valikuvõimaluse, millal ja kus ostelda, ilma et kasutaja peaks füüsiliselt koduseinte vahelt väljuma (Ibid., 138). Ka vahetuskulud on vähenud, sest uus teenusepakkuja on vaid kliki kaugusel (Spilker-Attig 2010, 4). Seega on internetireklaamil nii ettevõtjate kui ka tarbijate jaoks mitmeid eeliseid, mis eristavad seda kanalit teistest meediatüüpidest.

Igal meediumil on iseloomulikud tugevused ja nõrkused sõnumi kommunikeerimisel. Kuigi internetti peetakse hetkel parimaks meediumiks võimaluste rohkuse, auditooriumi täpse sihtimise ning interaktiivsuse tõttu, on erinevad autorid (nt Truong *et al* 2010, 717; Reich 2014, 17) seisukohal, et meedialiike ei tohiks vaadelda kui konkurente, vaid kui koostööpartnereid, mis täiendavad teineteist – näiteks ei suuda internet tabada massiauditooriumi ning üha fragmenteeruvate meediatarbimisharjumustega internetikasutajad vähendavad turunduse investeeringute tasuvust. Traditsioonilised massimeedia kanalid nagu televisioon on tõhusamad vahendid suure auditooriumi püüdmisel ning tuntuse loomisel, samas kui uus meedia meelitab paremini rohkem segmenteeritud, kuid aktiivsemaid sarnaste huvidega tarbijagruppe (Truong *et al* 2010, 717, 722). Uuringud on näidanud, et erinevate kanalite kombineerimine loob suurima katvuse (Reich 2014, 18). Haruharva mõjutab indiviidi vaid üks konkreetne reklaamistiimul, mõju suureneb mitme erineva stiimuli kombineerimisel, st parima tulemuse loob erinevate meedialiikide positiivne koosmõju (Ibid., 17).

Võimalikke kanaleid ning tehnikaid on palju ning turundaja ülesandeks on valida tema eesmärkidega kõige paremini haakuvad meediumid. Interneti unikaalseteks eelisteks teiste meediakanalite ees on selle interaktiivsus ja isiklik lähenemine. Need omadused võimaldavad kliendi ja ettevõtja vahelist kahesuunalist kommunikatsiooni ning pakuvad seetõttu efektiivsemaid võimalusi firma promotsiooneesmärkide saavutamiseks. Suurema auditooriumini jõuab reklaamija aga mitme erineva lahenduse integreerimisel. Käesoleva töö empiirilise osa sisu ja eesmärk ongi selgitada, milline roll on digimeedia spetsialistide hoiakute põhjal Facebookil turunduskampaaniates. Sotsiaalvõrgustikest ja Facebookist ning reklaamieelarve nendesse kanalitesse suunamise võimalustest ja ohtudest on põhjalikumalt räägitud järgnevas alapeatükis.

1.3. Sotsiaalmeedia internetireklaami osana

Sotsiaalmeedia alguse kohta ei ole ühist seisukohta. Arvatakse, et sellele panid aluse Tom Truscott ja Jim Ellis 1979. aastal, ehitades Usenet platvormi, mida sai kasutada avalike

teadete postitamiseks ja aruteludeks; alternatiivselt peetakse sotsiaalmeedia rajajateks Bruce ja Susan Abelson, kes asutasid kakskümmend aastat varem Open Diary, mis ühendas internetikirjanike kogukonda (Kaplan, Haenlein 2010, 60). Interneti kiiruse ja kättesaadavuse kasvades kogus sotsiaalmeedia üha enam populaarsust, viies ülemaailmsete suhtluskeskkondade loomiseni (Mangold, Faulds 2009, 359).

Sotsiaalmeedia on kui virtuaalne kogukond, kus inimesed saavad omavahel sotsialiseeruda, vahetada informatsiooni, ideid ning arvamusi (Chitu, Tecau 2012, 32; Carlson, Lee 2015, 80). Sotsiaalmeedia alla ei kuulu ainult sotsiaalvõrgustikud, vaid see hõlmab ka suurel hulgal ja erinevates variatsioonides blogisid, foorumeid, jututubasid ja teisi virtuaalseid keskkondi. Sotsiaalmeediat on nimetatud ka tarbijate loodud meediaks. Informatsiooni loojateks, levitajateks ja kasutajateks on tarbijad ise ning teatud mõttes on see kõige puhtam ja ehedam indikaator tarbijate eelistustest ning hoiakutest.

Teoreetikud on välja toonud, et uuemate tarbijapõlvkondade suurim erinevus võrreldes vanematega on tendents kasutada sotsiaalvõrgustikke (Saxena, Khanna 2013, 17). Veebilehed nagu Facebook, Instagram, Youtube ja Twitter on muutunud inimeste elu lahutamatuks osaks sellisel määral, et kasutajatel on keeruline oma igapäevatoimetusi nendeta ette kujutada (Ibid.). Uuemad põlvkonnad on tehnoloogiaga niivõrd ühenduses, et tehnoloogialembust peetakse nende tunnusjooneks – tehnoloogia kasutamine kommunikatsioonis ja isiklikeks tegevusteks on milleniumlastele loomulik, sest internet ja sotsiaalvõrgustikud on nende peamiseks suhtlus- ja interaktsioonikanaliks (Carlson, Lee 2015, 81). Tulevikku silmas pidades on võime tabada eri põlvkondade meediatarbimise harjumusi võtmeküsimus, sest tänased noored internetikasutajad aitavad prognoosida ka tuleviku tarbijate tavasid (Ureña *et al* 2015, 112).

Kõige mõjukamaks ajendiks sotsiaalmeedia kasutamisel ja võrgustikega liitumisel peetakse sotsiaalsete vajaduste rahuldamist (Celebi 2015, 313). Celebi (Ibid., 322) on toonud välja, et inimesed, kes kasutavad Facebooki, rahuldavad ühte oma baasvajadustest, nimelt kuuluvustunnet. Internetikommunidadesse kuulumine, teiste kasutajate poolne tunnustus ja heakskiit, eneseväljendus ning oma ideede ja arvamuste vahetamine on paljude indiviidide põhivajadused, eriti teatud vanuses (Ibid.). Noored tarbijad kasutavad internetti põhiliselt meelelahutuslikel ja informatiivsetel eesmärkidel (Ibid., 317). Kim ja Lee (2010) teostatud uuringust tuli näiteks välja, et üliõpilased kasutavad sotsiaalvõrgustikke peamiselt kuuel

põhjused: meelelahutus, ajaveetmine, sotsiaalne interaktsioon, informatsiooni otsimine ja jagamine ning isiklik areng (Saxena, Khanna 2013, 17).

Brändid saavad sotsiaalmeedias kohal olla, luues valitud keskkonda oma profiili. Lehe sisu koondatakse brändi ümber ning ettevõtte toodetest ja teenustest huvitatud tarbijad saavad seal omavahel arvamusi avaldada ja ettevõttega seotud teematikal vestelda (Truong, Simmons 2010, 242-243). Ettevõtjate jaoks on sotsiaalmeedia hindamatu tööriist klientide kaasamisel, küsimustele vastamisel ja kasutajakogemuse arendamisel (Cheng *et al* 2009, 16). Sotsiaalmeedia aitab turundajatel oma sihtgrupi ootusi ja vajadusi paremini mõista (Carlson, Lee 2015, 81; Dehghani, Tumer 2015, 597) ning luua erinevate osapoolte vahel harmoonilisema ja klientidele suuremat rahulolu pakkuva koostöö.

Suur osa sotsiaalmeedia platvorme pakuvad ka tasulisi reklaamivõimalusi ettevõtte esile tõstmiseks. Järgnevas alapeatükis kirjeldatakse turunduskampaaniates populaarseima sotsiaalvõrgustiku Facebooki reklaamikanalina kasutamise võimalusi ja ohte.

1.3.1. Facebookis reklaamimise võimalused

Järgnevas kahes alapeatükis käsitletakse tegureid, mida on mujal maailmas peetud Facebooki kui reklaamikanali kasutamise võimalusteks ja puudusteks, võimalusteks ning ohtudeks. Peatükk ilmestab seda, kuidas mõtestavad teised autorid ja praktikud Facebooki rolli turunduskampaaniates. Töö empiirilises osas esitatakse samad küsimused Eesti spetsialistidele, et analüüsida, kas välismaa ja kodumaa spetsialistide arusaamad ühtivad ja mil määral, või miks need lahknevad.

Eestis on enimkasutatavaks sotsiaalvõrgustikuks Facebook, mis on 2004. aastal loodud veebipõhine suhtlusvõrgustik, mille kasutajad saavad lisada sõpru, saata kontaktidele sõnumeid, uuendada oma isiklike veebilehti ning ühineda meelepäraste võrgustikega (Facebook 2016). Statistika näitab, et eestlase jaoks on Facebook oluline kommunikatsioonivahend ja meelelahutuskeskus. Facebookiga on hetkel Eestis liitunud üle poole miljoni, täpsemalt pea 600 tuhat kasutajat, mis moodustub ligi poole rahvastikust (Eesti Facebooki ... 2015).

Facebooki edu aluseks peetakse selle platvormi tohutut andmehulka: mitte ühelgi teisel ettevõttel (kui välja arvata Google) ei ole kasutajate kohta nii palju andmeid kui Facebookil. Tarbijad jagavad Facebookiga oma huve, elulugu, asukohti ning kontakte. Platvormil on võimalik jälgida tarbija liikumist sotsiaalvõrgustikus ning portaalides, kuhu

kasutaja on end Facebooki vahendusel sisse loginud. Nutitelefonid annavad Facebookile infot ka kasutaja täpse asukoha ja kasutatava seadme tüübi kohta. (How Facebook ... 2016)

Facebook on liikunud suunas, mille keskmes on suhete loomine tarbijaskonnaga. Ettevõtja saab sotsiaalvõrgustikku luua firmale eraldi lehe. Fännileht aitab turundajal tõsta brändi väärtust, kujundada imagot, tekitada usaldust, teha kampaaniaid, suunata reklaami täpsele sihtrühmale, leida uusi potentsiaalseid huvilisi, arendada olemasolevaid kliendisuhteid ning olla klientidega kontaktis (Kuidas turundada ... 2014). Ettevõtete fännilehed toimivad nagu kogu Facebook – märkides lehe „meeldivaks“, tulevad edaspidi firma postitused kasutaja uudisvoogu. Facebooki fännileht võib olla seega ettevõttele võimsaks turunduskanaliks.

Sotsiaalvõrgustike reklaamid erinevad traditsioonilistest internetireklaamidest, sest sotsiaalvõrgustik on oma olemuselt interaktiivne meedium (Saxena, Khanna 2013, 17). Reklaamid sotsiaalvõrgustikes on teistsugused mitte ainult oma vormilt ja olemuslikult, vaid ka kuvamise meetodilt (Ibid., 19). Eelnevalt oli juttu ettevõtjatele pakutavast võimalusest luua Facebooki oma brändi reklaamleht ning teostada seal kampaaniaid, interaktiivseid mängu ja küsitlusi, kuid Facebook võimaldab lisaks nendele lahendustele ka tasulist reklaami võimalust.

Facebooki reklaamimoodul pakub ettevõtjatele täpseid sihtimisvõimalusi, mugavat reklaamide haldamist ning optimeerimist. Facebooki reklaam sarnaneb oma olemuselt Google AdWordsile, kuid sihtgrupini jõudmine ei ole märksõnade, vaid asukoha-, huvide- ja demograafiapõhine. Facebooki reklaami puhul kehtib CPC- või CPM-põhine tasustamine ehk võimalik on maksta klikipõhiselt või tuhande näitamise kohta. Makstud Facebooki reklaam innustab kasutajaid külastama ettevõtte kampaania- või kodulehte ning selle suureks eeliseks on täpselt õigele sihtrühmale suunatus. (Facebook 2016)

Facebookis mitme erineva reklaamiga kampaaniat lansseerides näitab sotsiaalvõrgustik alustuseks kõiki reklaame võrdsel määral, et identifitseerida iga reklaami klikkimise määr (ing.k. CTR - *click through rate*). Mõistes, millised reklaamid toovad kõrgema klikkimise määra või millel on üldine kõrgem kvaliteedi näitaja, saavad need reklaamid rohkem näitamisi kui vähem klikke konverteerivad reklaamid. Aja jooksul lõpetab Facebook nende reklaamide kuvamise täielikult. (Facebook 2016)

Selline automaatne optimeerimine on ühest küljest ettevõtja jaoks mugav, eriti kui turundajal on aktiivselt kasutusel mitu eri reklaami erineva demograafiaga sihtgruppidele ühes

kampaanias. Teisest poolt kipub Facebook neid otsuseid kiirelt langetama ja mõnikord soovib ettevõtja anda reklaamile natuke rohkem aega enne algoritmist välja arvamist.

1.3.2. Facebookis reklaamimise ohud

Kuigi Facebook pakub turundajatele reklaamimisel palju eeliseid, ei võeta siiski otsust kasutada turundustrateegias seda sotsiaalvõrgustikku kergelt (Digital Minds ... 2013, 15). Sotsiaalmeedia on noor ning muutub väga kiiresti, mistõttu on keeruline identifitseerida kõiki võimalusi ja ohte, mis kaasnevad sotsiaalvõrgustikes reklaamimisega. Käesolev magistritöö püüab heita sellele temaatikale veidi enam valgust ning käsitleda selle kanali kasutamise potentsiaalseid riske.

Uurimused sotsiaalvõrgustike kui reklaamikanalite efektiivsusest on näidanud vastakaid tulemusi. Mõnede uuringute põhjal aitab sotsiaalmeedia ning iseäranis sotsiaalvõrgustike kasutamine reklaamikampaaniates saavutada häid müügitulemusi ning integreerides selle kanali kasutuse traditsiooniliste reklaamikanalitega, võimendub reklaami efektiivsus veelgi (Reich 2014, 5). Teiste autorite uurimused on jällegi näidanud sotsiaalvõrgustike reklaami küllaltki madalat efektiivsust (Reich, Brettel 2012, 96).

Näiteks turu-uuringuid teostava ettevõtte Forrester väitel kulutavad ettevõtted Facebookis asjatult aega ja raha. Analüütik Nate Elliotti sõnul pöörduvad turundajad üha enam sotsiaalvõrgustike nagu Facebook ja Twitter poole lootuses astuda oma klientidega dialoogi. Reaalsed tulemused näitavad aga seda, et brändide Facebooki ning Twitteri postitused jõuavad vaid umbes 2% nende fännidest ja jälgijatest ning vähem kui 0,1% neist inimestest reaalselt ka suhtlevad iga postitusega. Seega on Elliott veendunud, et sotsiaalvõrgustike kasutamisel raiskavad firmad olulisel määral nii finants-, tehnoloogist kui ka -inimressurssi ning tegelikkuses kliendi ja ettevõtte vaheline sotsiaalne suhe ei tugevne. Lisaks muudab Facebook aeg-ajalt oma uudisvoo algoritmi, mis muudab tasuta postituste jõudmise fännideni veelgi keerulisemaks. Postituste loomulik ehk orgaaniline levik on väike ja vajaliku tarbijasegmendi tabamiseks on tingimata vaja kasutada makstud reklaami. Analüütiku sõnul on osa brände juba hakanud enda ressursse Facebookist mujale viima ning järgneva paari aasta jooksul muutub Facebook vaid veebireklaamide hoidlaks. (Elliott 2014)

Facebook on võrreldes platvormi algusaastatega oluliselt kahandanud postituste orgaanilist nähtavust. See on üks peamisi põhjusi, miks seda sotsiaalvõrgustikku on kritiseeritud. Näiteks sotsiaalmeedia analüüse teostava ja turundustrende jälgiva ettevõtte

Locowise uuringu tulemustel vähenes postituste keskmine orgaaniline nähtavus 2015. aasta novembris 7,15%ni (10 Key ... 2015). Sihtrühmani jõudmine on muudetud üha raskemaks ja turundajatel on hädasti vaja uusi trikke ja nippe, kuidas sellest hoolimata tarbijate tähelepanu püüda.

Facebook ise põhjendas oma 2014. aastal avaldatud pressiteates orgaanilise nähtavuse langust sooviga pakkuda kasutajatele kvaliteetsemat sisu ja vähem rämpspostitusi. Nimelt postitatakse Facebooki üha rohkem informatsiooni, millest tulenevalt on konkurents tarbija uudisvoole tihe: igal sisselogimisel võib kasutaja potentsiaalselt näha 1500 kuni 15 000 postitust. Facebooki esindaja sõnul tekitaks kõigi postituste sorteerimata kujul kuvamine kaose ja vähendaks märgatavalt Facebooki kasutajamugavust. Sellel põhjusel on uudisvoo algoritm ülesehitatud tarbijate käitumisele ja tagasisidele tuginedes: kasutajani jõuavad eelkõige postitused, mis võiksid talle just sellel ajahetkel huvi pakkuda. Samuti mängivad rolli meeldimiste, jagamiste ning kommentaaride populaarsus ja tarbija varasem huvi brändi postituste vastu. (Organic reach ... 2014).

Meediaalast konsultatsiooni pakkuva organisatsiooni Deal With The Media 2015. aastal teostatud uurimus näitas, et küsitluses osalenud ettevõtetest tervelt 62% kahtlesid või ei nõustunud väitega, et reklaam sotsiaalmeedias on olnud nende äri jaoks tulemuslik. See tähendab, et vaid 38% vastanutest kinnitasid sotsiaalvõrgustiku reklaami efektiivsust. Peamise murekohana nähti fännibaasi ja nende „meeldib“ nupuvajutuse konvergeerumist müügiks. (Anderson 2015)

Reich (2014, 86) jõudis oma uurimuses samuti järeldusele, et Facebooki reklaam on võrdlemisi nõrk müügi käivitaja, kui turundaja on kampaania eesmärgiks seadnud vaid lühiajalised tulemused, st näitamiste ja klikkide arvu. Lühi- ja pikaajaliste tulemuste võrdluses on näiteks otsingumootoriturundus neli korda mõjukam ja meiliturundus kolm korda efektiivsem kui Facebooki reklaam. Facebookil võib Reichi sõnul turunduskampanias olla tähendusrikas roll vaid juhul, kui reklaamile on lisatud interaktiivne element, mis mobiliseerib ja aktiveerib kasutaja. (Ibid., 86-87)

RWTH Aacheni ülikoolis läbiviidud uurimuses analüüsiti 12-kuu jooksul Saksamaa e-kaubanduse jaemüüja Facebooki reklaamide uudisvoo näitamisi, fännilehe vaatamisi, meeldimisi ja tarbijate kommentaare, et teha kindlaks Facebooki reklaami lühi- ja pikaajalised mõjud müügile. Uurimuse tulemustest nähtus, et Facebook on pigem pikaajaline müügi edendaja, mis tähendab seda, et ost ei pruugi järgneda vahetult, vaid toimuda sageli kuid

hiljem. Selleks, et edendada lühiajalisi müügiefekte, tuleks uurimuse põhjal turundajatel panustada fännilehe vaatamiste arvu kasvatamisele, sest see ajendab tarbijaid sooritama pakkumistel põhinevaid impulsiivseid oste. Turundajad kipuvad autorite hinnangul ületähtsustama ja hindama lühiajalisi tulemusi, kuid see ei näita täielikult kanali potentsiaali ja efektiivsust. (Facebook likes ... 2015)

Autorite põhisõnum seisneb selles, et Facebooki reklaamide efektiivsust tuleks hinnata pikaajalises perspektiivis. Seega võib järeldada, et brändi kohalolul sotsiaalmeedias on pigem kliendi tähelepanu kõitev ning brändi tuntust ja teadlikkust suurendav roll, kuivõrd otsene müügitulemuste parenemine. Konflikt tuleneb aga sellest, et ettevõtete peamiseks eesmärgiks on siiski kasumi suurendamine ning reklaami rakendatakse üldjuhul sooviga saada kohene reaktsioon sihtgrupilt – enamasti toote ostu või teenuse kasutuse näol ja see toimub läbi müügi.

Teiseks märkimisväärseks probleemkohaks on internetis üha suurenev reklaamide rohkus, mistõttu tarbijate tähelepanu on järjest keerulisem püüda; ka meediakanalite rohkus, mis on viinud auditooriumi killustumiseni, muudab tarbijatega kontakti saavutamise üha keerulisemaks (Truong *et al* 2010, 711).

Siinkohal on eelis traditsioonilistel meediakanalitel, kus kuvatakse reklaame üksteise järel ning ükshaaval ja üks reklaam ei pea võistlema kliendi tähelepanu eest nii nagu internetis ja sotsiaalvõrgustikes. Iseäranis sotsiaalvõrgustikes, mida tarbijad kasutavad pigem meelelahutuslikel ja kindla info otsimise eesmärgil, tajutakse ebaolulisi reklaame kõrvalistena ja neid sageli ignoreeritakse. Internetikasutaja silm oskab mööda vaadata kõigest reklaami meenutavast, mis tähendab, et klassikalisi internetireklaame eiratakse. Iseseisvat ja suunatud tähelepanu bänneritele eriti ei jagu, v.a. juhtudel, kus reklaam meenutab orgaanilist lehe osa ehk ei ole tajutav reklaamina või on seal esitatud sõnum otseses seoses internetikasutaja vajadustega. „Bänneripimeduse“ tagajärjel jäävad tarbijate huviorbiidist välja ka kõik need veebilehe sisublokid, mille näol ei ole tegemist reklaamiga, kuid mis meenutavad visuaalselt reklaame või asuvad „reklaamitsooniks“ peetaval alal. Reklaamide rohkus on viinud tarbijad tühimiseni ning see nähtus on pigem negatiivse varjundiga teles ja välimeedias ning järjest enam ka internetis, kuid pigem positiivse varjundiga printmeedias, kus enamus ajakirjade lugejaid pigem aktsepteerib ja lausa hindab reklaamirohkust. (Chan *et al* 2015, 89)

Kokkuvõtteks võib öelda, et internet ja traditsioonilised kanalid erinevad tarbijate poolt tajutava reklaamide rohkuse poolest ja antud juhul on eelis pigem massimeedia

kanalitel, kus reklaame esitatakse ükshaaval (televisioon, raadio) või kus tarbija hoiak reklaamile on positiivsem (ajakirjad).

Osaliselt just reklaamide rohkuse tõttu peavad turundajad olema väga delikaatsed tarbijaid puudutava privaatsuse osas ja spämmi levitamise suhtes. Kuna rämpsposti hulk nii internetis kui mobiiltelefonides suureneb pidevalt, peavad turundajad olema ettevaatlikud, et mitte ületada saadetavate sõnumite arvu positiivset tajutavat piiri. Reklaamijad, kes pommitavad tarbijaid soovimatute sõnumitega, kukuvad suure tõenäosusega läbi või on tarbijate jaoks koguni ebameeldivad ja ärritavad. Seetõttu peavad reklaamijad leidma reklaamsõnumite saatmise ja kuvamise optimaalse piiri. (Taylor 2009, 413)

Palju on spekuleeritud ka selle üle, millal Facebooki edu hääbub, sest kõik tema kunagised eelkäijad Myspace, Yahoo ning Eestis mõnda aega populaarsust kogunud Orkut on tõestused selle kohta, et suured tehnoloogilised läbimurded, ükskõik kui olulist osa nad kasutajate jaoks mingil eluhetkel etendavad, ei pruugi kesta igavesti. Facebooki populaarsus teismeliste ja noorte täiskasvanute seas on näidanud viimastel aastatel langustrendi ja kui see tendents jätkub ka järgnevates põlvkondades, võib saabuda hetk, mil Facebookil tuleb tunnistada uuemate, innovaatilisemate ja veelgi interaktiivsemate rakenduste pealejäämist. Enda kaitsmiseks on sotsiaalvõrgustik ostnud üle tema edule ohtu kujutavad rivaalid: Instagram 2012. aastal ja Whatsapp 2014. aastal. Firma konkurendiks on veel Snapchat, kes 2013. aastal lükkas tagasi Facebooki kolme miljardi dollarilise pakkumise. Facebooki eesmärgiks näib olevat ülevõtmistega jõuda enamate inimesteni mobiiltelefonides. Selleks, et tarbijate pidevalt kasvavatele nõudmistele vastata, peab sotsiaalvõrgustik end pidevalt taaslooma ja -leiutama, et pakkuda nii nooremale kui ka vanemale auditooriumile kasutamisrõõmu ka tulevikus. (How much ... 2015)

Spetsiaalselt Facebookiga kaasnev oht on kontode võltsimine. Kui keegi loob ettevõtjale valekonto ja levitab brändi kohta kahjustavat informatsiooni, võib see viia tarbijad segadusse, kaotada nende usalduse, vähendada mainet ning isegi mõjutada müüki; siin aitab vaid kiire reageerimine (Chitu, Tecau 2012, 34). Ka Wind ja Mahajan (2001, 4) on rõhutanud kiiruse ja paindlikkuse olulisust globaalsetes digitaalsetes keskkondades reklaamikampaaniate läbiviimisel.

Sotsiaalvõrgustikud on loonud reklaamisfääri uue mõõtme, pakkudes kasutajatele interaktiivsust, kahesuunalist kommunikatsiooni, kampaaniate paremat sihtimist, tulemuste jälgitavust ja mõõdetavust ning kuluefektivsust. Luues brändile sotsiaalvõrgustikku

Facebook isikliku reklaamlehe, on ettevõttel sellega võimalik tõsta brändi väärtust, kujundada imago, luua klientidega usalduslikum suhe ning leida uusi potentsiaalseid huvilisi. Lisaks toimimisele reklaami- ja teeninduskanalina, on sotsiaalvõrgustikud ka kasutajatele kommunikatsiooniplatvorm, võimaldades vahendada ja vahetada tarbimiskogemusi. Kuna uute põlvkondade tarbijad soovivad olla teistmoodi kaasatud kui minevikus, siis traditsioonilistest turunduse taktikatest ei piisa. Firmsad mõistavad üha enam, et bränditeadlikkuse ja positiivsete assotsiatsioonide loomiseks ei tööta tarbijatele peale surutud reklaamid ning ettevõtja peab kliente enda brändi poole tõmbama. Sel moel pakuvad sotsiaalvõrgustikud reklaamijatele tohutut potentsiaali tarbijatega tõhusa ja tulemusliku kommunikatsiooni saavutamiseks.

Ometigi on sotsiaalvõrgustikel ning eeskätt Facebookil ka oma miinused, mistõttu ei võeta selle meediumi turunduskampaaniasse planeerimise otsust kergekäeliselt. Kaheldud on selle reklaamikanali efektiivsuses, samuti on väljakutseteks reklaamide rohkus, „banneripimedus“, klientide privaatsuse austamine ning valekontod. Suur osa ettevõtetest alles jätkuvalt katsetab, kuidas kasutada neid võrgustikke kõige efektiivsemalt.

Uued põlvkonnad ning sotsiaalmeedia mõjutavad ja muudavad ettevõtete ja klientide omavahelist suhtlust. Internetis ning globaalses infoajastus toimuvad trende Eestis ning ja mujal maailmas on analüüsitud järgnevas alapeatükis.

1.4. Reklaamituru areng Eestis ja mujal maailmas

Interneti kasutajate plahvatuslikust kasvust ning tarbijate käitumismustrite ja harjumuste muutumisest tingituna on internetist saanud ahvatlev reklaamikanal ettevõtetele. Globaalsed trendid reklaamikulutustes näitavad, et ühiskond liigub üha enam digitaalsete reklaamikanalite kasutamise suunas, näiteks Euroopa koguarvestuses kulutati 2015. aastal esmakordselt enim raha just internetireklaamile (Europe ... 2016). Need trendid muudavad digitaalse meedia järgmise dekaadi kõige paljutootavamaks reklaamikäivet kasvatavaks meediaformaadiks. Praktikud kinnitavad seda uskumust, näiteks Truongi, McColli ja Kitcheni (2010, 710) uuringu põhjal on reklaamijatest 76% veendumusel, et digitaalne meedia ja reklaam võib järgneva kümnendi jooksul domineerida.

Joonisel 2 on kujutatud Eesti meediareklaamituru jagunemine meediatüübiti aastatel 2011-2015. Ka Eestis on kasvu eesrinnas internetireklaam, mis näitab jätkuvalt turumahust

suuremat kasvutempot, ületades seda kohati lausa kordades. Seejuures ei ole interneti reklaamimahtudesse sisse arvatud Eestist välja, s.o peamiselt Google'isse ja Facebooki liikuvaid reklaamimahtusid. Kõikidel teistel meediatüüpidel on reklaamikäibe maht võrdluses teiste kanalitega viimaste aastate jooksul langenud või püsinud samal tasemel. Aastaid 2011-2015 tervikuna ilmestab pigem stabiilsus. Erinevate meedialiikide jõustruktuurid ei ole muutunud, enim kasutatav reklaamikanal on televisioon, millele järgnevad ajalehed ja ajakirjad, seejärel internet, raadio, välimeedia, otsepost ning viimaks kinoreklaam.

Joonis 2. Eesti mediareklaamituru jagunemine meediatüübiti aastatel 2011-2015 hinnakirjajärgsete hindade põhjal

Allikas: (AdEx reklaamipanuste uuring 2016)

2015. aasta oli märgilise tähendusega aasta Eesti mediareklaamis, sest kvartalist kvartalisse jõulist kasvu näidanud internet jõudis kolmandas kvartalis ajaloolise tühiseni, möödudes käibe mahult ajalehtedest ja tõustes telereklaami järel reklaamituru suuruselt teiseks meediatüübiks (Märgilise tähendusega ... 2016).

2015. aasta koondtulemustes jäävad kohaliku interneti reklaamikäibed veel ajalehtedele ja ajakirjadele alla, kuid uus aasta võib selles osas ka tervikuna uusi tuuli tuua. Eesti mediareklaamituru käibed meediatüübiti 2015. aastal on kokku võetud tabelis 1. Kogu aasta näitajate põhjal on jätkuvalt suurim osakaal telereklaamil (27,4%), järgnevad ajalehed (19,3%) ning internet (18,6%). Kümnendik turust kuulub välimeediale (10%), millele jäid mõne protsendipunktiga alla raadio (9,5%), otsepost (8,8%) ja ajakirjad (6,2%). Jõulist käibe kasvu näitasid internet (16,3%) ning välimeedia (11,5%). Käive suurenes ka kõikidel teistel

meediatüüpidel – raadiol (3,3%), ajakirjadel (3,2%), otsepostil (3,2%), televisioonil (1,7%) ning ajalehtedel (0,4%). 2015. aastale andis kõige olulisema tõuke esimeses kvartalis toimunud Euroopa Parlamendi valimised ja sellega kaasnev täiendav reklaamikäive. (AdEx reklaamipanuste uuring 2016)

Tabel 1. Eesti meediareklaamituru käibed meediatüübiti 2015. aastal

Reklaamikanal	Käive (miljonit eurot)	Muutuste protsent (vs. 2014 aasta)	Osakaal käibest
Ajalehed	17,92	0,4%	19,3%
Ajakirjad	5,74	3,2%	6,2%
Televisioon	25,43	1,7%	27,4%
Raadio	8,84	3,3%	9,5%
Välimeedia	9,31	11,5%	10%
Internet	17,24	16,3%	18,6%
Otsepost	8,18	3,2%	8,8%
Kokku	92,64	5,2%	100%

Allikas: (AdEx reklaamipanuste uuring 2016)

Oluline on veel märkida, et toodud internetikäibe numbrid kajastavad Eesti kohalike kanalite käibeid, st ei sisalda meediaagentuuride vahendusel või otse reklaamiklientidelt välismaistesse keskkondadesse nagu Facebook ja Google läinud meediareklaamiraha. TNS Emori andmetel vahendasid Eesti suurimad meedia- ja sotsiaalmeedia agentuurid kulutusi neisse globaalsetesse reklaamikeskkondadesse 2013. aastal kokku ca 1,48 miljonit eurot ning 2014. aastal liikus Eesti reklaamivahendajate kaudu Google'isse ja Facebooki vähemalt 3,32 miljonit eurot, millest Google sai endale ca 2,56 miljonit ja Facebook 0,76 miljonit. (Eesti meediareklaamituru ... 2015)

Uus tehnoloogia pakub väljakutset traditsioonilise turunduse fundametaalsetele alustele ning turundajatele, kellel veel puuduvad kogemused ja teadmised, kuidas juhtida ja efektiivselt kasutada uusi reklaamikanaleid. Internet ei mõjuta mitte ainult turunduse praktikaid, vaid ka viise, kuidas turundust mõistetakse. Hoolimata interneti kui reklaamikanali osatähtsuse kasvust, ei ole internetikanalitele kulutatud reklaamieelarve ikka veel propotsionaalselt vastavuses tarbijate selles meediumis veedetud ajaga ning see asjaolu ilmestab interneti kui reklaamikanali veel täielikult kasutamata potentsiaali.

2. HOIAKUTE TEOREETILISED JA EMPIIRILISED ALUSED

Hoiakud on kindlad tõekspidamised ja veendumused, mille valguses inimesed igapäevaselt toimivad ja võtavad vastu otsuseid. Selleks, et paremini mõista digitaalmeedia spetsialistide tõekspidamiste tausta, tuleb lahti mõtestada tarbijate hoiakute kujunemise protsessid laiemalt. Teoreetilisi ja empiirilisi lähtekohti tutvustavas teises peatükis käsitletakse esmalt hoiakute olemust ja kujunemise põhimõtteid. On oluline eristada hoiakuid ja uskumusi, mistõttu pööratakse eraldi tähelepanu nende erisuse kirjeldamisele. Turundaja seisukohast on oluline mõista tarbijate reklaamihoiakuid, millele on pühendatud teine alapeatükk. Ühtlasi antakse ülevaade sellest, kuidas on varasemates uurimustes reklaamihoiakuid uuritud ning millised on nende uurimuste tulemused ehk kuidas suhtuvad tarbijad interneti- ja sotsiaalmeedia reklaamidesse. Töö kolmandas alapeatükis antakse ülevaate retseptioonist ehk info vastuvõtust, mis on aluseks magistritöö jaoks tehtud uuringu tulemuste analüüsile. Hoiakute teoreetiliste ja empiiriliste aluste viimane alapeatükk kirjeldab valdkonnas varasemalt läbiviidud uuringuid Eestis.

2.1. Hoiakud tarbijakäitumise ja reklaami mõju regulaatorina

Hoiakud on olnud pikka aega sotsiaalpsühholoogia uuringute keskmes, mistõttu kirjanduses leidub arvukalt püüdlusi seda mõistet määratleda. Ühe tuntuima definitsiooni on paika pannud Fishbein ja Ajzen (1975, 6), kes nimetavad hoiakut õpitud eelsoodumuseks, reageerimaks järjepidevalt soodsal või ebasoodsal viisil objekti, isiku või sündmuse suhtes. Nende käsitus rõhutab kolme aspekti: esiteks, hoiakud on õpitud, teiseks, nad on püsivad ning kolmandaks, nad on seotud soodsate või ebasoodsate reaktsioonidega. Fishbeini ja Ajzeni arvates omandavad inimesed hoiakud igapäevase ühiskondlikku elu kaudu ning suurimateks mõjutajateks on isiku perekond ja temaga seotud inimesed. (Ibid.)

Hoiakutest räägitakse sageli kui millestki, mis on isiklik ja privaatne ning asub inimeste peas. LaPiere (1934, 230) defineerib hoiakut kui tingimuslikku reageeringut sotsiaalsele stiimulile. Hoiakud on tema sõnul omandatud kogemustest ning aitavad indiviididel mingil tasandil ette valmistuda ja kohaneda sotsiaalsetele situatsioonidega (Ibid.). Seega on LaPiere (Ibid.) definitsioonis üks rõhuasetusi seatud just sotsiaalsusele. Sotsiaalset aspekti peavad oluliseks ka Fishbein ja Ajzen (1975, 10), kelle sõnul hoiakuid väljendatakse tegevuses ja teise inimestega interaktsioonis. Hoiakud ei ole pelgalt maailma peegeldused, vaid viis, kuidas on indiviidid ümbritsevaga interaktsioonis (Eiser, Pligt 1988, 1).

Rääkides oma hoiakutest, ootavad inimesed kaaslaste mõistmist ning sageli ka nende nõusolekut. Eiser ja Pligt (Ibid.) väitel on see nii sellepärast, et hoiak ei ole lihtsalt ebamäärane tunne või aisting, vaid kogemuse vorm, mis on seotud spetsiifiliste objektide, sündmuste, inimeste või teemadega ning on peamiselt hinnanguline: inimesed väljendavad hoiakuid läbi kogemuste, kirjeldades objekte hinnanguliste väljenditega. Nagu näha, toovad sarnaselt Fishbeinile, Ajzenile ja LaPiere'ile ka need uurijad välja kogemuste aspekti. Hoiak ei ole lihtsalt „hea tunne” või „halb tunne”, vaid tundmus, et miski tõesti on positiivne või negatiivne. See on kompleksne kogum tunnetest, soovidest, hirmudest, veendumustest, eelarvamustest ning teistest eelsoodumustest (Fishbein, Ajzen 1975, 9).

Kuigi erinevad autorid on üldjuhul ühel nõul, et hoiakuid mõistetakse kui midagi, mis on kujunenud läbi indiviidi minevikukogemuste, siis Bandura ja McDonald (1953) toovad välja, et hoiakuid omandatakse ka lihtsalt teisi imiteerides (Hayes 2002, 96). Väide, et hoiakud on kujunenud õppimise või imiteerimise teel, kannab endas eeldust, et hoiakud põhinevad sageli eelarvamustel, mis ei pruugi tingimata põhineda indiviidi enda läbielatud sündmustel, vaid võivad olla tekkinud ka pelgalt tema lähedaste või tuttavate seisukohtade põhjal.

Autorid on eriarvamusel ka selles osas, milliseid tegureid võib pidada oluliseks eelhoiaku väljakujunemisel (Fishbein, Ajzen 1975, 10). Näiteks reklaamihoiakute kujunemisel võib rolli mängida inimese mis tahes varajasem kogemus: üldine sotsiaalne mentaliteet seoses reklaamiga; faktidel põhinevad teadmised; tunded, mida inimene on varasemalt kogunud seoses reklaamiga; tuttavate ning lähedaste arvamused; meedia loodud representatsioon jne. Teisisõnu võib iga tegur anda oma panuse üldise reklaamihoiaku arenemisel.

Hoiakud on olnud sotsiaalpsühholoogide huviorbiidis peamiselt uskumuse tõttu, et nende põhjal on võimalik ennustada indiviidi käitumist – kuid ometi pole selge, kas tegelikult ikka on (Hayes 2002, 91). Kas inimese poolt väljendatavad hoiakud lubavad kindlalt väita, kuidas nad tegelikult toimiksid? Fishbein ja Ajzen (1975, 8) usuvad, et hoiakud on käitumise aluseks olevad muutujad, mis varjatult suunavad ja juhatavad indiviidi käitumist. Mir (2015, 2) väidab samuti, et hoiakud mõjutavad indiviidi käitumiskavatsusi ning seega on neil seos sellega, kuidas inimene toimib. LaPiere (1934) jõudis oma uurimuses aga sootuks teisele järeldusele. Tema uurimistulemuste põhjal võivad indiviidi väidetavalt olemasolevad hoiakud osutada üsnagi erinevaks võrreldes tema tegeliku käitumisega (Ibid.). Seega aitab isiku hoiak ennustada tema käitumist, kuid ei ole tingimata selle aluseks.

Ajzeni (1988) väitel on paljud hoiakute ja käitumise kooskõla uurimused olnud naiivsed, kuna arvesse ei ole võetud kõiki olulisi mõjutegureid (Hayes 2002, 92). Nimelt võivad hoiakud varieeruda seoses sellega, kui üldised või spetsiifilised nad on: näilise vastuolu hoiaku ja tegeliku käitumise vahel võivad tekitada ka teised hoiakud, eeskätt just siis kui inimesed tunnetavad kahe vastandliku hoiaku vahelist konflikti; teiseks mõjutajaks on sotsiaalne surve, mistõttu inimene tunneb kohustust toimida ühiskondlikult aksepteeritaval viisil ja võib oma hoiakuga vastuollu minna (Fishbein, Ajzen 1975, 10).

Selleks et paremini mõista hoiakute ja käitumise vahelisi seoseid, on teoreetikud püüdnud koostada mudeleid, mis tabaks hoiakute kontseptsiooni kõiki aspekte. Üldiselt ollakse ühel meelel, et hoiakud koosnevad kolmest komponendist, millest igaüks annab oma panuse tervikusse: neist esimene on afektiivne ehk hinnanguline mõõde, mille moodustavad inimese emotsioonid ja tunded teatud toote, isiku, sündmuse või brändi suhtes ning mis väljendab objekti suhtes olevaid positiivseid, neutraalseid või negatiivseid hinnanguid; teiseks kognitiivne ehk tunnetuslik mõõde, mis on seotud hoiaku objekti kohta olevate teadmiste, uskumuste, arvamuste ja veendumustega ning viimaks konatiivne ehk käitumuslik mõõde, mis on seotud inimese tendentsiga reageerida või astuda samme sihtobjekti suhtes (Hayes 2002, 92). Seejuures on konatiivne mõõde pigem seotud käitumusliku kavatsusega, mitte indiviidi tegeliku toimimisega (Fishbein, Ajzen 1975, 12). Samas on need kaks tegurit omavahel tugevalt seotud – tarbija käitumine on üldjuhul kooskõlas tema kavatsusega ja vastupidi (Ibid.).

Fishbein ja Ajzen (1975, 12) toonitavad, et on oluline teha vahet hoiakutel ja uskumustel. Neid mõisteid on oluline eristada ka käesoleva töö kontekstis, sest ainestiku

mõistmine aitab paremini hinnata, kas empiirilises uurimuses toodud digitaalmeedia spetsialistide väited rajanevad hoiakutel või on pigem tegemist uskumustega.

Hayes (2002, 93) hinnangul seisneb hoiakute ja uskumuste peamine erinevus emotsionaalses mõõtmes: vastupidiselt hoiakutele ei põhine uskumused mitte tunnetel, vaid neutraalsel informatsioonil, mis on isikul antud objekti, isiku või sündmuse kohta ja mida peetakse tõeseks.

Fishbein ja Ajzen (1975, 132) jaotavad uskumused nende kujunemise meetodi põhjal kolmeks: läbi väliste allikate, näiteks meedia, sõprade, tuttavate, kolleegide jt vahendusel kujunevad „informatiivsed uskumused“; kui inimesed mõtlevad asjust, mille kohta on neil vähe informatsiooni või millega isiklik kokkupuude puudub, kalduvad nad tuginema lihtsalt faktidele – neil on uurijate sõnul sihtmärgi kohta „kirjeldavad uskumused“; samas kui objektiga enam tuttavaks saades teevad nad selle kohta järeldusi ning oletusi objekti muude aspektide kohta, kujundades nii sihtobjekti kohta „järeldatud uskumuste” kogumi; järgmiseks sammuks on järeldatud uskumuste hindamine ja oma hoiaku kujundamine. Teisisõnu kujundavad uskumused hoiakuid ning hoiakud suunavad ja mõjutavad käitumisi.

Seega on hoiakud väga tugevalt seotud uskumustega, kavatsustega ja käitumisega. Inimene loob uskumused objekti suhtes läbi vaatluste, väliste infoallikate ning järelduste. Seejuures ei ole hoiakud tegutsemise aluseks, vaid tekitavad eelsoodumuse teatud viisil käitumiseks. Hoiakud on enamjaolt, kuid mitte alati kooskõlas käitumisega, mida nad peegeldavad.

Turundajate põhifookus reklaamihoiakute uuringutes on olnud huvi selle vastu, kuidas üldised hoiakud võivad mõjutada tarbijakäitumist ja suhtumist brändidesse (O’Donohe 2001, 91). Seda temaatikat on lähemalt käsitletud järgnevas alapeatükis.

2.2. Reklaamihoiakute kujunemine ning nende mõõtmine

Reklaamihoiakute peatüki peamine väärtus seisneb väljavaates mõista paremini tarbijaid. Tarbijate väärtusmaailma tundmine annab aluse erinevate osapoolte ehk tarbijate ja reklaamijate arusaamade võrdlemiseks. Kui kahe poole hoiakute vahel on suured käärid, on reklaamijatel ehk käesoleva töö kontekstis digitaalmeedia spetsialistidel pea võimatu leida tarbijatega ühist keelt nende kõnetamiseks ja käitumise mõjutamiseks. See on peamine põhjus, miks on autori hinnangul antud ainestikku käsitlemine oluline.

Reklaamihoiakut defineeritakse kui eelsoodumust reageerida soodsal või ebasoodsal viisil konkreetsele reklaamistiimulile (MacKenzie *et al* 1986, 130). Hoiakute erinevaid tasandeid on mitmeid, kuid ettevõtja vaatevinklist on neist olulisemaid üldine hoiak reklaamimisse, hoiak reklaamitava tootesse ja ettevõttesse ning hoiak konkreetse reklaamiteatesse (Bachmann 2009, 88).

Hoiakute rakendamine ja arvestamine reklaamipsühholoogias lähtub kahest põhisuunast – olemasolevate hoiakute ärakasutamine või uute hoiakute loomine. Paraku on tarbijate mõistusemudeleid igapäevaselt uurivate spetsialistide üheks olulisemaks järelduseks see, et inimesel olemasolevaid hoiakuid on väga raske või vahel isegi võimatu reklaami abil muuta. Seda võib põhjendada Leon Festingeri (1957) kognitiivse dissonantsi ehk tunnetusliku ebakõla teooriaga, mis selgitab, et sihipärane püüe mingit hoiakut muuta kipub seda hoiakut sageli hoopis kinnistama: selleks, et säiliks kooskõla inimese psüühikas olevate tunnetuselementide vahel, töötavad tunnetussüsteemis mitmesugused psühholoogilised süvamehhanismid, mille tulemusena uus teave, kui see on inimese varasemate teadmistega vastuolus, kas tõlgendatakse väheoluliseks, unustatakse või see moonduv tarbija nägemuse järgi. Bachmann kinnitab, et hoiaku muutmiseks on lootust eelkõige siis, kui tegemist on vähetuttava valdkonnaga, nõrgalt isiksuse baasväärtuste süsteemiga seotud nähtusega või olukorraga, kus uus hoiak aitab saavutada kõikumalöödud tasakaalu hoiakute-teadmiste süsteemis. (Bachmann 2009, 89)

Hoiakute ja arvamuste muutumise põhimehhanismiks on peetud tunnetuslikku vastust reklaamiteatele (Bachmann 2009, 90). Tarbija reaktsioone reklaamile kirjeldab AIDA mudel, mis on üks esimesi reklaamimudeleid, mille looja Strong (1925) välja pakkus. AIDA mudelis jaotatakse müügiprotsess neljaks põhimõtteliseks osategevuseks: tähelepanu (ing.k. *attention*), huvi (ing.k. *interest*), soov (ing.k. *desire*) ning tegevus (ing.k. *action*) (Kotler 2002, 108). Mudel eeldab, et ostja läbib kõik etapid ning ostu nähakse reaktsioonide ahela resultaatina (Grassmann 2011, 13). Vastavalt nendele etappidele peaks reklaam esmalt püüdnud tarbija tähelepanu, seejärel sütitama huvi, mille tagajärjel tekib ostusoo, ning need stiimulid viivad tegevuse ehk ostu sooritamiseni (Grassmann 2011, 13). Tegelikuses on ostuotsustusprotsess siiski keerulisem, kui antud mudelis kirjeldatud, ning ostja ei pruugi ilmtingimata läbida kõiki etappe (Spilker-Attig 2010, 13).

Pärast AIDA mudeli väljatöötamist on paljud teoretikud püüdnud seda täiustada, lisades või kombineerides etappe tarbija reaktsioonimudelisse. Joonisel 3 on kujutatud AIDA

modeli üks enim viidatud täiustus, mida nimetatakse Lavidge ja Steineri (1961) efektide hierarhia mudeliks. Lavidge ja Steineri mudelis on nelja etapi asemel kuus tarbijareaktsiooni: teadlikkus (ing.k. *awareness*), teadmised (ing.k. *knowledge*), meeldimine (ing.k. *liking*), eelistus (ing.k. *preference*), veendumus (ing.k. *conviction*) ning ost (ing.k. *purchase*) (Lavidge, Steiner 1961, 59). Lavidge ja Steiner olid arvamusel, et tarbijad läbivad aja jooksul erinevad etapid: protsessi esimeses faasis on potentsiaalne klient, kes saab reklaami abil tootest teadlikuks ning kellele tutvustakse toote omadusi, läbi mille kujuneb toote suhtes positiivne arvamus ja meeldivus, millest võib areneda eelistus, st seda toodet eelistab tarbija kõikide alternatiivide hulgast, millest lõpuks kujuneb soov toodet soetada; protsessi viimaseks etapiks on ost (Ibid.).

Joonis 3. Lavidge ja Steineri efektide hierarhia mudel

Allikas: (Lavidge, Steiner 1961, 59)

Lavidge ja Steineri mudeli peamine erinevus Lewise mudelist on vaatenurk, et reklaam on investering pikaajalisse protsessi ning ost ei pruugi toimuda kohe. Nii algse AIDA mudeli kui Lavidge ja Steineri käsitluse puhul on tegemist kolmemõõtmelise mudeliga, mille järgi reklaam peaks esile kutsuma kognitiivseid, afektiivseid ja konatiivseid reaktsioone (Ibid., 60).

Kognitiivse reaktsiooni puhul toetub tarbija reklaamitava toote või teenuse kohta esitatavatele faktidele, tehnilistele näitajatele ja kvaliteedile; afektiivse reageeringu puhul on tarbija keskendunud emotsionaalsele meeldivusele ja kvalitatiivsetele aspektidele; käitumuslik komponent iseloomustab tarbija tahtelis-motivatsioonilisi protsesse, st reklaamil on efekt vaid tahteliste protsesside kaasamisel (Reich 2014, 39). MacKenzie, Lutz ja Belch (1986, 130) rõhutavad just afektiivse komponendi tähtsust – tarbija tunded ning reklaami meeldivus/mittemeeldivus mängivad nende sõnul võtmerolli brändi hoiakute ja ostukavatsuse

kujunemisel (Ibid.). Bachmann (2009, 91) lisab, et afektiivsel ehk hedoonilisel komponendil baseeruvad hoiakud osutuvad mõjusaks tarbijakäitumise regulaatoriks nõrga osalusmääraga olukorras ning kognitiivsel ehk praktilisel hoiakukomponendil baseeruvad reklaamihoiakud töötavad paremini kõrge osalusmääraga toote soetamisel. Osalusmäär väljendab reklaamis või pakkumises sisalduva teabe vaimse töötamise sügavust (Turunduse alused 2008, 77–78). See vaade kannab endas eeldust, et kõrge osalusmääraga kaupade soetamisel, mille puhul on tegemist üldjuhul kallima hinnaga tootega, ei mängi niivõrd rolli reklaami tekitatud tunded, vaid pigem toote ratsionaalsed omadused, sest ostja kaalutleb otsuseid kriitiliselt.

Erinevad autorid on püüdnud määratleda reklaamihoiakute loomise eeldusteks olevaid tegureid. Ühes klassikalises uurimuses jaotasid Bauer ja Greyser (1968) üldise hoiaku reklaami kahedimensiooniliseks (majanduslikud ja sotsiaalsed) uskumuste konstruksiooniks (Cheung, Leung 2013, 28). Teised autorid on proovinud antud reklaamihoiakute kujunemise mudelit oma uurimistöodes edasi arendada, täiendades ning lisades uusi aspekte – näiteks Pollay ja Mittal (1993, 103) eristasid seitset komponenti. Nende koostatud mudel on kuvatud joonisel 4.

Joonis 4. Pollay ja Mittal reklaamihoiakute faktorid

Allikas: (Pollay, Mittal 1993, 103)

Reklaamihoiakuid mõjutavad Pollay ja Mittali sõnul tajutud isikliku kasu (mikro-) ja sotsiaalsed (makro-) tegurid. Isiklike kasude (ing.k. *personal uses*) all mõistetakse reklaami informeeriva (tooteinformatsiooni), sotsiaalse rolli ja imago (staatus ja prestiiž) ning hedonistlikke väärtusi ja naudingut pakkuvat (esteetilisus ja meelelahutuslikkus) kommuniqueeriva rolli. Reklaami ühiskondlikke efekte (ing.k. *societal effects*) tajutakse positiivse poole pealt kui majandust elavndavat, ent samas ka kui materialistlikke ning „rikutud” väärtusi propageerivat ning eksitavat infot jagavat meediumi. Kõik nimetatud spetsiifilised hoiakud on aluseks üldise reklaamihoiaku kujunemisel. (Pollay, Mittal 1993, 102)

Reklaamipsühholoogias on laialdaselt uuritud reklaami neid tunnuseid, millest sõltub hoiak reklaamteate suhtes (Bachmann 2009, 95). Vaadeldes erinevate autorite uurimuste tulemusi, saab selgeks, et reklaamihoiakud on oma olemuselt küllaltki ambivalentseid ja vastuolulised. Üldine hoiak reklaami määrab selle, milliseks inimesed konkreetset reklaami hindavad – informatiivseks, nauditavaks, meelelahutuslikuks, ärritavaks või pealetükkivaks. Käesoleva magistritöö üheks eesmärgiks on analüüsida hoiakuid internetireklaami, mistõttu on järgnevas osas esitletud varasematest uuringutest täheldatud hoiakute trende, et neid hiljem töö empiirilise osa tulemustega omavahel võrrelda.

2.2.1. Tarbijate hoiakud interneti- ja sotsiaalmeedia reklaamidesse

Mitmed internetireklaami puudutavaid hoiakuid käsitletavad autorid toovad välja, et tarbijad tunnetavad internetireklaami, sh sotsiaalmeedia reklaame pealetükkivana (Truong, Simmons 2010, 239; Mir 2015, 2). Infokülluses toimub äge võitlus ostja tähelepanu pärast, kuid tarbijad ise ei kasuta üldjuhul interneti reklaamide vaatamise eesmärgil, mistõttu võivad tunnetada reklaame sissetungijatena, sest kasutaja mõttekäik katkestatakse (Mir 2015, 2). Digitaalsetes kanalites kuvatakse reklaame teisiti – üksteise kõrval ja brauserisse vaheletpituna, mitte ükshaaval, mis on viinud reklaamide alateadliku ehk kognitiivse ning teadliku ehk füüsilise vältimiseni (Truong, Simmons 2010, 241). Truong ja Simmons (Ibid., 247) läbiviidud uurimuses tunnistasid tarbijad, et nad vaevu vaatavad bannerreklaame ning reklaami avanemisel sulgevad need süsteemselt. Seda on hõlbustanud tänapäeval välja töötatud spetsiaalsed rakendused, mis blokeerivad reklaame. Ettevõtja perspektiivist võib see viia brändi teadlikkuse vähenemiseni (Ibid., 241). Veelgi enam – kui reklaami tajutakse

pealetükkivana, loob tarbija brändiga negatiivseid assotsiatsioone ning nii võib kahjustuda brändi maine (Ibid., 250).

Lisaks pealetükkivusele on leitud, et internetikasutajad tunnetavad nii interneti- kui ka sotsiaalmeedia reklaame ärritavana (Cheng *et al* 2009, 519; Saxena, Khanna 2013, 18; Mir 2015, 2;). Reklaam tekitab ärritust, kui tarbija kogeb reklaami vaatamise ajal mistahes impulsi ajendil ebamugavustunnet. Häirivad reklaamid tekitavad meelepaha ning hetkelist kannatamatust (Mir 2015, 2). Seejuures toonitatakse, et tarbijas pahameele äratamine vähendab reklaami efektiivsust (Saxena, Khanna 2013, 18) ning võib kaotada ostja usalduse reklaamitegevuse suhtes (Mir 2015, 2).

Tarbijate umbusaldus seoses internetireklaamiga seisneb veel hirmus saada petetud ja manipuleeritud (Pollay, Mittal 1993, 99; Mir 2015, 2). Tihtipeale kaheldakse reklaamijate kavatsuste ja meetodite korrektsuses. Keegi ei soovi tunda, et temaga manipuleeritakse, nii tajuvad paljud tarbijad, et reklaamid on petlikud ega kujuta tooteid tõepäraselt (Mir 2015, 6). Üldlevinud uskumus on, et reklaam veenab kasutajat ostma toodet, mida ta ei vaja (Pollay, Mittal 1993, 99). Reklaame süüdistatakse ka materialistlike väärtuste propageerimises, ühiskonnas kadeduse levitamises ning selliste vajaduste ja soovide tekitamises, mille peale tarbijad ilma reklaami tekitatud nõudluseta ei tuleks (Mir 2015, 2). Tarbijate usaldamatusel on ettevõtjate jaoks negatiivsed tagajärjed – see vähendab reklaamide usaldusväarsust ja nende efektiivsust (Pollay, Mittal 1993, 99).

Mir (2015, 2) nimetab, et inimeste hoiakud internetireklaamidesse mõjutavad nende käitumismustreid ning eeskätt klikkimise valmidust internetis. Klikkimismäära peetakse otseseks ja vahetuks bannerite efektiivuse mõõtmise tööriistaks, sest klikk on esimeseks indikaatoriks tarbija tekkinud huvist, mis võib viia ostu sooritamiseni (Ibid.). Hoiakud avaldavad mõju ka tarbija ostukäitumisele Facebookis: näiteks Celebi (2015, 313) uurimuse tulemuste põhjal vähendab negatiivne hoiak Facebooki reklaami kasutajate ostuvalmidust. Teisisõnu mängib tarbija hoiak reklaami ostukavatsuse tekkimisel märkimisväärset rolli.

2.2.2. Positiivset reklaamihoiakut soodustavad tegurid

Palju kirjutatakse sellest, et usaldus on üks olulisematest teguritest, mis soodustab positiivset hoiakut internetireklaami (Taylor 2009, 414; Truong, Simmons 2010, 241). Usutavus kujuneb reklaamiväite ja iskliku kogemuse kooskõla, reklaami kui sellise tõeväärtuse üldise usaldamise ning reklaamiteate esitaja tajutud aususe koondtulemina

(Bachmann 2009, 92). Teisisõnu on tarbijad vastuvõtlikumad sõnumitele, mis pärinevad reklaamijatelt, keda nad usaldavad ning kellega neil on varasemalt olnud positiivne kokkupuude. Truong ja Simmons (2010, 241) märgivad, et õigesti kasutatuna suurendab internetireklaam toote usutavust. Seda eelkõige juhul, kui reklaam on seotud asjakohase sisu ja veebilehega. Saladus peitub seega usalduse loomises, sest mida usaldusväärsem on ettevõtja kuvand, seda positiivsemad on tarbijate hoiakud ja suurem ostu sooritamise tõenäosus.

Teiseks oluliseks kirjanduses esile tõstetud trendiks on tõdemus, et internetireklaam peab olema vähem pealetükkivam kui reklaam traditsioonilistes meediakanalites (Truong, Simmons 2010, 247; Truong *et al* 2010, 714). Teoreetikud on jõudnud järeldusele, et kliendid on positiivsemalt meelestatud reklaamidele, mille saamiseks nad on eelnevalt loa andnud (Truong, Simmons 2010, 248) ning mille sisu on nende jaoks oluline (Taylor 2009, 414).

Tänase ostja veenmine on hulga keerulisem kui eilse, sest reklaamija ja vastuvõtja vahele on tekkinud mitmetasandiline infofilter ning tarbija tähelepanu püüdmiseks on vaja viia temani sõnumid, mis teda kõnetavad (Ibid.). See tähendab, et sõnumi isiklikkus on internetireklaami efektiivsuse üks võtmetegureid. Nii tunnevad tarbijad, et reklaam pakub neile rohkem tajutud väärtust ning on seetõttu reklaamide suhtes positiivsemalt häälestatud (Truong *et al* 2010, 716).

Reklaamitegevuse mõte, milleks on informatsiooni jagamine oma toodete, teenuste ja brändi kohta võimaldab ostjatel teha ratsionaalsemaid valikuid (Mir 2015, 1). Teisest küljest peab reklaam digitaalses kontekstis olema ka meelelahutuslik (Taylor 2009, 415; Saxena, Khanna 2013, 17; Celebi 2015, 314; Mir 2015, 5). Sõnumid, mis küll on informatiivsed, kuid milles jääb vajaka meelelahutuslikkusest, ei ole mõnede uurimuste tulemuste põhjal interaktiivses digitaalses keskkonnas efektiivsed (Celebi 2015, 314). Kurtzi (2008, 536) väitel on kasutajad väsinud reklaamidest, mis näevad välja nagu traditsioonilised reklaamid ning soovivad vastukaaluks midagi „tõelist“. Meelelahutuslik reklaam pakub tarbijatele emotsioone ning tõstab tuju (Mir 2015, 1). Seda on seostatud ka positiivsema reklaamihoiaku tekkimisega (Celebi 2015, 314; Mir 2015, 1).

Teoreetikud on toonud välja, et võitjad on need, kes ühendavad oma sotsiaalmeedia reklaamides nii informatiivsuse kui ka meelelahutuslikkuse aspekti, sest tarbijad tajuvad sellist tüüpi reklaamidest kõige enam isiklikku kasu (Taylor 2009, 415; Saxena, Khanna 2013,

23; Mir 2015, 5). Reklaami rakenduslik pool aitab teha riskivabamaid toote ostuotsuseid ning hedonistlik külg pakub lõõgastust ja naudingut (Saxena, Khanna 2013, 23; Mir 2015, 5).

Käesolevas peatükis käsitleti reklaamihoiakute temaatikat ning kirjeldati varasemates uurimustes välja tulnud tendentse, püüdes avada reklaamihoiakute väga mitmetahulist ja interdistsiplinaarset olemust. Kokkuvõtteks võib öelda, et reklaamihoiakutel on oluline roll tarbijate ostuotsuse kujunemisel. Turundaja vaatevinklist on oluline analüüsida tarbijate hoiakuid internetis reklaamimisse, reklaamitava tootesse ja ettevõttesse ning konkreetseesse reklaamiteatesse, sest inimeste hoiakud mõjutavad nende käitumismustreid ning klikkimise ja ostmise valmidust veebis.

Paljud autorid on püüdnud määratleda reklaamihoiakute loomise eeldusteks olevaid tegureid. Näiteks Pollay ja Mittal (1993, 102) koostasid mudeli, mis ühendas seitset hoiakukomponenti, milleks on reklaami informeeriv, sotsiaalne, naudingut pakkuv, majandust elavndav, materialistlikke väärtusi propageeriv ning eksitav roll. Mitmed mudelis kirjeldatud väärtused tulevad välja ka tänapäevastes käsitlustes. Digimeedia spetsialistide vaatevinklist on kurb tõdeda, et uurimustes välja tulnud tarbijate sotsiaalmeedia reklaamide hoiakute üldine toon on pigem negatiivne. Sarnaselt traditsioonilistele meeditüüpidele tajutakse ka digitaalmeedia reklaame küllaltki pealetükkivate, ärritavate ja petlikena. Iseäranis keeruliseks muudavad negatiivsed hoiakud turundajate jaoks veel seetõttu, kuna paljud tarbijate mõistusemudeleid igapäevaselt uurivad spetsialistid on jõudnud järeldusele, et inimesel olemasolevaid hoiakuid on väga raske või vahel isegi võimatu muuta. Samas toonitatakse ikka ja jälle uurimisainese kompleksust ja hoiakute vastuolulisust – näiteks kui indiviid tajub reklaami meelelahutusliku või informatiivsena, võib positiivne üldhoiak eksisteerida paralleelselt negatiivsete hinnangute taustal. Positiivset reklaamihoiakut soodustatavateks teguriteks peetakse reklaami usaldusväarsust, isiklikkust, meelelahutuslikkust ning informatiivsust.

2.3. Retseptsioon hoiakute kontekstis

Hoiakute fikseeritust on käesolevas magistritöös analüüsitud selle kaudu, kuidas võtavad digitaalmeedia spetsialistid vastu erinevaid hoiakuid väljendavaid meediatekste ehk milline on artiklite retseptsioon. Retseptsiooni- ehk vastuvõtuteooria uurib, kuidas

auditoorium mõtestab ja tõlgendab mis tahes kirjalikku või audiovisuaalset teksti (McQuail 2000, 51).

Teksti koostaja valikud loovad tähendusi ja kujundavad ettekujutust nähtustest. Nähtusel on enamasti mitu tahku, neid on võimalik rõhutada või hoopis maha vaikida. On väga suur erinevus, millised objekti tahud fookusesse võetakse. Seega võib öelda, et teksti koostaja esitab oma sõnumi alati mingist vaatepunktist. Vaatepunkti valimine tähendab tahtmata objektiivse kirjelduse võimatust, sest igast vaatepunktist paistab kirjeldatav isemoodi. Ühiskonnal pole seega objektiivset olemust, tähendused sünnivad tõlgendustes. (Aava, Salumäe 2013, 16)

Retseptsiooni mudeli põhiolemuseks on tähenduse lahutamine meediast ja tähenduse kujunemise käsitlemine vastuvõtjast lähtudes. Üheks retseptsioonianalüüsi eelkäijaks saab nimetada Stuart Halli (1980), kes pakkus välja kodeerimise ja dekodeerimise mudeli. Halli mudeli järgi esitatakse televaatajaile ja teiste massiteabevahendite auditooriumile sõnumeid, mida inimesed siis eri viisidel dekodeerivad ehk tõlgendavad – sõltuvalt kultuurilisest taustast, sotsiaalmajanduslikust olukorrast ja isiklikest kogemustest. Vastandina teistele meediateooriatele, mis kujutavad auditooriumi jõuetu ja passiivse, leidis Hall, et vastuvõtjad (dekodeerijad) pole kohustatud teateid esitatud kujul aksepteerima ja võivad ideoloogilistele mõjutustele vastu seista soovitud erineva või sellele vastupidise tõlgenduse abil, vastavalt oma kogemustele ja maailmavaatele. Seega lähtub auditoorium suhetes meediaga oma tähendusstruktuuridest, mille juured peituvad auditooriumi vaadetes ja kogemustes. Teisisõnu ei pruugi dekodeeritud sõnum ühtida kodeeritud sõnumiga, sest tähendus luuakse läbi subjektiivsete tähendusvarjundite ning sellest tingituna võib tõlgendus koguni võtta hoopis erineva suuna kui algselt soovitud. (McQuail 2000, 52)

Sõltuvalt oma sotsio-kultuurilisest taustast võivad retsiipiendid luua meedia sõnumitele tähendusi mitmetel viisidel. Ühe vaate kohaselt kirjeldatakse teate vastuvõttu kolmeastmeliselt, mille esimeses etapis jõuab kanali kaudu vastuvõtjani märkidest koosnev sõnum, mis on ühtlasi ka ärritaja ning käivitab vastuvõtjas assotsiatsioonide keti: tähelepanu, arusaamine ning viimaks heakskiit. Tähelepanu tähendab seda, et vastuvõtja märkab ja paneb sõnumit tähele ning arusaamine väljendab nii sõnumi saatja kui vastuvõtja poolset sõnumi ühtemoodi mõistmist. Kui eelnevad tingimused on täidetud ja vastuvõtja on pööranud sõnumile tähelepanu ja saanud sellest aru, peaks ta selle aktsepteerima ehk heaks kiitma. Heaks saab kiita kolmel tasandil: kognitiivne ehk tunnetustasand, mille puhul vastuvõtja

nendib, et sõnum on õige; afektiivne ehk tunnete tasand, mille puhul vastuvõtja tunneb, et sõnum ei ole mitte ainult õige, vaid ka hea ning konatiivne ehk tegutsemise tasand, mille puhul vastuvõtja mitte ainult ei leia, et sõnum on õige ja hea, vaid asub ka tegutsema. (Palmaru 2003, 202)

Esitatud kolmeastmeline skeem on lihtsustus, sest enamikul juhtudel on retseptioon märksa keerukam, kuna vastuvõtja ei pruugi olla sõnumiga nõus või ta ei pruugi arvata, et see on hea. Komplitseerituma mudeli kirjelduse on välja pakkunud Hall (1980), kes jaotas vastuvõtja positsioonid kolmeks: esimesena tõi ta välja hegemoonilise ehk domineeriva (ing.k. *dominant-hegemonic*) positsiooni, mille puhul vastuvõtja nõustub tekstis oleva sõnumiga ning võtab sõnumi omaks nii, nagu kodeerijad seda kavatsesid, kuna kood tundub talle loomulik ja läbipaistev; teiseks kokkuleppeline (ing.k. *negotiated*) positsioon, mille puhul vastuvõtja võtab sõnumi omaks osaliselt, nõustudes küll mõne kodeerijate soovitud tähendusega, kuid vastandudes teistele nii, et kood peegeldaks tema enda olukorda, kogemusi ja huvisid ning viimaks vastanduv (ing.k. *oppositional*) positsioon, mille puhul vastuvõtja dekodeerib sõnumit teadlikult või ebateadlikult vastupidiselt sellele, kuidas kodeerijad ette kavatsesid, st käivitab alternatiivse tõlgendamisraamistiku (Avery, Eason 1991, 331).

Toodud mudelid lähtuvad erinevatel alustel – esimesel juhul vastuvõtja nõustub sõnumiga, teisel juhul on võimalus, et sõnumit tõlgendakse teistmoodi kui soovitud. Mõlemal juhul võib järeldada, et tähenduse loomine ja teksti tõlgendamine on aktiivne protsess. Igasugune tähenduse loomine põhineb valikul, meediateated on alati avatud ja mitmetähenduslikud ning neid interpreteeritakse vastavalt kontekstile, vastuvõtja väärtushinnangutele ning kultuurilisele eripärale.

Nagu eelnevalt mainitud, analüüsitakse käesoleva magistr töö empiirilises osas, kuidas võtavad intervjuueeritavad vastu eri hoiakuid väljendavaid meediatekste. Meediatekstide retseptiooni analüüsimisel on kasutatud Halli (1980) poolt välja pakutud tekstide dekodeerimise mudelit. Siinjuures on oluline märkida, et töö autor ei eelda, et uuringus osalejate hoiakud tekste lugedes muutuksid, vaid eesmärgiks on teha järeldusi selle kohta, millistel juhtudel võetakse omaks teksti autori poolt pakutud domineeriv positsioon, millistel juhtudel kokkuleppeline või vastanduv positsioon.

Järgnevas alapeatükis tuleb juttu varasemalt selles valdkonnas läbiviidud uuringutest Eestis. Varasemate uurimuste kaardistamine aitab paremini hinnata käesoleva magistr töö teema käsitlemise aktuaalsust.

2.4. Varasemalt valdkonnas läbiviidud uuringud Eestis

Iseäranis just reklaamihoiakuid on nii turunduslikes empiirilistes kui ka akadeemilistes uuringutes Eestis seni küllatki vähe uuritud. Reklaamivaldkonna trende on vaadelnud näiteks TNS Emor, kes uuris meediareklaamide meeldivust. Uuring põhines TNS Emori korraldatud esinduslike kvantitatiivsete elanikkonnauuringute tulemustele aastatest 1993-2008 ning lisaks 43-le koolinoore esseele. Tulemustest nähtus, et reklaam meeldib inimestele vähem kui varem. TNS Emori uuringu põhjal häirivad Eesti elanikke pigem reklaamipausid ja reklaamide hulk kui reklaami sisu. Samuti leiti, et inimesed tajuvad reklaami kohati küll kui vajaliku tarbimisinfo, oluliste teadete edastaja ja majanduse elavdajana, kuid samas ka liigtarbimise õhutaja, manipuleerija, tüütu filmisegaja või ressursside (aeg, paber jms) raiskajana. (Reklaam – enesestmõistetav 2008)

Ülalnimetatud TNS Emori uuringu läbiviijaks oli Esta Kaal. Kaalu eesmärk oli kirjeldada reklaami erinevaid rolle tarbijate teadvuses, tarbija kriitilisust reklaami suhtes ning hinnata muutuste suunda ja ulatust aastal 2008 võrreldes 1993. aastaga. Empiiriliste andmete analüüs näitas, et võrreldes 1993. aastaga oli reklaami tajutud emotsionaalne kasutegur (meeldivus) vähenenud rohkem kui kaks korda ja ratsionaalne tajutud kasu kahanenud 12%. Uuringu tulemuste põhjal tähtsustatakse reklaami informatiivset rolli varasemast vähem ja meelelahutuslikku rolli kõrgemalt. (Kaal 2008, 77)

Kaudsemalt seostub käesoleva töö uurimisainesega veel Marju Lauristini, Hagi Šeini ja Merle Karusoo 1972. aastal teostatud reklaamfilmide vastuvõtu kontentanalüüs. Pärast Eesti taasiseseisvumist hoogustunud turumajandusega kasvas huvi reklaamivaldkonna vastu, mistõttu avaldati Eestis kaks siiani väga populaarset reklaamialast väljaannet: 1994. aastal Talis Bachmanni „Reklaamipsühholoogia“ ning 1998. aastal Linnar Priimäe esseedekogumik „Reklaamikunst“.

Reklaami teemal on ülikoolides tehtud eelkõige reklaami mõju ja vastuvõttu puudutavaid uurimusi konkreetse reklaamikampaania või inimgrupi võtmes. Näiteks Inga Höglund (2008) vaatles oma bakalaureusetöös hoiatavate reklaamide vastuvõttu noorte seas, samalaadsel ainekul kaitses magistritöö Ande Etti (2010), kes analüüsis kolme tüüpi materjale: sotsiaalreklaami näiteid, õpilastelt kogutud esseesid ning õpilastega läbi viidud intervjuusid, püüdes leida vastust küsimusele, kuidas teha manitsev sõnum teismelistele vastuvõetavaks.

Facebooki on üliõpilased uurinud peamiselt sotsiaalvõrgustiku rollide ja kasutusvõimaluste kontekstis: näiteks analüüsis Kristiina Pauskar (2012) sotsiaalmeedia turundust era- ja ärikliendi suunal Eesti ettevõtetes, viies läbi kümme poolstruktureeritud ekspertintervjuud. Tema tööst tuleb välja, et peamiseks sotsiaalmeedia kasutamise põhjusteks turunduses on maine parandamine ning brändi arendamine, kuid lõppeesmärgiks on ettevõtete jaoks siiski müük. Lähedasel teemal kaitses bakalaureusetöö Jaanika Aasrand (2010), kes andis kontentanalüüsi abil ülevaate sellest, mil viisil kasutavad Eesti ettevõtted sotsiaalvõrgustikku Facebook oma kommunikatsioonivahendina. Aasranna (2010, 57) hinnangul levis sisuloojate hulgas arusaam, et sotsiaalmeedia kasutamine vajab väga vähest aja- ja inimressurssi ning on tasuta (Ibid.). Sellest lähtuvalt on huvitav analüüsida meediaagentuuride digitaalmeedia spetsialistide hoiakuid ning hinnata, kuivõrd on nende suhtumine erinev ettevõtete turundusspetsialistide omast.

Hoiakuid seoses Facebookiga on käsitlenud oma töödes Maarja Mehik (2015), Helerin Tiik (2014) ning Kaupo Kõiva (2015), kes vaatlesid vastavalt Facebooki tarbijamängude mõju tarbijakäitumisele ja hoiakutele; meeleolu ja selle mõju hoiakutele Facebooki tarbijamängude näitel ning tarbijate hoiakuid Facebooki fännilehtedesse. Kõik kolm autorit käitsesid Facebooki tarbijapoolsest vaatenurgast ja eelkõige brändile loodud Facebooki fännilehe ja tarbijamängude kontekstis, käesolev magistr töö täiendab uurimisainestikku teise poole – digitaalmeedia spetsialistide hoiakute kirjeldamisega eelkõige makstud reklaami efektiivsuse taustal.

Reklaamipanuste trende analüüsib igal aastal TNS Emor. Uuring hõlmab kuut valdkonda: telekanalid, raadiojaamad, printmeedia, välireklaamid ja internetikeskkonnad. Nende poolt kasutatavaks tööriistaks on AdEx, mis annab reklaamiturust täieliku ülevaate: reklaamirahade jagunemise osas saab teavet nii meediatüüpide kui ka väljaannete/kanalite lõikes; samuti on võimalik koguda mitmekülgset teavet seoses panustaja, panustatud summa, kasutatud meedia ja esituskordade sageduse kohta. AdEx'i kasutatakse ka käesolevas töös.

Kokkuvõtteks võib välja tuua, et Eestis on Lääne mõistes reklaami tehtud juba ligikaudu 25 aastat, kuid reklaamihoiakute analüüsi on veel napilt, peamiselt üksikute üliõpilastööde vormis ning seda pigem mingi konkreetse kampaania raames. Sellest tulenevalt püüab käesolev magistr töö avada reklaamihoiakute veel seni uurimata aspekti: digimeedia spetsialistide hoiakuid sotsiaalvõrgustiku Facebook reklaamidesse ning nende poolt teadvustatavad reklaamieelarve Facebooki suunamisega kaasnevad võimalused ja ohud.

3. KOKKUVÕTE TEOREETILISTEST JA EMPIIRILISTEST ALUSTEST

Möödunud aasta oli pöördelise tähendusega aasta Eesti meediareklaamis, sest kvartalist kvartalisse jõulist kasvu näidanud internet jõudis ajaloolise tähiseni, möödudes käibe mahult ajalehtedest ja tõustes telereklaami järel kolmandas kvartalis reklaamituru suuruselt teiseks meediatüübiks (Märgilise tähendusega ... 2016). Digiväljundil on turunduskampaaniates üha suurem roll, sest internet oma tohutu kasutajaskonnaga pakub turundajatele atraktiivseid reklaamivõimalusi, võimaldades sihtgrupile läheneda interaktiivsemalt ja isiklikumalt kui seda pakuvad muud meedialiigid. Sotsiaalmeedia ilmumine ja kasutuselevõtt on seejuures andnud digitaalsete reklaamikanalitele laialdasemaks rakendamiseks olulise impulsi.

Eestis on enimkasutatavaks sotsiaalvõrgustikuks Facebook, mille eelisteks peetakse platvormi tohutut kasutajaskonda ja andmehulka, täpseid sihtimisvõimalusi, mugavat reklaamide haldamist ning optimeerimist. Samas on kaheldud selle meediumi efektiivsuses ja panuses müügitulemuste edendamisel, väljakutseteks on veel reklaamide rohkus, „bänneripimedus“, klientide privaatsuse austamine ning valekontod. Ka tarbijate hoiakud Facebooki reklaamidesse ei ole muinasjutulised: sarnaselt traditsioonilistele meeditüüpidele tajutakse ka digitaalmeedia reklaame küllaltki pealetükkivate, ärritavate ja petlikena.

Inimeste hoiakud on nende kindlad tõekspidamised ja veendumused, mille valguses nad igapäevaselt toimivad ja otsuseid vastu võtavad (Mir 2015, 2). Hoiakute kujunemise protsessis on tähtis osa inimestel, kellega ollakse lähedalt seotud, sest autorid on seisukohal, et hoiakud on enamasti omandatud õppimise või imiteerimise teel (Fishbein, Ajzen 1975, 9; Hayes 2002, 96). Olulisteks mõjutajateks on nii inimese enda isiklikud kogemused kui ka üldine mentaliteet, lähedaste ja tuttavate tõekspidamised ning meediakajastus. Hoiakud on seejuures väga tugevalt seotud uskumustega, kavatsustega ja käitumisega ning nad on enamjaolt, kuid mitte alati kooskõlas käitumisega, mida nad peegeldavad.

Reklaamihoiakutel on oluline roll tarbijate ostuotsuse kujunemisel, sest reklaamid kutsuvad tarbijates esile kognitiivseid, afektiivseid ja käitumuslikke reaktsioone, mis reguleerivad tarbija hoiakuid ja ostukäitumist. Selleks, et hinnata Facebooki kui

reklaamikanali potentsiaali, tuleks mõista nii tarbijate kui ka reklaamijate ehk antud töö kontekstis digitaalmeedia spetsialistide väärtusmaailma, sest nende hoiakute tundmine aitab kirjeldada reklaamieelarve digitaalsetesse kanalitesse suunamisega kaasnevaid võimalusi ja ohte.

Selgitamaks välja, kuivõrd fikseerunud on digimeedia spetsialistide hoiakud ning mil viisil alternatiivne hoiak inimese arvamust muudab või kujundab, on oluline uurida, kuidas inimesed teksti tõlgendavad ja neist aru saavad. Selleks kasutatakse retseptioonianalüüsi. Kuna meediatekstid on alati mitmeti interpreteeritavad, sõltub nende tõlgendamine vastuvõtja kogemustest ja teadmistest, kultuurilisest taustast ning kontekstist. Seega ei pruugi vastuvõtja teksti dekodeerida samamoodi (hegemooniliselt), nagu kodeerija on kavandanud, vaid kokkuleppeliselt või vastanduvalt.

Suur osa ettevõtetest alles katsetab, kuidas kasutada Facebooki kõige efektiivsemalt. Käesolev magistritöö loodab anda oma panuse selle meediumi potentsiaali ja efektiivsuse hindamisse ning kirjeldada seda just Eesti kontekstis, kuna reklaamihoiakute analüüse on siinmail teostatud veel napilt. Sellest tulenevalt püüab käesolev magistritöö avada reklaamihoiakute veel seni uurimata aspekti.

4. DIGITAALMEEDIA SPETSIALISTIDE HOIAKUTE UURING

Käesolevas peatükis antakse ülevaade antud magistritöö raames läbiviidud digi-, reklaami- ja meediaagentuuride digitaalmeedia spetsialistide hoiakutest reklaamieelarve Facebooki suunamise trendi suhtes ning nende poolt teadvustatavatest Facebooki kui reklaamikanali kasutamisega kaasnevatest võimalustest ja ohtudest Eesti kontekstis. Peatüki esimeses osas tuuakse välja töö uurimisprobleem ning peamised uurimisküsimused. Teises osas kirjeldatakse, millist meetodit ja valimit uuringu jaoks kasutati. Kolmandas alapeatükis kirjeldatakse uuringu läbiviimise protsessi ja antakse ülevaade andmeanalüüsi meetodist. Neljandas osas esitab autor uuringu peamised tulemused. Viiendas alapeatükis vastatakse püstitatud uurimisküsimustele ning tehakse uuringu põhjal järeldused. Lähtuvalt tulemustest esitatakse turundajatele ettepanekud, mis aitaks neil optimeerida turunduskampaaniaid Facebookis.

4.1. Magistritöö probleemiasetus ja peamised uurimisküsimused

Internetireklaam näitab nii Eestis kui ka mujal maailmas turumahust suuremat kasvutempot, ületades seda kohati lausa kordades. Maailm näib olevat hüppeliselt digitaliseerunud, iseäranis just selles valguses, kuidas sotsiaalvõrgustikud on lühikese aja jooksul muutunud inimeste elu lahutamatuks osaks. Tohtu kasutajaskonna tõttu siseneb ka Facebook üha jõudsamalt turunduskampaaniasse. Samas on Facebookil oma miinused, mistõttu ei võeta selle meediumi turunduskampaaniasse planeerimise otsust kergekäeliselt. Paljud autorid on kahelnud selle meediumi efektiivsuses ja panuses müügitulemuste edendamisel. Nende hinnangul kulutavad digivaimustuses turundajad Facebookis asjatult aega ja raha ning kipuvad unustama turunduse peamise eesmärgi: selleks ei ole digitaalsete kanalite maksimaalne kasutamine, vaid reklaamitavale brändile laiapinnalise ja kasu toova tuntuse loomine.

Digitaliseerumine nagu ka digimeedia osatähtsuse kasv on hetkel üks olulisemaid reklaamieelarve suunamisega seotud turundustrende ning seetõttu aktuaalne teema. Trendi uudsuse tõttu on seda veel vähe uuritud, millest tulenevalt on sõnastatud käesoleva magistr töö uurimisprobleem – vähene teave selle kohta, millised on reklaamieelarve Facebooki suunamisega kaasnevad võimalused ja ohud digitaalmeedia spetsialistide hoiakute põhjal.

Magistr töö eesmärk on välja selgitada digi-, reklaami- ja meediaagentuuride digitaalmeedia spetsialistide hoiakud reklaamieelarve Facebooki suunamise trendi suhtes ning nende poolt teadvustatavad Facebooki kui reklaamikanali kasutamise kaasnevad võimalused ja ohud Eesti kontekstis.

Käesolev magistr töö on praktilise väljundiga. Autor püüab arendada paremat arusaamist Facebooki kui reklaamikanali potentsiaalset ning anda turundajatele näpunäiteid, mis aitaks neil optimeerida turunduskampaaniaid Facebookis.

Võttes aluseks eespool toodud teoreetilised ja empiirilised lähtekohad ning töö eesmärgi, püstitakse käesolevas töös kolm peamist uurimisküsimust, millele soovitakse uuringu käigus vastused leida.

1. Millised on digitaalmeedia spetsialistide isiklikud hoiakud Facebooki reklaami?

Selle uurimisküsimuse juures palutakse intervjueeritavatel asetada ennast Facebooki tavakasutaja rolli, et mõista ning mõtestada lahti nende isiklike hoiakuid Facebooki reklaami suhtes. Uurimisküsimus aitab hinnata, mil määral erinevad respondentide vaated tavakasutajate reklaamihoiakutest. Intervjueeritavate vastustes jälgitakse järgmisi aspekte:

- a. Mis eesmärkidel külastavad digitaalmeedia spetsialistid Facebooki?
- b. Millised on respondentide hoiakud Facebooki reklaami ning kuidas nad oma hoiakuid kirjeldavad?
- c. Missugused Facebooki reklaamid püüavad digitaalmeedia spetsialistide pilku paremini ning millised reklaamid jäävad neile pigem märkamatuks?

2. Milliseid võimalusi ja ohte teadvustavad digitaalmeedia spetsialistid Facebooki kasutamisel turunduskampaaniates?

Teise uurimisküsimuse eesmärgiks on tuua välja digitaalmeedia spetsialistide poolt teadvustatavad võimalused ja ohud, mis kaasnevad Facebooki kasutamisega turunduskampaaniates. Facebooki reklaami eeliseid ja puudusi aitab ülevaatlikul kujul kirjeldada SWOT-analüüs. Eesmärgiks on koostada kaks loendit, millest esimeses nimetatakse ära Facebooki peamised tugevad ja nõrgad küljed ning teises tähtsamad

võimalused ja ohud. Intervjueeritavatel palutakse mõelda ka Facebooki reklaamide müügivõimekuse, usaldusvääruse, pealetükkivuse ning ärritavuse aspektidele. Uurimisküsimus aitab hinnata, mil määral mõtlevad respondendid meediaplaneerimisel ja meediakanalite valikul nimetatud teguritele. Vaatluse alla võetakse järgnevad punktid:

- a. Kuidas on digitaalmeedia spetsialistide tööpraktika jooksul muutunud Facebooki roll reklaamikanalina ning millised on nende arvates peamised Facebookiga seonduvad trendid?
- b. Milliseid tugevusi ja nõrkusi ning võimalusi ja ohte näevad respondendid Facebookis reklaamimise puhul?
- c. Missugune on spetsialistide hinnangul Facebooki roll turunduskampaaniates täna?

3. Kuivõrd fikseerunud on digitaalmeedia spetsialistide hoiakud?

Kolmas uurimisküsimus aitab analüüsida, kuidas võtavad intervjueeritavad vastu meediateksti, milles välja toodud seisukohad ei pruugi kattuda nende isiklike arusaamadega. Võrdluseks vaadeldakse ka seda, milline on artiklite retseptsioon juhul, kui tekstis esitatud vaated on intervjueeritava omadega kooskõlas. Uurimisküsimus aitab hinnata, kui kindlad on digitaalmeedia spetsialistide hoiakud. Analüüsitakse järgnevaid aspekte:

- a. Kuidas suhtuvad digitaalmeedia spetsialistid vastuargumentidesse?
- b. Kuidas kahte vastandlikku artiklit dekodeeritakse?
- c. Kuivõrd paigas on intervjueeritavate hoiakud?

4.2. Meetod ja valim

Käesolevas magistritöös uuritakse digitaalmeedia-, reklaami- ja meediaagentuuride digitaalmeedia spetsialistide hoiakuid reklaamieelarve Facebooki suunamise trendi suhtes ning kaardistatakse praktikute poolt teadvustatavad Facebooki kui reklaamikanali kasutamise kaasnevad võimalused ja ohud Eesti kontekstis. Eesmärgi saavutamiseks kasutab autor kvalitatiivset lähenemist, millega on võimalik anda nähtustele põhjendusi ja selgitusi ning kirjeldada inimeste kogemusi ja praktikaid. Uuringu meetodiks on poolstruktureeritud süvaintervjuu ning transkriptsioonide analüüsimisel on kasutatud kvalitatiivset suunatud sisuanalüüsi.

Autorid (Berg 1989, 19; Thomas 2003, 7) on toonud välja, et iga meetod on sobilik vastamaks teatud tüüpi küsimustele. Kui kvantitatiivsed meetodid aitavad leida vastuseid eelkõige küsimusele, kui palju mingisugust nähtust esineb, siis kvalitatiivsed uuringud on

suunatud inimeste kogemuste, arusaamade ja tõlgenduste mõistmisele (Rubin, Rubin 2005, 2). Kvalitatiivse uurimismeetodiga on võimalik jõuda uurimisobjekti vaadetele lähemale ning anda inimestest, sündmustest või ilmingutest tervikliku ja detailiderohke pildi (Laherand 2008, 24). Nimetatud põhjustel kasutatakse käesolevas töös tekstide vastuvõtu ja hoiakute argumenteerimise uurimiseks kvalitatiivset meetodit.

Uuringus osalejatega viiakse läbi poolstruktureeritud süvaintervjuud. Valitud on just see meetod, kuna süvaintervjuu aitab mõista intervjuueeritavate mõtestatud tähendusi, arvamusi ja vaateid ning heita pilk nende käitumise põhjustele (Scott, Garner 2013, 280). Kuigi intervjuu põhineb kindlal kaval, on küsimuste sõnastus ja järgnevus vaba, pakkudes nii intervjuueerijale kui ka respondentidele küllaldaselt vabadust, et arendada omavahel vaba vestlust ning soovi korral küsitluskavast kõrvale põigelda (Ibid., 282). Intervjuu suur eelis teiste andmekogumismeetodite ees on seega paindlikkus. Respondendid saavad üksikasjalikult oma mõtteid kirjeldada, nad on uurimuses tähendusi loov ja aktiivne osapool (Thomas 2003, 66). Süvaintervjuu meetodina võimaldab teisisõnu nii käsitletaval uurimisteemal kui ka respondentil endal suuremal määral avada ja avaneda.

Intervjuu ei ole aga neutraalne vahend, sest intervjuueerija loob intervjuu situatsioonist reaalsuse (Denzin, Lincoln 1998, 36). Respondendid kirjeldavad oma toimimisviise läbi raamide ja käitumiskavatsuste, mistõttu tuleb intervjuueeritavate poolt öeldusse suhtuda ettevaatusega, kuna sageli esinevad suured erinevused selle vahel, kuidas nad oma käitumist kirjeldavad ja kuidas reaalses elus toimivad (Scott, Garner 2013, 280). Oluliseks miinuseks on ka see, et töö järeldusi, üldistusi ja printsiipe saab üle kanda teistele näidetele vaid teatud määral. See piirang muutub oluliseks siis, kui tähtis ei ole ainult antud töö tulemused, vaid soovitakse teada saada, kuidas antud uurimisobjektide näitel teostatud uuring aitab aru saada teistest sarnastest inimestest, institutsioonidest või sündmustest (Thomas 2003, 35). Teinekord võivad uuringut segama hakata autori enda piisavalt reflekteerimata tõekspidamised. Urija valikuotsuseid võivad kallutada tema ootused või soovid (Laherand 2008, 48). Kuna käesoleva töö autor suhtub Facebooki reklaamidesse valdavalt positiivselt, on oht näha nähtusi mõnevõrra moonutatult; seda ohtu loodab autor maandada tänu teadlikkusele.

Alternatiivseteks uurimismeetoditeks oleksid olnud veel näiteks ankeetküsitlus või vaatlus. Käesoleva töö autor on seisukohal, et need ei ole sobilikud meetodid püstitatud uurimisküsimustele vastamiseks.

Paludes respondentidel selgitada oma hoiakuid ning põhjendada oma seisukohti argumentidega, on saadavad vastused lausete kujul, mitte aga statistikas ega numbrites, mida pakub kvantitatiivne uuring. Kvantitatiivne uuring näitab, millisel määral uurimuses osaleja

on konkreetse uurimisainese poolt või vastu. Seega on kvantitatiivse uuringu kasutamisel ohuks teisendada midagi, mis võiks olla oma olemuselt rikkalik ja kompleksne, vaid numbriteks (Eiser, Pligt 1988, 4). Asetades öeldu numbritesse, kaob nende kontekst ning põhjalikkus, mistõttu ei ole kvantitatiivne uurimismeetod käesoleva uurimisprobleemi puhul sobivaim lahendus. Valik ei langenud kvantitatiivse meetodi kasuks ka seetõttu, kuna digitaalmeedia spetsialisti ametikohal ja selle valdkonnaga kursis olevate isikute ring on Eestis üsnagi piiratud – oleks keeruline leida ja ligi pääseda kvantitatiivseks uurimiseks vajalikule representatiivsele hulgale inimestele.

Vaatluse puuduseks on aga asjaolu, et vaatleja kohalolek võib sündmuste loomulikku kulgu häirida või isegi muuta (Laherand 2008, 226). Vaatlus annab küll objektiivsema pildi digitaalmeedia spetsialistide toimisviisist, kuna võimaldab koguda esmast informatsiooni loomulikus keskkonnas (Ibid.), kuid ei aita selgitada spetsialistide hoiakuid ega käitumise motiive. Spetsialistide valikud põhinevad pigem isiklikel kogemustel ja hoiakutel ning nende uurimiseks on sobilikum meetod intervjuu.

Eelnevat silmas pidades võib seega kinnitada, et kvalitatiivne lähenemine on käesolevas töös asjakohane seetõttu, kuna valitud meetod võimaldab saada detailse ja tervikliku pildi digitaalmeedia spetsialistide hoiakutest Facebooki kui reklaamikanali kasutamise suhtes ning hinnata nende poolt teadvustatavaid Facebooki kui reklaamikanali kasutamisega kaasnevat võimalusi ja ohte Eesti kontekstis.

Valimisse kuulub kaheksa digimeedia spetsialisti erinevatest Eesti digitaalmeedia-, reklaami- ja meediaagentuuridest. Intervjuud on teostatud Media House'i, Via Media, Mediacomi, MediaBrokeri, Idea Havas Media, Mediabrands Digitali, Nexdi ning Imagine'i digitaalmeedia spetsialistidega. Valimisse on haaratud lisaks viiele meediaagentuurile kaks digitaalmeedia agentuuri ning üks reklaamiagentuur, sest erineva spetsialiseerumisastmega ja taustaga inimeste intervjuerimine võimaldab näha üht ja sama nähtust eri vaatenurkadest ning jõuda selle rikkaliku ja sügava analüüsini. Meediaagentuuride digimeedia spetsialistid oskavad tõenäoliselt mõista paremini suuremat pilti ja hinnata ka teiste meedialiikide eeliseid ja puudusi, samas kui spetsiifiliselt digimeediale spetsialiseerinud agentuurid tunnevad põhjalikult ja süvitsi oma valdkonda. Reklaamiagentuuri esindaja oskab eeldatavasti anda ülevaate reklaami visuaalse poole tähtsusest. Respondentide valikul ei pööratud tähelepanu intervjueritavate vanusele ja soole, sest need indikaatorid ei ole antud uuringu eesmärki silmas pidades olulised. Valimi koostamisel oli üheks valikukriteeriumiks turundusalane töökogemus, kuna Facebooki rolli osatähtsuse muutumist ja turu arenguid oskab paremini

hinnata spetsialist, kes on antud valdkonnas vähemalt paar aastat tegutsenud. Valimisse kuulunud spetsialistide keskmine turundusalane tööstaaz oli 7 aastat.

Digitaalmeedia spetsialistid on tähistes eristatud ametinimetuste ning turundusalase töökogemuse järgi. See näitab, millise „häälega“ intervjueritav kõneleb, milline on tema profession ja vaatepunkt. Tööülesannete kirjeldus põhineb intervjueritava enda selgitustel. Valimisse kuuluvate digitaalmeedia spetsialistide parameetrid on paigutatud tabelisse lisasse 1.

Digitaalmeedia spetsialistide otsingutel võeti ühendust 11 digimeedia-, reklaami ja meediaagentuuriga, sealhulgas kõigi Eesti Meediaagentuuride Liitu kuuluvate agentuuridega. Vastus saadi neist kaheksalt, mõned agentuuridest ei soovinud intervjuus ise osaleda, kuid soovitasid spetsialisti, kelle poole pöörduda ja kelle teenuseid nad ise kasutavad. Intervjueritavaid valides püüti uuringusse kaasata nii meediaplaneerimisega igapäevaselt kokkupuutuvaid spetsialiste kui ka digitaalmeedia suunajuhte, kes oskavad paremini hinnata üldpilti ning pakuvad infoallikatena seega rikkaliku ja uut teavet.

Antud valimi puhul on oluline märkida, et tulemusi ei saa üldistada kõikidele digitaalmeedia spetsialistidele, sest kvalitatiivse uuringu valim on väike ja esindatud ei ole kõik Eesti digitaalmeedia-, reklaami- ning meediaagentuurid. Sellele vaatamata aitab valim kirjeldada digimeedia spetsialistide seas levivaid hoiakuid, andes aimu üldisemate tendentside kohta.

4.3. Andmekogumine ja andmete analüüs

Uuringu läbiviimisel oli esimeseks sammuks intervjueritavate leidmine ja nendega kontakteerumine. Olles saanud respondentidelt uurimuses osalemise nõusoleku, lepidi kokku kohtumine. Kõik intervjuud toimusid Tallinnas ning intervjueritava enda väljapakutud kohas, sest eeldatavasti tunneb respondent ennast talle tuttavas atmosfääris kindlamalt ja julgeb ennast rohkem avada. Enamik vestlustest toimus uuringus osalejate kontoris, kaks intervjuud toimusid autori töökohas ning kolm vestlust kohvikus. Kõik kaheksa intervjuud on läbi viidud ajavahemikul 12. aprill kuni 26. aprill 2016. Intervjuude pikkused sõltusid informandi avatusest, lühim intervjuu kestis 39 minutit ning pikim 76 minutit. Intervjuerimisel kasutati diktofoni ning hiljem vestlused transkribeeriti. Intervjueritavad andsid nõusoleku neid koos ametinimetusega tsiteerida, kuid soovisid täistranskriptsioonide mitteavaldamist. Sel põhjusel

ei sisalda töö uuringus osalejate intervjuutekste. Intervjuud on lisatud käesoleva töö juurde kuuluvale CD-le.

Intervjuu küsimused koostati lähtudes eelnevalt püstitatud uurimisküsimustest. Kasutatud on nii avatud kui suunatud küsimusi. Suunatud küsimused tuginevad teoreetilistele ja empiirilistele alustele ja nendega püütakse intervjuueeritava implitsiitseid arusaamu eksplitsiitseks muuta, pakkudes välja seisukohti, millega intervjuueeritav võib nõustada või mitte (näiteks „Kas Facebooki reklaamid häirivad teid kui kasutajat või mitte?“). Teostatavates intervjuudes keskendus autor spetsialistide arvamuste ja hoiakute uurimisele. Respondentidel paluti üksikasjalikult kirjeldada Facebookis reklaamimise eeliseid ja puudusi ning sellega kaasnevad võimalusi ja ohte, et avada paremini spetsialistide mõttemaailm ja kontekst, millest tulenevalt nad midagi arvavad.

Intervjuu kavas on küsimused jaotatud kolme ossa (vt intervjuu kava lisast 2). Enne intervjuueerima asumist selgitati uuringus osalejale intervjuu läbiviimise eesmärki ja intervjuu ülesehitust, et respondent teaks, mis teda ees ootab. Rõhutati, et intervjuu on konfidentsiaalne ning tema nime ei avaldata. Samuti toonitati, et küsimustele ei ole õigeid ega valesid vastuseid, vaid olulised on tema enda arvamus ja tõlgendus. Selleks, et uuringus osaleja kohaneks intervjuueerimise olukorraga, küsiti sissejuhatuseks, mis ametipositsioonil respondent töötab, mis on tema tööülesanded, millal ta esimest korda turundusega tööalaselt kokku puutus jne. Esimeses osas paluti respondentidel selgitada oma isiklike hoiakuid tavakasutajana Facebooki reklaamide suhtes. Teises osas uuriti intervjuueeritava kui digitaalmeedia spetsialisti hoiakuid Facebooki reklaami suhtes. Uurimuses osalejatel paluti põhjendada oma hoiakuid: miks ta pooldab või ei poolda Facebookis reklaamimist. Selleks, et suurendada ainek aruteluks, paluti intervjuueeritavatal mõelda erinevate aspektide peale, näiteks kui hea müügikanal on Facebook, kuidas ta suhtub sellesse, et on tendentse, et noored eelistavad uuemaid ja innovatiisemaid rakendusi jne.

Intervjuu viimase osana paluti respondentil lugeda läbi kaks artiklit, millest üks toetas Facebookis reklaamimist ja teine kritiseeris. Esmalt anti digitaalmeedia spetsialistile lugeda üks juhtumiuuring ning esitati talle seejärel mõned küsimused, näiteks mis oli teksti peamine sõnum tema jaoks, millised mõtted ja tunded tal tekkisid seda lugedes ning millega ta nõustus ja millega mitte. Samad küsimused kordusid ka pärast teise artikli lugemist. Intervjuu lõpetuseks küsiti intervjuueeritavalt uuesti, mida ta arvab Facebookist kui reklaamikanalist, et vaadata, kas ja kuidas on tema seisukoht pärast juhtumiuuringute lugemist muutunud.

Retseptiooni uurimiseks kasutatakse Stuart Halli (1980) kodeerimise ja dekodeerimise mudelit. See aitab analüüsida, kas digitaalmeedia spetsialist võtab sõnumi

täielikult, osaliselt või vastupidiselt omaks. Autori eesmärk on iga intervjueeritava puhul kindlaks teha, kuidas ta suhtub juhtumiuuringutes toodud argumentidesse ja artiklitesse tervikuna ehk mil viisil (hegemooniliselt, kokkuleppeliselt või vastanduvalt) intervjueeritav tekste dekodeerib.

Retseptiooni uurimiseks kasutatud artiklite valimise kriteeriumiks oli, et tegemist peab olema juhtumiuuringutega, mis mõlemad käsitlevad küll Facebookis reklaamimist ja analüüsivad selle mõttekust, kuid mis on argumentide poolest vastandlikud: ühes artiklis tuuakse välja enam põhjused, miks Facebookis reklaamimine on hea, ning teises artiklis, vastupidi, esitatakse argumente, miks ei tohiks Facebookis reklaamida. Artiklid ja autori poolt tehtud lühikokkuvõtted on leitavad lisadest 3 ja 4.

Seoses retseptiooni uurimisega tekkis küsimus, kumba toodud artiklitest peaks uurimuses osaleja enne lugema ning kuivõrd võib tekstide lugemise järjekord tulemusi mõjutada. Olukord lahendati nii, et igale respondentile anti lugeda esimesena seda artiklit, mis ei ole tema vaadetega kooskõlas, kuna võib eeldada, et vastasel juhul võib inimene saada artiklist oma hoiakutele veelgi kinnitust, mistõttu ei pruugi ta oma hoiakutega vastuollu minevat teksti enam erapooletult lugeda.

Andmete analüüsimisel kasutatakse käesolevas magistritöös kvalitatiivset sisuanalüüsi. Kvalitatiivset sisuanalüüsi peetakse andmete analüüsimise paindlikuks meetodiks, mille eesmärgiks on mõista ja pakkuda teadmisi uuritava fenomeni kohta ning mida rakendatakse tekstiandmete sisu subjektiivseks tõlgendamiseks süstemaatilise liigendamise- ja kodeerimisprotsessi ning teemade või mustrite kindlakstegemise abil (Hsieh, Shannon 2005, 1278).

Hsieh ja Shannon (Ibid., 1277) eristavad tavapärasest, suunatud ja summeerivat kvalitatiivset sisuanalüüsi. Käesolevas töös kasutatakse uurimismeetodina suunatud kvalitatiivset sisuanalüüsi, mis on olemuselt struktureeritud protsess kui tavapärase sisuanalüüsi. Suunatud sisuanalüüsi meetodit rakendatakse juhul, kui uuritava nähtuse kohta on olemasolevaid teooriaid ja seniseid uurimusi, kuid mis on aga ebatäielikud ja vajavad edasiarendamist (Laherand 2008, 292). Facebooki kui reklaamikanali efektiivsust on varasemates empiirilistes uurimustes käsitletud, kuid mitte digitaalmeedia spetsialistide hoiakute ja nende poolt teadvustavate võimaluste ja ohtude võtmes. Seega on käesolevas töös suunatud sisuanalüüsi rakendamise eesmärgiks arendada edasi paremat arusaamist Facebookist kui reklaamikanalist täiendades olemasolevat teoreetilist ja empiirilist raamistikku.

Andmete analüüs algas transkriptsioonide ja üleskirjutiste korduvast läbilugemisest, et paremini tunnetada ja mõtestada tervikut. Olemasolevad teoreetilised ja empiirilised lähtekohad aitasid teha oletusi huvipakkuvate muutujate ja nendevaheliste suhete kohta, võimaldades määrata esialgse kodeerimisskeemi ning koodidevahelised suhted. Edasi töötati vastavate teooriate, uurimisküsimuste, märkmete ja transkriptsioonide baasil välja esialgne kodeerimiskava. Kodeerimise peamiseks ideeks oli lahutada tekst osadeks ning seda mõista, arendada välja kategooriad ning seada need uuringu edenedes korrastatud süsteemi. Eeltoodu põhjal koostati tabel, mis sisaldab intervjuudest pärit tekstikatkeid ning mille eesmärgiks on anda ülevaatlilikum pilt uurimuses osalenud spetsialistide arusaamadest. Kodeerimiskava näidistabel on esitatud lisas 5.

Vestluste tõlgendamisel toetuti nii vastajate poolt otsestele väljaöeldud ehk manifestsetele elementidele kui ka varjatud ja ridadevahelisele ehk latentsetele komponentidele. Analüüsi teostamisel kasutati peamiselt juhtumiülest ehk horisontaalanalüüsi (ing.k. *cross-case analysis*), mille puhul hinnatakse teemakäsitlust kõigi intervjuude lõikes. See meetod võimaldab erinevaid juhtumeid hästi kõrvutada ja võrrelda. Retseptsiooni analüüsimisel leidis rakendust ka juhtumipõhine ehk vertikaalanalüüs (ing.k. *case-by-case analysis*), mille puhul võrreldakse ühe informandi vastuseid kogu intervjuu vältel. See meetod aitab sisukäsitlust laiendada, kirjeldades arusaamu ühe vastaja tasandil.

Kuna andmete kogumiseks on käesolevas magistritöös kasutatud intervjuusid, tõlgendati digitaalmeedia spetsialistide poolt öeldut kui nende käitumistavade ja praktikate representatsioone. Intervjuude käigus võib küll minna teatud hulk informatsiooni kaduma, sest tegemist on intervjuueeritava subjektiivse ja vahendatud tõlgendusega, kuid see võimaldab siiski mingil määral selgitada spetsialistide hoiakuid ja igapäevaseid tegutsemispraktikaid.

Tulemuste analüüs koosneb kirjeldavast tekstist, informantide tsitaatidest ning nende tõlgendusest. Tsitaadid on valitud informatsiooni rikkalikkuse ja variatiivsuse põhimõttel ning need on muust tekstist eraldatud kursiivkirjaga.

Uuringu teostamisel juhendus autor Laugi (1995), Thomase (2003), H. J. Rubini ja I. S. Rubini (2005), Hsieh ja Shannoni (2005), Laheranna (2008) ning Scotti ja Garneri (2013) kvalitatiivset uurimisviisi kirjeldavatest artiklitest ja käsiraamatutest.

4.4. Tulemused

Tulemused on esitatud lähtuvalt uurimisküsimustest. Esimeses alapeatükis kirjeldatakse digitaalmeedia spetsialistide isiklike hoiakuid Facebooki reklaami suhtes sotsiaalvõrgustiku tavakasutajana. Teises osas antakse ülevaade Facebooki kui reklaamikanali eelistest ja puudustest ning spetsialistide poolt tajutavatest võimalustest ja ohtudest, mida näitlikustatakse ülevaatliku SWOT-analüüsi tabeliga. Kolmandas alateemas tuuakse välja retseptiooniuuringu tulemused, millega hinnatakse digitaalmeedia spetsialistide hoiakute fikseeritust.

4.4.1. Digitaalmeedia spetsialistide hoiakud tavakasutajana Facebooki reklaami

Selles alapeatükis vaadeldakse digitaalmeedia spetsialistide hoiakuid tarbijatena Facebooki suhtes. Intervjueeritavatel paluti asetada ennast Facebooki tavakasutaja rolli ning selgitada, kui tihti ja mis eesmärkidel nad Facebooki külastavad ning mida nad arvavad Facebooki reklaamidest – kas selles sotsiaalvõrgustikus levitatavad reklaamid tunduvad nende jaoks huvipakkuvad, informatiivsed, meelelahutuslikud või tajuvad nad neid ärritavalt ja pealetükkivalt? Järgnevas osas tuuakse välja digitaalmeedia spetsialistide vastused, mille põhjal on võimalik hinnata, kas spetsialistide hoiakud sarnanevad varasemates uurimustes välja tulnud tavakasutajate hoiakutele või esineb hoiakutes mõningaid erinevusi.

4.4.1.1. Facebooki kasutamise sagedus ning eesmärgid

Kõigil uuringus osalenutel on Facebookis olemas isiklik kasutajakonto. Sotsiaalvõrgustik on lahutamatu osa spetsialistide igapäeva elust nii töökohustustest tingituna kui ka isiklikel eesmärkidel. Portaali külastatakse iga päev ning mitmeid kordi päevas. Külastuste arvu suurendavad spetsialistide sõnul telefoni saabuvad teated uuendustest, samuti tõmbavad neid sotsiaalvõrgustikku sirvima harjumus ja igavus. Väga oluliseks osaks on Messenger'i funktsioon ehk sõprade ja tuttavatatega privaatse kirjavahetuse pidamine:

„Ma arvan, et kaks eesmärki: üks on lihtsalt puhas uudishimu või selline igavuse peletamine, et vaadata, mis toimub. Teine on see, et suhelda sõpradega ja tuttavatega privaatsetl niiöelda.“ (Digitaalmeedia projektijuht 8)

Facebook on digitaalmeedia spetsialistide hinnangul vahend, kuidas olla kursis oma tutvusringkonna tegemistega, jälgida ja vaadata, millega inimesed tegelevad, mida nad

asjadest mõtlevad ja mida nad peavad vajalikuks jagada ja kommenteerida. Portaalist saab otsida informatsiooni ka võõraste inimeste kohta ning seda kasutatakse teinekord juhul kui soovitakse enne uue inimese või koostööpartneriga kohtumist järgi vaadata, kellega tegu. Oluliseks eesmärgiks on Facebooki grupid, läbi mille saavad spetsialistid kursis olla endale huvipakkuvate valdkondadega:

„[---] Kuna mu töö on minu hobi ka suures osas, siis ma olen ennast linkinud väga paljude sotsiaalmeedia ja digimeedia kontodega, siis ma saan sealt uudiseid vaadata ka. See on ka üks olulisemaid asju, mis on minu hobidega seotud.“ (Digitaalmeedia planeerija 4)

Lisaks uudiste ja huvipakkuvate temadega tutvumisele on Facebook digitaalmeedia spetsialistide jaoks ka lihtsalt koht, kuhu keset päeva põgeneda, meelt lahutada, mängida ja videosid vaadata:

„[---] Kui tööl on selline tunne, et tuleb auru juba kõrvadest, siis on esimene asi, et vajutad F-tähe sisse ja lähed Facebooki selle jaoks, et lihtsalt mõistust puhata. See on see koht, kus tuima näoga lihtsalt scrollid, samal ajal kui mõistus puhkab.“ (Digitaalmeedia suunajuht 5)

Teisisõnu külastavad digitaalmeedia spetsialistid Facebooki peale töökohustuste täitmise veel meelelahutuslikel, ajaveetmise, sõprade-tuttavatega suhtlemise, tutvusringkonna tegevustega kursis olemise ning uue ja huvipakkuva informatsiooni saamise eesmärgil. Mitte ükski intervjuueeritavatest ei maininud, et nad kasutaksid portaali selleks, et reklaame vaadata või läbi selle ettevõtete pakkumistega kursis olla – mis tähendab seda, et Facebooki peamine funktsioon seisneb digitaalmeedia spetsialistide jaoks pigem isiklikes tegurites nagu sotsiaalsete vajaduste rahuldamine ning Facebook ei ole see koht, kuhu nad läheksid eelhoiakuga saada informatsiooni pakkumiste, toodete ja teenuste kohta või selleks, et midagi osta. Seda, millised on uuringus osalenud spetsialistide hoiakud Facebooki reklaami suhtes ja kuidas nad hoiakuid kirjeldavad, vaadeldakse järgmises alapeatükis.

4.4.1.2. Digitaalmeedia spetsialistide hoiakud Facebooki reklaamidesse tavakasutajana

Digitaalmeedia spetsialistide hinnangul märkavad nad Facebooki reklaami ja panevad reklaamsõnumeid keskkonnas tähele, kuid seda osaliselt seetõttu, et nende töö on sellega väga tugevalt seotud. Samas on nende sõnul tänapäeval küllaltki keeruline eristada reklaami muust sisust. Kui varasemalt kuvati Facebookis reklaami vaid paremas veerus, siis nüüd näidatakse seda ka keskel, mistõttu sulandub see nii asukoha poolest kui ka sisulises mõttes meediaspetsialiste sõnul muu infoga kokku:

„[---] Ma arvan, et Facebookiga on see lugu, et kohati kaob nagu see piir ära, et mis see reklaam on ja mis on sisu, eriti mis puudutab seda, mida teevad tooted või brändid. [---]“
(Digitaalmeedia projektijuht 8)

Üldjuhul ei ole digitaalmeedia spetsialistidel Facebooki reklaamide vastu midagi, kuna nad mõistavad, et see on viis, kuidas Facebook ennast finantseerib ja kuidas üldse saab teenust pakkuda. Digitaalmeedia suunajuht 8 mainis, et Facebooki reklaam ei ole parem või halvem kui ükski teine reklaam ja kuna lõpptarbijatelt portaali kasutamise eest raha ei nõuta, tuleb see läbi tähelepanu kinni maksta. Samal arvamusel oli ka Agentuuri juht ja strateeg 12.

Enamus digitaalmeedia spetsialistidest on seisukohal, et reklaam Facebookis neid iseenesest ei häiri, välja arvatud juhul, kui see on väga halvasti sihitud ja kui nad näevad korduvalt reklaami, mis ei ole nende jaoks huvipakkuv. Teisisõnu muutub reklaam häirivaks siis, kui neile näidatakse selliseid tooteid või teenuseid, mille kasutamise vastu neil täielikult huvi puudub:

„Ma arvan, et need ei ole väga minule sihitud alati. See mind häirib. Kui ma näen reklaami, siis ma tahaks midagi huvitavat sellest reklaamist välja lugeda. Reklaam iseenesest mind ei häiri. Mind häirib see, kui see ei ole minu jaoks relevantne, siis see mind häirib väga.“ (Digitaalmeedia planeerija 4)

Häirivaks võib reklaami spetsialistide sõnul muuta teinekord ka *retargeting* ehk siis kui täpselt ühte ja sama reklaami näidatakse korduvalt:

„[---] See ei ole Facebooki süü, see on rohkem nagu retargetingi süü. Valesti seadistamine mind vahepeal segab, kui sa mulle näitad mingit reklaami ja olen seda näinud 50 korda, siis pead aru saama, et ma käisin su kodulehel kogemata. Ma ei taha seda enam Facebookis näha.“ (Digitaalmeedia planeerimise juht 5)

Facebooki reklaamide eeliseks peavad digitaalmeedia spetsialistid võimalust reklaamidest kiirelt mööda kerida. See muudab Facebooki reklaami vähem pealetükkivaks, kuna tarbijal ei teki tunnet nagu talle tahetakse midagi vägisi peale suruda.

„[---] Mis on nende suur pluss on see, et need reklaamid ei ole tänaseni läinud liiga pealetükkivaks ehk siis see reklaamipoliitika on oluliselt lõppkasutajasõbralikum kui ta on näiteks paljudes Eesti portaalides.“ (Agentuuri juht ja strateeg 12)

Seda, et Facebooki reklaam ei tundu digitaalmeedia spetsialistide jaoks liialt pealetükkiv, näitavad ka nende vastused küsimusele, kas Facebookis võiks intervjuueeritavate arvates olla rohkem või vähem reklaame. Spetsialistid on ühel nõul, et hetkel ei ole Facebookis reklaamidest üleküllastus, kuid samas ei sooviks nad selles portaalis ka rohkem reklaame näha, sest see võib häirima hakata portaali kasutamise peamisi eesmärke.

Intervjueeritavate vastustest nähtus, et praegu on Facebookis reklaame täpselt optimaalsel määral. Reklaame võib olla veel rohkem vaid juhul, kui need on väga hästi tehtud ja täpselt suunatud.

„Ma ei tahaks öelda, et rohkem, aga samas ma ise ei tunne, et oleks ka ülekuüllastus. Mulle tundub, et mingid algoritmid on neil niimoodi nagu õigesti timmitud, et ilmselt nad suunavad seda rohkem inimestele, kes on rohkem huvitatud sellest. Ma ei tunne, et mul oleks liiga palju seda reklaami. Aga rohkem ei tahaks.“ (Digitaalmeedia projektijuht 8)

Kuigi üldised hoiakud Facebooki reklaami tavakasutajana on eeltoodud põhjustel digitaalmeedia spetsialistide hulgas neutraalsed või pigem negatiivsed, siis aeg-ajalt on selles sotsiaalvõrgustikus kuvatav reklaam neile ka midagi kasulikku ja väärtuslikku andnud:

„Ma pean neid isiklikult kohati väga headeks sellepärast, et osadel ettevõtetel on ainult Facebooki lehekülg ja mujalt ma seda infot ei saaksi. Sealt ma saan ühtepidi väärtuslikku infot. [---]“ (Digitaalmeedia planeerija 9)

Seega võib öelda, et digitaalmeedia spetsialistide isiklikud hoiakud Facebooki reklaamidesse tavakasutajana on küllaltki neutraalsed: uuringus osalejaid reklaam üldjuhul ei häiri, kuid samas ei taju nad ka seda, et saaks reklaamidest midagi eriliselt väärtuslikku või meeliköitvat. Kuna digitaalmeedia spetsialistid mõistavad reklaamide seadistamise tagamaasid, on nende ootused reklaamidele võrreldes tavakasutajatega suuremad: nad tahavad, et Facebooki reklaam vastaks nende huvidele ja kõnetaks neid. Sellest, missugused Facebooki reklaamid püüavad digitaalmeedia spetsialistide pilku paremini ja millised mitte, on lähemalt räägitud järgnevas alapeatükis.

4.4.1.3. Digitaalmeedia spetsialistide hoiakud reklaamide märgatavusse Facebookis

Eelmises peatükis toodi välja, et digitaalmeedia spetsialistid märkavad Facebooki reklaame. Spetsialistide pilku köidavad reklaamid, mis neid rohkem kõnetavad ehk vastavad nende huvidele, vajadustele ja soovidele. Digitaalmeedia strateegiline planeerija 5 nentis, et näiteks neid reklaame, mis talle huvi ei paku või mitte mingilgi viisil ei kõneta, ta tihtipeale pigem ei märkagi. See tähendab, et Facebooki reklaami märgatavus on väga lähedalt seotud spetsialisti isiklike huvidega:

„Nojah, igasugused spordiasjad lähevad mulle korda, raamatud, mingil määral kosmeetika ja mingil määral mingi kindla brändi rõivad. Kõik mind ei huvita, aga kui Adidasel tulevad mingid jube ägedad jooksuretuusid, siis seda ma märkan.“ (Digitaalmeedia planeerija 9)

Teiseks oluliseks nüansiks on eristatavus: sõnum või pildiline pool peab olema kasutaja jaoks silmatorkav. Ehk kui reklaamitav toode või teenus tarbijale huvi ei paku, peab ta digitaalmeedia spetsialistide sõnul jääma silma kas siis väga hea või halva sõnumi või visuaaliga. Digitaalmeedia planeerimise juht 5 tõi veel välja, et tema tähelepanu püüab paremini mingisugune liikumine ehk video kasutamine. Neutraalsed reklaamid jäävad respondentide sõnul pigem märkamatuks.

Digitaalmeedia suunajuht 5 ei pidanud erinevalt teistest intervjuueeritavatest reklaami visuaalset ja sõnumi sisu poolt märgatavuse puhul oluliseks:

„[---] See pilt võib olla ükskõik kui särav, see copy võib olla ükskõik kui hea – see läheb nagu lihtsalt tuimalt mööda. [---]“ (Digitaalmeedia suunajuht 5)

Mitu intervjuueeritavat mainis, et töökohustusest tingituna märkavad nad alati ka oma klientide või siis konkurentide klientide reklaame. Ehk see tähendab seda, et digitaalmeedia spetsialistide jaoks jäävad märkamatuks pigem reklaamid, mis neid sisuliselt ei kõneta ja ka välimuse ja sisu mõttes jätavad külmaks.

Kõik uurimuses osalenud digitaalmeedia spetsialistid kinnitasid, et Facebookis olevate reklaamide peale vajutavad nad haruharva. Ühe põhjusena mainiti hirmu saada enda arvutisse küpsised, mis hakkavad kasutajat jälitama ja *retargeting* reklaami näol segama. Digitaalmeedia projektijuht 8 arvas, et ta vajutab reklaamidele harva oma 10-aasta taguse negatiivse kogemuse tõttu, mil heauskliku klikiga kaasnes 50-kroonine telefoniarve ning hirm saada taaskord petetud hoiab internetis pigem igale poole vajutamast ja osalemast. Tihtilugu saadakse ka oluline info reklaamist juba klikkimata kätte ja tarbija ei näe enam vajadust pakkumist lähemalt uurida:

„[---] Kui on väga lihtne sõnum, siis ilmselt ei klikki, sest saad juba selletagi aru. [---]“ (Digitaalmeedia planeerija 4)

Üldjuhul hoiavad digitaalmeedia spetsialistid ennast huvipakkuvate valdkondadega ise kursis ja klikivad reklaamile vaid äärmuslikel juhtudel ning siis, kui reklaam satub nende uudisvoogu täpselt sel hetkel, kui kasutajal on selle toote või teenuse vastu kõrgendatud huvi ja kui ta seda toodet või teenust parasjagu vajab:

„Eelkõige on oluline see, et ta vastab minu huvidele. [---] Ma käin Facebookis põhiliselt gruppide pärast, mul on teatud elustiili asjad, mis mind huvitavad, kui sel teemal on reklaam, siis ma klikin. Ta peab olema ääretult asjakohane ja vastama minu huvidele. [---]“ (Digitaalmeedia suunajuht 5)

Seega on nõuded Facebooki reklaamidele kõrged ning suurema huvi osaliseks saavad vaid reklaamid, mis digitaalmeedia spetsialistide mingis mõttes puudutavad. Digitaalmeedia

planeerija 9 vajutab reklaamidele juhul, kui ta aimab, et saab klikkides midagi väärtuslikku, kas uut ja huvitavat informatsiooni, tootenäidise või väga hea pakkumise. Igaljuhul peab reklaamile vajutamise kaasnema kasutaja jaoks boonust:

„Kui seal on mingi lisaväärtus, ma aiman ära, et sinna kodulehele jõudes saan lisaväärtuse mingi täiendava info või toote näidise ekstreemsemal juhul, siis ma tõenäoliselt lähen. [---] Kui see on mingi pakkumine kuu lõpuni, asi on miinus kümme protsenti, ma tean mis toode see on, mul ei ole vaja selle kohta täiendavalt lugeda, siis mida ma klikin selle peale, kui ma mingit boonust sealt juurde ei saa. Aga kui on näiteks väga heas pakkumises mingid kümme toodet, siis ma tahan näha, mis tooted need on.“ (Digitaalmeedia planeerija 9)

Intervjuudest selgus, et spetsialistid vajutavad Facebooki reklaamidele pigem konkurentide tegevusega kursis hoidmiseks, kui uue informatsiooni saamise eesmärgil. Suurema tõenäosusega saavad tähelepanu ja erandlikel juhtudel ka kliki osaliseks reklaamid, mis satuvad kasutajate uudisvoogu täpselt õigel ajahetkel, mil reklaamitav toode või teenus neile huvipakkuv tundub.

Kokkuvõtteks võib öelda, et digitaalmeedia spetsialistid on keskmisest sagedasemad Facebooki tarbijad. Nende peamiseks eesmärkideks Facebooki kasutamisel on meelelahutus, vaba aja veetmine ning tutvusringkonnaga suhtlemine. Digimeedia spetsialistide hoiakud Facebooki reklaami suhtes on neutraalsed – nende hinnangul ei ole Facebooki reklaam muutunud liialt pealetükkivaks ning reklaame kuvatakse portaalis optimaalses mahus. Samas häirivad digimeedia spetsialistid halvasti sihitud ja nende jaoks mitterelevantsed reklaamid. Täpne huvidele vastavus on ka reklaami parema märgatavuse ja pakkumise lähema uurimise kriteeriumiteks.

4.4.2. Facebooki roll turunduskampaaniates digitaalmeedia spetsialistide hoiakute põhjal

Kui eelmises osas asetasiid intervjuueritavad ennast tavakasutaja rolli, siis nüüd paluti neil vastamisel lähtuda oma tööalasest kogemusest. Peatükis kirjeldatakse, kuidas on digitaalmeedia spetsialistide tööpraktika jooksul muutunud Facebooki tähtsus turunduskampaaniates, millised on nende arvates peamised Facebookiga seonduvad trendid ning missugune on Facebooki roll täna. Peatükki on koondatud intervjuudes väljatoodud Facebooki kui reklaamikanali eelised ja puudused ning sotsiaalvõrgustiku turunduskampaaniates kasutamise kaasnevad võimalused ja ohud. Tulemused kujutatakse SWOT-analüüsi tabelis.

4.4.2.1. Facebookiga seonduvad trendid

Kõik digitaalmeedia spetsialistid kinnitavad, et internetireklaami osatähtsus on viimaste aastate jooksul tõusnud ja on kasvas trendis ka edaspidi. Raha liikumist digimeedia kanalitesse soodustab intervjuueeritavate hinnangul põlvkondade vahetus ning uue põlvkonna meediatarbimisharjumused. See aga ei tähenda seda, et teised meedialiigid kaoksid – spetsialistid on veendunud, et igal meedialiigil on oma roll turundusplaanis. Digieelarvesse liigub raha Digitaalmeedia suunajuht 8 hinnangul peamiselt print- ja telemeediast. Enamus uurimuses osalenud spetsialiste on ühel nõul ka selles osas, et sotsiaalmeedia osatähtsus kasvab. Meediaspetsialistide arvates on Facebookil kindel koht turunduskampaaniates ja see on üks kiiremini kasvavaid reklaamikanaleid:

„Facebook on kindlasti üks kiiremini kasvavaid veebikanaleid, nii Eestis kui ka üle maailma. See trend on meil täpselt samasugune. Ta on kindlasti selgelt esirinnas.“ (Agentuuri juht ja strateeg 12)

Hüppelist kasvu digimeedia spetsialistid vaadeldava reklaamikanali kasutamises ei näe, kuid nende sõnul on Facebook eelarves püsivalt sees, haarates kindla osa eelarvest:

„Rahalises mõttes on ta kindlasti tõusuteel. Ma arvan, et ta on aastaid stabiilne olnud, selles mõttes, mis ta positsioon on. Ta lihtsalt ongi plaanis sees ja ongi mingi osa ja oleneb kliendist ja eelarvest, kas ta on 100 eurot, 500 eurot või rohkem.“ (Digitaalmeedia planeerimise juht 5)

Ka teised digimeedia spetsialistid on seisukohal, et Facebooki reklaamieelarve enam oluliselt ei kasva, intervjuueeritavad Digitaalmeedia planeerija 9, Digitaalmeedia planeerimise juht 5 ja Digitaalmeedia projektijuht 8 usuvad, et kuna enamik toodetest ja brändidest on juba Facebookis olemas, siis sõltub reklaamieelarve kasv pigem Facebookist endast ja sellest, milliseid reklaamivõimalusi Facebook ise juurde loob. Väike tõus võib tulla ka väikeste ettevõtete arvelt.

„Tal võib mingisugune tõus tekkida selliste väikeste ettevõtete arvelt. Inimeste arvelt, kes tahavad reklaamida, näiteks blogijad on suur trend ja blogijate eesmärk on siiski raha teenida, kes tahab mainet luua, kogub mingit fännibaasi endale, siis ta on nõus raha välja käima, selle arvelt võib väike tõus tulla. [---]“ (Digitaalmeedia planeerija 9)

„[---] Pigem selle taga natukene, et milliseid reklaamivõimalusi Facebook ise juurde loob. [---]“ (Digitaalmeedia projektijuht 8)

Digitaalmeedia strateegiline planeerija 5 arvab, et kuna enamik ettevõtteid on juba Facebooki avastanud, siis nüüd hakkab Facebooki reklaami osatähtsus muutuma mitte eelarve suuruse, vaid pigem kvaliteedi suunas:

„Ma arvan, et juba praegu on seal selline küllastavus, et ta vist enam-vähem jääb samaks või natuke tõuseb, kui mõni veel ei ole avastanud seda. Ma arvan, et kõik on seal midagigi proovinud, et pigem hakkab see kvaliteet tõusma. [---]“ (Digitaalmeedia strateegiline planeerija 5)

Erinevalt teistest digitaalmeedia spetsialistidest on Digitaalmeedia planeerija 4 täheldanud viimaste aastate jooksul sotsiaalmeedia kui reklaamikanali kasutamise langust. Tema arvates tuleks sotsiaalmeediat turunduskampanias kasutada siis, kui ettevõtjal jääb muude reklaamikanalite arvelt raha üle:

„[---] Sotsiaalmeedia on minu arvates vähenenud. [---] Ma ei tea, minu praktika järgi pigem ei. Pigem langeb. [---] Ma arvan, et sellest on hästi palju räägitud ka, et sotsiaalmeedia on selline cherry on the cake. See ei ole selline nagu telereklaam, et laseme kõigile ja kõik teavad, see on rohkem nagu kui sul on raha üle, siis sa võiksid seda teha.“ (Digitaalmeedia planeerija 4)

Intervjuudes osalenud digitaalmeedia spetsialistid ütlevad, et tänapäeval on meediaplaneerijatel rohkem võimalusi kui varem. Nüüd on võimalik ka väiksematel klientidel reklaami teha ning seda suures osas Facebooki ja teiste internetireklaami kanalite tõttu. Turundajad otsivad üha enam nutikaid lahendusi, kuidas mitte lihtsalt eelarvet kulutada, vaid kulutada seda õigete inimeste kättesaamiseks, kes on potentsiaalselt nende toodetest või teenustest huvitatud. See tähendab seda, et digistrateegijad on keerulisemaks läinud – mõeldakse, kuidas sihtrühma õigesti defineerida, kuidas teda kätte saada ja kuidas veenda, et ta seoks ennast soovitud brändiga. Facebook on arenenud samas suunas ning edendanud aktiivselt reklaamivõimalusi Eestis.

Seega on enamus digimeedia spetsialiste veendunud, et sotsiaalmeedia reklaam kuulub nii hetkel kui tulevikus märkimisväärsesse osasse turunduskampaniatest. Spetsialistid tõid välja, et Facebooki kui reklaamikanali eeliseks on täpne sihtimisvõimalus. Facebooki eelised ja puudusi ning reklaamieelarve sinna kanalisse suunamisega kaasnevaid võimalusi ja ohte on käsitletud lähemalt järgnevas alapeatükis.

4.4.2.2. Facebookis reklaamimise tugevused, nõrkused, võimalused ning ohud digitaalmeedia spetsialistide hoiakute põhjal

Facebooki tugevused

Facebookis reklaamimise üheks silmapaistvaimaks tugevuseks on sihtimine. See sõna kõlas läbi kõigis intervjuudes. Digitaalmeedia spetsialistide hinnangul ei anna ükski teine reklaamikanal turundajale niivõrd palju võimalusi enda soovitud auditooriumi püüdmiseks, kui seda teeb Facebook. Selles keskkonnas on sihtrühm kõige täpsemini defineeritud – kui teiste kanalite puhul ettevõtja ei tea nii täpselt, kes tema reklaami näeb, siis Facebookis teab ettevõtja kliendi sugu, vanust, teinekord ka seda, kus ta parasjagu viibib, mis on tema huvialad, mida ta jälgib ning mida mitte. Seega on Facebookil reklaamikanalina potentsiaali jagada väga isiklikke reklaame. Kasutajate andmeid on Facebookil palju ning seda peavad uurimuses osalenud digitaalmeedia spetsialistid Facebooki suurimaks eeliseks.

„[---] See sihtimine on meeletu. Ainult sinu fantaasia on piiriks, selles mõttes, mida sa saad teha. [---]“ (Digitaalmeedia strateegiline planeerija 5)

Osaliselt sihtimise võimalusest tulenevalt ning teisalt suurest kasutajaskonnast tingitult usuvad digimeedia spetsialistid, et ei ole peaaegu mitte ühtegi kampaaniat, kuhu Facebook ei sobiks, sest seda sotsiaalvõrgustikku kasutavad igas vanuses ja erinevate huvialadega inimesed.

„[---] Facebook on selleks väga hea, et saada oma sihtrühm kätte ja viia oma sõnum kõigile, sest Facebook on sul läbilõige kogu Eesti elanikkonnast, saab kõik need sihtrühmad sealt kätte. Ükskõik missugune klient või kampaania sul on, Facebook on nagu suhteliselt must-have. [---]“ (Digitaalmeedia suunajuht 5)

Ainsad kampaaniad, kus Facebooki ei tohiks kasutada, on digitaalmeedia spetsialistide sõnul kas sellised tooted või teenused, mida ei tohi reklaamiseadusest tulenevalt mitte kuskil reklaamida või siis brändid, mille ärioloogika toimib teistmoodi. On sihtrühmi, kellele ei ole mõttekas Facebookis reklaamida, kuna neid tarbijaid on selles sotsiaalvõrgustikus vähem. Spetsialistid tõid välja, et näiteks vanemad kui 60-aastased tarbijaid kasutavad Facebooki vähem, kuid sel juhul ei ole internet tervikuna see esimene valik. Laias laastus sobib Facebook meediaspetsialistide hinnangul kõikidele sihtrühmadele ja kampaaniatele. Ka näiteks äriklientidele – sest ka äriklient on päeva lõpus tavaline inimene, kes samamoodi külastab sotsiaalvõrgustikke.

Intervjuudes tõstatati üles argumentatsioon seoses Facebooki tulevikuga ja sellega, et uuringute põhjal näitavad Facebooki kasutajanimbrid noorte segmendis väikest langustrendi.

Meediaspetsialistidel paluti hinnata, milliseid tagajärgi võib see tendents meediaplaneerijatele kaasa tuua.

Digitaalmeedia spetsialistide vaadetes levis üldine hoiak, et noorte sihtgrupi väiksemas Facebooki huvis ja kaasatuses ei nähta vähemalt veel hetkel probleemi. Digitaalmeedia planeerija 9 kinnitab, et tänapäeva noorte huvid on tõepoolest eritahulisemad ning selget internetikäitumise mustrit enam välja ei joonistu, mistõttu ei ole neile suunatud toodete või teenuste reklaamirahasid ainult Facebooki enam mõttekas panna. Aina suuremat populaarsust koguvad erinevad rakendused, sealhulgas Instragram ja Snapchat. Digitaalmeedia strateegilise planeerija 5 kogemuse põhjal töötavad viimased noorema sihtrühma püüdmisel edukamalt. Spetsialisti hinnangul ei ole veel täna Eesti kontekstis tegemist nii terava probleemiga, kuid tulevikus ei pruugi noorte sihtrühma tabamiseks ainult Facebookist enam piisata.

„[---] Kui vanasti viisteist aastat tagasi oli Rate, siis kõik noored istusid reidis, kindel koht, kus neid kätte sai, siis täna on neid platvorme ja portaale nii tohutult palju ja noored on nii eritahulised ja kõigil on väga erinevad huvid. [---] Me ka täna tegelikult klientidele räägime, et kui on noorem sihtrühm, siis me kombineerime ka teiste kanalitega. Enam ei saa öelda, et noorte jaoks on Facebook ja paneme kogu raha sinna, see enam kindlasti ei toimi.“
(Digitaalmeedia planeerija 9)

Intervjuudest peegeldunud hoiakute põhjal kasutatakse Facebooki noorte sihtgrupile reklaamimisel jätkuvalt, sest langustrend ei ole spetsialistide arvates nii märkimisväärne ning alternatiivsed kanalid ei ole Facebooki kohta veel täielikult üle võtnud. Digitaalmeedia planeerija 4 oli ainus intervjuueeritav, kes seas argumendi, mille kohaselt noored kasutavad Facebooki üha vähem, kahtluse alla. Tema hoiak oli selgelt vastanduv:

„No ma ei tea, numbrid ei näita seda. [---] Võib-olla nende nii-öelda see engagement ehk aktiivsus on madalam seal, sellepärast et noortele meeldib väga selline video tavaliselt ja nad on rohkem nagu Youtube'is. Aga üldiselt numbrid ei näita seda väga, et Facebook oleks allamäge läinud või et ta kaotaks väga kasutajaid. Ma ei usu seda.“ (Digitaalmeedia planeerija 4)

Spetsialistid on veendumusel, et noored kasutavad jätkuvalt Facebooki ja kui isegi paar noort portaalist loobub, on tema sõpradel ikka konto olemas.

„[---] Samas kõnni ringi, küsi ja vaata, kellel ei oleks Facebooki kontot, kõigil ikkagi on. Mingil määral ikkagi nad kasutavad seda. [---]“ (Digitaalmeedia projektijuht 8)

Digimeedia spetsialistid toovad välja, et Facebook korporatsioonina on sellest tendentsist väga kavalalt aru saanud ning ostnud üle Messengeri, Whatsappi ja Instagrami

rakendused. Nad on loonud uusi võimalusi erinevate sihtrühmade jaoks, samas hoides kogu kompotti koos.

Seega on intervjuudest peegeldunud hoiakute põhjal erinevate sihtgruppide püüdmise mõttes Facebook efektiivne reklaamikanal. Ka pakutavate toodete ja teenuste osas ei ole erilist vahet, sest saladus peitub Digitaalmeedia suunajuht 5 arvates presenteerimise oskuses – intervjuueeritava hinnangul on võimalik kõike huvitavaks rääkida, kui turundajal on selleks oskused:

„[---] Aga üldiselt toote poolest ma arvan, et sinna sobib kõik, kui sa suudad seda kuidagi atraktiivseks teha. [---] Usu mind, sa suudad isegi betooni huvitavaks rääkida, kui sul on õige sihtrühm seal. [---] See kuidas sa sinna mingisuguse loo juurde räägid ja presenteerid seda huvitavalt, siis kõik töötab.“ (Digitaalmeedia suunajuht 5)

Teiseks enim mainitud Facebooki eeliseks peetakse kuluefektiivsust. Hinna mõttes arvatakse see võrreldes muude massimeediumidega soodsamate reklaamikanalite hulka. Facebookis võib digitaalmeedia spetsialistide hinnangul saavutada väikese eelarvega väga häid tulemusi ning seda soodustavad erinevad ostumudelid, millega on võimalik osta reklaami nähtavust või liiklust.

„[---] See eelarve, mis me Facebooki suuname, on kindlasti kuluefektiivne, kuna seda eelarvet ei ole vaja palju, aga sellega võib saavutada väga häid tulemusi.“ (Digitaalmeedia projektijuht 8)

Facebookis reklaamimise tugevustena nimetati veel optimeerimise mugavust, kuna sotsiaalvõrgustikus on võimalik ise kampaaniad hallata ja muudatusi kiirelt sisse viia. Mõnevõrra välistab see inimfaktorist tekkivad vead, sest kui reklaamikanali teisel poolel on inimene nagu enamikes muudes meediumides, võib muudatuse rakendamine võtta kauem aega. Seega on digimeedia spetsialistil kampaania tulemuste üle suurem kontroll. Facebooki iseteeninduskeskkond on spetsialistide sõnul lihtne ja käepärane.

Facebooki plussina toodi välja veel portaali meelelahutuslik kontekst, kuhu reklaam sobitub paremini kui näiteks uudisteportaali. Facebook on veebilehekülg, kuhu inimesed lähevad ilma erilise eesmärgita mõtet puhkama ning meelt lahutama. Uudisteportaali külastatakse seevastu väga kindlal põhjusel, et kursis olla päevaste sündmustega. Seega on sotsiaalvõrgustik digimeedia spetsialistide hoiakute põhjal sobilikum keskkond reklaami levitamiseks.

„[---] See ongi see koht, millest turundaja peab aru saama – sul on mingid portaalid, kus meelestus on meelelahutusel ja mingid, kus sa lähed ja tahad väga selgelt kätte saada

selle info, mille järgi sa sinna lähed, sa ei taha seda reklaami, sa ei taha muud. [---]“
(Digitaalmeedia planeerimise juht 5)

Siin kerkib esile Facebooki reklaamide erisus võrreldes muude internetireklaamidega. Sotsiaalvõrgustikus on täpselt piiritletud reklaamiformaadid, mis on kõigile ühesugused ja mida ei ole palju. See muudab digitaalmeedia spetsialistide sõnul reklaamivisuaalide tootmise lihtsamaks, kuna turundajal ei ole vaja väga spetsiifilisi kujundamise oskusi.

„[---] Pluss siis neid kujundusi on lihtne teha, et seal ei ole vaja liikuvaid bannereid. Igaüks saab hakkama sellega.“ (Digitaalmeedia strateegiline planeerija 5)

Intervjuude põhjal selgus, et digitaalmeedia spetsialistide hoiakute põhjal on Facebookis reklaamimise eelisteks täpne sihtimine, võimalus teha reklaami igas vanuses ja erinevate huvialadega inimestele, kuluefektiivsus, kasutajamugavus, suurem kontroll kampaania tulemuste üle, meelelahutuslik kontekst ning piiratud reklaamiformaat, mis muudab reklaamimaterjalide tootmise lihtsamaks. Järgnevasse osasse on koondatud intervjuudes välja tulnud Facebooki kitsaskohad.

Facebooki nõrkused

Facebookil on rida puuduseid ja üks neist tuleneb tema suurimast eelisest ehk täpsest sihtimisvõimalusest. Reklaame saab selles sotsiaalvõrgustikus väga spetsiifiliselt suunata, kuid Eesti turu väiksuse juures ei pruugi sel mõtet olla. Väga täpne sihtimine toob turundajale soodsama klikihinna ning suure tõenäosusega ka kliendipäringud, kuid kokkuvõttes näidatakse reklaami nii kitsale sihtrühmale, et reklaami märgatavus ja nähtavus mahult ei pruugi täita ettevõtja püstitatud kampaaniaeesmärke. See on ka põhjus, miks Eestis tihtipeale Facebookis lühiajaliste kampaaniate puhul täpset sihtimisvõimalust ära ei kasutata, vaid suunatakse reklaam laiemale sihtrühmale. Täpne sihtimisvõimalus sobib pigem pikaajalistele turunduskampaaniatele – Digitaalmeedia suunajuht 5 tõi näitena juuksurisalongi, mille puhul võiks sihtida väga täpselt asukoha- ja huvidepõhiselt naiste sihtrühma ning kus eelarve tiksuks pika perioodi jooksul väikeses summas. Nii võib ettevõtja kindel olla, et need, kes seda reklaami näevad, ongi suure tõenäosusega teenuse huvilised.

„[---] Meil ongi see turu suuruse probleem siin, et üks hetk sul tuleb see kulu-efektiivsus ette, et okei, ma mõtlen küll, et ma tahan väga-väga täpselt sihtida, aga kampaaniate raames see on natuke keeruline. [---] Kui sa teed sellist lühiajalist kampaaniat, siis ei saa kõiki võimalusi kasutada, sul jääbki lõpuks see sihtrühm nii kitsaks, et sul keegi ei näe seda reklaami. [---]“ (Digitaalmeedia suunajuht 5)

Teine miinus tuleneb samuti sotsiaalvõrgustiku sihtimisvõimalusest. Digitaalmeedia suunajuht 5 märkis, et turundajad tihtipeale ei mõista, et tarbija külastab erinevaid meediakanaleid, näiteks Postimeest, Facebooki ja Instagrami alati eri eesmärgiga. Selleks, et reklaamikanali efektiivsust maksimaalselt ära kasutada, võiks ideaaljuhul olla igale kanalile oma kohandatud reklaamikontseptsioon Facebook omakorda võimaldab teha erinevatele sihtgruppidele erinevaid visuaale, kuid see tähendab reklaamija jaoks suuremaid investeeringuid. Eesti kliendid ei ole valmis sellist lisakulutust tegema ning seetõttu ei hakata spetsiifiliselt sihtgrupile suunatud reklaamidega sotsiaalvõrgustikus katsetama.

„[---] Mida spetsiifilisemaks või erinevaks sa need sõnumid viid, see tähendab sulle jälle suuremat kulu, kuna sa pead rohkem materjale tootma. Siin ongi takistuseks see, et nüüd väga hästi seda reklaami teha, selleks sa pead rohkem investeerima. [---] Pigem on see, et mis ma nüüd hakkam lisakulu tegema, töötab praegu ka ju. See on nagu see klientide valmisolek ka selle asjaga kaasa minna ja teha seda tõesti hästi. Meie võime öelda, et meil on vaja Facebooki jaoks midagi muuta, aga kas seda ka reaalselt tehakse.“ (Digitaalmeedia suunajuht 5)

Eelnevalt oli juttu Facebooki reklaamide formaatide piiratusest ja kuidas see on ühest küljest vaadatuna eelis, kuna muudab reklaamimaterjalide tootmise lihtsamaks. Teisalt piirab see reklaamija loovust, sest staatiline pilt ja väga lühike tekst ei anna palju võimalusi tarbijates huvi tekitamiseks. Seega peavad nii visuaal kui sõnum olema väga tugevad ja kõik ära ütleva lühikese teksti kujul. Videote jagamise võimalus on küll mõnevõrra andnud turundajatele rohkem lahendusi, kuid kõikidel brändidel ei pruugi olla häid videoid, mida Facebookis näidata. Ka meediaplaneerija panus on sellevõrra väiksem.

„Kõik see reklaam seal on ühesugune. Sa ei saa seal mingeid erilahendusi teha. Sa ei saa seal silma paista. Silma sa saad paista lihtsalt sellega, et sa lood seda sisu hästi ägedat. Minu kui meediaplaneerija töö, mina ei saa seal midagi eriti ära teha. Minu jaoks on kõik see ühtemoodi.“ (Digitaalmeedia planeerija 4)

Tehnilistest nüanssidest peetakse Facebooki miinusteks süsteemi automaatsust. Tegemist on suure korporatsiooniga ja kui digimeedia spetsialist soovib teha midagi, mis läheb vastuollu või väljub nende tavapära piiridest, siis nendega personaalselt kontakteeruda on keeruline. Kuna ei ole kontakte, kelle poole pöörduda, siis on ka probleemide lahendamine aeganõudev.

„Üks puudus selgelt Eestis töötavale agentuurile on see, et nad on nii suur masinavärk, et kui sa tahad mingil kujul teha midagi sellist, mis ei ole nende tavapäraste

reeglitega kooskõlas, siis nendega personaalset kontakti saada on hästi keeruline. Nende supportiga suhelda on väga aeganõudev. [---]“ (Agentuuri juht ja strateeg 12)

Automaatsus teeb kohati digimeedia spetsialistide töö lihtsamaks ja kohati keerulisemaks. Kunagi ei saa arvestada kindlate CPMi või klikihindadega, sest kogu süsteem toimib oksjoni baasil ning kui näiteks ühes kampaanias on kliki hind viis senti, siis see ei tähenda, et see nii ka järgmises kampaanias on. Facebook armastab tihti muuta reklaamikampaaniate reegleid, mis võib turundajale tähendada seda, et seaded muutuvad keset kampaania ülespanemist. See muudab sotsiaalvõrgustikus reklaamimise ajakulukaks ja töömahukaks, kuna turundaja peab end pidevalt uuendustega kursis hoidma.

„Seal on näiteks väga kerge mööda panna. Eriti need, kes ise põlve otsas midagi üritavad teha. Facebook kogu aeg muudab midagi, kui sa iga päev ei tegele sellega, siis sa ei tea, mis muudatusi on tehtud ja mis töötab ja mis mitte. Näiteks eile oli nagu ülihea, täna ei pruugi enam üldse toimida. See on nagu täiskohaga töö, ennast tuleb alati kursis hoida. [---]“ (Digitaalmeedia strateegiline planeerija 5)

Facebooki miinused tulenevad niisiis paljuski selle eelistest ning sellest, et neid eeliseid on Eesti kontekstis keeruline rakendada: täpne sihtimisvõimalus, mida ei saa Eestis lühiajaliste kampaaniate puhul sihtturu väiksuse tõttu kasutada; kuluefektiivsus – erinevatele sihtrühmadele reklaami suunamine ja materjalide tootmine nõuab suuremaid investeeringuid; formaatide piiratus, mistõttu ei ole võimalik kuidagi eriliselt silma paista; süsteemi automaatsus, mis teeb Facebooki personaliga kontakteerumise ja probleemide lahendamise aeganõudvaks ning pidevad uuendused, mille tõttu turundaja peab end muudatuste osas pidevalt harima. Intervjuudes tõstatati arutelu ka seoses sellega, millised võimalused ja ohud võivad sellega kaasneda, kui turundajad hakkavad üha enam reklaamieelarvet Facebooki suunama, sest selline on tänane tendents. Neid teemasid on lähemalt käsitletud järgnevatel osades.

Facebooki võimalused

Meediaspetsialistid nägid peamise võimalusena sihtimise veel täpsemaks ja kvaliteetsemaks muutumist. See on kasulik mõlemale osapoolle: nii näeb lõpptarbija vähem reklaami ja võib loota, et reklaam ei tekita enam nii palju vastumeelsust, kuna see vastab tarbija huvidele ning agentuuri klient peab vähem raha maksma, kuna reklaami ei näidata enam kõikidele, vaid täpselt õigetele sihtrühmadele. Seega kuna Facebookil on kasutajate kohta tohutud mahus andmeid, peaks teoorias kampaaniad muutuma efektiivsemaks.

„Kui kõik hakkavad sinna hullult suunama, siis järjest rohkem hakatakse keskenduma sellele, kuidas kätte saada see õige sihtrühm. Võib-olla läheb täpsemaks, kui nagu vanasti oli kahuriga tulistamine, siis nüüd juba täpsemalt, et mitte ära koormata kanalit. [---]“ (Digitaalmeedia planeerija 9)

Teiseks võimaluseks pidasid meediaspetsialistid Facebooki reklaamilahenduste laienemist. Suurematel turgudel nagu USA, Suurbritannia ja Saksamaa on spetsialistide sõnul hetkel eelis, sest nendeni jõuavad muudatused ja uuendused kiiremini. Facebook katsetab esmalt suurematel turgudel ja siis viiakse muudatused sisse väiksemates riikides. Kui laialdasemad ning paremad reklaamivõimalused ja -formaadid jõuavad ka Eestisse, võib see olla koht, mille tõttu hakatakse järjest enam reklaamiraha Facebooki suunama. Sellest võivad nii agentuurid kui ka agentuuride kliendid, kes saavad kasutada rohkem erinevaid reklaamilahendusi.

„[---] Kui mõelda nii, et mida nad saaks sinna juurde panna, et meie kui meediaagentuur neilt rohkem ostaks, siis kui võrrelda erinevate turgude arengut, näiteks kui vaadata ja võrrelda tänaseid Läti võimalusi, siis Lätis saavad reklaamijad teha oluliselt vähem asju Facebookis kui Eestis. [---] Need asjad, mis meie saame täna teha Facebookis, saavad Lätis teha poole aasta või aasta pärast. Suured turud on nagunii ees. Kõigepealt katsetatakse suurtel turgudel, siis tullakse väikestele, mitte vastupidi. Kõik meediaasjad tulevad meile USA, UK, Saksamaa järgselt. [---]“ (Digitaalmeedia suunajuht 8)

Seega peetakse peamiseks võimalusteks Facebooki sihtimisvõimaluste ja reklaamiformaatide arengut. Intervjuudes spetsialistide välja toodud ohud on koondatud järgmisesse osasse.

Facebooki ohud

Reklaamieelarve suunamisega seotud ohtudena nähti sotsiaalvõrgustikus reklaamide üleküllastumisega seotud riske, mis võivad hetkel küllaltki reklaamivähese keskkonna ära rikkuda. Sellega omakorda kaasnevateks ohtudeks on konkurentsi tugevnemine, sest selleks, et portaalis silma paista, peab kasutama suuremaid pindu või mingil muul moel rohkem eristuma, reklaamiküllus võib viia ka kasutajate arvu vähenemiseni, sest kaob ära Facebooki algne eesmärk, milleks on inimestevaheliste sotsiaalsete suhete arendamine. Spetsialistid prognoosivad, et kui olukord liigub kirjeldatud suunas, siis hakkavad kasutajad sotsiaalvõrgustikku vähem külastama, sest kasutajate enda poolt loodud huvitav sisu kaob ära.

„Esiteks on palju raskem eristuda, [---] konkurents kasvab. Teiseks kasutajad väsisivad ära. Facebookil on juba mure, et kasutajad ise enam väga sisu ei tooda. Põhiliselt ongi

fännilehed panevad postitusi ja kasutajad käivad lihtsalt neid vaatamas, aga kui see originaalne ja põnev sisu ära kaob, siis kaovad kasutajad ka ära.“ (Digitaalmeedia strateegiline planeerija 5)

Reklaamijate arvu suurenemine Facebookis toob spetsialistide hinnangul tõenäoliselt kaasa ka hinnatõusu:

„[---] Ja mis on negatiivne selle juures kui kõik hakkavad Facebooki kasutama on see et, hind kasvab tõenäoliselt [---].“ (Agentuuri juht ja strateeg 12)

Meediaspetsialistide jaoks tähendab Facebooki reklaamide osatähtsuse tõus seda, et tuleb olla paremini kursis sotsiaalvõrgustiku muudatustega, olla ise pädevam ja rohkem katseda, kuid seda aega, et millessegi süveneda ja ennast põhjalikult kurssi viia, ei ole. Enda kursis hoidmine nõuab ajaressurssi ning selle arvelt kannatavad muud olulised kampaaniad ja tegemised. Uute asjade katsetamine nõuab omakorda eraldi eelarvet, sest muidu on raske ennustada, mis töötab paremini ja mis halvemini. Sellel juhul kannatab agentuuri klient, kelle kampaania edukus langeb ja kellel kulub rohkem raha.

„[---] Võib-olla ka keerulisem pool on see, et selleks, et saaks neid asju katsetada ja proovida, selle jaoks me peame ise olema pädevad ehk siis agentuuri töö on nagu ta on, kõigil on jube kiire, kogu aeg on mingisugused kampaaniad ja jooksvad asjad, mis tähendab seda, et aega, et ma nüüd süvenen millessegi uutesse asjadesse tegelikult ei ole. [---] Kui ikka midagi uut välja tuleb, siis sa pead seda teadma. [---] Et seda enda praktikasse panna, see ikkagi nõuab seda pealehakkamist.“ (Digitaalmeedia suunajuht 5)

Seoses sellega, et Facebook on end ökosüsteemina laiali jaganud ja ostnud ära saatuslikuks saavad uued rakendused, võib kaasneda võimu liigne koondumine ühele reklaamikanalile. Ka paljude konkurentide rakendustesse saab sisse logida Facebooki vahendusel, mis näitab seda, kui tugevalt sotsiaalvõrgustik internetiavarustes oma kanda kinnitanud on. Digitaalmeedia suunajuht 8 usub, et hetkel ei ole kriitilist piiri ületatud ning ta on arvamusel, et seda ei ületata ka tulevikus, kuna Facebookile jääb alati suur konkurent Google ja kohalikud reklaamikanalid.

Reklaamieelarve Facebooki suunamisega kaasnevaks nähtuseks on veel reklaamirahade suundumine Eesti asemel välismaale. See ei meeldi digitaalmeedia spetsialistide sõnul mitte ühelegi kohalikule väljaandele, samuti kannatavad selle tendentsi tõttu kaudsemas mõttes Eesti riik ja majandus.

„[---] Põhimõtteliselt ühelegi kohalikule meediaväljaandele see üldse ei meeldi. See ei ole mingil määral hea ja ma tean, et mingid meediad on sellele rõhunud, et miks te viite

Eesti kapitali välismaale, kus keegi maksudest sellega ei teeni ja võetakse kasumina see välja. Seda olen kuulnud, et on isegi rõhutatud. [---]“ (Digitaalmeedia planeerimise juht 5)

Digitaalmeedia spetsialistid ei näe selles nähtuses endale ega oma agentuurile ohtu, sest nende jaoks ei ole vahet, kuhu nad raha panevad. Intervjueeritavad suunavad reklaamieelarve sellesse kanalisse, mis parasjagu kliendi jaoks kõige tulutoovam on.

„[---] Meile agentuurina ei ole vahet, kas Facebook saab rohkem raha, Google saab rohkem raha, Delfi saab rohkem raha ehk et me igal hetkel lähtume sellest, mis tol hetkel kõige mõistlikum kombinatsioon on.“ (Agentuuri juht ja strateeg 12)

„[---] Minu arvates internet ei ole riigipõhine ja lihtsalt sellega tuleb arvestada. [---]“ (Digitaalmeedia planeerimise juht 5)

Intervjuudest peegelduvad seisukohad näitavad, et digitaalmeedia spetsialistid ei mõtle meediaplaneerimise protsessis sellele, et kohalikud reklaamikanalid saaksid osa reklaamieelarvest endale. Spetsialistide jaoks ei ole vahet, milline kanal lõpuks tulu endale saab, sellest olulisem on kampaania tulemus.

Reklaamieelarve Facebooki suunamisega kaasnevad tugevused, nõrkused, võimalused ja ohud on koondatud tabelisse 2.

Tabel 2. Reklaamieelarve Facebooki suunamisega kaasnevad tugevused, nõrkused, võimalused ja ohud

Tugevused	Nõrkused
<ul style="list-style-type: none"> • Võimalus sihtrühma väga täpselt defineerida, potentsiaal jagada isiklike ja tarbijatele huvipakkuvaid reklaame • Suur kasutajaskond, tänu millele on reklaami võimalik suunata igas vanuses ja erinevate huvidega inimestele • Kuluefektiivsus ning erinevad ostumudelid • Kampaniate optimeerimise kasutajamugavus, mis vähendab inimfaktorist tulenevaid vigu • Parema kontrolli kampaania tulemuste üle • Meelelahutuslik keskkond, kuhu reklaam sobitub paremini • Piiratud reklaamiformaadid, tänu millele on reklaamide kujundamine lihtsam (ja soodsam) 	<ul style="list-style-type: none"> • Täpne sihtimisvõimalus, mida ei saa Eesti turu väiksuse tõttu rakendada • Suurem ajaline ja rahaline kulu, mis kaasneb erinevate reklaamivisuaalide tootmisega • Reklaamiformaatide vähesus, seejuures ei ole võimalik teha erilahendusi, seega on vähem võimalusi, kuidas tarbijates huvi tekitada • Süsteemi automaatsus, mis teeb kontakteerumise ja probleemide lahendamise aeganõudvaks • Pidevad uuendused ja muudatused, mille tõttu peavad turundajad ennast kursis hoidma (sealhulgas ajaline ja rahaline kulu, mis läheb uuenduste katsetamiseks)
Võimalused	Ohud
<ul style="list-style-type: none"> • Sihtimisvõimaluste laienemine, veel täpsem reklaamide suunamine • Rohkem erinevaid reklaamiformaate, 	<ul style="list-style-type: none"> • Reklaamide üleküllastumine • Konkurentsi tihenemine, mistõttu on reklaamijal keerulisem silma paista

<p>võimalus pakkuda klientidele paremaid ja mitmekülgsemaid lahendusi</p>	<ul style="list-style-type: none"> • Kasutajate arvu vähenemine reklaamide üleküllastumise ja orgaanilise sisu vähenemise tõttu • Hindade tõus • Kulude kasv seoses pidevate muudatuste ja uuenduste katsetamisega • Liigne võimu koondumine ühele reklaamikanalile • Reklaamirahad lähevad Eestist välja (kahju Eesti reklaamikanalitele ja riigi majandusele)
---	--

Allikas: (autori koostatud)

Kokkuvõtteks võib öelda, et digitaalmeedia spetsialistid peavad Facebookis reklaamimise eelisteks täpset sihtimisvõimalust; suurt kasutajaskonda, tänu millele saab reklaami suunata igas vanuses ja erinevate huvialadega inimestele; kuluefektiivsust; kampaaniate optimeerimise kasutajamugavust ning suuremat kontrolli tulemuste üle; meelelahutuslikku konteksti, kuhu reklaam sobitub paremini kui näiteks uudisteportaalidesse ning piiratud reklaamiformaati, tänu millele on reklaamide kujundamine lihtsam. Nimetatud eelistest tulenevad ka Facebooki peamised nõrkused, näiteks täpset sihtimisvõimalust ei saa kasutada lühiajalistes kampaaniates väikestel turgudel ning erinevatele sihtrühmadele reklaami suunamine ja materjalide tootmine nõuab suuremaid kulutusi. Puuduste hulka arvestati veel reklaamiformaatide vähesus ning süsteemi automaatsus, mis teeb Facebooki personaliga kontakteerumise ja probleemide lahendamise aeganõudvaks. Miinusena nähakse ka pidevalt toimuvaid uuendusi, mis muudavad reklaamijate töö keerulisemaks, kuna nad peavad end muudatustega regulaarselt kursis hoidma. Reklaamirahade Facebooki suunamisega kaasnevate võimalustena nimetati sihtimislahenduste ja reklaamiformaatide laienemist. Suurimad ohud on intervjuude põhjal reklaamide üleküllastumine ja konkurentsi tugenemine, hindade tõus ning kulude kasv. Ohtudena, mis niivõrd agentuure ei puuduta, kuid on nende jaoks siiski olulised, toodi välja liigse võimu koondumise ühele reklaamikanalile ning raha suundumise Eestist välja. Järgnevas osas kirjeldatakse tänast Facebooki rolli turunduskampaanates.

4.4.2.3. Facebooki roll turunduskampaaniates täna

Meediaspetsialistid kinnitavad, et siiani on läinud nende kampaaniad Facebookis pigem hästi. Facebooki peetakse intervjuude põhjal keskmisest paremate tulemustega

reklaamikanaliks, kuid on ka kampaaniaid, mis selles sotsiaalvõrgustikus aeg-ajalt ebaõnnestuvad.

Kampaania edukus sõltub Agentuuri juhi ja strateegi 12 hinnangul väga paljudest erinevatest teguritest ja muutujatest: alates sellest, mida reklaamitakse ehk kas toode või teenus ning selle hind on konkurentsivõimeline; kogu loovlahend ehk kas reklaamikontseptsioon on ülesehitatud sobiva visuaali ja sõnumiga, kas see jõuab inimestele kohale, kas see on atraktiivne ja motiveerib neid lisa vaatama ning lõpuks toodet ostma; viimase sammuna on oluline meediaplaneering, kas on valitud õiged kanalid, sihtimismeetodid, katvus ning sagedus. Kampaania tulemust on spetsialistide sõnul raske ennustada, sest kampaania tulemustele avaldavad mõju ka välised tegurid – konkurentide tegevus, ilm või muutuvad taustal mingid muud tegurid, näiteks muudab Facebook oma reklaamide kuvamise loogikat. Edu toob Digitaalmeedia strateegilise planeerija 5 kogemuse põhjal katsetamine:

„[---] Seal neid muutujaid on lihtsalt nii palju, et mida rohkem sa testid ja mida rohkem saad teada, mis sihtrühmale meeldib ja mis neid huvitab, siis seda suurema kasumi oled sa võimeline sealt välja optimeerima.“ (Digitaalmeedia strateegiline planeerija 5)

Seega ei ole spetsialistide sõnul olemas rusikareeglit, mis ütleks, kas Facebook on hea või halb reklaamikanal. Intervjuudest selgub, et kampaania tulemus sõltub kliendi ootustest, mitmetest sisestest ja välistest teguritest ning vahel võivad head tulemused tulla hoopis sellest, et taustal tegurid muutusid.

Intervjuudes tõstati küsimus seoses Facebooki reklaamide eripäraga – milline on hea Facebooki reklaam ning kas reklaam sotsiaalvõrgustikus peaks olema teistsugune, kui mujal internetikanalites. Digitaalmeedia spetsialistid tõid välja, et kuna Facebookis on nii reklaami tekstiline kui ka pildiline osa limiteeritud, on sotsiaalvõrgustikus oht visuaali tekstiga üle koormata ning seetõttu peab reklaam olema rohkem läbi mõeldud. Digitaalmeedia planeerimise juht 5 märkis, et ideaalmaalmas peaks reklaam olema tehtud täpselt oma positsiooni järgi, kuid reaalses elus seavad kulud sageli piirangud ette:

„Üldjuhul peaks kõik reklaam olema tehtud täpselt positsiooni järgi. See tähendab, et kui planeerid Delfisse torni, siis sa peaks teadma, kus see torn asub, mitte panema sinna asja, mida sa paned Postimehe torni. See on ideaalmaalmas. Päril maailmas nii ei käi, kuna sul on mingi kulu asjadel ja arvutad välja, kas sul on mõtet seda bännerit iga kanali jaoks – näiteks Youtube, Facebook, Delfi eraldi teha.“ (Digitaalmeedia planeerimise juht 5)

Nii sotsiaalvõrgustiku meelelahutuslikust kontekstist kui ka piiratud reklaamiformaatidest tingituna peavad Facebooki reklaamid erineva reklaamidest muudes

internetikanalites. Digitaalmeedia suunajuht 5 toonitas, et on oluline meeles pidada, miks inimesed Facebookis käivad – meelelahutuse pärast, selleks, et seal mõtet puhata, hobidega tegeleda või enda jaoks huvitavate asjadega tutvuda. Tarbijad ei külasta Facebooki reklaamide vaatamiseks või millegi ostmiseks, mistõttu peab reklaam veel eriti konteksti sobituma ning mida paremini see konteksti põhiseks viidud on, seda paremini reklaam töötab.

„[---] Võiks natukene arvestada, kuna on tegu sotsiaalmeediaga, mis on mingil määral vabam ja ongi sotsiaalsem, ta polegi nii formaalne ehk siis ka see keelekasutus ja kogu selle reklaami olemus võiks olla natukene Facebooki laadne. [---] Natukene võib-olla laadnamalt võtta, samas jääda ikkagi viisakaks. Tarbijad suhestuvad selle reklaamiga paremini ja ta ei mõju nii reklaamilikult. [---]“ (Digitaalmeedia projektijuht 8)

Digitaalmeedia suunajuht 8 on osaliselt nõus, et Facebooki reklaam võiks olla kergem, julgem, vürtsikam ning meelelahutuslikum. Teisest küljest ei ole ta sellega nõus, et bränd on kohustatud oma toodetest ja teenustest kontekstist tulenevalt teistmoodi rääkima. Facebooki kasutavad spetsialisti sõnul erinevad inimesed ja seetõttu sobitub sinna igasugune reklaam.

„Aga miks? [---] Miks ta peaks selles mõttes erinema... Bänner on bänner. [---] Miks ta peaks Delfi omast erinema, ma võin sulle tuua nii poolt kui vastuargumente. [---] Kas see on koht, kuhu panna midagi väga informatiivset ja tõsist, tõsine reklaam oleks nagu uudisteportaali koht ja huumoriga reklaam Facebooki koht, aga see tähendab seda, et brändid peaks toodetest ja teenustest rääkima läbi huumoriprisma, mis tundub absurd. [---]“ (Digitaalmeedia suunajuht 8)

Reklaam peaks meediaspetsialistide sõnul mõjuma keskkonna orgaanilise osana, sest mida vähem veebis külastaja aru saab, et tegu on reklaamiga, seda usaldusväärsem on ta selle sisu suhtes:

„[---] See on psühholoogiline, kui ta näeb, et see on reklaam, tuleb mingi filter peale, võtan ainult pool tõde kaasa. Või ta suhtub mingi eelarvamusega. Mida rohkem on ta orgaanilise sisuga sarnane, seda mõjuvam ta on.“ (Digitaalmeedia planeerija 9)

Teiseks oluliseks märksõnaks, mida intervjuueeritavad välja tõid, on isiklikkus. Kõigi muude massimeediumide puhul ei tea turundaja, kes tal teisel pool figureerib ning sellest tulenevalt on reklaamikontseptsioon laiale sihtrühmale õigustatud. Kuna Facebookis on võimalik reklaami väga täpselt sihtida, võiks ettevõtjad seda eelist ära kasutada ja selle peale mõelda reklaamsõnumi ja -visuaali planeerimisel.

„Isiklikum kindlasti. Ta on kindlasti teistsugune. Ma arvan, et seal peabki läbi mõtlema. [---]“ (Digitaalmeedia planeerija 4)

Seejuures olid enamus digimeedia spetsialiste veendumusel, et reklaami sisuline pool on Facebookis olulisem kui pilt ning tähelepanu peaks tõmbama just kaasahaarava sõnumiga. Informatsioon on põhiline, mis võiks Facebooki reklaamist läbi kumada.

„[---] Kuid kui sa tahad öelda, et kala maksab Prismas täna nii palju, siis ütle see ära, kala ei pea sul seal reklaamis ujuma enne, kuigi ta kujunduslikult võiks seda teha. Ma arvan, et visuaalne pool on pigem teisejärguline. [---]“ (Digitaalmeedia suunajuht 8)

Urimuses osalejad on seega seisukohal, et hea Facebooki reklaam on läbi mõeldud, keskkonda sobituv, kergem, meelelahutuslikum ja isiklikum ning suuremat tähelepanu peab olema pööratud sõnumile, mis oleks kaasahaarav ja mitte nii reklaamilik.

Facebookis reklaamimine on nagu kunst, sest pidevalt tuleb ennast uuenduste ja uusimate turundusnippidega kursis hoida ning isetegijad tavaliselt ei õnnestu, kuna eeldatatakse, et edu toob vaid „boost post“ nupuvajutus. Digitaalmeedia planeerimise juht 5 toob välja, et Facebook on niimoodi üles ehitatud, mis laseb turundajal arvata, et kõik kampaaniad lähevad tulemuslikult. Tegelikuses ei pruugi suur meeldimiste, kommentaaride ja jagamiste arv veel kampaania edukust näidata:

„[---] Facebook on nii-öelda natuke üles ehitatud niimoodi, et kõik, mis sa sealt saad, ta jätab sulle mulje, et sa said hästi palju. Sul ongi tunne, et mul on siin sada likei, kuradi hästi läks, ma olen üliedukas ja siis vaatad, et müük ei kasva, paned uuesti boost nuppu ja Facebook näitab sulle, et kõik on jumala ilus. Ei küsita, kas äriiselt su tegevus kasvas. [---]“ (Digitaalmeedia planeerimise juht 5)

Facebooki müügiedukuse hindamisel jagunevad digitaalmeedia spetsialistide vaated kolmeks. Näiteks Digitaalmeedia planeerija 9 ja Digitaalmeedia projektijuht 8 on veendumusel, et Facebook on hea müügikanal ning sobib hästi toodete ja teenuste müügi edendamiseks.

„Eks mul on paikapanevat järeldust raske teha, sest selliseid kliente, kelle puhul mõõtmine on võimalik on vähe, aga ta töötab küll. [---] Inimene istub Facebookis ja järsku mõtleb, okei ma ostan šampooni ja banaani, see on hästi üllatav, aga seda tehakse. [---] Reaalselt genereerib lihtsalt pildikujulise formaadiga ka ostu. Ma pean seda üsna tulusaks.“ (Digitaalmeedia planeerija 9)

„Ma arvan, et täitsa okei kanal, selles mõttes, et kasutajad on seal olemas, reklaami on seal piisavalt. [---] Kindlasti toimib, oleks rumalus seal mitte reklaamida, kui mul on täna kala 5,90 kilo.“ (Digitaalmeedia projektijuht 8)

On digitaalmeedia spetsialiste, kelle arvates sõltub Facebooki müügiedukus reklaamitava toote või teenuse valdkonnast. Teisisõnu on sotsiaalvõrgustik hea teatud toodete või teenuste müügi edendamisel ning pigem peeti selleks soodsamaid esmatarbekaupu.

„Ilmselt sõltub sellest teenusest. Mingisugused kosmeetikavidinad või mingid odavamad asjad, need lähevad küll kiiresti. [---] Ta kindlasti tõstab müüki. Tuleb katsetada, see on valdkonniti erinev, iga sihtrühm aitab erinevalt, kuni lõpuks saab reklaami paika, põhimõtteliselt kui üks euro toob kaks eurot tagasi, siis teda võib igavesti jooksutada. [---]“ (Digitaalmeedia strateegiline planeerija 5)

Teise äärmusesse kuuluvad digitaalmeedia spetsialistid, kelle arvates Facebook ei ole hea müügikanal. Näiteks Digitaalmeedia planeerija 4 märkis, et kuna inimesed lähevad Facebooki aega veetma, mitte oste sooritama, siis ei tööta see kanal müügiedendajana kõige paremini ega too kodulehele kvaliteetseid külastajaid:

„Ma arvan, et põhjus seisnebki selles, et no me mõõdame mõnel kliendil conversion'it ka Google analüütikaga ja sealt ei tule selliseid asju. [---] Ma arvan, et kõige suurem point ongi, see, et nad näevad, et sealt ei tule ostusid, see ei kasvata nende ostusid. [---] Ta ei ole päris selline kanal. Inimesed lähevad sinna ikkagi aega veetma, nad ei lähe sinna konkreetset ostu tegema. [---]“ (Digitaalmeedia planeerija 4)

Nii Digitaalmeedia planeerija 4, Digitaalmeedia projektijuht 8 kui ka Digitaalmeedia suunajuht 5 arvavad, et Facebookil on pigem teadlikkust kasvatav roll. Digitaalmeedia suunajuht 5 sõnul ei ole tema kogemuse põhjal suurem osa Facebooki kampaaniates suunatud müügile, vaid tuntuse kasvatamisele. Spetsialisti hinnangul on Facebook oluline osa ostutsüklist, paiknedes teadlikkuse, otsuse või ostu kaalumise faasis. Ostu võib sotsiaalvõrgustik genereerida vaid siis, kui reklaam on väga täpselt sihitud ja jõuab tarbijani sel hetkel, kui klient seda toodet või teenust parasjagu vajab. Muudel juhtudel saab selle viimase kliki au endale kodulehe otseliiklus või Google.

„[---] Tavaliselt Facebook ei ole see kanal, mis genereerib mulle müügi. See decision tavaliselt tuleb mingit muud kanalit pidi, selle au saab endale kas otseliiklus või Google'i liiklus või muud kanalid, aga tegelikult Facebooki roll on hästi oluline. [---] Facebook oma olemuselt on suhete arendamise kanal ja ettevõtted peavad seda mõistma, see ei ole see koht, kus sa põmmutad, et meie tooted on -50% ja tulge kõik ostma. [---]“ (Digitaalmeedia suunajuht 5)

Seega sobib mainitud digimeedia spetsialistide arvates Facebook klientidele, kellel on sotsiaalvõrgustikus mingi lugu rääkida. Osa spetsialiste näevad, et Facebookil on pigem

sisuloome ja oma toodete või teenuste tutvustamise funktsioon, mitte konkreetsete müügieesmärkide või -tulemuste täitmise roll.

Kliendid seevastu ootavad reklaamidelt digimeedia spetsialistide sõnul siiski käega katsutavat ja hinnatavat kasumit. Klikkide, meeldimiste, kommentaaride ja jagamiste arv ning tabijate kaasatus on kõrvalised näitajad:

„Üldiselt vist ikkagi tahavad müüki saada ja kasumit. Aga kui kampaania kokkuvõttes on, siis nad vaatavad ka klikke ja neid muid asju. [---] Ka like ei ole põhiline, tegelikult on see, mis nad su kodulehel teevad ja mis see engagement on. Lõpuks on ikkagi see kõige olulisem, kui palju sa sealt pealt teenisid. Kas firma on kasumis või kahjumis. Muu ei ole oluline.“ (Digitaalmeedia strateegiline planeerija 5)

Intervjuudes paluti respondentidel hinnata ka Facebooki reklaamide usaldusväärsust võrreldes muude reklaamikanalitega. Kui Digitaalmeedia planeerija 4 leidis, et Facebookist ei tule kvaliteetset külastajat, siis Digitaalmeedia planeerija 9-1 on vastupidised kogemused – tema hinnangul veedavad Facebookist kliendi kodulehele saabujad seal pikemalt aega, tutvudes brändi kodulehega ja külastades erinevaid lehekülgi põhjalikumalt. Spetsialist usub seetõttu, et järelikult kasutajad usaldavad Facebooki reklaame. Digitaalmeedia strateegiline planeerija 5 arvab, et kui Facebookis kuvatav reklaam näeb viisakas ja kvaliteetne välja, peavad tarbijad seda usaldusväärseks. Võrdluses telereklaamidega arvatakse ühelt poolt videoformaadist tulenevalt ja teisalt kallihinnalisest kuvandist tingitult telereklaam usaldusväärsemaks:

„[---] Ma arvan, et on mingi grupp inimesi, kes telereklaami peab usaldusväärsemaks, et see on nii kallis ja nii fancy värk, et ju siis neil on pappi. [---]“ (Digitaalmeedia strateegiline planeerija 5)

„[---] Ma arvan, et telereklaam on parem, sest minu arvates videoformaad on palju parem ja töötab hästi, kui see on hästi tehtud. Ikkagi see pilt ei ütle nii palju kui see video sulle.“ (Digitaalmeedia planeerija 4)

Sotsiaalvõrgustike reklaamide usaldusväärsust vähendavad digitaalmeedia spetsialistide sõnul reklaamide üleküllastatus, madalad sisenemisbarjäärid ja internetiavarustes peituvad reklaamijad, kes pakuvadki ebakvaliteetset kaupa või petavad tarbijaid ühel või teisel moel.

„[---] Facebooki reklaamil on see, et iga teine loll oskab vajutada boost post nuppu ja sinna numbri sisse kirjutada. Interneti reklaamid on suur osa, pettustest ja asjadest mis seal jooksevad, kontode ülevõtmised, eks seal ole mingisugused küsitavused sees.“ (Digitaalmeedia planeerimise juht 5)

Digitaalmeedia projektijuht 8 ja Digitaalmeedia suunajuht 8 tõid välja aspekti, et tegelikult ei ole sellel vahet, kas reklaami näidatakse sotsiaalvõrgustikus või televisioonis, kui tegemist on tuntud ja usaldusväärse toote või teenusega. Tarbijad usaldavad nende sõnul pigem seda brändi, kes on reklaami taga.

„[---] Tegelikult ei ole vahet. Aga sa pead olema established bränd, kui me võtame näiteks Rimi, siis ei ole vahet, kas oled teles või internetis, kui oled suvaline juuksuritöökoda, siis on suur vahe. [---] Ma ei näe mitte ühtegi põhjust, miks Facebooki reklaami mitte usaldada, sest usaldatakse pigem seda ettevõtet, kes seal taga on. [---]“ (Digitaalmeedia suunajuht 8)

Sellest võib järeldada, et kui ettevõtja on vähem tuntud, siis on usaldusväärsema kuvandi loomisel eelis televisioonil kui kanalil, mis näib tarbijatele kallim ja kvaliteetsem. Usaldus toodete või teenuste vastu tekib digitaalmeedia spetsialistide sõnul pigem brändi ja tarbija suhestumisest, kogemustest ja sõprade ning tuttavate tagasisidest.

Lisaks usaldusväärsele paluti intervjueeritavatel analüüsida Facebooki reklaame pealetükkivuse vaatevinklist. Spetsialistidelt küsiti, kuidas nemad suhtuvad väitesse, et teatud uuringute põhjal mõjub Facebooki reklaam tarbijatele ärritavalt ja pealetükkivalt. Vastajatelt uuriti, kas nad ise mõtleavad nendele aspektidele meediaplaneerimise protsessis.

Digitaalmeedia spetsialistide vaadetes domineeris hoiak, et pealetükkivuse ja ärritavuse aspektidele püütakse mõelda, kuid kuna meediaplaneerijad reklaami kujunduse osas enamjaolt kaasa rääkida ei saa, on nende roll reklaamikontseptsiooni loomisel üsna tagasihoidlik. Peamine tegur, mida digiplaneerijad ise kontrollida saavad ja mida nad enda sõnul ka teevad, on reklaami näitamise sagedus, mis püütakse hoida mõistlikul tasemel.

„Üldiselt ma üritan seda mõelda. [---] See on selline endast lähtuv lähenemine, et kui sa teed mingi vilkuva asja, mis on keset ekraani – võid seda teha küll, aga sa ei pea seda tegema 500 korda ühele inimesele. Usu mind, kui sa teed suure vilkuva asja, siis nad näevad selle esimese korraga ja kui neil on huvi selle asja vastu, siis nad tulevad ka, sest seda on raske mitte märgata. [---]“ (Digitaalmeedia planeerimise juht 5)

Intervjuudes avaldunud enamuste spetsialistide seisukohad peegeldavad, et inimesi üritatakse mitte ära tüüdata, piirates keskmist reklaami näitamiste arvu, sest liiga sage ja tihe reklaami kuvamine ühele ja samale inimesele tekitab brändile negatiivse varjundi ja on ka ettevõtja poolt mahavisatud raha. Teine lahendus on sihtrühma või kujunduse vahetamine.

Mõned intervjueeritavad leidsid, et reklaam ongi enamikel juhtudel ärritav ja pealetükkiv ning see ei pruugi alati halba tähendada. On vaid harvad juhud, kui suudetakse luua midagi nii erakordset, mida inimesed ise on nõus vabatahtlikult vaatama ja jagama.

Digimeedia spetsialistid arvavad, et reklaam ei peagi olema meeldiv, sest sellest olulisem on turundajate jaoks brändi märgatavus ja mäletatavus. Intervjuudest peegeldus hoiak, et spetsialistide arvates reklaami meeldivusest tähtsam see, et tarbijal tuleks reklaamitav bränd õigel hetkel ja võrreldes konkurentide toodete ja teenustega esimesena meelde.

„No igasugune reklaam mõjub ärritavalt. [---] Aga alati ei peagi reklaam olema meeldiv. Mõnikord see, et kui ta on ärritatud töötab palju paremini kui see, et ta on sulle meeldiv, sest siis see jääb sulle meelde ja alateadvuses sul on ikka see kuskil olemas ja sa lähed poodi ja ostad ikka seda asja, mis sest, et see reklaam tundus sulle rõve ja ma ei taha seda kunagi enam näha. Meile on ikkagi tähtis see, et inimestel oleks top of mind, ei ole alati väga tähtis, et ta meeldiv oleks.“ (Digitaalmeedia planeerija 4)

Siit tuleb välja huvitav tendents: digitaalmeedia spetsialistid mõistavad, et reklaam on tarbijate jaoks ärritav, kuid nad ei pea seda ilmingimata halvaks, sest samamoodi on tarbijatele vastumeelne ka konkurentide reklaam. Nad peavad oluliseks pigem seda, et reklaam talletuks vastuvõtja alateadvuses ja tuleks ostuhetkel meelde.

Käesolevasse alapeatükki koondati digitaalmeedia spetsialistide hoiakud Facebooki rolli suhtes tänastes turunduskampaaniates. Intervjuudest selgus, et spetsialistide ootused Facebookile on erinevad: osa meediaspetsialiste ootavad sellelt meediumilt konkreetsete müügieesmärkide saavutamist, teised on veendumusel, et Facebooki reklaamide peamine eesmärk seisneb sisuloomes ja oma toodete või teenuste tutvustamises. Teatud osas lahknevad hoiakud joonistusid välja ka seoses Facebooki reklaamide usaldusväarsusega – spetsialistid oskasid nimetada nii poolt- kui vastuargumente, miks Facebooki reklaamid on või ei ole usaldusväärsed. Pealetükkivust püütakse vähendada reklaami näitamise sageduse mõistlikul tasemel hoidmisega. Osa meediaspetsialistide ei pea seevastu pealetükkivust ega ärritavust probleemiks, kuna sellest olulisem on olla tarbija alateadvuses esimesel kohal.

4.4.3. Digitaalmeedia spetsialistide hoiakute fikseeritus

Hoiakute fikseeritust analüüsitakse käesolevas alapeatükis selle kaudu, kuidas võtavad digitaalmeedia spetsialistid vastu erinevaid hoiakuid väljendavaid meediatekste ehk milline on artiklite retseptsioon. Uurimuses osalejatel paluti läbi lugeda kaks artiklit, millest üks toetas Facebookis reklaamimist ja teine kritiseeris. Retseptsiooni uurimisel võetakse vaatluse alla kaks aspekti: kuidas intervjuueeritavad meediatekste dekodeerisid (kas vastuvõtt oli hegemooniline, kokkuleppeline või vastanduv) ning kas ja kuidas muutus intervjuueeritavate suhtumine Facebookis reklaamimisse pärast juhtumiuuringute lugemist.

Alapeatüki järgnevas osas on meediatekstide dekodeerimist käsitletud artiklite kaupa. Esmalt tuuakse välja Facebookis reklaamimist toetava Annalise Kaylori artikli retseptsioon, seejärel Facebooki kui reklaamikanalit kritiseeriva Michael Alveari artikli retseptsioon. Viimasesse alapeatükki on koondatud intervjueeritavate hoiakud Facebooki kui reklaamikanali suhtes enne ja pärast artiklite lugemist. Peatükki on paigutatud tabelid, mis annavad saadud tulemustest kokkuvõtliku ülevaate.

4.4.3.1. Annalise Kaylori artikli „CASE STUDY: Turning \$100 of Facebook Ads Into \$1500+ in Revenue“ retseptsioon

Respondentidel paluti intervjuu ühe osana läbi lugeda Annalise Kaylori kirjutatud juhtumiuuring, milles artikli autor üksikasjalikult kirjeldab, kuidas ta kulutades Facebooki reklaamile 100 dollarit, teenis oma kliendile üle 1500 dollari tulu. Artiklis nimetatakse Facebookis reklaamimist toetavaid argumente.

Laias laastus pidasid intervjueeritavad Annalise Kaylori vaateid enda omadega sarnasteks, öeldes, et artikli autor on tekstis väga palju õigeid asju välja toonud:

„[---] Ta on ma arvan väga palju õigeid asju välja toonud, mis on turunduse puhul olulised ja mitte ainult Facebookis.“ (Digitaalmeedia projektijuht 8)

„Ma arvan, et see ilmestab väga hästi seda, mida me oleme siin varasemalt rääkinud. [---] Ma arvan, et see, kes selle teise case study tegi, ilmselgelt tunneb asja. [---]“ (Digitaalmeedia suunajuht 5)

Artikli kirjutaja väited tundusid respondentide jaoks veenvad ning tekst ajendas neid laiemalt mõtlema selle peale, kuidas Facebooki efektiivsemalt ära kasutada. Intervjueeritavad nõustusid, et Facebooki reklaami suur väärtus on täpne sihtimisvõimalus ja kui reklaam õigesti üles ehitada, reklaamivisuaale väga palju teha, omavahel võrdluse võistleva panna ja suunata erinevatele inimestele, on kampaania tulemus tõenäoliselt rahuldustpakkuvam. Teksti autor tegi spetsialistide arvates õigesti, analüüsisid numbreid ja jälgides tulemusi ka kampaania ajal, mitte ainult pärast kampaania lõppu.

„[---] Kampaaniatel on väga erinevad viisid. Aga suures plaanis ta räägib muidugi õigust ehk kui lihtsalt vajutada „boost post“ kusagil postituse juures siis see ei ole kaugeltki Facebooki reaalse võimaluste ära kasutamine. [---]“ (Agentuuri juht ja strateeg 12)

Artikli autor inspireeris intervjueeritavat Digitaalmeedia projektijuht 8 mõtlema turunduse peamisele eesmärgile, mis tema sõnul turundajatel tihti kipub ununema:

„[---] Ta tegi selles mõttes huvitavalt, et ta sai aru, et selle sihtrühma puhul on mul reklaami hinnad kallimad, aga mul on kasulikum sinna raha suunata, sest sealt tuleb kas müüki või ma ei tea, mis siin täpsemalt eesmärk oli. Mis vahel ongi turunduses vildakas, et me tahame jõuda absoluutselt kõikideni, aga teinekord peaks hoopis keskenduma kitsamale sihtrühmale, kes sulle selle müügi toob.“ (Digitaalmeedia projektijuht 8)

Digitaalmeedia planeerija 9-t inspireeris kirjutis järgmine kord ka ise põhjalikumalt lähenemist katsetama:

„[---] Oleks aega teeks ise ka, see on äge ja inspireeriv, paneb mõtlema edasipidi ka rohkem. [---] Eks ma nüüd lugesin selle artikli läbi ja korraks nüüd ka mõtlen, et järgmine kord ka proovin, kuidagi mingisugust teistsugust sügavamalt lähenemist. [---]“ (Digitaalmeedia planeerija 9)

Kuigi valdavalt näisid respondendid artikli autorit toetavat, leidsid siiski ka aspekte, mille suhtes jäid intervjuueeritavad eriarvamusele. Peamine vastandumist tekitav argument esines seoses 30 erineva reklaamivisuaali valmistamisega. See ei ole intervjuueeritavate hinnangul paljude klientidega esiteks mõttekas, sest suuremate agentuuride klientide puhul, kelle auditorium on laiem, ei ole mõistlik sihtimisel nii kitsaks minna. Näiteks suurte supermarketite puhul ei ole reaalne minna sihtimisega ühe-kahe inimese tasandile ja see on Agentuuri juht ja strateeg 12 hinnangul antud artiklis veidi pealiskaudne lähenemisviis. Intervjuueeritava sõnul tuli juhtumiuuringust välja, et iga kord peaks nii tegema, aga see ei ole tegelikult respondendi arvates õige. Teiseks kaasnevad 30 erineva visuaali valmistamisega eraldi kulud seoses reklaamiagentuuri ja digitaalmeedia spetsialisti töötundidega ning seda antud artiklis ei mainitud.

„[---] Kui sa pakud mulle mingit asja, mida ma tahan, teed reklaami hästi, teed ka umbes 30 copyt kampaania kohta, siin on 100 daala media cost, aga tekib küsimus, palju 30 copyt maksab, kui palju nende tegemine ajaliselt ressursina maksis. See balanss on alati, üks osa on media cost, aga oma ajakulu tuleks ka alati vaadata. [---]“ (Digitaalmeedia suunajuht 8)

Digitaalmeedia projektijuht 8 seadis artikli autori teguviisi mõttekuse seoses kiirete järelduste tegemisega kahtluse alla. Tema kogemuse põhjal võtavad reklaamid sissetöötamiseks Facebookis kauem aega.

„[---] Seda ma ei soovitaks küll ühelegi kliendile, et teeme 30 reklaami ja vaatame homme, mis saanud on. See võib olla väga ekslik. Reklaam vajab ikkagi natuke rohkem sissetöötamiseks aega. [---]“ (Digitaalmeedia projektijuht 8)

Mõned intervjueeritavatest kinnitasid, et nii see reaalses elus toimibki – agentuuri spetsialistid kasutavad samu meetodeid oma igapäeva töös ning midagi uut vaatlusaluses juhtumiuuringus selles mõttes ei olnud. Teised leidsid, et sellist lähenemist kasutavad pigem sotsiaalmeediale spetsialiseerunud agentuurid ja enamuste klientidega sellist tööd reaalsuses teha ei saa.

„Ma olen nõus selle inimesega, kes sellist tööd tegi, aga ütleme nii, et enamuse klientidega sellist tööd kahjuks teha ei saa. Kuna nende reklaamide tekst on väga kindel ja me ei saa endale seda vabadust võtta, et midagi muuta. Sa ei saa ise seda sisu muuta, neid pilte teha. Sellist tööd saab teha ainult võib-olla Google'i otsingureklaamidega ja seal on ka väga tihti ikkagi see, et klient annab sulle ette, mis sa tegema pead ja see on kindlasti väga ajamahukas. [---]“ (Digitaalmeedia planeerija 4)

Intervjueeritavate poolt öeldu kaardistamise ja analüüsi järgselt võib öelda, et kaheksast respondendist kuue: Digitaalmeedia suunajuht 5, Digitaalmeedia suunajuht 8, Digitaalmeedia projektijuht 8, Agentuuri juht ja strateeg 12, Digitaalmeedia planeerija 9 ning Digitaalmeedia strateegiline planeerija 5 artikli vastuvõtt oli hegemooniline: respondendid küll kahtlesid mõne üksiku argumendi mõtekuses ja täielikus tõele vastavuses, kuid pidasid ülejäänud teksti veenvaks ja loogiliseks ning said sellega nõustuda. Digitaalmeedia planeerimise juht 5 dekodeeris artiklit kokkuleppeliselt. Üldiselt suhtus ta meediateksti positiivselt, nõustudes osaliselt artikli autori väidetega, kuid teisalt leidis seisukohti, mille osas ta jäi eriarvamusele ning mida ta ei võtnud täielikult omaks. Digitaalmeedia planeerija 4 artikli vastuvõtt oli vastanduv: respondent mõistis, et häid kampaania tulemusi on põhjaliku tööga tõepoolest võimalik saavutada, kuid see ei ole tema hinnangul agentuuri töös ajamahuse ja suuremate kulude tõttu reaalne rakendada.

Järgmises osas kirjeldatakse Facebookis reklaamimist negatiivses arvustavas võtmes kujutava artikli vastuvõttu.

4.4.3.2. Michael Alveari artikli „Why Facebook Cannot Help You Sell Books“ retseptioon

Intervjueeritavatel paluti läbi lugeda Facebookis reklaamimist kritiseeriv Michael Alveari artikkel, milles toodi välja argumente, miks Facebook ei ole efektiivne turunduskanal müügi edendamiseks. Artikli autor jagas oma kogemusi, kuidas ta püüdis sotsiaalvõrgustikus oma kahte raamatut reklaamida, kuid hoolimata märkimisväärsest fännibaasist ja kokku üle 400 dollari kulutamisest müüs ta ühte raamatut 3 koopiat ning teist mitte ühtegi.

Intervjueeritavate vaadetest peegeldus hoiak, et nad ei ole artikli kirjutanud autori väidetega nõus. Respondentide reaktsioon viitas sellele, nad püüdsid Facebooki kui reklaamikanalit õigustada, sest neil endal olid teistsugused kogemused ja vaated. Digitaalmeedia spetsialistide hinnangul olid kirjaniku järeldused liialt must-valged ja üheülbalsed.

„[---] Ma nii mustadesse toonidesse neid asju siiski ei maaliks, sest et minul on täpselt teistsugused kogemused. [---] Oleneb millega võrrelda ja nii edasi. Nii must-valgelt ei saa neid asju võtta nagu siin artiklis on öeldud, sellega ma ei ole kindlasti nõus.“
(Digitaalmeedia planeerija 9)

„[---] Lihtsalt need järeldused olid natuke üheülbalsed. [---] Ma ei ole nõus sellise must-valge maailmapildiga, et nüüd lõpetage kõik Facebookis tegutsemine või pole mõtet sinna sisulehti tekitada ega hoida, see on natuke selline mono-lähenemine ehk siis internetis on väga vähe must-valgeid seisukohti. [---] Ei tasu laskuda liialdustesse, kas ühele või teisele poole. [---]“ (Agentuuri juht ja strateeg 12)

Erandiks oli intervjueeritav Digitaalmeedia planeerija 4, kelle arvates jõudis autor õigete järeldusteni. Tema arvates ei ole Facebook hea müügikanal, vaid mõeldud pigem toodetest ja teenustest informeerimiseks.

„Selles mõttes, et see jutt, mis ta räägib on õige, aga tema ootused olid kuidagi valed. Mul on hea meel, et ta jõudis selle lahenduseni, kuhu ta jõudis, et ei tasu seda müügikanalina kasutada. Isegi kui tema rakendaks seda, mida see tüdruk [Annalise Kaylori juhtum] seal rääkis, teeks mitu reklaami, siis tegelikult ma arvan, et see ikkagi päris niimoodi ei töötaks, sellepärast, et ta peaks tegelema rohkem oma raamatu tutvustamisega. Ta jõudis kõikide õigete lahendusteni.“ (Digitaalmeedia planeerija 4)

Teiste intervjueeritavate poolt öeldu reflekteeris nende toetavat hoiakut Facebooki kui reklaamikanali ja selle müügipotentsiaali osas. Põhjusi, miks antud näites müük ei edenenud, hakati otsima erinevatest sisemistest ja välimistest teguritest. Müüki mitte soodustavate väliste tegurina tõid intervjueeritavad välja USA turu suuruse ning lugemuse vähenemise. Respondendid olid seisukohal, et USAs töötab turg teistmoodi kui Eestis ning kui autor oleks püüdnud müüa raamatut Eestis, oleksid ta müügitulemused paremad olnud.

„[---] See on turu küsimus, siin on tegemist USA näitega, Eestis on kindlasti võimalik tekitada autorile resonantsi, selliste asjadega. Üks on Facebook, aga satub veel Hommikutelevisiooni, satub Ringvaatesse, tekib see resonantsivõime ja lõpuks nad ostavad Apollost või Rahva Raamatust su raamatu. [---]“ (Digitaalmeedia suunajuht 8)

Samuti hakati kahtlema autori kirjanduslikes ja turunduslikes oskustes. Eeldati, et kui müük Facebookis ei edenenud, ju siis oli viga kas autori ebapädevas oskuses raamatuid turunduda või ei olnud tema raamatud lihtsalt nii väärtuslikud.

„[---] Ma arvan, et siin puhul on see probleem ka, et selle raamatu originaalsus või misiganes aspekt oli selles mõttes keskpärane, et selliseid lehekülgi on ilmselt veel ja veel seal Facebookis olemas. [---]“ (Digitaalmeedia projektijuht 8)

Spetsialistide arvates ei hinnanud kirjanik piisavalt täpselt raamatute müügi protsessi. Näiteks intervjuueritav Digitaalmeedia suunajuht 8 oli kindlal veendumusel, et spetsiifiliselt just raamatute müügi edendamiseks on parim kanal raamatupood. Uurimuses osalenud arvasid, et autori eeldus nagu Facebook oleks parim kanal raamatute müümiseks, oli vale ning sellest efektiivsemaks pidasid respondendid raamatute müümist *offline* meediumides:

„[---] Aga selle kampaania tegija, tema arvamus on see, et ma panen nüüd Facebooki reklaami üles ja nüüd ma olen kohe homme miljonär. See ei käi niimoodi. Ilmselgelt see, kes on selle kampaania teinud, ta ei ole väga hinnanud raamatu müügi protsessi. [---]“ (Digitaalmeedia suunajuht 5)

Ühtlasi leidsid digitaalmeedia spetsialistid, et probleem, miks müük ei edenenud võis seisneda ka reklaami kujunduses, mis ei olnud intervjuueritavate arvates kuigi kutsuv ning mõjus pigem rämpspostilikult ja see peletab potentsiaalsed huvilised eemale.

„Ma ei tea muidugi, kas siin creative näide oli – mingisugune siin on. „Eat what you want and still lose weight.“ Ütleme nii, et see näeb välja nagu spämm. Ma ei imesta, et see tulemusi ei saanud. [---]“ (Digitaalmeedia suunajuht 5)

Autor toob artiklis välja tõdemuse, et selleks, et oma fännideni jõuda, tuleb Facebookis reklaami eest maksta. Intervjuude põhjal näis, et digitaalmeedia spetsialistid on sellega nõus, kuid neid üllatas ning mõnes mõttes ka häiris fakt, et kirjanik ei pidanud seda loomulikuks ja tegi sellest numbri.

„[---] Sellest hetkest kui ta läks börsiettevõtteks, on orgaaniline reach maha tõmmatud selle jaoks, et raha teenida. Kui sulle see loogika ei meeldi, siis Facebook ei ole see kanal, kus turundada. [---]“ (Digitaalmeedia suunajuht 5)

Digitaalmeedia spetsialistid kinnitavad, et Facebook ei ole kunagi olnud tasuta turunduskanal ning reklaam on viis, kuidas börsiettevõtte ennast finantseerib: alates kuludest, mis lähevad portaaliga tegelevale inimressursile ja sisuloome katteks kuni selleni, et kui reklaamija soovib oma sisu seal levitada, tuleb selle eest maksta ja see peabki olema üks osa sisustrateegiast. Algusaegadel meenutas Agentuuri juhi ja strateeg 12 hinnangul Facebook Metsikut Läänt, kuhu võisid teha kõik konto, fänne koguda ning nendega suhtlemine ja

reklaam ei maksnud midagi. Pärast börsile minekut hakkas Facebook oma orgaanilist nähtavust väga tugevasti koomale tõmbama ning alates sellest hetkest muutus tõeliselt oluliseks, kes on brändi fännilehe jälgijad, kas nad on tõepoolest ettevõtte austajad või on tegu auhinnakampaaniatega kogutud inimestega. Viimasel juhul hakkab turundaja maksma selle eest, et suhelda brändi jaoks ebaoluliste inimestega ning spetsialistide hinnangul võis ka käesolevas juhtumis see üks probleemi allikatest olla.

„[---] Ta ütleb, et kui tahad midagi müüa, peab sul olema 20 000 fänni, aga ei pea olema 20 000, sul võib olla ka 200 fänni, aga need peavad olema need õiged fännid. Vahepeal läksid inimesed hulluks ära, fännide arv oli ainuke edu mõõdupuu, täiesti valimatult üritati endale fänne saada. Et võida endale Iphone, aga ta tahtiski seda Iphone-i, mitte sinu raamatut. Sa pead tegema sellised mängud, sellised postitused, kuhu tulevad inimesed fänniks sinu pärast, mitte nänni pärast. Ilmselt oli natukene vale seltskond, kellele ta seda reklaami tegi.“ (Digitaalmeedia strateegiline planeerija 5)

Digitaalmeedia spetsialistide vaated olid artikli autoriga kooskõlas selles osas, et keegi ei hakka Facebookis brändi postituste jälgijateks sellepärast, et midagi osta, vaid pigem suhtluseks ja meelelahutuseks. Spetsialistide väitel hakkavad inimesed Facebookis erinevate brändide fännideks sellele pikemalt mõtlemata ja sisusse süüvimata, mistõttu on kvaliteetset fännibaasi keeruline leida.

Pärast intervjuude retseptiooni tulemuste väljatoomist ja analüüsi võib öelda, et kaheksast respondendist kuus – Agentuuri juht ja strateeg 12, Digitaalmeedia suunajuht 5, Digitaalmeedia suunajuht 8, Digitaalmeedia projektijuht 8, Digitaalmeedia planeerija 9 ning Digitaalmeedia strateegiline planeerija 5 dekodeerisid artiklit vastanduvalt. Üldjoontes jäid nad artikli autoriga eriarvamusele ning peamised argumendid, mille puhul nad autoriga nõustusid, puudutasid Facebooki kui reklaamikanali eripärasid ja üldlevinud tõdemusi – orgaanilise nähtavuse vähenemine, vajadus reklaami eest maksta ning kvaliteetse fännibaasi kogumise raskus. Müügi ebaedu põhjendati pigem väliste teguritega nagu vale toode, liiga suur turg ning asjatundmatu raamatuaud. Digitaalmeedia planeerimise juht 5 hoiakust peegeldus nagu artikli autorilgi Facebooki kui eduka müügikanali suhtes kahtlev foon, kuid samas leidis respondent palju argumente, millega ta autoriga ei nõustunud. Seetõttu võib väljatoodu põhjal öelda, et intervjuueeritav Digitaalmeedia planeerimise juht 5 dekodeeris artiklilt kokkuleppeliselt. Digitaalmeedia planeerija 4 arvas, et kirjaniku ootused olid valed, kuid kirjanik jõudis õigete järelduseni, seega oli tema artikli vastuvõtt pigem hegemooniline.

4.4.3.3. Kokkuvõte intervjueeritavate hoiakutest enne ja pärast artiklite lugemist

Artiklite lugemise järel esitati uuringus osalenutele küsimus, milles paluti hinnata Facebookis reklaamimist – kas see on respondentide arvates hea või halb reklaamikanal. Järgnevas osas on esitatud intervjuude tulemused. Esmalt on ära toodud respondentide hoiak enne artiklite lugemist, seejärel hinnangud intervjuu lõpus.

Hoiakud enne artiklite lugemist

Uuringus osalenud digitaalmeedia spetsialistide hoiak Facebooki kui reklaamikanali suhtes oli enne artiklite lugemist valdavalt positiivne. Kuigi kõigil paluti nimetati nii Facebookis reklaamimise eeliseid kui ka puudusi, joonistus intervjuudest välja seda reklaamikanali kasutamist toetav suhtumine.

Seega võib järeldada, et digitaalmeedia spetsialistide hoiakud Facebookis reklaamimisse on ülekaalukalt positiivsed. Intervjuude vältel kasutati selle reklaamikanali kirjeldamiseks mitmel korral ka ülivõrdes sõnu ning tugevalt negatiivset hoiakut ei peegeldunud ühegi intervjueeritud spetsialisti vaadetest. Positiivseid hoiakuid on läbiviidud uurimuse põhjal soodustanud isiklikud kogemused, kuna kampaaniad Facebookis on respondentide hinnangul läinud alati pigem keskmisest paremini.

Et saadud tulemusi paremini üldistada, jaotatakse uurimuses osalenute öeldu analüüsi ning autori tunnetatu põhjal intervjueeritavad nende hoiakute tugevuse alusel hoiakurühmadesse: tugevalt positiivse hoiakuga intervjueeritavad, kes kõnelesid Facebookist kui reklaamikanalist ülivõrdes – Digitaalmeedia suunajuht 5 ja Digitaalmeedia suunajuht 8; positiivse hoiakuga respondendid, kes nimetasid Facebooki väga heaks reklaamikanaliks – Agentuuri juht ja strateeg 12, Digitaalmeedia projektijuht 8, Digitaalmeedia planeerija 9 ja Digitaalmeedia strateegiline planeerija 5; pigem positiivse suhtumisega intervjueeritav Digitaalmeedia planeerimise juht 5, kelle arvates Facebook on küll hea reklaamikanal, kuid ainult läbi põhjaliku töö ning neutraalse hoiakuga Digitaalmeedia planeerija 4, kes suhtus Facebooki nagu teistesegi reklaamikanalitesse ning kelle arvates Facebooki peamine funktsioon seisneb mitte müügi edendamises, vaid teadlikkuse kasvatamises.

Hoiakud pärast artiklite lugemist

Pärast artiklite lugemist paluti uuringus osalenud digitaalmeedia spetsialistidel intervjuu lõpetuseks esitada oma lõplik hinnang sellele, kuivõrd hea või halb reklaamikanal

Facebook on. Uurimisküsimuse idee seisnes võimaluses analüüsida intervjueeritavate hoiakute muutumist intervjuu vältel.

Suures osas jäid kõik intervjueeritavad kindlalt oma esialgsele arvamusele. Näiteks **Digitaalmeedia suunajuht 8** hinnangul on Facebook hinna, kvaliteedi, katvuse ja kõikide muude parameetrite kohapealt on üks parimaid kanaleid. Spetsialist arvates tuleks misiganes valdkonnas, kus saab turundust teha, vähemalt korra Facebooki peale mõelda:

„Ma arvan, et hinna, kvaliteedi, katvuse ja kõikide muude parameetrite kohapealt on üks parimaid kanaleid. [---] Mitte, et sa peaksid seal mingit lehte omama, sisu looma, aga niiöelda makstud reklaamina, mõtle, mis on vastuargumendid, miks mitte teha.“
(Digitaalmeedia suunajuht 8)

Spetsialist tõlgendas Annalise Kaylori artiklit hegemooniliselt ning Michael Alveari artiklit vastanduvalt. Respondendi hoiak oli nii enne kui pärast artiklite lugemist tugevalt positiivne, seega Digitaalmeedia suunajuht 8 hoiak intervjuu jooksul ei muutunud.

Ka **Digitaalmeedia suunajuht 5** hoiak oli enne artiklite lugemist kindalt soodustav. Pärast artiklite lugemist näis intervjueeritava hoiak olevat veelgi tugevnenud, Facebook on spetsialisti arvates geniaalne reklaamikanal ja kui seda õigesti kasutada on tulemused suurepärased. Probleemiks on spetsialisti sõnul aga asjaolu, et agentuuridel ei ole tihti aega ega ressursi, et üksikasjalikult erinevate reklaamivisuaalide valmistamiseks ja kampaaniate jälgimisse süveneda.

„Jah, kindlasti ma arvan, et Facebook on geniaalne reklaamikanal ja kui seda õigesti kasutada, siis sa saadki sellise case study nagu see number kaks [Annalise Kaylori juhtum], mis on ilmselgelt väga hea, sest ettevõtteks sa mõõdad lõpuks ROI-d, et kui ma investeerin nii palju, palju ma tagasi saan. Kui ma investeerin kaks eurot ja saan sealt tagasi kolm eurot, no palun väga, sul on kullaauk siin, lase käia. Aga kui sa teed seda asja kehvalt ja sa maksad üle, sul ei ole mingisugust efektiivsust seal, siis see ei tööta. See ongi täpselt enda võimekuste piires, kui sul reaalselt ei ole aega seda manageerida, sellesse süveneda, kuidas need asja tehakse, siis palun ära tee seda reklaami. [---]“ (Digitaalmeedia suunajuht 5)

Digitaalmeedia spetsialisti hoiakud ühtisid Annalise Kayloriga ehk seda artiklit tõlgendas ta hegemooniliselt ning spetsialist ei nõustunud Michael Alveariga ehk tema kirjutatud artiklit dekodeeriti vastanduvalt. Eeltoodust järeldub, et spetsialisti hoiak Facebookis reklaamimisse muutus artiklite lugemise järel veelgi positiivsemaks.

Digitaalmeedia strateegiline planeerija 5 suhtus nii enne kui pärast artiklite lugemist Facebookis reklaamimisse toetavalt, intervjueeritava arvates on Facebook väga hea

reklaamikanal. Tema sõnul peaks vaid panustama veidi aega, et endale põhiasjad selgeks teha ja katsetada.

„Ma arvan, et see on väga hea reklaamikanal. Seal on võimalik teha nii suuremaid reklaamikampaaniaid ja läheneda loovamalt, kui ka lihtsalt väikestel ettevõtetel 100 euroga näiteks katsetada. Pole eriti teisi kanaleid, kus oleks nii madal sisenemisbarjäär. Lihtsalt aega peaks panustama, et endale põhiasjad selgeks teha ja katsetada. Kui raha eriti ei ole, siis peab aega olema.“ (Digitaalmeedia strateegiline planeerija 5)

Respondent dekodeeris Annalise Kaylori artiklit hegemooniliselt ning Michael Alveari artiklit vastanduvalt. Väljatoodu põhjal võib öelda, et digitaalmeedia spetsialisti hoiakud jäid samaks.

Digitaalmeedia projektijuht 8 tõi pärast artiklite lugemist välja olulise tõdemuse, et Facebookis vajab kogu turunduskontseptsioon hoolikat läbimõtlemit, mis juhtub enne reklaami, reklaami ajal ja mida maandumislehel klikkijaga peale hakata. Kui need elemendid on korras, on intervjueeritava arvates Facebook väga hea võimalus tarbijat kätte saada, neile midagi müüa või siduda oma brändiga.

„[---] Mingis mõttes võib öelda, et Facebook on küll eriline kanal, aga ta ei ole selles mõttes teistmoodi kanal võrreldes teiste internetikanalitega. Ma arvan, et tuleks lihtsalt läbi mõelda, mida sa teed, kuidas sa teed, miks sa teed, kuidas sa ütled ja kuidas sa seda huvi äratad, mida sa selle küllastajaga ka peale klikki peale hakkad. [---] Internetiga on selline lugu, et kui sa teisi meediajaid tarbid automaatselt, siis internetis sa pead natuke rohkem vaeva nägema. Seega see strateegija või see energia või sõnum, mida seal kasutad, peab olema veel rohkem läbi mõeldud. [---]“ (Digitaalmeedia projektijuht 8)

Annalise Kaylori artiklit dekodeeris spetsialist hegemooniliselt ning Michael Alveari artiklit vastanduvalt. Respondent tõi intervjuu kokkuvõttes konkreetsemalt välja vajaduse Facebookis reklaam põhjalikult läbi mõelda, seega näis, et oli tekkinud mingi „aga“ – Facebook on väga hea reklaamikanal vaid juhul, kui strateegia, sõnum ja kogu turunduskommunikatsioon on põhjalikult läbi mõeldud. Seega võis täheldada väikest hoiaku muutust, kuid üldine suhtumine Facebookis reklaamimisse oli jätkuvalt positiivne.

Pärast juhtumiuuringute lugemist oli intervjueeritava **Digitaalmeedia planeerija 9** vastuses tajuda positiivset hoiakut: spetsialist nimetas Facebooki eelistena suure kasutajaskonna ja mahuka andmebaasi. Respondendi väitel saab seda informatsiooni oskuslikult kasutada panna Facebook enda kasuks tööle ja muuta see kanal väga tulusaks.

„[---] Võib-olla põllumeeste traktorit ei müü, aga kui me räägime valdkondadest, siis põhimõtteliselt on amplituud väga lai, mis sinna sobib, nii palju kui on erinevaid inimesi on ka

erinevaid huvisid. Olen ka näinud, kuidas promotakse über-spetsiifilisi asju, seega ma arvan, et nad saavad oma kasutajaskonna sealt kätte. Isegi kui neid inimesi on viis, siis tasub nende peale panustada.“ (Digitaalmeedia planeerija 9)

Annalise Kaylori artiklit tõlgendas spetsialist hegemooniliselt ning Michael Alveari artiklit vastanduvalt. Eelnevast võib järeldada, et intervjueeritav Digitaalmeedia planeerija 9 hoiak jäi endiselt Facebookis reklaamimist soosivaks.

Agentuuri juht ja strateeg 12 tõi pärast artiklite lugemist välja, et Facebooki ei pea suhtuma kuidagimoodi erilisemalt kui teistesse reklaamikanalitesse – sellesse tuleks suhtuda väga külmalt ja kalkuleeritud ehk siis erinevate ettevõtete puhul need vastused on erinevad, kas, mis mahus ja kuidas tasub tegutseda. Respondent ei soovinud must-valgeks minna, kuid tema sõnul on Facebook pigem hea reklaamikanal, mis ei lahenda kõiki maailma turundusprobleeme, kuid on võrreldes kõige sellega, mis täna kättesaadav on, pigem esireas.

„[---] Ehk siit tuleb selgesti välja, et Facebook ei ole imeriist, mille nuppu vajutades tuleb kohver avada ja rahasadu oodata. Facebook on kanal, mis võimaldab keskmisest tulemuslikumalt oma sihtrühmaga suhelda ning sealjuures ka müügisõnumeid edastada, aga efektiivse tulemi saavutamiseks peab selles kogenud olema – tuleb teada, kuidas ja keda reklaamiga sihtida, milline peab olema reklaamile sobiv tekst ja pilt ning millised tooted ja teenused sellesse keskkonda sobivad.“

Agentuuri juht ja strateeg 12 kuulus nende hulka, kes tõlgendas Annalise Kaylori artiklit hegemooniliselt ning Michael Alveari artiklit vastanduvalt. Respondent tõi intervjuu lõpus selgelt välja, et Facebookis efektiivse tulemi saavutamiseks peab sellega tegelema spetsialist. Võrreldes suhtumisega enne juhtumiuuringute lugemist pidas intervjueeritav oluliseks välja tuua, et see kanal nõuab ka palju tööd – seega kokkuvõtteks võib öelda, et digitaalmeedia spetsialisti hoiak muutus pärast artiklite lugemist kritiseerivamaks.

Digitaalmeedia planeerimise juht 5 hoiak Facebookis reklaamimisse oli kogu intervjuu vältel pigem toetav. Võrreldes teiste intervjueeritavatega kasutas tema aga Facebooki kirjeldamisel vähe ülivõrdes sõnu – spetsialist toonitas läbi intervjuu mitmel korral, et tegemist on hea reklaamikanaliga vaid juhul, kui reklaamijaks on kogenud ja teadlik spetsialist ning lihtsast „boost post“ nupulevajutusest respondendi hinnangul ei piisa. Ka pärast artiklite lugemist rõhutas spetsialist taaskord, et kui teha asju mõttega, on Facebook hea reklaamikanal, kuid kui teha asju niisama, siis ta on nagu iga teine reklaamikanal.

„[---] Pead täpselt ja läbimõeldult käituma, sest ühtegi halba reklaamikanalit ei ole, kui kõik õigesti teed.“

Intervjueeritav dekodeeris nii Annalise Kaylori kui ka Michael Alveari artikleid kokkuleppeliselt. Spetsialisti hoiak Facebookis reklaamimisse intervjuu käigus märgatavalt ei muutunud.

Intervjueeritav **Digitaalmeedia planeerija 4** oli uurimuses osalenud ainuke digitaalmeedia spetsialist, kelle hoiakud Facebookis reklaamimisse olid enne intervjuud pigem neutraalsed. Spetsialist oli veendunud, et Facebook ei ole hea müügikanal, vaid on mõeldud pigem teadlikkuse kasvatamiseks. Erinevalt teistest intervjueeritavatest tõlgendas spetsialist Annalise Kaylori artiklit vastanduvalt ja Michael Alveari artiklit hegemooniliselt. Digitaalmeedia planeerija 4 hoiakud intervjuu käigus jäid samaks.

„Jah, on hea reklaamikanal. See oleneb kõik sellest, mida sa ootad. Enne kui hakata Facebookis reklaami tegema, peaks panema paika ja nagu üleüldse kõikide reklaamide puhul, sa ei saa mõõta, kas su kampaania läks hästi või halvasti, kui sul ei ole mingisugust alust sellele, et ma tahan saada näiteks nii palju endale jälgijaid, sellepärast teen seda kampaaniat ja siis saab mõõta kui hästi või halvasti läks. [---] See oleneb tõesti sellest, et mida sa ootad ja vastavalt oma ootustele saad öelda, kas Facebook sobib selleks või ei sobi.“
(Digitaalmeedia planeerija 4)

Kokkuvõttes võib öelda, et laias laastus jäid kõigi intervjueeritavate hoiakud intervjuu käigus samaks, kuid mõne spetsialisti hoiak kinnistus veelgi tugevamalt (Digitaalmeedia suunajuht 5) ning osade digitaalmeedia spetsialistide hoiakutesse tekkisid „agad“, mis lisasid nende hoiakutesse natuke enam kriitikat (Agentuuri juht ja strateeg 12, Digitaalmeedia projektijuht 8).

Annalise Kaylori juhtumiuuringu vastuvõtu puhul tuli üsnagi selgelt välja, et intervjueeritavad, kes omavad Facebookis reklaamimise suhtes positiivseid hoiakuid ning kelle arvates Facebook on hea müügikanal, olid Facebooki reklaamimist toetava artikli suhtes avatumad ning leidsid mitmeid seisukohti ja väiteid, millega nõustuda. Samal ajal kui teised intervjueeritavad kaldusid pigem autori väidetele vastu vaidlema ja neis kahtlema (vt tabel 3).

Tabel 3. Annalise Kaylori artikli vastuvõtt

Hoiakud	Intervjueeritav	Vastuvõtuviis		
		Hegemooniline	Kokkuleppeline	Vastanduv
Tugevalt positiivne	Digitaalmeedia suunajuht 5	+		
	Digitaalmeedia suunajuht 8	+		
Positiivne	Digitaalmeedia projektijuht 8	+		
	Agentuuri juht ja	+		

	strateeg 12			
	Digitaalmeedia planeerija 9	+		
	Digitaalmeedia strateegiline planeerija 5	+		
Pigem positiivne	Digitaalmeedia planeerimise juht 5		+	
Neutraalne	Digitaalmeedia planeerija 4			+

Allikas: (autori koostatud)

Sama reeglipärasust võis märgata ka Michael Alveari juhtumiuuringu puhul: need intervjueeritavad kelle hoiak Facebookis reklaamimisse oli toetav, dekodeerisid meediateksi vastanduvalt ning respondendid, kelle suhtumine Facebookis reklaamimisse ei olnud nii kindlalt positiivne, leidsid, et teksti autor jõudis õigetele järeldustele ning seega oli nende vastuvõtt hegemooniline (vt tabel 4).

Tabel 4. Michael Alveari artikli vastuvõtt

Hoiakud	Intervjueeritav	Vastuvõtuviis		
		Hegemooniline	Kokkuleppeline	Vastanduv
Tugevalt positiivne	Digitaalmeedia suunajuht 5			+
	Digitaalmeedia suunajuht 8			+
Positiivne	Digitaalmeedia projektijuht 8			+
	Agentuuri juht ja strateeg 12			+
	Digitaalmeedia planeerija 9			+
	Digitaalmeedia strateegiline planeerija 5			+
Pigem positiivne	Digitaalmeedia planeerimise juht 5		+	
Neutraalne	Digitaalmeedia planeerija 4	+		

Allikas: (autori koostatud)

Kuigi kõik intervjueeritavad leidsid mõlemast artiklist seisukohti, millega nõustuda ning millele vastu vaielda, siis üldjoontes olid nende hoiakud fikseeritud ning väga kindlad ja artiklid ei suutnud digitaalmeedia spetsialistide hoiakuid muuta. Järgmises alapeatükis tuuakse välja tulemustest välja joonistunud peamised järeldused.

4.5. Järeldused

Käesolevas peatükis vastatakse magistritöös püstitatud uurimisküsimustele ning tuuakse välja töö olulisimad tulemused.

1. Millised on digitaalmeedia spetsialistide isiklikud hoiakud Facebooki reklaami?

Uuringu tulemuste põhjal selgus, et digitaalmeedia spetsialistid on Facebooki väga sagedased kasutajad. Portaali on nii nende töövahendiks kui ka meeldivaks vaba aja veetmise võimaluseks: sotsiaalvõrgustiku peamiseks kasutamise põhjusteks olid intervjuude põhjal tutvusringkonna tegemistega kursis olemine, privaatse kirjavahetuse pidamine ning enda jaoks huvipakkuvate valdkondadega tutvumine. Lisaks nimetatud eesmärkidele on Facebook digitaalmeedia spetsialistide jaoks koht, kuhu keset tööpäeva põgeneda, mõtet puhkama minna ja meelt lahutada. Seega seostub Facebook uuringus osalenutele instinktiivsel tasandil millegi meeldiva, stressivaba ja positiivsega.

Kuigi digitaalmeedia spetsialistide töö on väga lähedalt seotud reklaamimise ja turundusega, siis huvitaval kombel ei maininud mitte ükski intervjuueeritavatest, et nad kasutaksid portaali selleks, et reklaame vaadata või läbi selle ettevõtete pakkumistega kursis olla. See omakorda kinnitab tõdemust, et Facebooki peamine funktsioon seisneb digitaalmeedia spetsialistide jaoks pigem isiklikes tegurites nagu sotsiaalsete vajaduste rahuldamine ning Facebook ei ole see koht, kuhu nad läheksid eelhoiakuga saada informatsiooni pakkumiste, toodete ja teenuste kohta või selleks, et midagi osta.

Teoreetikud on varasemalt teostatud uuringute põhjal välja toonud, et kõige mõjukamateks ajenditeks sotsiaalmeediasse konto loomisel peetakse kuuluvustunde ja sotsiaalsete vajaduste rahuldamist (Celebi 2015, 313) ning et sotsiaalvõrgustikke kasutatakse peamiselt kuuel põhjusel: meelelahutus, ajaveetmine, sotsiaalne interaktsioon, informatsiooni otsimine ja jagamine ning isiklik areng (Saxena, Khanna 2013, 17).

Intervjuude analüüs näitas, et samu funktsioone väärtustavad ka käesolevas uurimuses osalenud digitaalmeedia spetsialistid. Üldjoontes võib eeltoodust järeldada seda, et uurimuses osalenute Facebooki kasutamise eesmärgid on sarnased varasemates uuringutes saadud tulemustele ning kuigi võiks arvata, et reklaamimisega igapäevaselt kokku puutuvad isikud väärtustavad võrreldes tavaliste respondentidega enam Facebooki reklaami ja turunduslikke funktsioone, siis antud näide tõestab, et see nii ei ole.

Digitaalmeedia spetsialistid kinnitasid, et nad panevad reklaamsõnumeid Facebooki keskkonnas tähele, kuid seda suures osas seetõttu, et nende töö on reklaamivaldkonnaga väga tugevalt seotud. Spetsialistid tõid välja põneva tähelepaneku, et ka neil on küllaltki keeruline

tänapäeval eristada reklaami muust sisust, sest reklaam sulandub Facebookis nii asukoha poolest kui ka sisulises mõttes muu infoga kokku.

Intervjuude baasil näib, et digitaalmeedia spetsialistid ei taju Facebooki reklaame enda jaoks oluliselt väärtust pakkuvate, rõõmustavate või meelelahutuslikena. Vaid üks intervjuueeritavatest peab Facebooki fännilehti väga heaks, sest mõnikord on see ainsaks võimaluseks ettevõtte toodete ja teenuste kohta informatsiooni leidmiseks ja firmaga kontakteerumiseks. Teised intervjuueeritavad väljendasid arvamust, et nende poolt tunnetatav reklaami isiklik kasu on väike.

Isiklike kasude all mõistavad Pollay ja Mittal (1993, 103) reklaami informeerivat (tooteinformatsiooni), sotsiaalse rolli ja imago (staatus ja prestiiž) ning hedonistlikke väärtusi ja naudingut pakkuvat (esteetilisus ja meelelahutuslikkus) rolli. Uuringus osalenud spetsialistid töid toodud kategooriatest välja vaid reklaami informeeriva rolli. Teisisõnu ei seostu reklaam Facebookis neile staatuse, prestiiži, esteetilisuse ega meelelahutuslikkuse aspektidega.

Samas ei kirjeldanud digitaalmeedia spetsialistid Facebooki reklaame üldjoontes ka ärritavate või pealetükkivatena. Mitmed internetireklaami hoiakuid käsitlevad autorid on jõudnud vastupidistele tulemustele ning leidnud, et tarbijad tunnetavad internetireklaami, sh sotsiaalmeedia reklaame pealetükkiva (Truong, Simmons 2010, 239; Mir 2015, 2) ning ärritavana (Cheng *et al* 2009, 519; Saxena, Khanna 2013, 18; Mir 2015, 2). Seega võib järeldada, et digitaalmeedia spetsialistide suhtumine Facebooki reklaamidesse on neutraalsem ja positiivsem kui varasemates uurimustes välja tulnud tavakasutajate hoiakud.

Reklaam muutub uurimuses osalenute jaoks häirivaks vaid juhul, kui see ei vasta nende huvidele ehk on teisisõnu reklaamijate poolt halvasti sihitud. Ka varasematest uurimustest on välja tulnud, et tarbijad on sõnumite suhtes, mis neid kõnetavad ehk pakuvad rohkem tajutud väärtust, paremini vastuvõtlikud ja reklaami suhtes positiivsemalt häälestatud (Truong *et al* 2010, 716). See tähendab, et sõnumi isiklikkus on digitaalmeedia spetsialistide puhul Facebooki reklaami efektiivsuse üks võtmetegureid.

Digitaalmeedia spetsialistidega läbiviidud vestlustest selgus, et selleks, et intervjuueeritavad reklaamile vajutaks ning pakutava toote või teenuste kohta lähemalt uuriks, peab reklaam vastama teatud kriteeriumidele: esiteks peab see vastuvõtjat kõnetama ehk vastama tema huvidele; olema eristuv ehk nii pildilise kui ka sisu poolest silmatorkav ning viimaks, spetsialist peab aimama, et ta saab reklaamile klikkides midagi väärtuslikku, kas uut ja huvitavat informatsiooni, tootenäidise või hea pakkumise.

Samas tunnistasid kõik uurimuses osalenud spetsialistid, et nad vajutavad Facebookis reklaamidele vaid haruharva. Madala klikkimismäära peamised põhjused peituvad intervjueeritavate hinnangul huvi puuduses, kuna oluline informatsioon saadakse ka reklaamile vajutamata kätte ning põnevate valdkondadega hoitakse ennast ise kursis. Digitaalmeedia spetsialistid klikivad uurimuse tulemuste põhjal reklaamile vaid äärmuslikel juhtudel ning siis, kui reklaam satub spetsialisti uudisvoogu täpselt sel hetkel, kui tal on selle toote või teenuse vastu kõrgendatud huvi ja kui ta pakutavat parasjagu vajab.

Teoreetikud on toonud välja, et reklaami efektiivuse mõõtmisel on klikkimismäär oluline näitaja, sest reklaamile vajutamine on esimeseks tõestuseks tarbija tekkinud huvist, mis võib viia ostu sooritamiseni (Mir 2015, 2). Seega võib järeldada, et kui tarbijal ei teki tunnet, et ta saab reklaamile klikkimisel midagi väärtuslikku nagu uurimuses osalenud digitaalmeedia spetsialistide puhul, on ka tema ostuvalmidus Facebookis väiksem. See tõdemus viitab asjaolule, et tarbijates huvi äratamine ja positiivse reklaamihoiaku loomine on tähtsateks võtmeteguriteks, millele tuleb Facebookis turundamisel tähelepanu pöörata.

Erinevad uurijad on varasemalt välja toonud, et reklaamihoiakud on oma olemuselt küllaltki ambivalentseid ja vastuolulised. Käesolevale uuringule tuginedes joonistuvad välja digitaalmeedia spetsialistide positiivsed hoiakud Facebooki ja neutraalsed hoiakud Facebooki reklaami suhtes. Spetsialistid ei pea reklaame ärritavateks ega pealetükkivateks, kuid ühtlasi ei tunnetata, et nad saaksid sotsiaalvõrgustikes olevatest reklaamidest midagi eriliselt väärtuslikku või meelelahutuslikku, seega on nende poolt tunnetatav isiklik kasu väike. Sellest tingitult vajutavad nad reklaamidele harva, et toodete või teenuste kohta edasi uurida.

Positiivsemat hoiakut Facebookis reklaamimisse ning suuremaid nõudeid seoses Facebooki reklaamide täpsele huvidele vastavusega võib põhjendada digitaalmeedia spetsialistide ametikohaga: kuna nad mõistavad reklaamide seadistamise tausta, on nende ootused reklaamidele võrreldes tavakasutajatega suuremad ja nad tahavad, et Facebooki reklaam vastaks täpselt nende huvidele ning kõnetaks neid; teisalt, kuna nad ise on reklaamijateks, kes Facebookis reklaame levitavad, on nende suhtumine reklaamide suhtes mõistvam ja nad ei pea neid nii pealetükkivaks ja ärritavaks kui tavakasutajad.

Tulemuste analüüsil selgus oluline tõdemus, et kui tarbijad tunnetavad reklaamilt vähest isiklikku kasu, on tõenäosus, et nad vajutavad reklaamile väiksem ning pikemas perspektiivis võib see viia ostuvalmiduse vähenemisele. Antud magistr töö tulemuste põhjal peavad tarbijad tajuma Facebookis olevaid reklaame huvipakkuvate ning kasulikena, nii on nende reklaamihoiakud positiivsemad ja ostuvalmidus suurem.

2. Milliseid võimalusi ja ohte teadvustavad digitaalmeedia spetsialistid Facebooki kasutamisel turunduskampaaniates?

Intervjuudes osalenud digitaalmeedia spetsialistid märkisid, et internetireklaami osatähtsus on viimaste aastate jooksul tõusnud ja on nende hinnangul kasvas trendis ka edaspidi. Intervjueeritavate praktika alusel on Facebookil kindel koht turunduskampaaniates ja see on üks kiiremini kasvavaid reklaamikanaleid. Teisest küljest kuna enamik ettevõtteid on juba Facebooki avastanud, siis rahalises mõttes suurt kasvu Facebooki arvelt enam ei prognoosita ning usutakse, et nüüd hakkab Facebookis olev reklaam muutuma pigem kvaliteetsemaks, efektiivsemaks ning tarbijale meelepärasemaks.

Globaalsed trendid reklaamikulutustes näitavad, et ühiskond liigub üha enam digitaalsete reklaamikanalite kasutamise suunas, näiteks Yanni, McColli ja Kitcheni (2010, 710) uuringu põhjal oli reklaamijatest 76% veendunud, et digitaalne meedia ja reklaam võib järgneva kümnendi jooksul domineerida. Kõrvutades intervjueeritavate kirjeldatud arenguid ülemaailmsete reklaamikulutustrendidega võib seega väita, et Eesti agentuurid liiguvad samas suunas, panustades märkimisväärse osa klientide reklaamieelarvetest digiväljundisse.

Intervjuude põhjal selgus, et digitaalmeedia spetsialistid hindavad Facebooki täpseid sihtimisvõimalusi: nende hinnangul ei anna ükski teine reklaamikanal turundajale niivõrd palju võimalusi enda soovitud auditooriumi püüdmiseks, kui seda teeb Facebook. Osaliselt sihtimise võimalusest tulenevalt ning teisalt suurest kasutajaskonnast tingitult usuvad intervjueeritavad, et ei ole peaaegu mitte ühtegi kampaaniat, kuhu Facebook ei sobiks, sest seda sotsiaalvõrgustikku kasutavad igas vanuses ja erinevate huvialadega inimesed. Kuigi Facebooki populaarsus teismeliste ja noorte täiskasvanute seas on näidanud viimastel aastatel langustrendi (How much ... 2015), ei näe käesolevas uurimuses osalenud spetsialistid selles täna Eesti kontekstis teravat probleemi, kuid tulevikus ei pruugi nende hinnangul noorte sihtrühma tabamiseks tõepoolest ainult Facebookist enam piisata. Seega peeti võimalust teha reklaami väga erinevate sotsiaal-demograafiliste omadustega inimestele Facebooki teiseks oluliseks eeliseks.

Kolmas Facebooki enim mainitud võtmetugevus on intervjuumaterjali analüüsi põhjal selle reklaamikanali kuluefektiivsus. Intervjueeritavate kogemuse põhjal on Facebookis võimalik saavutada väikese eelarvega häid tulemusi ning seda soodustavad erinevad ostumudelid, millega saab osta reklaami nähtavust või liiklust.

Facebookis reklaamimise eelistena nimetati veel optimeerimise mugavust, kuna sotsiaalvõrgustikus on võimalik ise kampaaniad hallata ja muudatusi kiirelt sisse viia;

meelelahutuslikku konteksti, kuhu reklaam sobitub paremini kui näiteks uudisteportaali ning piiratud reklaamiformaati, mis muudab reklaamimaterjalide tootmise lihtsamaks.

Samad tegurid on välja toodud ka paljudes teistes allikates Facebooki eelistena. Facebooki edu aluseks on erinevad uurijad pidanud selle platvormi tohutut andmehulka, kuna pea mitte ühelgi teisel ettevõttel ei ole kasutajate kohta nii palju andmeid kui Facebookil (How Facebook ... 2016). Samale tõdemusele jõudsid ka käesoleva töö respondendid.

Facebooki suurimad nõrkused tulenevad paljuski platvormi tugevustest ning sellest, et neid eeliseid on Eesti kontekstis keeruline rakendada. Esiteks tõid intervjueeritavad välja täpse sihtimisvõimaluse: kuigi reklaame saab sotsiaalvõrgustikus väga spetsiifiliselt suunata, ei ole sel Eesti turu väiksuse juures tihtipeale mõtet. Väga täpne sihtimine võib viia selleni, et reklaami näidataks lõpuks nii kitsale sihtrühmale, et selle märgatavus ja nähtavus mahult ei pruugi täita ettevõtja püstitatud kampaaniaeesmärke.

Teine puudus tuleneb samuti sotsiaalvõrgustiku sihtimise võimalusest. Selleks, et Facebooki efektiivsust maksimaalselt rakendada, võiks kohandada igale sihtrühmale oma reklaamikontseptsiooni. Paraku tähendab see reklaamija jaoks suuremaid investeeringuid. Eesti kliendid ei ole intervjueeritavate sõnul valmis sellist lisakulutust tegema ning seetõttu ei hakata spetsiifiliselt sihtrühmale suunatud reklaamidega sotsiaalvõrgustikus katsetama.

Teisisõnu selgus käesolevast uurimusest, et Facebooki unikaalseimat eelist ei saa paljudel juhtudel Eestis turunduskampaaniate puhul kasutada. See tõdemus minetab mõnevõrra ettekujutuse Facebooki kui reklaamikanali ainulaadsusest ning vähendab erisust teisest internetiportaalidest, kus reklaam suunatakse laiale sihtrühmale.

Kuna reklaamiformaadid on Facebookis limiteeritud, tähendab see turundajate jaoks seda, et kogu reklaamikontseptsioon peab olema rohkem läbi mõeldud, sest staatiline pilt ja väga lühike tekst ei anna palju võimalusi tarbijates huvi tekitada. Sihtrühmi tähelepanu võiks püüda erialahendused, kuid ka neid ei ole võimalik teha, sest kui digimeedia spetsialist soovib proovida midagi, mis läheb vastuollu või väljub nende tavapärastest piiridest, siis portaali personaliga kontakteeruda on keeruline. Kuna ei ole kontakte, kelle poole pöörduda, siis on ka probleemide lahendamine aeganõudev.

Tehnilistest nüanssidest peeti Facebooki miinusteks veel süsteemi automaatsust ja pidevaid uuendusi. Sotsiaalvõrgustiku puhul ei saa arvestada kindlate klikihindadega, kuna kogu süsteem toimub oksjoni baasil. Platvorm kipub tihtipeale muutma reklaamikampaaniate reegleid, mis tähendab seda, et turundajal ei ole kindlust: turundusnipid, mis võisid eile suurepäraselt toimida, ei pruugi täna enam häid tulemusi anda ja see muudab reklaamija jaoks Facebooki uuendustega kursis olemise täiskohaga tööks.

Intervjuudes tõstatati arutelu ka seoses sellega, millised võimalused ja ohud võivad sellega kaasneda, kui turundajad hakkavad üha enam reklaamieelarvet Facebooki suunama, nagu on tänane tendents.

Meediaspetsialistid nägid peamise võimalusena sihtimise veel täpsemaks ja kvaliteetsemaks muutumist. See on kasulik mõlemale osapoolle: nii näeb lõpptarbija vähem reklaami ja võib loota, et reklaam ei tekita enam nii palju vastumeelsust, kuna vastab tarbija huvidele ning agentuuri klient peab vähem raha maksma, kuna reklaami ei näidata enam kõikidele, vaid täpselt õigetele sihtrühmadele.

Antud töö tulemuste kontekstis ei ole spetsialistide mainitud sihtimisvõimaluste arenemisel ning veel täpsemaks muutumisel mõtet, kuna nagu eelpool sai välja toodud, ei saa seda unikaalset turundustööriista paljudel juhtudel Eestis veel rakendada. See eeldab klientide mõttemallide muutumist mahult kvaliteedile: ei ole oluline näidata reklaami tuhandatele inimestele, kes ei ole brändi toodetest ja teenustest huvitatud, vaid tähtis on suunata reklaam täpselt õigele sihtrühmale ja isegi kui neid inimesi on kümme, võib ettevõtja kindel olla, et nad on potentsiaalsed kliendid ja raha ei ole läinud raisku.

Teiseks võimaluseks peavad meediaspetsialistid Facebooki reklaamilahenduste laienemist. Kui mitmekesisemad ning paremad reklaamivõimalused ja -formaadid jõuavad ka Eestisse, võib see olla koht, mille tõttu hakatakse järjest enam reklaamiraha Facebooki suunama. Sellest võidavad nii agentuurid kui ka agentuuride kliendid, kes saavad kasutada rohkem erinevaid reklaamilahendusi.

Uurimusest tuli välja, et reklaamieelarve suunamisega seotud ohtudena nähti sotsiaalvõrgustikus reklaamide üleküllastumisega seotud riske ning konkurentsi tugevnemist. Intervjuude põhjal näis, et hetkel peavad digitaalmeedia spetsialistid Facebookis olevate reklaamide mahtu optimaalseks, aga kui Facebook kuhjatakse reklaamidega üle, tuleb tarbijate tähelepanu püüdmiseks kasutada suuremaid pindu. Spetsialistid prognoosivad, et kui olukord liigub kirjeldatud suunas, hakkavad tarbijad sotsiaalvõrgustikku vähem külastama, sest kasutajate enda poolt loodud huvitavalt sisult kaob fookus.

Teoreetikud on välja toonud, et internetis ning sotsiaalvõrgustikes kuvatakse erinevalt traditsioonilistest meediakanalitest nagu televisioon ja raadio reklaame üksteise kõrval ja konkurentsis, mistõttu peavad need kliendi tähelepanu eest võistlema (Chan *et al* 2015, 89). Iseäranis sotsiaalvõrgustikes, mida tarbijad kasutavad pigem meelelahutuslikel ja kindla info otsimise eesmärgil, tajutakse ebaolulisi reklaame kõrvalistena ja neid sageli ignoreeritakse (Ibid.). Seega on digitaalmeedia spetsialistide poolt toodud ohul tõepoolest potentsiaali vähendada reklaamikanali efektiivsust.

Reklaamijate arvu suurenemine Facebookis toob spetsialistide hinnangul tõenäoliselt kaasa hinnatõusu ning kulude kasvu seoses reklaamikanalis kampaaniate katsetamisega – turundajatel tuleb olla paremini kursis sotsiaalvõrgustiku muudatustega ning viia ennast kurssi, mis töötab paremini ja mis halvemini ning see nõuab eraldi eelarvet.

Ohtudena, mis niivõrd agentuure ei puuduta, kuid on siiski olulised, toodi intervjuudes välja liigse võimu koondumise ühele reklaamikanalile ning raha suundumise Eestist välja. Viimane tendents ei meeldi digitaalmeedia spetsialistide sõnul mitte ühelegi kohalikule väljaandele, samuti kannatavad selle trendi tõttu kaudsemas mõttes Eesti riik ja majandus.

Digitaalmeedia spetsialistid ei näe reklaamirahade riigist välja suundumise nähtuses endale ega oma agentuurile ohtu, sest nende jaoks ei ole vahet, kuhu nad raha paigutavad. Respondendid suunavad intervjuude põhjal reklaamieelarve sellesse kanalisse, mis on parasjagu kliendile kõige tulutoovam. Kohalike internetiportaalide jaoks on reklaami-, digi- ja meediaagentuurid seevastu väga olulisteks tuluallikateks ning nende seisukohast vaadatuna on intervjuudest välja joonistunud digitaalmeedia spetsialistide ükskõiksed hoiakud Eesti väljaandjate ja portaalide suhtes ohumärgiks jätkusuutlikkusele.

Selleks, et mõista paremini Facebooki tänast rolli turunduskampaaniates, paluti digitaalmeedia spetsialistidel kirjeldada, milline on nende arvates hea Facebooki reklaam ning kas reklaam sotsiaalvõrgustikus peaks olema teistsugune, kui mujal internetikanalites. Uuringus osalenud töid välja, et kuna Facebookis on nii reklaami tekstiline kui ka pildiline osa limiteeritud, on oht visuaali tekstiga üle koormata ning seetõttu peab reklaam olema rohkem läbi mõeldud; sisulise poole pealt konteksti sobituv ehk olema meelelahutuslikum ja vabam ning täpsetest sihtimisvõimalustest tingituna isiklikum. Suuremat tähelepanu tuleb intervjuudes osalenute sõnul pöörata sõnumile ning mida vähem see meenutab reklaami, seda parem, sest kui veebis külastaja ei saa aru, et tegu on reklaamiga, on ta selle sisu suhtes usaldavam.

Digitaalmeedia spetsialistid nimetasid pea kõik olulised internetireklaami võtmeomadused, mida erinevad autorid on varasemalt kirjanduses esile tõstnud. Ülesmärkimist väärib asjaolu, et mitte ükski intervjuudes osalenud spetsialistidest ei maininud sotsiaalmeedia reklaami omadusena interaktiivsust, samas kui enamik autoritest on veendunud, et just interaktiivsus on üks olulisemaid eeliseid, mida internet pakub (Wind, Mahajan 2001, 139; Kurtz 2008, 532; Luik 2008, 8; Spilker-Attig 2010, 15; Truong *et al* 2010, 718; Celebi 2015, 314; Gunawan, Huarng 2015, 2238). Antud tähelepanek viitab sellele, et digitaalmeedia spetsialistid ei pruugi Facebooki võimaldavat kahepoolse kommunikatsiooni eelist täielikult ära kasutada või seda mitte piisaval määral väärtustada.

Kirjandusallikate põhjal on ühiskond liikumas selles suunas, kus traditsioonilised reklaamid on asendumas interaktiivse turundusega, mille puhul tarbija mitte ei võta passiivselt vastu meedia poolt pakutavat, vaid osaleb ja otsib ise aktiivselt huviobjekte (Truong, Simmons 2010, 239). Seega on reklaamidele interaktiivsuse elemendi lisamine üha olulisem.

Intervjuudes paluti respondentidel hinnata ka Facebooki reklaamide usaldusväarsust, pealetükkivust ning ärritavust võrreldes muude reklaamikanalitega. Digitaalmeedia spetsialistidelt uuriti, kuivõrd mõtlevad nad ise meediaplaneerimise protsessis sellele, kuidas tarbijad neid reklaame tunnetavad.

Intervjuudest selgus, et digitaalmeedia spetsialistid peavad Facebooki reklaami usaldusväärseks, kui see näeb viisakas ja kvaliteetne välja ning neile on jäänud mulje, et tarbijad mõtlevad samamoodi. Lisaks ebakvaliteetsele loovlahendile vähendavad spetsialistide arvates internetireklaamide usaldusväarsust reklaamiküllus, madalad sisenemisbarjäärid ning ebakvaliteetset kaupa pakkuvad teenusepakkujad.

Võrdluses teiste reklaamikanalitega jääb digitaalmeedia spetsialistide arvates Facebooki reklaam usaldusväarsuse koha pealt alla telereklaamile, mis on tuntud oma kalli kuvandi ja atraktiivse videoformaadi tõttu. Samas tõsteti intervjuudes esile, et reklaamikanalist veel tähtsam on reklaamitava toote või brändi usaldusväarsus, sest tarbijad usaldavad eelkõige brändi, kes on reklaami taga. Usaldus toote või teenuse vastu tekib digitaalmeedia spetsialistide hinnangul brändi ja tarbija suhestumise, kogemuste ning sõprade ning tuttavate tagasiside põhjal.

Bachmann (2009, 92) selgitab, et usutavus kujuneb reklaamiväite ja iskliku kogemuse kooskõla, reklaamiteate esitaja tajutud aususe ning reklaami kui sellise tõeväärtuse üldise usaldamise koond tulemina. Kuigi digitaalmeedia spetsialistid jõudsid üldjoontes samade järeldusteni, tundus käesoleva töö autorile, et nad mõnevõrra alahindasid reklaamikanali osatähtsust usalduse loomise protsessis. Asjaolu, et Bachmann toob ühe tegurina välja positiivsete reklaamihoiakute olemasolu, näitab et ka reklaamikanalil on usaldusväärse kuvandi tekkimisel oluline roll.

Intervjuueeritavate vaadetest joonistus välja, et pealetükkivuse ning ärritavuse aspektidele püütakse meediaplaneerimisel mõelda, kuid ainuke tegur, mida digiplaneerijad ise kontrollida saavad ja mida nad enda sõnul ka teevad, on reklaami näitamise sagedus, mis proovitakse hoida mõistlikul tasemel.

Teisalt ei peetud Facebooki reklaamide ärritavust ja pealetükkivust kriitiliseks probleemiks, sest respondentide arvates on reklaam enamikel juhtudel ebameeldiv, kuid see ei tähenda halba. Digimeedia spetsialistid arvavad, et reklaam ei peagi olema meeldiv, sest

sellest olulisem on brändi märgatavus ja mäletatavus. Intervjuudest peegeldus hoiak, et spetsialistide sõnul reklaami meeldivusest tähtsam see, et tarbijal tuleks reklaamitav bränd õigel hetkel ja võrreldes konkurentide toodete ja teenustega esimesena meelde.

Erinevad autorid on seevastu toonitanud, et tarbijas pahameele äratamine vähendab reklaami efektiivsust (Saxena, Khanna 2013, 18), võib kaotada ostja usalduse reklaamitegevuse suhtes (Mir 2015, 2) ning kui reklaami tajutakse pealetükkivana, loob klient brändiga negatiivseid assotsiatsioone ning nii võib kahjustuda brändi maine (Truong, Simmons 2010, 250). Seega kuigi tarbijate tähelepanu püüdmine ja meeles püsimine on reklaamijate jaoks esmatähtis, ei tohiks siiski minna teise äärmusesse, sest liigne pealetükkivus ja ärritavus võib tähendada ettevõtjale kaotatud kliente ja sooritamata jäänud oste.

Facebooki müügiedukuse osas lähevad digitaalmeedia spetsialistide hoiakud lahku. Mõned väljendasid arvamust, et Facebook on hea müügikanal ning sobib hästi toodete ja teenuste müügi edendamiseks, teiste arvates sõltub Facebooki müügiedukus reklaamitava toote või teenuse valdkonnast. Leidus ka meediaspetsialiste, kelle hinnangul Facebook ei ole hea müügikanal. Need respondendid kinnitasid intervjuus, et Facebooki reklaamil on pigem teadlikkust kasvatavat roll – sel on oluline osa ostutsüklis, paiknedes teadlikkuse, otsuse või ostu kaalumise faasis.

Vastandlikke tulemusi seoses Facebooki reklaamide müügiefektiivsusega on näidanud ka mitmed varasemad uurimused (Reich, Brettel 2012; Reich 2014, 86). Näiteks RWTH Aacheni ülikoolis läbiviidud uuringus jõuti järeldusele, et Facebooki reklaamid ei ajenda tarbijaid niivõrd impulsiivoste tegema, kuid täidavad olulist rolli pikemaajalises perspektiivis, suurendades brändi tuntust ja teadlikkust ning innustades tarbijad oste sooritama nädalaid ja kuid hiljem (Facebook likes ... 2015).

Seega tuleks Facebooki reklaamide efektiivsust hinnata pikaajalises perspektiivis, kuid intervjuudes osalenud meediaspetsialistide sõnul seda praktikas nii ei tehta. Lisaks sellele ootavad agentuuri kliendid turunduskampaaniatelt käega katsutavat ja hinnatavat kasumit, sest lõpuks on kõige olulisem see, kui palju ettevõtte reklaami pealt teenis ning kas firma on kasumis või kahjumis. Klikkide, meeldimiste, kommentaaride ja jagamiste arv ning tabijate kaasatus on reaalsuses kõrvalised näitajad ning sellest tulenebki konflikt: antud uurimuses osalenud enamiku digitaalmeedia spetsialistide hoiakute põhjal ei suuda Facebooki reklaam tihti peale müüki tuua. Spetsialistid näevad, et Facebookil on pigem sisuloome ja oma toodete või teenuste tutvustamise funktsioon, mitte konkreetsete müügieesmärkide või -tulemuste täitmise roll.

Kokkuvõtteks võib välja tuua, et digitaalmeedia spetsialistide hoiakud Facebooki reklaamidesse on üldjoontes positiivsed: reklaamikanalist kõneldi intervjuudes kohati ülivõrdes, samas mõistetakse, et sel on nagu ka igal teisel reklaamikanalil, oma puudused.

Intervjuude põhjal tundub, et ei ole olemas rusikareeglit, mis ütleks, kas Facebook on hea või halb reklaamikanal. Kampaania tulemus sõltub eelkõige kliendi ootustest, kas tema peamiseks sooviks on kasvatada tust, suurendada müüki või midagi kolmandat; mitmetest sisestest ja välistest teguritest nagu toote või teenuse kvaliteet, hind, loovlahend, meediaplaan ja konkurentide tegevus ning vahel võivad head tulemused tulla hoopis sellest, et taustal mõned tegurid muutusid, näiteks muudab Facebook oma reklaamide kuvamise loogikat.

3. Kuivõrd fikseerunud on digimeedia spetsialistide hoiakud?

Digitaalmeedia spetsialistidel paluti läbi lugeda kaks juhtumiuuringut, millest üks toetas Facebookis reklaamimist ning teine kritiseeris. Enne artiklite lugemist olid digitaalmeedia spetsialistid väljendanud valdavalt positiivset suhtumist Facebooki kui reklaamikanalisse. Intervjuude vältel kasutati selle reklaamikanali kirjeldamiseks mitmel korral ülivõrdes sõnu ning tugevalt negatiivset hoiakut ei peegeldunud ühegi intervjuueeritud spetsialisti vaadetest. Intervjuumaterjali analüüsi ning autori tunnetatu põhjal võib intervjuueeritavate hoiakuid tugevuse alusel kirjeldada kui tugevalt positiivne, positiivne, pigem positiivne ja neutraalne hoiak.

Auditorium dekodeerib Halli (1980) sõnul sõnumeid sõltuvalt kultuurilisest taustast, sotsiaalmajanduslikust olukorrast ja isiklikest kogemustest (McQuail 2000, 52). Paljud teised teoreetikud (LaPiere 1934, 230; Fishbein, Ajzen 1975, 6; Eiser, Pligt 1988, 1) on samuti rõhutanud kogemuste osatähtsust hoiakute kujunemisel. Intervjuumaterjali analüüsil selgus, et digitaalmeedia spetsialistide hoiakud põhinevad nende isiklikel kogemustel, sest intervjuudes mainiti mitmel korral läbielatud sündmusi ja toodi näiteid oma praktikast. Seega lähtusid digitaalmeedia spetsialistid artiklite lugemisel ja nende dekodeerimisel oma tähendusstruktuuridest, mille juured peitusid intervjuueeritavate vaadetes ja kogemustes.

Tulemuste analüüsil ilmnes huvitav muster: teksti, mis oli respondentide hoiakutega kooskõlas, dekodeeriti hegemooniliselt (nõustuti peaaegu kõigega) või kokkuleppeliselt (sõnum võeti osaliselt omaks), samas artikli autorile, kelle vaated olid respondendi hoiakutega vastuolus, püüti vastu vaielda ja seda dekodeeriti vastanduvalt (ei nõustunud, sõnumit ei võetud omaks). Seega respondendid, kelle hoiakud olid Facebooki kui reklaamikanali suhtes pooldavad ehk kuulusid tugevalt positiivsete või positiivsete hoiakurühma, tõlgendasid Facebooki kui reklaamikanalit toetavat artiklit hegemooniliselt; respondent, kelle hoiak oli pigem positiivne tõlgendas teksti kokkuleppeliselt ja intervjuueeritav, kelle hoiak oli

neutraalne, dekodeeris seda vastanduvalt. Sama tendents ilmnes ka teise artikliga: tugevalt positiivse hoiakuga respondendid tõlgendasid Facebooki reklaamimist kritiseerivat juhtumiuuringut vastanduvalt, pigem positiivse hoiakuga intervjuueeritav kokkuleppeliselt ja neutraalse hoiakuga hegemooniliselt.

Hall (1980) toob välja, et vastuvõtjad pole kohustatud teateid esitatud kujul aksepteerima ja võivad ideoloogilistele mõjutustele vastu seista soovitud erineva või sellele vastupidise tõlgenduse abil (McQuail 2000, 52). Ka käesolevas magistritöös võtsid uurimuses osalenud vastuargumente lugedes pigem kritiseeriva ja kahtleva hoiaku, kui et püüti autoriga samastuda. Näiteks lugedes Michael Alveari artiklit, põhjendasid respondendid kirjaniku ebaedu Facebookis raamatute reklaamimisel ning müümisel sisemiste ja välimiste teguritega: liiga suur turg, vale ja keskpärane toode ning autori ebapädevad turundusoskused. Teisisõnu leiti, et Facebook on hea müügikanal ning probleemid tulenesid muudest põhjustest.

Kokkuvõttes võib öelda, et laias laastus jäid kõigi intervjuueeritavate hoiakud intervjuu käigus samaks. Digitaalmeedia suunajuht 5 puhul oli märgata positiivse hoiaku süvenemist: spetsialist nimetas Facebooki geniaalseks reklaamikanaliks ja kinnitas, et kui seda õigesti kasutada, on tulemused suurepärased. Seda võib põhjendada Leon Festingeri (1957) kognitiivse dissonantsi ehk tunnetusliku ebakõla teooriaga, mis selgitab, et sihipärane püüe mingit hoiakut muuta kipub seda hoiakut sageli hoopis kinnistama: uus teave, kui see on inimese varasemate teadmistega vastuolus, kas tõlgendatakse väheoluliseks, unustatakse või see moonduv tarbija nägemuse järgi (Bachmann 2009, 89). Antud näide ilmestab seda, kuidas respondent dekodeeris artikleid nii, et vaated säilitaksid kooskõla inimese psüühikas olevate tunnetuselementide vahel.

Kahe intervjuueeritava hoiakute puhul oli märgata väikest muutust, nendeks olid Agentuuri juht ja strateeg 12 ning Digitaalmeedia projektijuht 8. Digitaalmeedia spetsialistide hoiakutesse lisandus kriitikat, kuna intervjuu lõpus pidasid respondendid oluliseks välja tuua, et see reklaamikanal nõuab ka palju tööd ning strateegia, sõnum ja kogu turunduskommunikatsioon peab olema põhjalikult läbi mõeldud. Seega võis täheldada väikest hoiaku muutust, kuid üldine suhtumine Facebookis reklaamimisse oli jätkuvalt toetav.

Hoiaku muutmiseks on lootust eelkõige siis, kui tegemist on vähetuttava valdkonnaga, nõrgalt isiksuse baasväärtuste süsteemiga seotud nähtusega või olukorraga, kus uus hoiak aitab saavutada kõikumalöödud tasakaalu hoiakute-teadmiste süsteemis (Bachmann 2009, 89). Kui need tingimused on täidetud, on võimalik, et vastuargumendid suudavad dekodeerijat ümber veenda või teda mingis teises suunas mõtlema panna. Teisest küljest on keeruline

hinnata, kuivõrd püsiva koha uus teadmine vastuvõtja hoiakute süsteemis leiab ning kas saadud informatsiooni hiljem ära ei unustata või kõrvale ei heideta.

Seega järeldeb retseptiooni analüüsis, et digitaalmeedia spetsialistide hoiakud Facebooki kui reklaamikanali suhtes on fikseerunud ning vastuargumentide lugemine ei veena neid ümber. Kuna igasugune tähenduse loomine põhineb valikul ning meediateated on alati avatud ja mitmetähenduslikud, siis neid interpreteeritakse vastavalt kontekstile, vastuvõtja väärtushinnangutele ja kogemustele ning kultuurilisele eripärale. Tähendused kujunevad teksti autori ja vastuvõtja koostoimes.

4.6. Soovitused

Digitaalmeedia spetsialistide hoiakute analüüsi tulemusest ning selle põhjal tehtud järeldustest joonistusid välja mõned olulised mõttekohad, millele turundajatel ja ettevõtjatel tuleks kampaaniate planeerimisel Facebookis tähelepanu pöörata. Toodud soovitused püüavad arendada paremat arusaamist Facebooki kui reklaamikanali potentsiaalset ning anda nii turundajatele kui ka digitaalmeedia spetsialistidele näpunäiteid, mis aitaks neil optimeerida turunduskampaaniaid Facebookis.

Tarbijad peaksid tajuma, et saavad reklaamile vajutades mingi lisaväärtuse: kas uut ja huvitavat informatsiooni, tootenäidise või hea pakkumise. Tulemuste analüüsil selgus oluline tõdemus, et kui tarbijad tunnetavad reklaamilt vähest isiklikku kasu, on tõenäosus, et nad vajutavad reklaamile, väiksem. Kuna klikk on esimeseks indikaatoriks tarbija tekkinud huvist, mis võib viia ostu sooritamiseni, on sel seos ostuvalmidusega. Seega peavad tarbijad tajuma Facebookis olevaid reklaame huvipakkuvate ning kasulikena, nii on nende reklaamihoiakud positiivsemad ja ostuvalmidus suurem. Kirjandusallikate põhjal on võitjad need, kes ühendavad oma sotsiaalmeedia reklaamides informatiivsuse ja meelelahutuslikkuse aspekti, sest tarbijad tajuvad sellist tüüpi reklaamidest kõige enam isiklikku kasu. Reklaami rakenduslik pool aitab teha riskivabamaid toote ostuotsuseid ning hedonistlik külg pakub lõõgastust ja naudingut.

Reklaami interaktiivsusel on müügi edendamisel oluline osa. Interaktiivsus on üks olulisemaid eeliseid, mida internet pakub. Vaid seni, kuni kasutajad on valmis astuma reklaamsõnumitega interaktsiooni, saab rääkida interneti paremusest teiste meediumide ees. Paljude teoreetikute hinnangul on interaktiivsusel oluline roll tarbija kaasamisel ja mobiliseerimisel ning seda saab seostada edukamate müügitulemustega. Teisisõnu, kui

reklaami eesmärgiks on suurendada toodete ja teenuste müüki, on oluline reklaamilile lisada interaktiivne element, mis kutsuks tarbija aktiivselt osalema reklaamikampanias.

Lühiajaliste kampaaniate puhul on Facebookil pigem sisuloome ning toodete ja teenuste tutvustamise funktsioon kui konkreetsete müügieesmärkide või -tulemuste täitmise roll. Facebook on antud uurimuses osalenud digitaalmeedia spetsialistide hoiakute põhjal oluline osa ostutsüklis, paiknedes teadlikkuse, otsuse või ostu kaalumise faasis. Käesoleva töö teoreetiliste ja empiiriliste lähtekohtade põhjal selgus, et Facebooki reklaamid ei ajenda tarbijaid impulsiivoste tegema, vaid täidavad olulist osa pikemaajalises perspektiivis, suurendades brändi tuntust ning innustades tarbijad oste sooritama mitte kohe, vaid mingi periood hiljem. Seega ei ole üldjuhul tasuv seda reklaamikanalit kasutada lühiajalistes kampaaniates kui otseseks eesmärgiks on müük. Ostu võib sotsiaalvõrgustik genereerida vaid siis, kui reklaam on väga täpselt sihitud, sisaldab interaktiivset elementi ja jõuab tarbijani sel hetkel, kui klient seda toodet või teenust parasjagu vajab.

Pikaajaliste turunduskampaaniate puhul tasub kasutada Facebooki pakutavat reklaamide täpset sihtimisvõimalust. Reklaame saab Facebookis väga spetsiifiliselt sotsiaaldemograafiliste tunnuste põhjal suunata, kuid Eesti turu väiksuse juures ei pruugi sel lühiajaliste kampaaniate puhul mõtet olla, sest sel juhul näidatakse reklaami nii kitsale sihtrühmale, et reklaami märgatavus ja nähtavus mahult ei pruugi täita ettevõtja püstitatud kampaaniaeesmärke. Täpne sihtimisvõimalus sobib pigem pikaajalistele kampaaniatele, mille puhul reklaam suunatakse väga täpselt asukoha- ja huvidepõhiselt sihtrühmale ning kus eelarve tiksub pikema perioodi jooksul väikeses summas. Nii võib ettevõtja kindel olla, et need, kes seda reklaami näevad, on suure tõenäosusega pakutavate toodete või teenuse potentsiaalsed kliendid.

Facebookis saab enne reklaamikampania lansseerimist katseda erinevate reklaamivisuaalidega, mis on konkreetse sihtrühma jaoks efektiivseim sõnum ja loovlahend. Facebook pakub mitmekesiseid võimalusi soovitud auditooriumi püüdmiseks, sest selles keskkonnas on sihtrühm kõige täpsemini defineeritud – ettevõtja teab kliendi sugu, vanust, teinekord sedagi, kus ta parasjagu viibib, mis on tema huvialad, mida ta jälgib ning mida mitte. Ühtlasi saab Facebookis teha kõigile sihtrühmadele erinevad reklaamikontseptsioonid ja need samaaegselt tööle panna. Kuna ühel-kahel inimesel on keeruline prognoosida, milline reklaam toob soovitud klikid ja müügid, tasub sotsiaalvõrgustikus katsetada enne reklaamikampania lansseerimist erinevate reklaamikontseptsioonidega. Eeldatavasti peaksid turunduskampania tulemused paremaks

muutuma, kui rakendada Facebookis välja selgitatud sihtrühmale meelepärasemaid ja tegevusele kutsuvamaid reklaamilahendusi hiljem reaalses turunduskampanias.

Facebooki kui reklaamikanali eripärade kommunikeerimine ja teavitustöö agentuuri klientidega. Intervjuudes selgus, et agentuuride kliendid ning ettevõtjad ei mõista hetkel veel täielikult Facebooki kui reklaamikanali potentsiaali. Näiteks toodi intervjuudes mitmel korral välja, et klientide jaoks piirdub Facebooki reklaam „*boost post*“ nupuvajutusega ning seetõttu ei mõisteta, miks võtab reklaamide seadistamine ja optimeerimine kauem kui tund aega. Sellest tingitult seisab agentuuridel ees selgitustöö oma klientidega, et nad teadvustaksid, kuidas Facebook reklaamikanalina töötab ning miks on oluline erinevate reklaamilahendustega katseda. Reklaamil ja reklaamil on vahe ning maksimaalsete tulemuste saavutamiseks tuleb Facebooki investeerida. Suurendades klientide valmisolekut Facebooki potentsiaalsete võimaluste paremini ära kasutamiseks, peaksid turunduskampaniad Facebookis muutuma efektiivsemaks.

KOKKUVÕTE

Sotsiaalvõrgustikud on lühikese aja jooksul muutunud inimeste elu lahutamatuks osaks. Internetikasutajate plahvatusliku kasvu ning tarbijate käitumismustrite ja harjumuste ümberkujunemise tõttu on neist saanud ahvatlev reklaamikanal ettevõtetele. Ka globaalsed trendid reklaamikulutustes näitavad, et ühiskond liigub üha enam digitaalsete reklaamikanalite kasutamise suunas. Trendi uudsuse tõttu on seni puudunud Eestis sotsiaalvõrgustike kui reklaamikanalite rakendamisega kaasnevaid võimalusi ja ohte käsitlevad uuringud. Seetõttu otsustas käesoleva töö autor kindlaks teha, millised on digitaalmeedia spetsialistide hoiakud reklaamieelarve Facebooki suunamise ja nende hinnangul viimasega kaasnevad võimalused ja ohud.

Magistritöö eesmärgiks on välja selgitada digi-, reklaami- ja meediaagentuuride digitaalmeedia spetsialistide hoiakud reklaamieelarve Facebooki suunamise trendi suhtes ning nende poolt teadvustatavad Facebooki kui reklaamikanali kasutamise kaasnevad võimalused ja ohud Eesti kontekstis. Uuringumeetodina kasutati kvalitatiivset lähenemist, viies läbi kvalitatiivsed poolstruktureeritud süvaintervjuud kaheksa digitaalmeedia spetsialistiga.

Teoreetiliste ja empiiriliste lähtekohtadega tutvumisel selgus, et erinevad teoreetikud on pidanud Facebookis reklaamimise eelisteks platvormi tohutut kasutajaskonda ja andmehulka, täpseid sihtimisvõimalusi, mugavat reklaamide haldamist ning optimeerimist. Samas on kaheldud selle meediumi efektiivsuses ja panuses müügitulemuste edendamisel, väljakutseteks on ka reklaamide rohkus, „bänneripimedus“, klientide privaatsuse austamine ning valekontod. Ka tarbijate hoiakud Facebooki reklaamidesse ei ole siiani olnud soodustavad: sarnaselt traditsioonilistele meeditüüpidele tajutakse digitaalmeedia reklaame pealetükkivate, ärritavate ja petlikena.

Facebookis reklaamimise võimalusi ja ohte uuriti käesolevas töös läbi digitaalmeedia spetsialistide hoiakute. Kirjandusallikate põhjal on hoiakud kindlad tõekspidamised ja veendumused, mille valguses inimesed igapäevaselt toimivad ja otsuseid vastu võtavad ning nende kujunemise protsessis on tähtis osa varasematel kogemustel, üldisel mentaliteedil,

meediakajastusel ning inimestel, kellega ollakse lähedalt seotud. Hoiakud on autorite hinnangul enamjaolt, kuid mitte alati kooskõlas käitumisega, mida peegeldavad.

Käesoleva uuringu tulemusena joonistuvad välja digitaalmeedia spetsialistide positiivsed hoiakud Facebooki ja neutraalsed hoiakud Facebooki reklaami suhtes. Erinevalt tavakasutajatest ei pea intervjuueeritud spetsialistid Facebooki reklaame ärritavateks ega pealetükkivateks, kuid teisalt ei tunneta nad sotsiaalvõrgustike reklaamidest isiklikku kasu ja vajutavad reklaamidele haruharva. Seega selgus, et tarbijad peavad tajuma Facebookis olevaid reklaame huvipakkuvate ning kasulikena, nii on nende reklaamihoiakud positiivsemad ja ostuvalmidus suurem.

Facebookis reklaamimise eeliseid, puudusi, võimalusi ja ohte kujutati ülevaotlikul kujul SWOT-analüüsi tabelis, kus moodustati kaks loendit, millest esimeses nimetatati Facebooki peamised tugevad ja nõrgad küljed ning teises tähtsamad võimalused ja ohud.

Digitaalmeedia spetsialistid nimetasid Facebooki kui reklaamikanali eelistena täpse sihtimisvõimaluse; võimaluse suunata reklaami igas vanuses ja erinevate huvialadega inimestele; kuluefektiivsuse; kampaaniate optimeerimise kasutajamugavuse; meelelahutusliku konteksti, milles tarbijad on reklaamidele vastuvõtlikumad ning lihtsasti valmistatavad kujundused. Samas ei saa täpset sihtimisvõimalust Eestis kasutada lühiajaliste kampaaniate puhul sihtturu väiksuse tõttu ning erinevatele sihtrühmadele reklaami suunamine ja materjalide tootmine nõuab suuremaid kulutusi. Tehnilistest nüanssidest peeti Facebooki miinusteks reklaamiformaatide vähesust; süsteemi automaatsust, mis teeb Facebooki personaliga kontakteerumise ja probleemide lahendamise aeganõudvaks ning sagedasi uuendusi, millega tuleb ennast pidevalt kursis hoida. Reklaamirahade Facebooki suunamisega kaasnevate võimalustena nimetati sihtimislahenduste ja reklaamiformaatide laienemist. Suurimad ohud on intervjuude põhjal reklaamide üleküllastumine ja konkurentsi tugevnemine, hindade tõus ning kulude kasv, liigse võimu koondumine ühele reklaamikanalile ning raha suundumine Eestist välja.

Selleks, et mõista paremini Facebooki tänast rolli turunduskampaaniates, paluti digitaalmeedia spetsialistidel kirjeldada, milliseid omadusi peaks nende arvates kandma hea Facebooki reklaam. Uuringutulemuste põhjal selgus, et Facebooki reklaam võiks olla rohkem läbi mõeldud; sisulise poole pealt konteksti sobituv ehk meelelahutuslikum ja kergem ning täpsetest sihtimisvõimalustest tingituna isiklikum. Suuremat tähelepanu tuleb intervjuudes osalenute sõnul pöörata sõnumile ning mida vähem see meenutab reklaami ja sarnaneb orgaanilisele sisule, seda parem, sest nii on tarbijad reklaami sisu suhtes usaldavamad.

Märkimist väärib asjaolu, et ükski intervjuudes osalenud spetsialistidest ei maininud sotsiaalmeedia reklaami omadusena interaktiivsust, samas kui enamik teoreetikutest on veendunud, et just interaktiivsus on üks võtmetugevusi, mida internet pakub. Interaktiivsusel on oluline roll tarbija kaasamisel ja mobiliseerimisel ning seda saab seostada edukamate müügitulemustega. Teisisõnu, kui reklaami eesmärgiks on edendada müüki, tuleks reklaamile lisada interaktiivne element, mis kutsuks tarbija aktiivselt osalema reklaamikampanias. Ometi ei saa kaheksa intervjuu põhjal järeldada, et interaktiivsus on ebaoluline; selleks on vajalikud täiendavad uurimused.

Facebooki müügiedukuse osas lähevad digitaalmeedia spetsialistide hoiakud lahku. Mõned intervjuueeritavatest leidsid, et Facebook on hea müügikanal, teiste arvates sõltus Facebooki müügiedukus reklaamitava toote või teenuse valdkonnast ning leidis mediaspetsialiste, kelle hinnangul Facebookil on pigem brändi tuntust kasvatav roll, olles oluline osa ostutsüklis ning paiknedes teadlikkuse, otsuse või ostu kaalumise faasis.

Facebooki reklaamide ärritavuse ja pealetükkivuse aspektidesse suhtusid intervjuueeritavad üllatuslikult: reklaam ei peagi respondentide sõnul olema meeldiv. Intervjuudest peegeldus hoiak, et reklaami meeldivusest on tähtsam see, et tarbijal tuleks reklaamitav bränd õigel hetkel ja võrreldes konkurentide toodete ja teenustega esimesena meelde. Seega oli meeldivusest olulisem reklaami märgatavus ja mäletatavus.

Selgitamaks välja, kuivõrd fikseerunud on digimeedia spetsialistide hoiakud ning mil viisil alternatiivne hoiak inimese arvamust muudab või kujundab, oli oluline uurida, kuidas inimesed teksti tõlgendavad ja neist aru saavad. Intervjuueeritavatel paluti läbi lugeda kaks artiklit, millest üks toetas Facebookis reklaamimist ja teine kritiseeris.

Üldjoontes jäid kõigi intervjuueeritavate hoiakud samaks. Vastuargumentidesse suhtumise analüüsimiseks kasutati Stuart Halli dekodeerimise mudelit (hegemooniline, kokkuleppeline ja vastanduv dekodeerimine). Ootuspäraselt selgus, et artikli autorile, kelle vaated olid respondendi hoiakutega vastuolus, püüti vastu vaielda, oldi kriitilised ja skeptilised: vastuargumente peeti ebausutavateks ning neist ei lastud ennast mõjutada. Retseptiooni analüüsist järeldus, et digitaalmeedia spetsialistide hoiakud Facebooki kui reklaamikanali suhtes on fikseerunud ning vastuargumentide lugemine ei veena neid ümber.

Lähtudes magistritöö tulemustest ja järeldusest sõnastati järgnevad soovitusel, millele turundajatel ja ettevõtjatel tuleks kampaniate planeerimisel Facebookis tähelepanu pöörata:

1. Tarbijad peaksid tajuma, et saavad reklaamile vajutades mingi lisaväärtuse: kas uut ja huvitavat informatsiooni, tootenäidise või hea pakkumise.
2. Reklaami interaktiivsusel on müügi edendamisel oluline osa

3. Lühiajaliste kampaaniate puhul on Facebookil pigem sisuloome ning toodete ja teenuste tutvustamise funktsioon, kuivõrd konkreetsete müügieesmärkide või -tulemuste täitmise roll.
4. Pikaajaliste turunduskampaaniate puhul tasub kasutada Facebooki pakutavat reklaamide täpset sihtimisvõimalust.
5. Facebookis saab enne reklaamikampaania lansseerimist katseda erinevate reklaamivisuaalidega, mis on konkreetse sihtrühma jaoks efektiivseim sõnum ja loovlahend.
6. Facebooki kui reklaamikanali eripärade kommunikeerimine ja teavitustöö agentuuri klientidega.

Töö autor usub, et suudab magistritööga arendada paremat arusaamist Facebooki kui reklaamikanali potentsiaalid ning anda turundajatele näpunäiteid, mis aitavad neil optimeerida turunduskampaaniaid Facebookis. Antud teema vajab kindlasti veel põhjalikumat edasist käsitlemist, kuna käesolev kvalitatiivne uuring ei võimalda teha representatiivseid üldistusi kõigi digitaalmeedia spetsialistide hoiakute kohta. Põnevaks uurimisaineks oleks ka tarbijate hoiakud Facebooki makstud reklaamidesse, kuna seda temaatikat ei ole samuti Eestis veel käsitletud. Käesolev teadustöö annab teatava aluse, millelt tulevaste uuringutega edasi minna.

VIIDATUD ALLIKAD

10 Key Social Media Trends To Watch In 2016. Locowise. <http://locowise.com/blog/10-key-social-media-trends-to-watch-in-2016> (18.05.2016)

Aasrand, J. (2010). *Facebook Eesti ettevõtete kommunikatsioonivahendina: ettevõtete sisu kontentanalüüs*. Bakalaureusetöö. Tartu Ülikool, Ajakirjanduse ja kommunikatsiooni instituut.

Aava, K., Salumäe, Ü. (2013). *Meedia ja mõjutamine*. Tallinn: Kännimees.

Anderson, E. (2015). Facebook 'a waste of time', say entrepreneurs. <http://www.telegraph.co.uk/finance/businessclub/11913109/Facebook-a-waste-of-time-say-entrepreneurs.html> (18.05.2016)

Arens, W. F., Schaefer, D. H, Weigold, M. (2009). *Essentials of Contemporary Advertising*. Boston: McGraw-Hill/Irwin.

Avery, R. K., Eason, D. (1991). *Critical Perspectives on Media and Society*. New York: The Guilford Press.

Bachmann, T. (2009). *Reklaamipsühholoogia*. Tallinn: Kirjastus Ilo.

Berg, B. L. (1989). *Qualitative reaserch methods for the social sciences*. Massachusetts: Allyn & Bacon.

Carlson, A., Lee, C. C. (2015). Followership and Social Media Marketing. – *Academy of Marketing Studies Journal*, vol. 19, iss. 1, pp. 80-101.

Celebi, S. I., (2015). How do motives affect attitudes and behaviors toward internet advertising and Facebook advertising? – *Computers in Human Behavior*, vol. 51, pp. 312-324.

Chan, T. H., Leung, F. F., Peking, T., Tse, D. K. (2015). Role of Conventional Ads in a digital age: effects of internet and conventional advertising on brand awareness and brand desire in China. – *International Journal of Electronic Commerce Studies*, vol. 6, pp. 87-97.

- Cheng, J. M-S., Blankson, C., Wang, E. S-L., Chen, L. S-L. (2009). Consumer attitudes and interactive digital advertising. – *Journal of Advertising*, vol. 28, iss. 3, pp. 501-525.
- Cheung, F. S-L., Leung, W-F. (2013). Is Outdoor Advertising Fading Out in the Digital Era? – *Annual International Conference on Business Strategy & Organizational Behaviour*, pp. 28-36.
- Chitu, I. B., Tecau, A. S. (2012). Issues Related To Social Network Advertising. – *Bulletin of the Transilvania University of Brasov*, vol. 5., iss. 1, pp. 31-36.
- Dehghani, M., Tumer, M. (2015). A research on effectiveness of Facebook advertising on enhancing purchase intention of consumers. – *Computers in Human Behavior*, vol. 49, pp. 597-600.
- Denzin, N. K. & Y. S. Lincoln. (1998). *Collecting and Interpreting Qualitative Materials*. California: Sage Publications.
- Digital Minds – 12 Things Every Business Needs to Know About Digital Marketing. (2013). / Koostaja: WSI. Victoria : FriesenPress.
- Eesti Facebooki kasutajate arv on jõudmas 600 000 piirile. Best Marketing.
<http://www.bestmarketing.ee/uudised/2015/11/27/eesti-facebooki-kasutajate-arv-on-joudmas-600-000-piirile> (18.05.2016)
- Eesti meediareklaamituru 2014. aasta käive oli 88,05 miljonit eurot. TNS Emor.
<http://www.emor.ee/eesti-meediareklaamituru-2014-aasta-kaive-oli-8805-miljonit-eurot/> (18.05.2016)
- Eiser, J. R., Pligt, J. (1988). *Attitudes and Decisions*. New York: Psychology Press.
- Elliott, N. (2014). Facebook Has Finally Killed Organic Reach. What Should Marketers Do Next? http://blogs.forrester.com/nate_elliott/14-11-17-facebook_has_finally_killed_organic_reach_what_should_marketers_do_next (18.05.2016)
- Europe online adspend tops TV. Warc.
http://www.warc.com/LatestNews/News/EmailNews.news?ID=36728&Origin=WARCNewsEmail&CID=N36728&PUB=Warc_News&utm_source=WarcNews&utm_medium=email&utm_campaign=WarcNews20160512 (18.05.2016)
- Etti, A. (2010). *Kuidas teha manitsev sõnum teismelistele vastuvõetavaks? Sotsiaalreklaamide vastuvõtt ja seda mõjutavad tegurid 15-16 aastaste kooliõpilaste seas*. Magistritöö. Tartu Ülikool, Ajakirjanduse ja kommunikatsiooni instituut.
- Facebook. <https://www.facebook.com/business> (18.05.2016)

- Facebook likes act as a long term sales driver. The Social Partners.
<https://www.thesocialpartners.com/facebook-likes-act-as-a-long-term-sales-driver/>
 (18.05.2016)
- Fishbein, M., Ajzen, I. (1975). *Belief, Attitude, Intention and Behavior: An Introduction to Theory and Research*. London: Addison-Wesley.
- Geho, P. R. & Dangelo, J. (2012). The evolution of social media as a marketing tool for entrepreneurs. – *Entrepreneurial Executive*, vol. 17, pp. 61-68.
- Grassmann, J. (2011). *Online Advertising for Different Socio-demographic Customer Segments Measuring Advertising Effectiveness for Segments by Gender, Age, Culture*. Aachen: RWTH Aachen University.
- Gunawan, D. D., Huarng, K-H. (2015). Viral effects of social network and media on consumers' purchase intention. – *Journal of Business Research*, vol. 68, iss. 11, pp 2237-2241.
- Hackley, C. (2005). *Advertising and Promotion. Communicating Brands*. London: Sage Publications.
- Hayes, N. (2002). *Sotsiaalpsühholoogia alused*. Tallinn: Külim.
- How Facebook became an advertising behemoth. The Economist.
<http://www.economist.com/blogs/economist-explains/2016/04/economist-explains-4?zid=291&ah=906e69ad01d2ee51960100b7fa502595> (18.05.2016)
- How much Longer Will Facebook Be Relevant? AdWeek.
<http://www.adweek.com/socialtimes/how-much-longer-will-facebook-be-relevant/621117> (18.05.2016)
- Hsieh, H-F., Shannon, S. E. (2005). Three Approaches to Qualitative Content Analysis. – *Qualitative Health Research*, vol. 15, pp. 1277-1288.
- Höglund, I. (2008). *Hoiatavate reklaamide vastuvõtt noorte seas*. Bakalaureusetöö. Tartu Ülikool, Ajakirjanduse ja kommunikatsiooni instituut.
- Jones, J. P. (1990). Advertising: strong force or weak force? A dilemma for higher education. – *Syracuse Scholar*, vol. 10, pp. 45-56.
- Kaal, E. (2008). *Eesti elanike hoiakud reklaami suhtes 1993-2008*. Magistritöö. Tartu Ülikool, Ajakirjanduse ja kommunikatsiooni instituut.
- Kaplan, A. M., Haenlein, M. (2010). Users of the world, unite! The challenges and opportunities of social media. – *Business Horizon*, vol. 53, pp. 59-68.

- Kotler, P. (2002). Kotleri turundus. Tallinn: Pegasus.
- Kuidas turundada sotsiaalmeedias? WSI. <http://www.wsionline.ee/ekoolitus/4-Kuidas-turundada-sotsiaalmeedias.pdf> (18.05.2016)
- Kurtz, D. L. (2008). Contemporary Marketing. Cincinnati: South-Western College Pub.
- Kõiva, K. (2015). *Tarbijate hoiakud Facebooki fännilehtedesse*. Bakalaureusetöö. Tallinna Tehnikaülikool, Ärikorralduse instituut.
- Laherand, M-L. (2008). Kvalitatiivne uurimisviis. Tallinn: Infotrükk.
- LaPiere, R. T. (1934). Attitudes vs. Actions. – *Social Forces*, vol. 13, iss. 2, pp. 230-237.
- Lauk, E. (1995). Algteadmisi teadustööst. Tartu: Tartu Ülikooli Kirjastuse trükikoda.
- Lavidge, R. J., Steiner, G. A. (2016). A Model for Predictive Measurements of Advertising Effectiveness. – *Journal of Marketing*, vol. 25, pp. 59-62.
- Luik, E. (2008). E-turunduse alused. Tartu: Paar.
- MacKenzie, S. B., Lutz, R. J. Belch, G. E. (1986). The Role of Attitude Toward the Ad as a Mediator of Advertising Effectiveness: A Test of Competing Explanations. – *Journal of Marketing Research*, vol. 23, iss. 2, pp. 130-143.
- Mangold, W. G., Faulds, D. J. (2009). Social media: The new hybrid element of the promotion mix. – *Business Horizons*, vol. 52, iss. 4, pp. 357-365.
- McQuail, D. (2000). McQuaili massikommunikatsiooni teooria. Tartu: Tartu Ülikooli Kirjastus.
- Meediapanuste uuringu AdEx andmed. (2011-2015).
- Mehik, M. (2015). *Facebooki tarbijamängude mõju tarbijakäitumisele ja hoiakutele*. Bakalaureusetöö. Tallinna Tehnikaülikool, Ärikorralduse instituut.
- Menzel, H. (1971). Quasi-Mass Communication: A Neglected Area. – *Public Opinion Quarterly*, vol. 35, iss. 3, pp. 406-409.
- Mir, I. (2015). Effects of Beliefs and Concerns on User Attitudes toward Online Social Network Advertising and Their Ad Clicking Behavior. – *Journal of Internet Banking & Commerce*, vol. 20, iss. 2, pp. 1-8.
- Märgilise tähendusega aasta meediareklaamis. TNS Emor. <http://www.emor.ee/margilise-tahendusega-aasta-meediareklaamis/> (18.05.2016)

- O'Donohoe, S. (2001). Living with Ambivalence: Attitudes to advertising in postmodern times. – *Marketing Theory*, vol. 1, iss. 1, pp. 91-108.
- Organic Reach on Facebook : Your Questions Answered. Facebook.
<https://www.facebook.com/business/news/Organic-Reach-on-Facebook> (18.05.2016)
- Palmaru, R. (2003). Juhatus kommunikatsiooniteooriasse. Tallinn: Akadeemia Nord.
- Pauskar, K. (2012). *Sotsiaalmeedia turundus era- ja ärikliendi suunal Eesti ettevõtetes*.
 Bakalaureusetöö. Tartu Ülikool, Ajakirjanduse ja kommunikatsiooni instituut.
- Pauwels, K., Leeflang, P. S. H., Teerling, M. L., Huizingh, K. R. E. (2011). Does Online Information Drive Offline Revenues?: Only for Specific Products and Consumer Segments! – *Journal of Retailing*, vol. 87, pp. 1-17.
- Pollay, R. W., Mittal, B. (1993). Here's the beef: factors, determinants, and segments in consumer criticism of advertising. – *Journal of Marketing*, vol. 57, iss. 3, pp. 99.
- Reich, J-C., Brettel, M. (2012). The role of Facebook for advertising: advertising effectiveness of social networks compared to traditional online advertising, including synergies and time lags. – *AMA Summer Educators' Conference*, vol. 23, pp. 96-97.
- Reich, J-C. (2014). *The Role of Facebook in Online Advertising*. Aachen: Apprimus.
- Reklaam – enesestmõistetav. TNS Emor. <http://www.emor.ee/reklaam-enesestmoistetav/>
 (18.05.2016)
- Rubin, H. J. & I. S. Rubin. (2005). *Qualitative interviewing: the art of hearing data*.
 California: Sage Publications.
- Saxena, A., Khanna, U. (2013). Advertising on Social Network Sites: A Structural Equation Modelling Approach. – *Vision*, vol. 17, iss. 1, pp 17-25.
- Scott, G., Garner, R. (2013). *Doing qualitative research: designs, methods, and techniques*.
 Boston: Pearson Education.
- Shimp, T. A. (2000). *Advertising and Promotion: Supplemental Aspects of Integrated Marketing Communications*. Fort Worth: Dryden Press.
- Spilker-Attig, A. (2010). *Moderating effects of Internet advertising*. Aachen: Selbstverlag.
- Taylor, C. R. (2009). The Six Principles of Digital Advertising. – *Journal of Advertising*, vol. 28, iss. 3, pp. 411-418.
- Thomas, R. M. (2003). *Blending qualitative and quantitative research methods in thesis and dissertations*. California: Corwin Press.

- Tiik, H. (2014). *Meeleolu ja selle mõju hoiakutele Facebooki tarbijamängude näitel*. Bakalaureusetöö. Tallinna Tehnikaülikool, Ärikorralduse instituut.
- Truong, Y., McColl, R., Kitchen, P. (2010). Practitioners' perceptions of advertising strategies for digital media. – *Journal of Advertising*, vol. 29, iss. 5, pp. 709-725.
- Truong, Y., Simmons, G. (2010). Perceived intrusiveness in digital advertising: strategic marketing implications. – *Journal of Strategic Marketing*, vol. 18, iss. 3, pp. 239-256.
- Turunduse alused. (2008). / Koostaja A. Vihalem. 2. parand. ja täiend. tr. Tallinn: Külim.
- Ureña, G. V., Murillo, D. H., Murillo, N. H., Garza, F. J. M. (2015). Purposes of the communication between companies and their Facebook followers. – *Revista Latina de Comunicación Social*, iss. 70, pp. 110-121.
- Wind, J., Mahajan, V. (2001). *Digital Marketing – Global Strategies from the world's leading experts*. New York: Wiley.

SUMMARY

THE POSSIBILITIES AND THREATS OF DIRECTING ADVERTISING COSTS INTO FACEBOOK: THE ATTITUDES OF THE DIGITAL MEDIA SPECIALISTS

Kaisa Rannala

Global trends in advertising spendings highlight how online advertising is increasing its importance in marketing campaigns. For example, according to new data from IAB, online advertising expenditure in Europe passed television for the first time last year (Europe online ... 2016). The same tendency has become evident in Estonia: in 2015, digital advertising spendings hit a historic milestone and surpassed newspapers in the third quarter, becoming the second-largest media type (Märgilise tähendusega... 2016).

Digital ad spending growth is currently one of the most significant trends in marketing, and thus a vital issue. Internet has been a catalyst for changes needed in marketing, and amplifying the scale that can be reached. Exploration of social media has been the main component. Social media allows marketers to uncover deep drivers and customer connections, which enable better planning and understanding of target markets.

However, with the potential positive sides of the internet and social media in advertising, there are also challenges to overcome. Due to the novelty of the digitalisation trend, there is a lack of research defining opportunities and threats of using social networks as an advertising channel.

The aim of the thesis is to study the attitudes of the digital media specialists towards advertising in Facebook and to find out the possibilities and threats of directing advertising costs into Facebook. To achieve the goal, a qualitative study using semi-structured interviews was carried out.

Present thesis is divided into four chapters. The first and second chapter focused on the internet advertising and attitudes theoretical framework. The chapters describe the current

state of the advertising market and give an overview of the results of previous research. The third chapter summarizes the first two chapters. The fourth chapter presents the study carried out by the author.

The study seeks answers to the following research questions:

1. What are digital media specialists' personal attitudes towards Facebook advertising?
2. What are the possibilities and threats of directing advertising costs into Facebook according to the attitudes of the digital media specialists?
3. How fixed are digital media specialists' attitudes?

The study revealed that digital media specialists have a positive attitude towards Facebook and a neutral attitude towards Facebook advertising. Unlike the average users, the interviewed professionals do not consider Facebook advertisements neither irritating nor intrusive, but at the same time they do not perceive themselves getting any personal value from them. As a result, they rarely click on the advertisements in Facebook. Thus, the analysis of the interview material revealed that consumers must perceive Facebook advertisements as interesting and useful in order to have a more positive attitude towards advertising and to be willing to purchase.

The advantages, disadvantages, opportunities and threats of advertising in Facebook were portrayed in a comprehensive SWOT analysis table. Two lists were formed: on the first one were named Facebook main strengths and weaknesses, and on the second list the most important opportunities and threats.

Digital media specialists see the following advantages of advertising in Facebook: precise targeting capabilities; large user community and an opportunity to direct advertisements to all age groups and people with different interests; cost-effectiveness; campaigns optimizing user convenience; entertaining context in which users are more receptive to ads, and easily prepared designs.

Facebook's main weaknesses arise from its benefits, for example the precise targeting options cannot be used in short-term campaigns due to the small size of the Estonian market as an advertisement will be seen by only a few people. Second, targeting advertisements to different target groups causes higher advertising material production costs. Out of technical nuances Facebook's cons were considered: a shortfall of advertising formats; automatic system that makes problem-solving with the staff complex, and frequent updates, which means that the specialists have to stay informed at all times, which is time-consuming.

As the possibilities of directing advertising costs into Facebook were seen targeting options, and advertising formats development. The biggest threats according to the

interviewees were the advertisements overexposure, increased competition, higher prices as well as costs. Threats that are not related to the agencies but are still important to the interviewees are the following: the excessive concentration of power in one advertising channel and advertising revenue heading out of Estonia.

In order to understand the current role of Facebook in marketing campaigns, digital media specialists were asked to describe the qualities of a good Facebook advertisement. The interviewees were of the opinion that Facebook advertisements should be more creative and on the substantive side more fitting to the content, which means lighter and more entertaining messages, and due to the precise targeting capabilities more personal. Greater attention should be paid to the advertisement message rather than the image. The less the creative solution resembles a traditional advertising and is similar to the organic content, the better since that way the consumers trust the message more.

None of the specialists mentioned interactivity as one of the social network advertisement attributes, while most of the researchers are convinced that interactivity is one of the key strengths of digital advertisements. Interactivity plays an important role in mobilizing and involving the consumer and can be attributed to better sales results. Therefore, if the purpose of the advertisement is to promote sales, advertisement should have an interactive element, which invites consumers to participate actively in the advertising campaign.

Regarding Facebook's ability to drive sales, digital media specialists' attitudes were divergent. Some interviewees felt that Facebook is a good sales driver, while others were of the opinion that it depends on the product or service, and there were media professionals, who thought that Facebook has more brand awareness raising role and is an important part of purchase cycle, standing between awareness, a decision or a purchase phase, rather than a sales driver purpose.

In order to find out how fixed digital media specialists' attitudes are and to what extent can an alternative attitude change or shape specialists' opinions, it was important to examine how they interpret and understand texts. Interviewees were asked to read two articles, one of which supported Facebook advertising and other that criticized.

In general, the interviewees' attitudes remained unchanged. In order to analyse how the interviewees feel about opposing arguments, Stuart Hall's encoding/decoding model was used (dominant/hegemonic position, negotiated position and oppositional position). In case of each interviewee it was analysed whether an interviewee decoded articles in a hegemonic, negotiated or oppositional way. As expected, most of the interviewees were critical and

sceptical towards opposing arguments. Reception analysis showed that digital media specialists attitudes are fixed, and reading opposing arguments does not change their opinion.

Based on the results and conclusions of the Master's thesis, six recommendations were formulated. The suggestions represent ideas that marketers should pay attention to when conducting a marketing campaign:

1. Consumers should be offered an added value (new and interesting information, samples or a good offer) to motivate them to click at the advertisement and the added value should be obvious before clicking.
2. Interactivity plays an important role in sales promotion.
3. In short-term campaigns, Facebook has rather the function to create content and present products and services than enforce sales.
4. In long-term marketing campaigns marketers should take advantage of Facebook's precise advertisements targeting options.
5. It is possible to test various advertising visuals in Facebook before launching the campaign and try out, which advertisements are most effective for the particular target group.
6. It is important to educate agency clients about Facebook's specific nature.

The author of this Master's thesis believes that she has been able to develop a better understanding of Facebook as an advertising channel and provide tips to marketers to help them optimize their marketing campaigns on Facebook. This topic certainly needs further research, especially with an aim to draw representative conclusions. The qualitative study does not allow to make representative generalizations about all digital media specialists attitudes in Estonia. However, this research can be seen as a basis from which to proceed future research.

LISAD

Lisa 1. Valimisse kuuluvate spetsialistide parameetrid

Tähis / ametinimetus	Turundusalane töökogemus	Tööülesanded
Digitaalmeedia suunajuht 8	8	Digiosakonna juhtimine, teenuste ja tööprotsesside arendamine, digiplaanide kvaliteedi kontroll
Digitaalmeedia projektijuht 8	8	Digimeedia planeerimine, kampaaniate seadistamine ja järelanalüüs, digitaalstrateegijate koostamine.
Digitaalmeedia planeerija 9	9	Digimeedia planeerimine, kampaaniate seadistamine ja analüüs, digitaalsed loovlahendused.
Digitaalmeedia planeerija 4	4	Digimeedia planeerimine, kampaaniate seadistamine ja analüüs, digitaalstrateegijate koostamine.
Digitaalmeedia suunajuht 5	5	Digimeedia planeerimine, digistrateegijate koostamine, meeskonna, teenuste ja tööprotsesside arendamine
Agentuuri juht ja strateeg 12	12	Agentuuri edasiviimine, juhtimine ja arendamine, digistrateegiate koostamine.
Digitaalmeedia planeerimise juht 5	5	Digimeedia planeerimine, kampaaniate seadistamine ja analüüs, digistrateegijate koostamine.
Digitaalmeedia strateegiline planeerija 5	5	Digimeedia planeerimine, eelarvete koostamine, kampaaniate seadistamine, optimeerimine ja analüüs, digistrateegijate koostamine.

Allikas: (autori koostatud)

Lisa 2. Intervjuu kava

Vestleme täna viimaste aastate digimeedia arengutest. Sooviksin teada saada teie isiklikku arvamust ning hoiakuid interneti- ja Facebookireklaami. Intervjuu aitab kaasa minu magistritöö valmimisele Tallinna Tehnikaülikoolis. Vastamisel palun teil lähtuda eelkõige oma arusaamadest. Õigeid ja valesid vastuseid meie intervjuus ei ole. Palun ka teie luba meie vestluse diktofoniga salvestamiseks, et oluline info kaotsi ei läheks. Vastuste analüüsimisel tagan absoluutse anonüümsuse: kodeerin vastuseid nii, et keegi ei saa teada, kes ütles mida. Lauseid, mis võiksid keskkonnaga tuttavale inimesele reeta, kes arvamust avaldas, ma kasutada ei kavatse. Kas alustame?

Sissejuhatavad küsimused

1. Palun teil rääkida veidi oma tööst. Mis ametipositsioonil te töötate?
2. Mis on teie peamised tööülesanded?
3. Kui kaua olete selles firmas sellel positsioonil töötanud?
4. Kus töötasite enne seda?
5. Millal ja mille raames puutusite tööalaselt esimest korda turundusega kokku?
6. Aga millal puutusite esimest korda kokku digimeediaga? Millega seoses?

I osa – digimeedia spetsialistide isiklikud hoiakud Facebooki reklaami suhtes

1. Kas te kasutate sotsiaalvõrgustikku Facebook? On teil selles portaalis oma isiklik kasutajakonto?
2. Kui tihti te Facebooki külastate?
3. Mis eesmärgil te seda lehekülge peamiselt külastate?
4. Mida arvate teie kui tarbija Facebooki reklaamidest?
5. Mis tundeid need reklaamid teie tekitavad?
6. Kas te üldse märkate neid?
7. Kas reklaamid häirivad teid kui kasutajat või mitte? Millisel juhul häirivad? Millisel ei häiri? On teil näiteid?
8. Kas teid tarbijana ärritavad need reklaamid või pigem mitte?
9. Kas te vahel ka kasutajana rõõmustate uue info üle, mida Facebooki reklaamidest saate? Millisel juhul? On teil näiteid?
10. Millised Facebooki reklaamid püüavad teie pilku paremini? Palun selgitage, miks?

Lisa 2 järg

11. Mis te arvate, millised Facebooki reklaamid jäävad teie jaoks pigem märkamatuks? Mis võib olla selle põhjuseks?
12. Kas teie kui tarbija usaldate või mitte Facebooki reklaame? Mis te arvate, kas need on usaldusväärsemad kui nt telereklaamid? Miks?
13. Kas te klikite vahel Facebooki reklaamile? Mis te arvate, kas teete seda pigem sageli või pigem harva? Millistel juhtudel olete te reklaamile vajutanud ja pakutava toote/teenuse kohta edasi uurinud? Millistel mitte? Miks?
14. Mis te arvate, kas Facebookis võiks olla rohkem reklaame või pigem vähem? Miks?

II osa - reklaamieelarve Facebooki suunamisega kaasnevad võimalused ja ohud

1. Milliseid reklaamieelarve suunamisega kaasnevaid turundustrende olete viimase kahe aasta jooksul oma töös täheldanud?
2. Kuidas on teie arvates viimaste aastate jooksul muutunud internetireklaami roll turunduskampaaniates?
3. Kuidas on teie hinnangul muutunud Facebooki roll turunduskampaaniates?
4. On väiteid, et Facebooki reklaamitrend on tõusuteel. Kuidas teie suhtute sellesse väitesse, et internetireklaame, sh Facebooki reklaami kasutatakse turunduskampaaniates üha rohkem?
5. (Kui usub seda trendi) Milliseid positiivseid ja negatiivseid tagajärgi võib see kaasa tuua teile isiklikult oma töös? Aga teie agentuurile professionaalses plaanis?
6. Mida arvate teie kui meediaplaneerija Facebooki reklaamist?
7. Milline roll on teie arvates Facebookil turunduskampaaniates? Kui palju te seda ise kasutate? Milliste kampaaniate või klientide puhul kasutate, milliste puhul pigem mitte? Miks?
8. Millised on teie arvates Facebookis reklaamimise tugevused?
9. Milliste kampaaniate puhul tasuks teie arvates Facebooki kindlasti kasutada, st millisel juhul on see hea reklaamikanal?
10. Kas võrreldes teistes kanalites levitavate internetireklaamidega peab olema Facebooki reklaam kuidagi teistsugune? Millised elemendid või omadused on teie hinnangul olulised hea Facebooki reklaami juures?
11. Kas teil oleks tuua mõni näide oma isiklikest kogemustest?
12. Millised on teie hinnangul Facebookis reklaamimise puudused?

Lisa 2 järg

13. Milliste kampaaniate puhul ei tohiks teie arvates Facebooki reklaamikanalina kasutada? Miks?
14. Kas teil oleks tuua mõni näide oma isiklikest kogemustest?
15. Mis te arvate, kas tarbijad usaldavad Facebooki reklaame või mitte? Aga näiteks võrreldes telereklaamidega? Miks nii?
16. On väiteid, et noored (vanuses 16-34) kasutavad Facebooki üha vähem ning lausa loobuvad Facebookist kuna peavad seda pigem „vanamoodsaks meediaks“. Mida teie arvate sellest väitest? Olete te sellega nõus? Kuidas see mõjutab teie arvamust Facebookist kui reklaamikanalist? Kas see tõdemus avaldab mingil viisil mõju teie meediaplaneerimise protsessidele?
17. Kuidas te suhtute väitesse, et teatud uuringute tulemuste põhjal mõjub Facebooki reklaam tarbijatele ärritavalt ja pealetükkivalt? Millised on olnud teie kogemused? Kas te mõtlete nendele ärritavuse ja pealetükkivuse aspektidele meediaplaneerimisel?
18. Millist mõju avaldab teie hinnangul Facebook toodete või teenuste müügile?
19. Kas teie firma (teie ise kui meediaplaanija) plaanite Facebooki reklaamide osa tõsta, kahandada või jätta samaks? Miks? Milline on teie arvamus selles osas?

Täna teid oma mõtete jagamise eest minuga. Täiendava info saamiseks teie arvamusel on mul kaks põnevat artiklit. Mõlemal juhul on tegemist juhtumiuuringuga. Üks neist eeldatavalt kattub teie arvamusel enam kui teine. Palun teil kõigepealt esimese artikli rahulikult läbi lugeda. Seejärel vestleme sellest artiklist.

III osa – artiklite retseptioon

1. Mida arvate sellest artiklist?
2. Mis mõtteid/tundeid see artikkel teie tekitab?
3. Mis on teie arvates artikli autori põhisõnum lugejatele, näiteks teile?
4. Palun tooge välja, mis teile sellest tekstist kõige rohkem meelde jäi.
5. Mida tegi artikli autor teie arvates õigesti?
6. Mida tegi ta teie arvates valesti?
7. Kas see artikkel andis teile mingisugust uut informatsiooni või mitte? Kui jah, millist?
8. Milliste seisukohtadega nõustute? Palun põhjendage.

Lisa 2 järg

9. Millistele seisukohtadele vaidleksite vastu? Palun põhjendage.
10. Kas üldjoontes pigem nõustute artikli autoriga või jääte temaga selle teema osas eriarvamusele?
11. Kas artiklis esitatud argumendid panevad teid teemale teisiti vaatama või mitte? Põhjendage palun.

Suur tänu teile! Palun teil nüüd lugeda ka teise artikli, mis on kirjutatud teistsuguses võtmes. Pärast selle artikli lugemist on mul teile samuti mõned küsimused.

Lugemise järgselt küsin samad 11 küsimust.

12. Kumb artikkel teie jaoks veenvam tundus? Palun põhjendage.
13. Oleme jõudmas oma intervjuu lõppu. Küsin teilt jutu kokkuvõtteks, mis teie arvate, kas Facebook on hea reklaamikanal või pigem mitte? Põhjendage palun oma vastust.

Täna teid väga selle intervjuu eest!

Lisa 3. Annalise Kaylori artikkel

Lühikokkuvõte:

Annalise Kaylori artikkel „CASE STUDY: Turning \$100 of Facebook Ads Into \$1500+ in Revenue“, mis avaldati 16. aprillil 2014 turundaja blogis. Juhtumiuuringus toodi välja põhjuseid, miks Facebookis reklaamimine on mõttekas ja miks seda kanalit tuleks kõigil ettevõtetel reklaamikanalina rakendada. Oma juhtumis kulutas autor Facebooki reklaamile 100 dollarit, kuid teenis läbi selle reklaamikanali oma kliendile üle 1500 dollari tulu. Autor saavutas selle tulemuse äärmiselt põhjaliku ja pühendunud lähenemisega: ta muutis kliendi reklaamikujundusi, mis sisaldasid varasemalt tema hinnangul liiga palju teksti ning ei olnud tarbija jaoks atraktiivsed ega tegevusele kutsuvad; valmistas Facebooki jaoks üle 30 erineva kujunduse ja pani need roteerima, et näha, millised töötavad ning millised mitte. Kaylor toonitab, et Facebooki reklaamid töötavad, kuid eeldavad aega, põhjalikkust ja teadmisi.

CASE STUDY: Turning \$100 of Facebook Ads Into \$1500+ in Revenue

2 years ago

by [annalise](#)

Update: Final numbers from the ads in this case study came to a close in November of 2014. Final revenue from this **\$100 ad spend came in at \$14,790.**

There's been a lot of chatter in the webosphere lately about the rapid decline of Facebook organic reach. I've talked about it before, and my stance hasn't changed. Marketers have built up their email list, their other social channels, their consumer insights databases and much, much more on the backs of the mostly-free and low cost Facebook platform over the last few years, and it's time for marketers to ante up.

It is also time to be honest: Facebook ads, and using them, isn't bad. But it makes for great marketing to get into a sensationalized snit about them.

One of my side projects is working with businesses and non-profits who can't afford a big-time agency spend. With their permission, I want to share some recent results, in the

Lisa 3 järg

hopes that I can demonstrate that advertising on Facebook can be fruitful, even if your budget is not in the thousands of dollars (or even hundreds of dollars) each month.

In the example I'm about to walk through, **I spent just \$100**. But I didn't hit "promote post," because that is almost always the most ineffective form of Facebook advertising. When you hit "promote post," you are paying for that post to show up in more News Feeds of your fans and in the News Feeds of the friends of your fans. That's semi-targeted, but not all that great in whole, and it is expensive (comparably). Over the last year, the targeting options available for Facebook ads have become so robust, you'd be silly to utilize this form of advertising instead of the other options available.

One of my clients was using Facebook ads, but they weren't seeing results. Their product is higher-end, **with at least a \$400 purchase** required for conversion, most of the items priced higher. They fit in the hospitality niche, so there is not only an audience for the product, but competition, as well.

A handful of the people on the marketing team had read a lot of the hype around the newest Facebook changes, believing that this was just another waste of their money. "We've spend **over \$1000 on Facebook ads**, Annalise, and they just do not drive traffic to our pages." Sure enough, a glance through their analytics revealed that they weren't seeing traffic. And then, I was served up one of the ads, and I *immediately* saw why the ad wasn't working.

- The copy was too long.
- The copy repeated the same thing as the status update
- The image was poorly cropped and unclear
- There was no call-to-action
- There was no value proposition

Once I saw what was happening, I knew that I could really help this business gain traction immediately.

So here's how it all went down.

I went through my usual research process – identifying audience segments, identifying triggers for each audience, experimenting with copy and images, and so on, and then I set out to work my magic in Facebook Power Editor. I sometimes work right in the Facebook Ads Manager once I get going, but to create dark posts and make everything easier, Power Editor is my pick.

Lisa 3 järg

Once I uploaded the ads, it became time to wait. The waiting, for me, is the hard part. I'm one of those crazy marketers who is not excited to sell things, but is excited about the "helping out" part. I like making things easier for people. I like taking something complicated and turning it into comprehensible information. I like connecting the people who have a need/want with the business that has the solution. That feeling is my primary motivator in doing what I do.

I also like to watch, with an eagle eye, the performance of ads. I don't just write one ad and think that's the best I can do. I write many ads in many formations. **Sometimes I'll write 30+ ads for one landing page.** Once they're live, I watch to see which is garnering the highest click-through rate (CTR) and I keep fine tuning. If an ad is not performing, then I stop it. I'd rather funnel the impressions and the reach to the performing ads.

So here are the results:

This chart shows the reach. Normally I don't think about reach as much as a lot of people do. Reach can be bought, and *buying reach doesn't equate success*. I started running ads for them on the 11th. I'm not going to lie: that giant spike when my ads started is a beautiful thing to me. Also beautiful? That nice little spike in organic reach, because that's a bonus. It's like a buy-one, get-one free deal.

But if reach can be bought, and it doesn't equal success, why does this matter? Well, it does and it doesn't. Part of the challenge with this client is that they need more brand awareness. When people know about them, the word of mouth, loyalty, and retention is

Lisa 3 järg

exceptional. But not enough people know they exist. So in this case, having a nice reach to a qualified audience was also about building brand awareness. The ads did more than that, though. They also grew engagement and the qualified fan base.

You can see here that with the dark posts (made in Power Editor) came engagement. **Over the course of the \$100 spend, the ads garnered more than 1000 likes, 186 comments, and 175 shares.** None of these came from existing fans, because all of the ads were targeted to people who were not already connected to the Page. Again, this wasn't the primary reason for running the ads. *This was an additional benefit to the main objective.* Even though this engagement wasn't a KPI, it does help with the overall goal: drive more website traffic. Why? Because of this engagement, **more than 13,000 people were reached organically.** As part of the increased engagement, the page also saw 74 new page likes as again, a by-product of the original goal.

The \$100 spend sent 2538 highly-targeted and qualified potential customers to the website. That's a cost of \$0.039 cents per click, resulting in more than \$1500 sold.

Here's a sample of the ad results:

Lisa 3 järg

Results ?	Cost ?	Reach ?	Frequency ?	Clicks ?	Click-Through Rate ?
1 Website Click	\$0.10 Per Website Click	18			6.818%
651 Website Clicks	\$0.03 Per Website Click	14,329			1.850%
629 Website Clicks	\$0.01 Per Website Click	818			30.670%
28 Website Clicks	\$0.03 Per Website Click	97			10.298%

You can see that I've highlighted a couple of samples I felt particularly noteworthy. Remember, this was done with just \$100. This is also the travel/hospitality vertical with an entertainment twist – all highly competitive niches.

A 30.6% CTR on more than 818 people reached? That's an example of what happens when you create quality ads that speak to a highly qualified audience who are precisely the people who want/need/crave the kind of product I am marketing.

Another example is shown below. The top result with 17 clicks at \$0.69 each? That's a little higher than what I wanted, especially compared to some of the other groups, but this target was so specific and the likelihood of conversion so high, I was okay with that price for the time being. You can also see that even the second example, with a five-figure reach, was still driving traffic. This is also an example of why broadcasting to a large audience isn't always the best. In this case, it was still highly targeted, but even for the low CPC (cost-per-click), it wasn't good enough for me. So I actually paused that ad to funnel more money toward the niche audiences, as they were converting even better.

Lisa 3 järg

Results ?	Cost ?	Reach ?	Frequency ?	Clicks ?	Click-Through Rate ?
17 Website Clicks	\$0.69 Per Website Click	1,114			1.095%
309 Website Clicks	\$0.06 Per Website Click	24,213			0.365%
59 Website Clicks	\$0.03 Per Website Click	879			4.348%
48 Website Clicks	\$0.07 Per Website Click	1,889			0.819%
34 Website Clicks	\$0.10 Per Website Click	2,654			0.542%
39 Website Clicks	\$0.08 Per Website Click	1,195			1.675%

My mission was to get traffic that will convert to their site. Would I want to reach half a million people who may or may not possibly care about the product? No, I want to reach the exact audience this business counts on to be successful.

The moral of the story here is simple. Facebook ads do work. But they are also a bit of an art form. They do require some time and knowledge to make them work in your favor. When done well, you have ads like these that meet their goal in driving traffic (that converts), while also producing side benefits like brand awareness, new qualified community members, and extra organic growth.

I don't know why any business would want to jump the Facebook ship after spending years of internal resources and countless promotions building up their audience. To me, that's both a shame and a waste. Part of working in social media is being nimble and adapting to new ways to work within the confines of the platforms we use – we preach it to clients all of the time.

Lisa 4. Michael Alveari artikkel

Lühikokkuvõte:

Michael Alveari artikkel „Why Facebook Cannot Help You Sell Books“, mis avaldati 3. septembril 2015 veebilehel, mis on spetsialiseerunud raamatute turundamise nippide jagamisele. Juhtimiuuringis arutleti selle üle, miks Facebook ei ole hea turunduskanal müügi edendamiseks. Artikli autoriks oli kirjanik, raamatute turundaja ja sotsiaalmeedia spetsialist, kes püüdis tarbijateni viia oma kahte raamatut, kuid paraku osutus mõlema reklaamimine Facebookis edutuks. Artikli kokkuvõttes toob autor välja, et Facebookis reklaamimine viib raamatute müümisele sama lähedale kui üles-alla hüppamine päikese juurde.

Why Facebook Cannot Help You Sell Books

By: Michael Alvear | September 3, 2015

Expert publishing blog opinions are solely those of the blogger and not necessarily endorsed by DBW.

As an author, book marketer and social media specialist, I cannot think of a single more wasteful thing an author can do for book sales than to market on Facebook. Put simply, there is no evidence that Facebook can sell books, unless you're a celebrity with a mass following. There is, however, *plenty* of evidence that Facebook is both a waste of time and money if you're an unknown or midlist author.

To understand why Facebook is so demonstrably bad at selling books, you have to understand two key concepts that agents, publishers and marketing experts fail to mention whenever they encourage (and sometimes force) authors to build their “platforms:”

1. You Need at Least 20,000 Facebook Followers to Move Product

No, that's not an official figure, but based on my experience and that of my clients, 20,000 followers seems to be the minimum amount you'd need to make any real headway. The average person, though, has just 338 friends. So let's be practical: how on earth are you going to get to 20,000 “friends” or fans as an unknown or midlist author? What can you possibly post on a regular basis that would be so compelling, entertaining or informative that people would flock to “like” your page or become a friend? I hosted a TV show on HBO and England's Channel Four. I'm well known in my niche market and after five years I have 5,000 Facebook followers. What nobody tells you is how extraordinarily difficult it is to

Lisa 4 järg

establish and grow a fan base on Facebook. It is so difficult that even small companies outsource the job to experts.

2. Facebook Charges You to Reach Friends and Fans

This is always the biggest shock to most authors and even publishers: Facebook will not allow you to reach “friends” or the people who like your page unless you pay them. On average, Facebook allows less than 16 percent of your fan base to see your posts.

Let this sink in for a moment: whether you have 338 friends or 20,000 fans, Facebook allows only about 16 percent of them to see your posts. And if you want *everyone* to see them? Take out your wallet, because Facebook has a business to run. You wanna play? You gotta pay.

I remember having lunch with a friend who’s an online editor at the *New York Times*, and he was boasting that the *Times* has more than two million Facebook followers. I replied, “You realize that less than a fifth of your followers actually see what you post on Facebook, right?” He was so incredulous that he texted his marketing director in the middle of our lunch and asked him if it was true. Ten seconds later, the director confirmed that unless the *Times* was willing to pay for each and every Facebook post, they could only reach between 10 and 16 percent of their fan base. The *Times* does pay Facebook, but only for big stories they think will go viral.

So let’s review: you need at least 20,000 followers on Facebook before you can start to make a dent in sales. But even if you spend blood, sweat and tears to achieve that number (highly unlikely unless you’re a celebrity), you then have to pay for each and every post to reach that fan base.

Let me give you an example of just how bad Facebook is at selling books:

I have a book that’s spent the last 12 months on Amazon’s Top 10 gay nonfiction category. It is often #1. I have 5,000+ Facebook fans and spent \$60 to reach them plus another 8,000 like-minded folks. The result? I sold three books. Take a look:

Lisa 4 järg

Bottom line: I spent \$60 marketing a popular book to 13,000 Facebook fans/like-minded people with a demonstrated interest in the subject matter and sold just three books.

But wait: maybe my post in the news feed wasn't very effective? Well, look at the results in the above graphic: 188 post likes, 20 comments and 23 shares. The response was actually so good that Facebook sent me a message congratulating me on the fact that my campaign did better than 93 percent of others like it.

But wait again: maybe my niche market behaves differently? What about a broader market? Well, my latest book is *Eat It Later: Mastering Self Control & The Slimming Power of Postponement*, which is in the weight loss category—a massive market that cuts across age, gender, income and class. So how'd my campaign do? Take a look:

Lisa 4 järg

Read it and weep (I did). A \$344 Facebook expenditure to reach nearly 13,000 overweight people interested in losing weight got me zero book sales. Again: zero. Imagine how well your historical fiction book would do.

Why Facebook Can't Sell Books (Unless You're a Celebrity with a Ton of Fans)

How can the world's largest social media property with almost 1.5 billion monthly active users be so bad at selling books? Let's look at a few facts about starting a page on Facebook (once you hit 5,000 friends, Facebook forces you to open a page if you want to keep growing).

1. People don't "like" your page so they can be sold to. They signed up because they want *free* entertainment, gossip, information, advice and insight. You can only talk about your book so many times before you start sounding like an infomercial. This fact alone tells you how impractical Facebook is as a selling tool. Fans didn't sign up to hear about your book, and now you're going to sell them on it?

2. Facebook has a terrible click through-rate for posts. Remember my campaign that Facebook said outperformed 93 percent of others like it? I achieved a spectacular 3 percent click-through rate (the number of my fans who actually clicked on my post).

Three percent is spectacular? Yes. Facebook's average click-through rate is less than two-tenths of 1 percent. So when Facebook advocates are telling you how useful the platform is for selling books, just remember that the average unknown-to-midlist author posting a pitch to fans is getting an average of two-tenths of 1 percent to click on it.

Here's an even more depressing statistic: about 13 percent of fans who click on your post will actually buy the book. How do we know? Because experts believe that Amazon's conversion rate is 13 percent. Just because a fan clicked on a post hawking your book, it

Lisa 4 järg

doesn't necessarily mean they're going to buy it. They're interested enough to find out more about it, sure, but buy it? Only about 13 percent of the time.

The Balloon-Popping Conclusion

Let's review: Facebook shows your posts to less than 16 percent of your fans, and you have to pay to reach the other 84 percent. And even if you do, only two-tenths of 1 percent of the people who see a post about your book will even click on it.

Facebook gets you closer to book sales in the same way that jumping up and down gets you closer to the sun. But don't despair. While the Facebook reality is unrelentingly bleak, you should feel liberated, not incarcerated. Instead of wasting your time trying to build a platform on an unproductive book-selling channel, you can concentrate on proven methods of book selling, like on-page SEO, strategic pricing and high-converting copy. You no longer have to act as if you're interested in being online "friends" with people in order to sell them your book. You can keep Facebook for what it was meant for: meaningful, informative and entertaining connections with family, friends and acquaintances.

Lisa 5. Kodeerimiskava näidistabel

Kood	Tähis	Näidistsitaat
Facebooki külastamise eesmärgid		
Suhtlemine, privaatse kirjavahetuse pidamine	Digitaalmeedia planeerimise juht 5; Digitaalmeedia suunajuht 5; Digitaalmeedia projektijuht 8	„[---] Messengeri osa on ka väga tähtis.“ (Digitaalmeedia planeerimise juht 5)
Tutvusringkonna tegemistega kursis olemine	Digitaalmeedia planeeriija 9; Agentuuri juht ja strateeg 12; Digitaalmeedia planeeriija 4	„[---] Ma lähen vaatama, millega mu tutvusringkonnas olevad inimesed tegelevad, mida nad asjadest mõtlevad, mida nad peavad vajalikuks jagada või levitada, mida nad kommenteerivad ehk siis see on minu jaoks vahend, kuidas olla kursis sellega, millega mu tutvusringkond tegeleb.“ (Agentuuri juht ja strateeg 12)
Huvipakkuvate valdkondadega kursis olemiseks, Facebooki grupid	Digitaalmeedia planeerimise juht 5; Digitaalmeedia planeeriija 4	„[---] Ma olen ennast linkinud väga paljude sotsiaalmeedia ja digimeedia kontodega, siis ma saan sealt uudiseid vaadata ka. See on ka üks olulisemaid asju, mis on minu hobidega seotud.“ (Digitaalmeedia planeeriija 4)
Meelelahutus, mõtete puhkamine	Digitaalmeedia suunajuht 5; Digitaalmeedia strateegiline planeeriija 5; Digitaalmeedia projektijuht 8; Digitaalmeedia suunajuht 8	„[---] Kui töö on selline tunne, et tuleb auru juba kõrvadest, siis on esimene asi, et vajutad F-tähe sisse ja lähed Facebooki selle jaoks, et lihtsalt mõistust puhata. See on see koht, kus tuima näoga lihtsalt scrollid, samal ajal kui mõistus puhkab.“ (Digitaalmeedia suunajuht 5)
Harjumuse tõttu	Digitaalmeedia planeerimise juht 5	„Harjumus ja info saamine ilmselt. Suuresti ilmselt harjumisest, aja surnuks löömiseks. [---]“ (Digitaalmeedia planeerimise juht 5)
Inimeste otsimiseks	Digitaalmeedia suunajuht 8	„[---] Üks põhjus, miks ma veel Facebookis käin on see, et kui on mõni inimene, koostööpartner või tuttav, siis lähed korraks ja checkid järgi, kes, mida, kus. Seda ma teen ka.“ (Digitaalmeedia suunajuht 8)

Allikas: (autori koostatud)