

.

Poliitikon brändi-identiteetin rakentaminen

Case: Juha Sipilä

Sari Kuha

 Opinnäytetyö

 Markkinointi, THE7LS013

 13.4.2015

 Tiivistelmä

6.5.2015

Johdon assistenttityön ja kielten koulutusohjelma

Tekijä tai tekijät
Sari Kuha

Ryhmätunnus
tai aloitusvuosi
2009

Raportin nimi
Poliitikon brändi-identiteetin rakentaminen, Case: Juha Sipilä

Sivu- ja lii-
tesivumäärä
55

Opettajat tai ohjaajat
Mia-Maria Salmi

Tässä työssä tutustutaan poliittisen markkinoinnin tieteenalaan, erityisesti poliittisiin
brändeihin. Johdanto-kappaleessa selvitetään politiikan, demokratian ja julkisuuden
yhteyttä toisiinsa. Olennaista on se, että julkisuus on välttämätöntä demokratian toimi-
misen kannalta, mutta sillä on myös haittapuolensa. Seuraavassa kappaleessa avataan
työn ydinkäsitteitä: poliittinen viestintä, poliittinen markkinointi ja brändi. Poliittinen
viestintä on yläkäsite, jonka voidaan määritellä kaiken viestinnän, johon liittyy poliittisia
toimijoita. Yksi sen alakäsitteistä on poliittinen markkinointi. Se voidaan ymmärtää sekä
politiikan tutkimuksen välineenä että markkinoinnin työkaluna. Tässä työssä sitä käsi-
tellään molemmista näkökulmista. Politiikan tutkimuksen välineenä poliittinen markki-
nointi selittää yhteiskunnallista tilannetta ja politiikan tilaa, ja markkinoinnin työkaluna
se auttaa poliittisia toimijoita ”myymään” politiikkaratkaisuja ja poliitikkoja äänestäjille.

Tähän työhön on valittu poliittisen markkinoinnin tutkimuskohteista brändit, nimen-
omaan poliittiset henkilöbrändit, joihin perehdytään tapaustutkimuksen avulla. Tapaus-
tutkimuksena on Juha Sipilän nousu menestyväksi poliitikoksi, ja hänen esiintymisensä
vuoden 2015 eduskuntavaalien alla. Työssä tehdään kategorinen ero brändi-imagon ja
brändi-identiteetin välille, keskittyen jälkimmäisen tutkimiseen. Brändi-identiteetin tut-
kimisessa keskitytään siihen, miten brändiä rakennetaan ja mitä siitä halutaan viestiä.
Brändi-identiteetti on käytännössä aina positiivinen. Tapaustutkimukseen on valittu
Juha Sipilä, koska hänen menestyksestään voidaan päätellä, että brändi-identiteetin ra-
kennuksessa on tehty oikeita valintoja ja viestintä on onnistunut. Työn tarkoitus on
arvioida sopivatko poliittisen markkinoinnin työkalut (brändimallit) poliittisen henkilö-
brändin rakentamiseen, ja mitä näiden mallien avulla voidaan kertoa yhteiskunnasta.

Tehdyn tapaustutkimuksen perusteella voidaan väittää, että brändimallien käyttö polii-
tikon imagon kirkastamisessa ja viestin selkiinnyttämisessä voi olla hyödyllistä. Näyttäisi
myös siltä, että Suomessa tässä yhteiskunnallisessa tilanteessa menestyy poliitikko (Juha
Sipilä), joka pyrkii viestimään todellisista ominaisuuksistaan ja saavutuksistaan. Tästä
voidaan päätellä, että maassamme äänestyspäätösten perusteet ovat jokseenkin ratio-
naalisia ja demokratian ideaalin mukaisia.

Asiasanat
Markkinointi, politiikka, poliittinen markkinointi, brändin rakentaminen, henkilöbrändi

Sisällys

1 Johdanto .. 1

1.1 Tutkimusaihe.. 1

1.2 Poliittinen julkisuus, yleinen mielipide ja siihen vaikuttaminen 2

1.3 Poliittinen viestintä ja demokratia ... 4

2 Aiempi tutkimus ja käsitteet.. 7

2.1 Aiempi tutkimus .. 7

2.2 Poliittinen viestintä (political communication) ... 7

2.3 Poliittinen markkinointi (political marketing) .. 10

2.4 Brändi .. 13

2.4.1 Poliittinen brändi (political brand) .. 16

2.4.2 Poliittinen henkilöbrändi .. 17

3 Poliittisen brändin rakentaminen ... 20

3.1 Tutkimus ... 20

3.2 Brändi-identiteetti ja sen viestinnän keinot .. 22

3.2.1 Kanavat ... 25

3.2.2 Esiintyminen, viestinnän teemat ja tehokeinot .. 26

3.2.3 Visuaalisuus .. 29

3.2.4 Aseman ja statuksen merkitys .. 30

3.3 Positiointi ... 30

4 Case: brändi Juha Sipilä ... 34

4.1 Metodit ja aineistonvalinta ... 34

4.2 Sipilän brändi-identiteetti ja positio .. 36

4.3 Johtopäätökset ja arviointi ... 45

5 Pohdinta .. 47

Lähteet .. 48

1

1 Johdanto

Tarkoitukseni on tässä työssä tutkia poliitikon brändiä. Tutkimusaihe sijoittuu suhteelli-

sen uudelle poliittisen markkinoinnin tieteenalalle. Alalla tarkastellaan politiikan ilmiöitä

markkinoinnin teorian keinoin. Ormrod, Henneberg ja Shaughnessy (2013, 9) erottele-

vat poliittisen markkinoinnin teorian kahteen osaan: poliittinen markkinointi 1) keino-

valikoimana ja 2) filosofiana. Tässä työssä keskityn poliittisen markkinoinnin keinovali-

koimaan, nimenomaan brändin rakentamiseen, ja pysyttelen enemmän markkinoinnin

puolella. En kuitenkaan halunnut jättää huomiotta poliittisen markkinoinnin filosofi-

sempaa ja analyyttisempaa puolta ja lähdenkin tutkimukseni teoreettisessa kehyksessä

liikkeelle poliittisen viestinnän ”isosta kuvasta”. Johdantokappaleessa käyn tutkimusai-

heeni esittelyn jälkeen lyhyesti läpi sellaisia käsitteitä kuin poliittinen julkisuus, yleinen mieli-

pide ja poliittisen viestinnän suhde demokratiaan. Toisessa kappaleessa määrittelen tarkemmin

tutkimukseni yläkäsitteet poliittinen viestintä ja poliittinen markkinointi, sekä lähestyn tutki-

muskohdettani määrittelemällä brändin, poliittisen brändin ja henkilöbrändin. Kolmannessa

kappaleessa tarkastelen markkinoinnista tuttujen keinojen avulla sitä, millaisella viestin-

nällä (henkilö)brändiä voidaan rakentaa. Lopulta omassa tutkimuksessani tarkastelen

Juha Sipilän viestintää analysoiden, minkälaista henkilöbrändiä / imagoa hän sillä ra-

kentaa.

1.1 Tutkimusaihe

Käsitettä poliitikon brändi voidaan käyttää kahdessa käyttötarkoituksessa. Ensinnäkin

politiikan ammattilaiset voivat käyttää brändi-käsitettä ja siihen liittyviä markkinoinnin

teorioita ja keinoja viestintästrategioiden suunnittelussa. Toinen mahdollisuus on tutkia

poliitikon brändiä - sen rakentamista (identiteetti) ja / tai sen ilmenemistä (imago) – ja

sen avulla pyrkiä sanomaan jotain politiikan tilasta ja yhteiskunnassa vallitsevista olois-

ta. Teoksessaan Consumer Democracy, The Marketing of Politics media-alan professo-

ri Margaret Scammell (2014, 66-111) tarkastelee poliitikon brändiä näissä molemmissa

tarkoituksissa. Omassa tutkimuksessani keskityn brändin rakentamiseen (identiteettiin)

siitä syystä, että Suomessa poliittisen viestinnän ammattilaiset eivät ole julkisuudessa

kertoneet työstään samalla tapaa kuin esimerkiksi Iso-Britanniassa Promise Corporati-

2

on, jonka julkaisua Scammell (2014, 73-74) käyttää päälähteenään tutkiessaan Tony

Blairin uuden brändin suunnittelua ja toteutusta. Nojaudun omassa työssäni Scammel-

lin (2014, 88-111) toiseen tapaustutkimukseen, jossa hän tarkastelee George W. Bushin

brändin rakentamista lähteinään vaalimainokset ja Bushin muu viestintä. Samalla tapaa

itse tutkin Juha Sipilän (ja hänen tiiminsä) viestintää pyrkien sen perusteella määrittä-

mään sitä, millainen mielikuvan Sipilästä halutaan yleisölle välittää. Tutkimukseni tar-

koitus on siis selittää miten poliitikon imago rakennetaan. Pyrin hahmottamaan, miksi

poliitikko ja hänen avustajansa viestivät tietyllä tavalla, millaisen kuvan he pyrkivät vies-

tinnällään antamaan. Tutkimuskysymykseni voidaan muotoilla seuraavalla tavalla: miten

Juha Sipilän brändi-identiteetti rakentuu ja mitä merkitystä sillä on? Tutkimusstrategi-

aani kuuluvat kvalitatiiviset metodit. (Hirsjärvi, Remes & Sajavaara 2010, 138.) Käyttä-

mäni teoreettiset mallit ovat alun perin suunniteltu käytettäväksi liiketaloudessa ja pää-

osin tavaroiden/palveluiden/organisaatioiden brändin rakennuksen apuvälineiksi tai

tutkimiseksi. Tässä työssä tarkoitukseni on myös testata sitä, miten valitsemani kaupalli-

set mallit soveltuvat politiikan henkilön tutkimiseksi. Henkilöbrändistä puhuttaessa ja

työtäni lukiessa on hyvä pitää mielessä kaksi seikkaa: ensinnäkin ulkoa päin tarkastelles-

sa on mahdotonta sanoa, kuinka suuri osa Sipilän käytöksestä on suunniteltua ja kuinka

suuri osa tiedostamatonta. Kun ihmistä itseään tutkitaan viestinä, tutkimuskohteeseen

sisältyy paljon sattumia, vahinkoja ja tiedostamatonta käytöstä. Toiseksi, suunniteltu

käytös ja esiintyminen eivät tarkoita sitä, että henkilö ei olisi oma itsensä. (Ailes 1988,

122.)

1.2 Poliittinen julkisuus, yleinen mielipide ja siihen vaikuttaminen

Isossa mittakaavassa työni tarkoitus on tutkia poliittista julkisuutta, ja sitä miten polii-

tikko viestinnällä rakentaa oman paikkansa julkisuudessa. Ottamalla oman paikkansa julki-

suudessa poliitikko voi yrittää vaikuttaa yleiseen mielipiteeseen ja näin menestyä poliitikon

urallaan. Tästä lähtökohdasta katsottuna on mielekästä hieman avata näitä käsitteitä ja

luoda pikainen katsaus niiden historiaan.

Yleinen mielipide (public opinion) ja julkisuus (public sphere) ovat toisiinsa kietoutuneita

käsitteitä. Muun muassa saksalainen sosiologi Jürgen Habermas on kuvannut sitä kuin-

ka yleisen mielipiteen olemassaolo on mahdollista vain julkisuuden kautta (McNair

3

2003, 19.) Samalla yleisen mielipiteen muodostuminen on jokseenkin julkisuuden väis-

tämätön seuraus. Julkisuuden muutokset vaikuttavat siihen, miten julkinen mielipide

muodostuu ja miten siihen vaikutetaan. Viimeisen sadan vuoden aikana julkisuus on

”kasvanut” huomattavasti teknologian kehittyessä: radio, televisio, elokuvat ja lopulta

internet ovat mullistaneet viestinnän. Muutokset näkyivät politiikassa kun ensimmäiset

radiopoliitikot nousivat kansojen suosioon ympäri maailman. Heihin kuuluivat muun

muassa Franklin D. Roosevelt Yhdysvalloissa, Aadolf Hitler Saksassa ja Gamal Abdel

Nasser Egyptissä. Elokuvista julkisuuteen nousi esimerkiksi Eva Péron, jonka suosio

edisti merkittävästi hänen puolisonsa poliittista uraa Argentiinassa. Yhdysvaltain presi-

dentin ja entisen näyttelijän Ronald Reaganin suosio perustui hänen televisioper-

soonaansa. (McNeill & McNeill 2005, 396.) Televisiokampanjointi ja poliitikkojen tai-

toa esiintyä televisiossa saivat merkittävän roolin Yhdysvaltain presidentinvaaleissa

vuonna 1960 (Mäkelä 2000, 162). Vuonna 1989 politiikan professori Colin Seymour-

Ure (1989, 308) totesi, että televisiosta on tullut erottamaton osa sitä ympäristöä, jossa

politiikka tapahtuu. Suomalaiset poliitikot korostavat yhä kansalaisten kohtaamista tu-

ruilla ja toreilla, mutta merkittävä osa poliittisesta viestinnästä on nykyään mediassa.

Edullista internetiä hyödynnetään vaalikampanjoissa laajassa mittakaavassa, mikä on

havaittavissa puolueiden ja ehdokkaiden verkkosivujen suuressa määrässä ja kattavassa

sisällössä (Hatakka, Niemi & Pitkänen 2007, 186). Vuoden 2015 eduskuntavaaleissa

puolueiden puheenjohtajat osallistuvat noin kahteenkymmeneen vaalitenttiin, jotka

kaikki ovat katsottavissa joko televisiossa tai internetissä. Asiantuntija-arvioiden mu-

kaan tenttien vaikutus äänestyspäätöksiin on erittäin suuri. Historioitsija William H.

McNeillin mukaan uusi viestintäteknologia aluksi helpotti kansanjoukkojen liikkeelle

saamista – jopa manipulointia, mutta ajan myötä vaikutus on kääntynyt vastakkaiseksi.

Informaatiota on yhtä hankala hallita kuin ihmisiä. (McNeill & McNeill 2005, 396.)

Kansalaisille ei ole helppoa syöttää näkemyksiä kun informaatiota on paljon saatavilla.

Nykyään julkisuuspolitiikassa on politiikantoimittaja Risto Uimosen mukaan kyse ”hie-

novaraisesta poliittisesta vaikuttamisesta tietoyhteiskunnan keinoin.” Poliitikon on luo-

tava itselleen julkisuudessa uskottava imago. Se on uusi tapa taistella vallasta. (Uimonen

1992, 21.) Yleinen mielipide (public opinion) on hankalasti määritettävissä ja mitattavissa

oleva käsite. Käytännössä sitä kuitenkin mitataan gallupeilla ja vaaleilla. Poliittisessa

markkinoinnissa yleinen mielipide käsitetään kohteeksi, jota voidaan muokata ja mani-

puloida. Poliittisen markkinoinnin idean kehittyminen sai aikaan muutoksia poliittisten

4

toimijoiden kentällä: poliitikkojen ja median välille syntyi uusi ammattiryhmittymä, joka

koostui media-alan ammattilaisista. Tämä uusi ammattiryhmä alkoi todella näkyä esi-

merkiksi Ronald Reaganin, Margaret Thatcherin ja Helmut Kohlin ympärillä 1980-

luvulla. Nykyään politiikassa on lähes mahdotonta menestyä ilman median tuntevaa

asiantuntijatiimiä ympärillä (McNair 2003, xiii-xiv; Uimonen 1992, 15.) Suomessa tilan-

ne ei toki ole vielä mennyt niin pitkälle kuin Yhdysvalloissa, missä poliittisella markki-

noinnilla on ollut syytä eriytyä omaksi tieteenalakseen tutkimuskohteiden runsauden

vuoksi. Suomessakin mainostoimistot ja muut median ammattilaiset ovat osa politiikan

arkea. Uimosen (2015, 405) mukaan erityisesti kokoomus on kunnostautunut tällä alal-

la. Kokoomuskin kuitenkin kävi rahanpuutteen vuoksi vuoden 2014 eurovaalit ilman

mainostoimiston apua. Huomioitavaa on, että silloinkin kokoomuksen puoluesihteerinä

toimi media-alan ammattilainen Taru Tujunen, joka pian eurovaalien jälkeen siirtyi El-

lun Kanat -viestintätoimiston toimitusjohtajaksi. (IS 2014; Ellun Kanat 2014.)

1.3 Poliittinen viestintä ja demokratia

Julkisuudella on olennainen osa demokratian toiminnan prosesseissa. Media-alan pro-

fessori Joseph Gripsrudin mukaan julkisuus ja sitä ylläpitävät instituutiot ovat ”pusku-

rivyöhyke” valtion ja yksityisen sektorin välissä. Demokratiassa julkisuus suojaa irratio-

naalisilta päätöksiltä, jotka voisivat kohdistua kansalaisten yksityiseen elämään. (Grips-

rud 1992, 89.) Julkisuus on demokratian edellytys myös siksi, että siinä tapahtuva poliit-

tinen viestintä on demokratian ydin. Kansalaiset voivat osallistua julkiseen keskusteluun

ja päätöksentekoon, he pääsevät käsiksi mediaan ja informaatioon (Cooper 1991, 32).

Suurin osa kansalaisista saa tietonsa politiikasta pääosin median kautta (McNair 2003,

23). Demokratian ideaalin kannalta on olennaista, että kansalaiset tekisivät politiikkaa

koskevat päätöksensä (eritoten äänestyspäätöksen) rationaalisella päättelyllä mediasta

saadun informaation avulla. Talousteorioista tuttua rationaalisen valinnan teoriaa äänestys-

päätökseen sovelsi ensimmäisen kerran Anthony Down jo vuonna 1957 teoksessaan

An Economic Theory of Democracy (Sanders 2009, 59). Teoriaa on kritisoitu runsaas-

ti. Esimerkiksi italialainen filosofi Norberto Bobbio pitää oletusta rationaalisesta ää-

nestäjästä epärealistisena. Rationaalinen äänestäjä ottaisi selville tarvittavasti tietoa ja

valitsisi puolueen sekä ehdokkaan sen mukaan, mikä vastaa parhaiten hänen omia pre-

ferenssejään. Bobbio syyttää länsimaisten demokratioiden koulutusjärjestelmiä siitä, että

5

äänestäjät eivät tee päätöksiään niin rationaalisesti kuin mahdollista, ja jättävät jopa ää-

nestämättä. (Bobbio 1978, 36.) Suomessa eduskuntavaalien äänestysprosentti on ollut

noin 70 % viimeiset 25 vuotta (Vaalitutkimus 2012). Bobbion kaltaiset rationaalisen

äänestäjän ja demokratian ideaalin epäilijät arvioivat, että äänestäjän päätökseen vaikut-

tavat enemmän se miltä poliitikko näyttää, ja miten hän käyttäytyy, kuin se mitä hän

sanoo. Viestintäteknologian kehittyessä poliitikot ovat päässeet yhä nopeammin ja te-

hokkaammin vaikuttamaan siihen, millainen mielikuva heistä yleisölle muodostuu. Toi-

saalta kilpailu poliitikkojen välillä on koventunut ja kansalaisten medianlukutaito kehit-

tynyt. Amerikkalaiset tutkijat ovat myös huomauttaneet, että ”parhaiten” rakennettu

imago ja selkein viestijä ei aina voita vaaleja (McNair 2003, 40). Poliittinen markkinointi

on jo käsitteellisesti hankala yhdistää demokratian ideaaliin, jossa rationaalinen äänestä-

jä tekee päätöksensä tietoon ja omiin preferensseihinsä perustuen. Käsitteen tarkempi

määrittely seuraa myöhemmin, mutta lyhyesti sosiologi ja mediakriitikko Herbert Schil-

lerin (1984, 117) mukaan nykyajan kapitalismissa poliitikot markkinoidaan ja myydään

yleisölle samalla tavalla kuin saippua ja autot. Äänestäjät eivät ole vain laiskistuneet po-

liittisessa osallistumisessa vaan heistä on tullut pelkästään politiikan kuluttajia, kun sen

aktiivinen tuottaminen on jäänyt ammattilaisille. Hiljainen enemmistö on poliittisesti pas-

siivinen. (Baudrillard 1988, 208.) Toisaalta kasvava joukko nuorempia tutkijoita on al-

kanut kyseenalaistamaan rationaalisen ja emotionaalisen valinnan kategorista jakamista

toistensa vastakohdiksi (Pels 2003, Corner 2003, Richards 2003, Scammell and Langer

2006). Äänestyspäätös ei perustu järkeen tai tunteisiin vaan yhtä aikaa molempiin. Po-

liittinen rationaalisuus sisältää emotionaalisen älykkyyden (emotional intelligence), minkä

hyväksyminen mahdollistaa huomattavasti holistisemman ymmärryksen kansalaisten ja

poliittisten johtajien suhteesta. Poliittinen markkinointi ja brändääminen eivät väistä-

mättä vähennä äänestyspäätösten rationaalisuutta, vaan voivat jopa tuoda politiikkaan

paremmin kansalaisten arvoja ja mielipiteitä markkinatutkimusten tulosten muodossa.

Poliittisen debatin ei tarvitse kärsiä. (Scammell 2014, 86-87.)

Yhteenvetona voidaan sanoa, että demokratian ideaalin kannalta politiikan suuri me-

diajulkisuus ja poliitikkojen mediaosaaminen on kaksijakoinen kysymys - toisaalta julki-

suus on välttämätöntä, mutta toisaalta se alistaa politiikan kapitalistisille toimintaperi-

aatteille. Ne sekä laiskistavat kansalaiset velvollisuudessaan ottaa asioista selvää että

vaikuttavat äänestäjän päätöksentekoon tämän tiedostamattakin. Samaan aikaan mark-

6

kinatalouden periaatteiden tunkeutuminen politiikkaan näyttäisi jopa parantaa viestintää

äänestäjien ja poliitikkojen välillä. Politiikan mediajulkisuuden ja markkinoinnin pohti-

minen on tärkeää, miksi se on osana tätäkin työtä. Kritiikistä huolimatta media ja

markkinatalouden periaatteet ovat osa ihmisten arkea, eikä politiikkaa voida sulkea nii-

den ulkopuolelle.

7

2 Aiempi tutkimus ja käsitteet

Tässä kappaleessa käydään lyhyesti läpi työhön liittyvää aiempaa tutkimusta, ja tutustu-

taan muutamiin olennaisiin käsitteisiin. Tarkennan poliittisen viestinnän määritelmää, ja

syvennyn nimenomaan poliittiseen markkinointiin. Työni fokusoitumisen mukaisesti

määrittelen mikä on brändi, poliittinen brändi ja poliittinen henkilöbrändi.

2.1 Aiempi tutkimus

Poliittisen markkinoinnin kentällä Yhdysvallat on selkeästi tutkituin maa (Scammell

2014, 12). Muualla maailmalla politiikan kaupallistumisesta puhutaan toisinaan ”ame-

rikkalaistumisena”, millä tarkoitetaan kampanjoinnin ammattimaistumista, henkilökes-

kistymistä ja mielikuvien luontiin panostamista (Scammell 2014, 11, 22-23). Vuodesta

2002 poliittisen markkinoinnin tieteenalalla on ollut oma akateeminen julkaisunsa Jour-

nal of Political Marketing, jossa alan ammattilaiset voivat julkaista tutkimuksiaan ja ana-

lyysejaan. Tässä työssä keskityn poliittiseen henkilöbrändiin. Markkinoinnin bränditeo-

rioissa käsitellään erikseen henkilöbrändejä suhteellisen vähän. Muutamissa Turun ja

Helsingin yliopistojen pro-gradu -tutkielmissa on käsitelty henkilöbrändejä (ks. Lilje-

roos 2008; Siljamäki 2005; Sipi 1996), mutta aika harvoissa on käsitelty nimenomaan

poliittisen henkilöbrändin rakentumista (ks. Savolainen 2009, Anttila 2010). Suomessa

henkilöiden maineenhallinta ja -tutkimus tapahtuu yhä harvoin markkinoinnin teorian

antamien keinojen avulla. Puhutaan mieluummin maineesta ja imagosta kuin brändistä.

Henkilöbrändäys on kuitenkin vahvistumassa, ja Suomessa julkaistaan teoksia kuten

Tee itsestäsi brändi – asiantuntijaviestintä livenä ja verkossa (Kortesuo, 2011). Poliitti-

seen markkinointiin, erityisesti poliittiseen henkilöbrändiin, liittyvän tieteellisen tutki-

muksen vähyys antaa omalle tutkimukselleni uutuusarvoa. Se myös edellyttää erityistä

huomion kiinnittämistä oman metodini mielekkyyteen.

2.2 Poliittinen viestintä (political communication)

Media-alan ammattilainen Brian McNair pitää poliittisen viestinnän käsitettä hankalasti

määriteltävänä. Käsitteen molemmat sanat voidaan käsittää useilla tavoilla. Mikä on

poliittista? Mitä on viestintä? Hän päätyy pitämään poliittista viestintää tarkoituksellisena

politiikan viestintänä, jossa olennaisinta ovat viestijän päämäärät. Poliittiseen viestintään

8

kuuluvat 1) kaikki poliittisten toimijoiden viestintä, jonka tarkoituksena on saavuttaa

tiettyjä päämääriä. 2) Muilta tahoilta, kuten äänestäjiltä ja toimittajilta, tuleva viestintä,

joka on tarkoitettu poliittisille toimijoille. 3) Viestintä, jonka aiheena ovat poliittiset

toimijat, esimerkiksi uutisartikkelit, mielipidekirjoitukset, asiaohjelmat yms. McNairin

määritelmä on hyvin laaja, siihen sisältyy koko poliittinen diskurssi. (McNair 2003, 4.)

Poliittista diskurssia voidaan pitää koko politiikka käsitteen ytimenä. Esimerkiksi Uimo-

nen (1992, 104) muotoili politiikan olevan ”mediajulkisuudessa verbaalisesti tapahtuvaa

valintaa eri vaihtoehtojen välillä”. Viestintä on kuitenkin enemmän kuin sanoja. Siihen

kuuluvat myös visuaaliset viestit, kuten poliitikon ulkonäkö ja käytetyt logot – kaikki,

mikä rakentaa poliittisen identiteetin / imagon. McNairin määritelmän ulkopuolelle jää

vain ei-poliittisten toimijoiden viestintä poliittiseksi määriteltävissä olevista asioista,

mutta sen tutkimien poliittisen viestinnän metodein olisi liian hankalaa. (McNair 2003,

4.) Poliittisen viestinnän tarkoitus on vaikuttaa yksilöihin ja ryhmän kollektiivisesti

muodostettuun yleiseen mielipiteeseen. (McNair 2003, 19.) Viestintä tapahtuu nykyään

tavallisimmin median kautta ja aiemmin jo käsittelin viestintäteknologian muutosten

suurta merkitystä poliittisessa julkisuudessa. Scammell kuitenkin väittää, että niin suuri

kuin median merkitys poliittiselle viestinnälle onkin, se ei ole merkittävin viestinnän

käytäntöjä muuttava voima. Olennaisinta on se, miten poliittisen viestinnän ammattilai-

set ymmärtävät poliittisia markkinoita ja toimijoiden asemia. (Scammell 2014, 85.)

McNairin mukaan poliittista viestintää ei arvioida pelkästään, tai edes ensisijaisesti, sen

sisällön perusteella. Olennaista on myös se, missä kanavassa viestintä tapahtuu, missä

historiallisessa tilanteessa, ja eritoten millaisessa poliittisessa ilmapiirissä. (McNair 2003,

32). Poliittisen viestinnän ja markkinoinnin tutkimuksessa on sama ongelma kuin kai-

kessa mediatutkimuksessa: miten kausaalisuhde viestijän ja viestin vastaanottajan välillä

on havaittavissa ja tutkittavissa? Viestinnässä jo viestin muotoiluun (encode) usein vai-

kuttavat muutkin tekijät kuin viestin lähettäjä. Poliitikkoihin asetetaan paineita ja heidän

sanojaan muokataan mediajulkisuudessa. Vain mainosviestinnässä ja sosiaalisessa medi-

assa poliitikko kontrolloi täysin sitä, miten viesti muotoillaan. Se miten vastaanottaja

viestin tulkitsee (decode) on aina poliitikon vallan ulkopuolella. Viestejä ei aina tulkita

tarkoitetulla tavalla. Vastaanottajan käytöstä voidaan tarkkailla, mitata ja yksilöitä voi-

daan haastatella, mutta on mahdotonta tietää, mitkä muut asiat ovat saattaneet vaikut-

taa vastaanottajan reaktioihin ja tekoihin. (McNair 2003, 30, 96.) Poliittisessa viestin-

9

nässä kansalaisten mielipiteitä tutkitaan gallupeilla ja lopulla katsomalla vaalien äänes-

tystulosta. Puolueiden taloudellisen panostuksen kampanjointiin voisi tulkita olevan

todiste siitä, että kampanjamainen poliittinen viestintä vaikuttaa äänestyskäyttäytymi-

seen, mutta McNairin (2003, 37) mukaan tieteellisiä todisteita ei voi sanoa olevan ole-

massa. Suomessa kuitenkin esimerkiksi kansallinen kokoomus käytti vuoden 2011

eduskuntavaalikampanjoihin yli 1,7 miljoonaa euroa, keskusta ja SDP yli 1,1 miljoonaa

euroa ja perussuomalaiset lähes 500 000 € (Vaalirahoitus 2012). Esimerkiksi Cundyn

tutkimukset ovat antaneet tuloksia, joiden mukaan poliittisella markkinoinnilla on vai-

kutusta silloin, kun yleisö ei tunne puoluetta ja ehdokasta. Sen sijaan silloin kun puolu-

een / ehdokkaan imago on jo äänestäjän mielessä rakentunut, ei lisätieto sitä enää hel-

posti muuta. (Cundy 1986, 232.) Markkinoinnin merkitys siis vaihtelee yhteiskunnalli-

sesta tilanteesta riippuen. Cundyn tutkimuksen perusteella vuoden 2015 eduskuntavaa-

leissa kampanjoinnilla oli hyvin suuri merkitys, sillä vaalien alla tehdyissä gallupeissa

lähes 60 % vastaajista ei ilmoittanut, mitä puoluetta aikoo äänestä (Yle 2015b). Tieteel-

lisen tutkimuksen vähäisestä näytöstä huolimatta McNairkin tunnustaa, että poliittinen

sanoma voidaan muotoilla ja viestiä tavalla, joka vaikuttaa positiivisesti yleisön muo-

dostamiin mielikuviin ja mielipiteisiin. Keinoja ovat retoristen keinojen lisäksi esimer-

kiksi poliitikon ulkonäkö, tyyli, puhenopeus, kamerakulma yms. Keinojen hiomiseen

voidaan hakea ohjausta pr-ammattilaisilta, niin kuin nykyään paljon tehdäänkin. Polii-

tikko on esiintyjä, jonka yleisö arvioi ainakin osaksi esityksen perusteella. McNairin

mukaan Yhdysvalloissa ollaan jokseenkin yksimielisiä siitä, että Ronald Reagan oli erin-

omainen presidentti pääosin näyttelijäuraltaan saamiensa viestintätaitojensa vuoksi, ei

niinkään siksi, että hän olisi muita paremmin ”osannut hallita” (govern) (McNair 2003,

37-39.) Ongelmallista tällaisessa väitteessä on se, että ”hallitseminen” voidaan määritel-

lä juuri viestinnäksi. Useat suomalaisetkin poliitikot ovat sitä mieltä, että taitavalla esiin-

tymisellä ja politiikan henkilöllä on merkitystä. Vuonna 2009 tehdyssä tutkimuksessa

poliitikoista 60 % oli sitä mieltä, että viihteellisessä ja henkilökeskeisessä julkisuudessa

esiintyminen on hyödyllistä itselle tai omalle organisaatiolle. Eriä mieltä olevia oli kui-

tenkin jopa 39 %. (Kunelius, Noppari & Reunanen 2009, 288.) Henkilökeskeisen julki-

suus kasvaa kokoajan sosiaalisen median käytön lisääntyessä poliitikkojen keskuudessa.

Esimerkiksi vuoden 2015 vaaleissa 44 % ehdokkaista kampanjoi myös twitterissä, kun

edellisissä vaaleissa määrä oli puolet vähemmän (CRC 2015). Sosiaalisen median käyttö

on useimpien kohdalla jatkuvaa.

10

2.3 Poliittinen markkinointi (political marketing)

The American Marketing Association (Ama 2013) määrittelee markkinoinnin ”toimin-

naksi, instituutioiksi, luomisen prosesseiksi, viestinnäksi, toimittamiseksi ja vaihtami-

seksi, jotka saavat aikaan tarjouksia, joilla on arvoa asiakkaille, partnereille ja yhteiskun-

nalle”. Poliittisen markkinoinnin se määrittelee hieman pessimistisemmin tarkoitukseksi

vaikuttaa kohdeyleisöön niin, että he äänestävät haluttua henkilöä, puoluetta tai ehdo-

tusta (Ormrod, Henneberg ja O'Shaughnessy 2013, 11). Poliittisen toiminnan päämäärä

on kuitenkin samankaltainen yhteinen hyöty poliitikon ja kansalaisen välillä, kuin markki-

noilla on markkinoijan ja kuluttajan välillä, joten myös poliittisen markkinoinnin tarkoi-

tuksena voidaan pitää pyrkimystä saada aikaan tarjouksia, joilla on arvoa kansalaisille.

Ormrod, Henneberg ja O'Shaughnessy ovat eritelleet poliittisen markkinoinnin klassisia

määritelmiä kronologisessa (ja monimutkaistuvassa) järjestyksessä. Shama (1976) mää-

ritti sen prosessiksi, jossa poliittiset ehdokkaat ja heidän ajatuksensa ohjataan tyydyttä-

mään äänestäjien potentiaaliset tarpeet. Samalla ehdokkaat ja ajatukset saavat kannatus-

ta. Lock ja Harris (1996) määrittivät sen 1) tieteenalaksi, jossa tutkitaan vaihtoprosesse-

ja poliittisten toimijoiden kesken sekä ympäristönsä kanssa. Poliittisille toimijoille se on

taas 2) toimintaa, johon liittyy markkinointitutkimusta, viestintä- ja asemointistrategioi-

ta sekä metodeja strategioiden toteuttamiseen. Henneberg (2002) ehdotti, että poliitti-

nen markkinointi pyrkii muodostamaan, ylläpitämään ja parantamaan pitkäaikaisia suh-

teita, jotka hyödyttävät yhteiskuntaa siten, että yksittäisten poliitikkojen ja poliittisten

organisaatioiden tavoitteet saavutetaan. Tämä tapahtuu vuorovaikutteisella vaihdannalla

ja lupauksista kiinni pitämisellä. Hughes ja Dann (2009) määrittivät poliittisen markki-

noinnin keinovalikoimaksi, prosesseiksi tai poliittisiksi instituutioiksi, joita käyttävät

poliittiset organisaatiot, ehdokkaat ja yksilöt luodakseen, kommunikoidakseen, toimit-

taakseen ja vaihtaakseen arvolupauksia äänestäjä-kuluttajien, puolueen intressiryhmien

ja koko yhteiskunnan kanssa. Winther-Nielsen (2011) piti poliittista markkinointia resi-

prookkisena arvojen vaihtona poliittisten toimijoiden ja heidän ympäristönsä kesken.

Ormrod, Henneberg ja O'Shaughnessy jakavat itse poliittisen markkinoinnin laajaan ja

kapeaan tulkintaan, missä laajalla tulkinnalla tarkoitetaan tieteenalaa ja kapealla markki-

noinnin työkaluja. (Ormrod, Henneberg ja O'Shaughnessy 2013, 10-12.) Scammell

(2014, xxii) tekee samankaltaisen erotuksen jakaen markkinoinnin tutkimisen politiikas-

11

sa idealistiseksi (normatiiviseksi) demokratiatutkimukseksi ja pragmaattiseksi markki-

noinnin teoriaksi. Suuntausten välillä on kitkaa, mutta ne ovat toisistaan erottamatto-

mia. Tässä työssä molemmat suuntaukset otetaan huomioon.

Lähtökohtaisesti (laaja, idealistinen tulkinta) poliittinen markkinointi tarkoittaa politii-

kan ja poliitikkojen tarkastelemista kaupallisina tuotteina, joita yritetään myydä äänestä-

jille (Scammell 2014, 1). Tullakseen vaaleissa valituksi poliitikkojen täytyy kyetä myy-

mään itsensä äänestäjille saman tuotteen eri brändeinä (Nimmo & Felsberg 1986, 252).

Ilmiötä pidetään usein modernina. Viestintäteknologia on epäilemättä kiihdyttänyt ja

kasvattanut politiikan kaupallista aspektia, mutta mitenkään uutta se ei ole. Viestinnän

professori Kathleen Jamieson (1986, 12) huomauttaa, että jo ennen massamediaa polii-

tikot ja puolueet pyrkivät samalla lailla vaikuttamaan yleisöön pamflettien, julisteiden,

yleisötilaisuuksien, laulujen yms. avulla. Suomessakin työväenmarssi, jota yhä edelleen

lauletaan sosiaalidemokraattien tilaisuuksissa, on sävelletty jo vuonna 1894 työväen

hengen kohottamiseksi. (Gronow 1973, 23.) Poliittisen markkinoinnin näkökulmasta

työväenaatetta myytiin yleisölle yhteislaulun ja sen tuoman ryhmähengen avulla. En-

tisaikoina markkinointi kuitenkin kohdistui satoihin tai tuhansiin ihmisiin kerrallaan,

nykyaikana se kohdistuu käytännössä kaikkiin demokratioissa eläviin ihmisiin (McNair

2003, 101). Yhdysvalloissa ja Iso-Britanniassa 1980-luvulla tutkijat totesivat, että poliit-

tiset mainokset, erityisesti televisiossa näkyvät, ovat ehdokkaiden pääasiallinen keino

pyrkiä vaikuttamaan äänestäjiin (Denton 1988, 5; Nimmo & Felsberg, 248). Vuonna

1992 politiikan toimittaja Risto Uimonen totesi, että poliittisen mielikuvamainonnan

vyöry oli alkanut myös Suomessa. Hänen mielestään murrosta symboloi sdp:n puheen-

johtajan vaihto Pertti Paasiosta Ulf Sundqvistiin, jota Uimonen kuvaa puhtaasti imago-

poliitikoksi. Imagon painoarvo järjestövoiman rinnalla tunnustettiin, mutta sen avoin

paheksuminen populismina jatkui Mauno Koiviston presidenttikauteen saakka. (Uimo-

nen 1992, 11.) Lähestymistapa on saanut osakseen kritiikkiä. Politiikan tarkasteleminen

kysynnän ja tarjonnan lakien mukaan kyseenalaistaa politiikan eettisyyden, sillä markki-

noiden arvomaailma ei ole moraalisesti neutraali (Sanders 2012, 17). Scammell tunnus-

taa markkinointilähtöisen ajattelun riskit. On huomioitava, että demokraattinen järjes-

telmä toimii markkinoiden yläpuolella, ja se luo ympäristön, jossa markkinat ovat.

Demokraattista järjestelmää itsessään ei voi pitää kaupallisena tuotteena, eikä asiantun-

tijuutta vaativia päätöksiä voi jättää vain kuluttajille, jotka ovat mainonnalle (propagan-

12

dalle) alttiita, ja joilta puuttuu tieto ja tiedonhalu. Scammellin mielestä poliittinen mark-

kinointi on kuitenkin hedelmällistä siinä mielessä, että se käyttää samaa kieltä kuin mitä

politiikan tekijät kentällä puhuvat. Poliittinen markkinointi paljastaa ne ongelmat, joita

poliitikoilla arjessa on. Se tunnustaa toimijoiden inhimillisen heikkouden ja sen, että

toiminta tapahtuu aina epävarmuuden vallitessa. Poliittisen markkinoinnin kritiikki

kohdistuu siis järjestelmätason vaikutuksiin, kun taas sen hyödyt ovat erityisesti havait-

tavissa yksilötason tutkimuksessa. (Scammell 2014, 6-7.) Järjestelmätason kritiikkiinkin

on esitettävissä vastaväitteitä. Esimerkiksi merkittävä demokratiateoreetikko Joseph

Schumpeter korosti äänestäjien irrationaalista toimintaa ja piti parlamentaarisen demo-

kratian toimimisen edellytyksenä sitä, että puolueet ”motivoivat” ihmisiä äänestämään

markkinoinnin, sloganien, musiikin yms. avulla. (Schumpeter 1943, 273-280.)

Scammellin (2014, 6-7) mukaan siis poliittisen markkinoinnin hyödyt ilmenevät yksilö-

tasontutkimuksessa, markkinoinnin keinoja tarkastellessa (kapea, pragmaattinen tulkin-

ta). McNair (2013, 36) määrittääkin poliittisen markkinoinnin yksinkertaisesti poliittis-

ten toimijoiden viestinnäksi ja keinovalikoimaksi, jonka tarkoituksena on saavuttaa tiet-

tyjä päämääriä. Politiikassa voidaan käyttää esimerkiksi markkinointimixin 4 p:n mallia

(Sanders 2009, 61). Tietoinen oman brändin rakentaminen ja johtaminen tuovat uusia

ulottuvuuksia maineenhallintaan. Markkinointiin panostetaankin suuria summia rahaa

(kts. vaalirahoitus 2012) ja luovuutta. (McNair 2013, 4, 96.) Markkinointi kuitenkin ero-

aa politiikan perinteisestä propagandasta. Scammell erottaa ne seuraavalla tavalla: pro-

paganda on väline, jonka avulla johtajat pystyvät johtamaan. Sen avulla voi muokata mo-

bilisoida massoja ja muokata yleistä mielipidettä, ei seurata sitä. Markkinointi taas lä-

hestyy yleistä mielipidettä bisnesmahdollisuutena, jossa kuluttajat (äänestäjät) ovat toi-

minnan lähtökohtana. Tarkoituksena on mahdollisimman pienillä kustannuksilla myydä

ja markkinoida tuotetta, joka vastaa kuluttajan tarpeita. Sekä tuottajat (poliitikot) että

kuluttajat (äänestäjät) ovat tyytyväisiä. Kansalaisten valinnanmahdollisuudet voivat pa-

rantua kilpailun lisätessä tarjontaa. (Scammell 2014, 16, 91.) Markkinointia siis erottaa

propagandasta sen vastavuoroisuus. Samalla tavalla Uimonen (1992, 22) erottaa mani-

puloinnin imagopolitiikasta – manipulointi on mielipiteiden syöttöä, kun taas imagopo-

litiikka lähtee äänestäjien mielipiteistä. Toisaalta myös innovatiivinen markkinointi voi

johtaa yleistä mielipidettä ja luoda tarpeita sinne, missä kuluttajat eivät tienneet niitä

olleen. Toisinaan markkinoinnin ammattilaiset kritisoivat sitä kuinka politiikassa sekoi-

13

tetaan propaganda ja markkinointi saattaen jälkimmäinen huonoon valoon (Scammell

2014, 89).

2.4 Brändi

Keller määrittelee brändin perinteisesti olevan keino erottaa yhden tuottajan hyödyke

toisen tuottajan hyödykkeestä. Sana brändi on lainattu muinaisnorjan sanasta brandr,

joka tarkoittaa polttamista. Sillä viitattiin siihen kuinka tilalliset polttomerkitsivät omaa

karjaansa. (Keller 2003, 3.) The American Marketing Association (Ama 2015) määrittää

brändin ”nimeksi, termiksi, designiksi, symboliksi tai miksi tahansa ominaisuudeksi,

joka identifioi yhden myyjän tuotteen tai palvelun erilaiseksi muiden myyjien tuotteis-

ta/palveluista”. Brändille ei kuitenkaan ole yhtä oikeaa määritelmää (Kapferer 2008, 9).

Nykyisen kulutusyhteiskunnan laajoissa tuotevalikoimissa ostopäätöksiin vaikuttavat

mielikuvat, joita tuotteet luovat kuluttajille. Hyödykkeellä on käyttöarvo (use value), joka

muodostuu niistä konkreettisista ominaisuuksista, joita hyödykkeellä on. Tämän lisäksi

hyödykkeellä on vaihtoarvo (exchange value), joka luodaan markkinoimalla. Vaihtoarvo

perustuu osin käyttöarvoon, mutta myös siihen lisäarvoon, joka mainostamalla luodaan.

(McNair 2003, 98.) Scammellin mukaan markkinoinnissa brändi usein määritellään

hyödykkeen tai organisaation ”psykologiseksi ilmentymäksi” (psychological representation),

joka perustuu käyttöarvoon, mutta ei ole redusoitavissa siihen. Brändin arvo on enem-

män kuin se hyöty mitä kuluttaja hyödykkeestä saa. Nykyään pörssimarkkinoiden ar-

vosta yli 50 % perustuu brändeihin. (Scammell 2014, 69.) Donius (taulukko 1) erotte-

lee samaan tyyliin a) brändin rajaehdot ja b) brändin erilaistumisen ehdot (differentiators).

Taulukko 1. Doniuksen malli (Scammell 2014, 72)

Brändin rakenne

Kulttuurinen Yhteiskunnan symboli
Brändin erilaistumisen ehdot

Sosiaalinen Lapsuudesta tuttu

Psykologinen Kuluttajan itseilmaisu
Brändin reunaehdot

(käyttöarvo) Taloudellinen Hinta-laatu -suhde

Toiminnallinen Toimii parhaiten

Rajaehdoilla Donius viittaa käyttöarvoon (toimivuus, hinta) ja erilaistumisen ehdoilla

lisäarvoon, joka rakentuu kulttuurisesti, psykologisesti ja sosiaalisesti kulminoituen ku-

(v
aih

to
arv

o
)

14

luttajan valintaan. (Scammell 2014, 71.) Erilaistumisen ehtojen täyttyminen pitää brän-

din elossa (brand sustainability) ja useilla aloilla kilpailu keskittyy nimenomaan erilaistumi-

seen. On tärkeä huomioida, että hyödykkeelle, jonka rajaehdot / käyttöarvo eivät tyydy-

tä kuluttajaa, ei voida vain markkinoimalla luoda hyvää brändiä.

Erilaiset jakomallit ovat lähinnä analyyttisia, ja niiden hyöty on siinä, että brändin ra-

kentajat kykenevät kohdentamaan missä ovat esimerkiksi brändäyksen ongelmakohdat.

Brändin rakentuminen todellisuudessa ei seuraa jakomallien rakennetta. (Grönroos

2000, 294-296; Scammell 2014, 93.) Vaihtoarvon parantaminen on kuitenkin kiinni

markkinoinnista. Mainonnassa kuluttajille tuntemattomaan tai vähän tunnettuun hyö-

dykkeeseen pyritään liittämään merkityksiä, jotka saavat kuluttajan toimimaan toivotulla

tavalla - ostamaan hyödykkeen (Leiss, Kline & Jhally 1986, 153). Hyödykkeisiin liitetään

merkityksiä, merkitysjärjestelmiä, jotka ovat ihmisille tuttuja. Esimerkiksi saippuaa mai-

nostaessa vedotaan usein tieteeseen, johon liittyy positiivisia konnotaatiota objektiivi-

suudesta, auktoriteetista, luotettavuudesta, moderniudesta jne. Merkitysjärjestelmä voi

myös liittyä tunnettuihin ikoneihin, kuten malleihin tai näyttelijöihin. Tätä keinoa käyte-

tään runsaasti kauneustuotteiden mainostamisessa. (McNair 2003, 99.) Näin mainon-

nalla pyritään ”siirtämään” arvostettu ja haluttu merkitys myytävänä olevaan hyödyk-

keeseen. (Leiss ym. 1986, 222.) Tarkoituksena on tehdä kuluttajat tietoisiksi brändistä

(brand awareness) ja antaa lupaus hyödykkeen toimivuudesta ja arvosta (brand promise),

jolloin asiakas ryhtyisi toimeen ja ostaisi hyödykkeen. Jos asiakas on tyytyväinen (brand

fulfilment), brändi vahvistuu ja alkaa toimia laadun takaajana muillekin kuluttajille.

(Grönroos 2007, 335.) Brändi siis vähentää riskiä kuluttajan ostopäätöksessä ja toimii

keinona tehdä nopeita valintoja. Tässä mielessä brändit ovat olemassa kuluttajia varten

(Rust, Zeithaml & Lemon 2004, 1).

Brändiä ei luoda yksinomaan markkinoimalla vaan se on osin kuluttajien luoma ja yh-

teisesti jakama mielikuva (psykologinen ilmentymä) hyödykkeestä tai organisaatiosta

(Scammell 2014, 69-70). Nämä voidaan analyyttisesti erottaa jakamalla brändi a) brändi-

identiteettiin, joka on visio siitä miten brändi halutaan koettavan kohderyhmässä, ja b)

brändi-imagoon, jonka kuluttajat hyödykkeestä tai organisaatiosta muodostavat. Jako

on elänyt markkinointikirjallisuudessa vasta parikymmentä vuotta. (Grönroos 2007,

130-131; Aaker & Joachimsthaler 2000, 51; Kapferer 2008, 171.) Kuvio 1 kuvaa sitä

15

prosessia, jossa halutusta brändi-identiteetistä muotoutuu brändi-imago. Brändin luojat

vaikuttavat imagon muotoutumiseen markkinointiviestinnällä sekä sillä kokemuksella,

joka asiakkaalle jää organisaatiosta, hyödykkeestä ja koko palveluprosessista. Kun

markkinoimalla viestitty brändilupaus toteutuu, vahvistuu brändi-imago kuluttajien

mielissä. Kapferer ottaa huomioon myös kilpailun ja heikon suunnittelun vaikutuksen

brändi-imagoon. Heikko suunnittelu voi olla kilpailijoiden imitointia oman brändi-

identiteetin ollessa epäselvä. Toisinaan organisaatiot yrittävät houkutella kaikkia kulut-

tajia ja markkinointiviestintä lähtee seuraamaan muuttuvia trendejä oman brändi-

identiteetin kustannuksella. Toisinaan taas käsitys oman brändin mahdollisuuksista on

ylioptimistinen, mikä johtaa kuluttajien harhaanjohtamiseen ja kyvyttömyyteen lunastaa

brändilupausta. (Kapferer 2008, 175.)

Kuvio 1 Brändin identiteetti ja imago (Grönroos 2001, 336; Kapferer 2008, 174)

O’Guinn ja Muniz kuvaavat brändejä sosiaalisiksi konstruktioiksi, jotka syntyvät usei-

den eri osapuolien (organisaatio, tuote, kuluttaja, instituutiot, sosiaaliset voimat) kans-

sakäymisestä. Juuri brändin sosiaalinen ominaisuus tekee siitä niin voimakkaan (ja hei-

kon). (O’Guinn & Muniz 2010, 133.) Brändien merkityksen kasvulla on ollut vaikutusta

yhteiskunnallisen elämän kaupallistumiseen: onko yksilö ensisijaisesti kansalainen vai

kuluttaja? (Barber 2007, 39.) Toisaalta taas tuodessaan kuluttajille suuremman mahdol-

lisuuden vaikuttaa, brändit tukevat markkinoiden eettisyyttä, ja samalla kuluttajan /

kansalaisen kykyä vaikuttaa yhteiskuntaan ja jopa globaaleihin toimintatapoihin (Korn-

berger 2010, 207).

Haluttu

brändi-identiteetti

Muotoutunut

brändi-imago

Kuluttajan kokemus organi-

saatiosta ja palveluprosessista

Markkinointiviestintä

(brand promise)

Brändin tunnettuus

(brand awareness)

Brändilupauksen

toteutuminen (fulfilment)

Kilpailu,

”väärä” brändi-identiteetti

16

2.4.1 Poliittinen brändi (political brand)

Scammell pitää brändäystä poliittisen markkinoinnin uusimpana muotona. Kaikki po-

liittinen markkinointi on itse asiassa poliitikon tai puolueen jatkuvaa brändäystä.

(Scammell 2014, 68, 82.) Jatkuvuuden välttämättömyydestä kertoo Uimosen (1992, 75)

kuvaus siitä, miksi edustaja Rafael Paasio putosi eduskunnasta vuoden 1975 vaaleissa -

hän ei kampanjoinut eikä mainostanut itseään. Hänen brändinsä kokeneena valtiopäi-

vämiehenä niin sanotusti hiipui aktiivisen markkinoinnin puutteesta. Sama arvio voi-

daan esittää edustaja Kimmo Sasin putoamisesta vuoden 2015 vaaleissa. Hän itse piti

putoamisensa suurimpana syynä sitä, ettei ehtinyt kampanjoida keskittyessään (julki-

suudelta piilossa olevaan) eduskuntatyöhön (IL 2015). Nykyään oma imagonrakennus

kuuluu huippupoliitikolta odotettaviin ominaisuuksiin (Uimonen 1992, 11). Brändin

rakentaminen menee pidemmälle kuin poliittisen promootion perinteiset keinot: mai-

nostaminen, massamedian käyttö ja manipulointi. Siitä on tulossa poliitikoille pysyvä

keino äänestäjien ymmärtämiseksi ja oman toiminnan ohjaamiseksi. (Scammell 2014,

86.) Useat muutkin tutkijat ovat sitä mieltä, että brändin tutkiminen on paras tapa ym-

märtää moderneja vaalikampanjoita, äänestäjien mielikuvia puolueista, poliitikoista ja

sitä kautta äänestyspäätöksiä (Needham 2005, 105; Smith 2009, 163). Scammellin mu-

kaan poliittisen markkinoinnin keskittyessä brändeihin, on myös kampanjointi siirty-

mässä poliittisen viestinnän massamediamallista kuluttaja- ja yksilökeskeisempään mal-

liin. Mallien muutos selkenee parhaiten Gouldin (2003) brändiympäristöanalyysilla. Sii-

nä asettuvat vastakkain itsevarma kuluttaja ja epävarma kansalainen. Kuluttajalla on

valta valita ja runsaasti vaihtoehtoja, kun taas kansalainen kokee epävarmuutta talouden

epävakauden, globalisaation, turvallisuusriskien ym. vuoksi. (Scammell 2014, 84.) Brän-

dien kehittymisen voi siis nähdä vahvistavan kansalaisen kykyä muodostaa mielipiteitä

poliitikoista ja politiikasta. Brändit luovat selkeitä mielikuvia sekavan ja monenlaisia

mielipiteitä sisältävän mediajulkisuuden rinnalle.

Käyttöarvon ja vaihtoarvon määrittäminen sopivat myös poliittisten brändien määrit-

tämiseen. Käyttöarvolla tarkoitetaan sitä ainakin puolueen A itsensä totena pitämää

asiaa, että puolue johtaisi maata hyvin seuraavan vaalikauden ajan. Vaihtoarvolla tarkoi-

tetaan sitä, että puolue A merkitsee äänestäjälle jotain hyvää, vastakohtana puolueelle B

ja C jne., jotka merkitsevät jotain aivan muuta. Puolueen A merkitys perustuu siihen

17

miksi puolue uskoo omaan johtajuuteensa, mutta merkitys ei ole redusoitavissa siihen.

Vaihtoarvon aikaansaamiseksi käytetään samoja mainonnan keinoja kuin hyödyk-

keidenkin markkinoilla. Lisäksi politiikan kentälle kehitellään ihan omia arvonlisäyskei-

noja. (McNair 2003, 100.) Sosiologi Baudrillard on arvostellut brändiin liittyviä ilmiöitä.

Hän kutsuu käyttö- ja lisäarvoa yhdessä merkkiarvoksi (sign value), sillä hyödykkeet mer-

kitsevät kuluttajille enemmän kuin niiden käyttö sinänsä merkitsee. Hänen marxilaisuu-

teen nojaavan päättelynsä mukaan merkkiarvo tukee sosiaalisia hierarkioita, eriarvosta-

via eroja kuluttajien välillä ja luokkajakoon liittyviä etuoikeuksia. Ostamalla korkean

merkkiarvon omaavia tuotteita kuluttajat kokevat saavansa hyötyä, nousevansa hierar-

kioilla korkeammalle. (Baudrillard 1988, 59.) Poliittisia brändejä analysoitaessa Baudril-

lardin kritiikki liittyy identifioitumiseen. Kokemus johonkin ryhmään kuulumisesta vai-

kuttaa poliitikon osto-, eli äänestyspäätökseen. Toisaalta politiikassa vaalisalaisuus suo-

jaa kansalaisia joutumasta identifioitumisen ”vangiksi” vaikka ympäristössä olisikin pai-

netta kuulua tiettyyn ryhmään. Esimerkiksi Ruotsin valtiopäivävaaleissa 2014 ruotside-

mokraatit saivat huomattavasti enemmän ääniä kuin gallupit olivat luvanneet. Tutkijois-

ta näytti siltä, että osa niistäkin ihmisistä, jotka olivat gallupkyselyissä kieltäneet kannat-

tavansa ruotsidemokraatteja, olivat lopulta vaaleissa äänestäneet heitä. Kyselyssä ei ha-

luttu tunnustaa omaa kantaa. Kapfererin mielestä lähimmäs brändin ytimen määrittelyä

päästään tarkastelemalla sitä, miten brändin nimi vaikuttaa kuluttajaan. Nimen tulisi

herättää kuluttajassa mielleyhtymiä brändistä saamistaan hyödyistä. Hyötyjen pitäisi olla

a) mieleenpainuvia (salient), b) eksklusiivisia ja c) luotettavia (Kapferer 2008, 11). Yh-

dysvaltalainen politiikan alan konsultti, Karl Rove, on tiivistänyt myös poliittisen brän-

din kolmeen samankaltaiseen kohtaan. Jokainen kohta on äänestäjälle tärkeä kysymys:

Onko ehdokas/puolue vahva johtaja (mieleenpainuva)? Välittääkö hän/se sellaisista

ihmisistä kuin minä (eksklusiivinen tai ainakin huomioonottava)? Voiko häneen/siihen

luottaa (luottamus)? Roven mukaan menestyneen poliittisen kampanjoinnin avain on

luoda imago, joka vastaa näihin kysymyksiin äänestäjää tyydyttävästi, ei niinkään tarkat

politiikkalinjaukset. (Klein 2005, 144-146.)

2.4.2 Poliittinen henkilöbrändi

Politiikassa puolueen brändi personoituu usein puheenjohtajaan. Siksi johdossa ilme-

nevät ongelmat ovat koko puolueelle vakavia riskejä. Scammell käyttää tästä esimerkki-

18

nä Tony Blairin suosion laskua Irakin sodan aikana. (Scammell 2014, 78.) Suomessa

muun muassa tutkija Ville Pitkänen on arvioinut., että kokoomuksen kannatuksen lasku

Stubbin hallituksen aikana on osin seurausta uuden pääministerin valinnasta (IL 2014).

Henkilöbrändejä ei usein markkinoinnin teorioissa käsitellä erikseen. Esimerkiksi Kelle-

rin mielestä poliitikon henkilöbrändi on hyvin samankaltainen verrattuna hyödykkeiden

brändeihin. He kilpailevat yleisestä hyväksynnästä ja kannatuksesta, ja he hyötyvät vah-

vasta, houkuttelevasta imagosta. (Keller 2003, 23-24.) Tutkimuskohteena henkilön

luoma mielikuva itsestään on tuttu myös viestinnässä ja sosiaalitieteissä. Usein siitä käy-

tetään käsitteitä kuten maine tai imago. Yleisesti maine käsitetään joksikin mikä muodos-

tuu viestinnän vastaanottajien kollektiivisessa mielessä (vrt. brändi-imago). Tässä työssä

käytän termejä tämän mukaisesti. Maine on tärkeä seikka jokaiselle henkilölle ja organi-

saatiolle. Puolueiden ja poliitikkojen menestys riippuu paljolti siitä millainen maine niil-

lä on: millaisia käsityksiä, mielikuvia ihmisillä niistä on. (Karvonen 1999, 55.) Maine

muotoutuu yleisön omakohtaisista kokemuksista ja mielikuvista. Menestyminen edellyt-

tää kokemusten ja mielikuvien hallintaa, erinomaisesti menestyminen vaatii erinomaista

maineenhallintaa. (Aula & Heinonen 2002, 23.) Mainetta voidaan siis hallita ja yrittää

muotoilla halutunlaiseksi (vrt. brändi-identiteetti). Uimosen (2015, 405) mielestä nyky-

politiikassa menestyminen edellyttääkin kykyä välittää oikea ja hyvä mielikuva omasta

persoonasta ja omista tekemisistä. Poliitikon työ voidaan siis nähdä oman henkilöbrän-

din rakentamisena. Elina Savolainen teki vuonna 2009 Turun kauppakorkeakoulun uu-

sille opiskelijoille (vastaajia 179, keski-ikä 20,5 vuotta) kyselyn henkilöbrändeistä. Vas-

taajista 78 % oli sitä mieltä, että henkilöbrändäys sopii hyvin poliitikon toimeen, vain 6

% oli sitä mieltä, ettei sovi. Savolainen myös pyysi opiskelijoita mainitsemaan kolme

henkilöbrändiksi käsittämäänsä nimeä. Useimmin mainittiin Kimi Räikkönen, mutta

toisena oli Alexander Stubb. Kymmenen kärkeen mahtui Stubbin lisäksi 2 muuta polii-

tikkoa: Sauli Niinistö ja Martti Ahtisaari. Tutkimuksessa Stubb miellettiin henkilöbrän-

diksi muun muassa, koska ”hän on jo pitkään vienyt asioita ja mielipiteitään eteenpäin

nauttimansa positiivisen julkisuuden kautta”, lisäksi hän ”on värikkään persoonansa”

kautta ”poliitikko, joka on muutakin kuin poliitikko”. Stubb ”on hienosti onnistunut

rakentamaan itsestään kuvan vahvana ja huumorintajuisena ihmisenä”. Vastaajat liitti-

vät henkilöbrändiin myös ulkonäön (”Stubb tunnetaan jo pelkistä hampaistaan parem-

min kuin yksikään poliitikko”) ja yksityiselämän (”Stubb rakentaa itsestään halutunlaista

brändiä, ei vain töiden vaan myös yksityiselämän kautta”). Vuonna 2009 Stubb koettiin

19

uudenlaiseksi poliitikoksi., joka on aktiivinen omassa tiedottamisessaan. (Savolainen

2009, 55-66.)

Savolaisen tutkimuksessa jotkut vastaajat mielsivät henkilöbrändin käsitteen turhamai-

seksi, sillä se luo mielikuvan itsensä myymisestä tai sen yrittämisestä. Osalle henkilön

kaupallistamisesta ja brändäämisestä tuli paha olo. (Savolainen 2009, 55.) Henkilöbrän-

dejä tarkastellessa on tärkeä muistaa, että samalla tavalla kuin hyödykkeiden markkinoil-

la hyvä brändi ei rakennu heikkolaatuisen tuotteen varaan, ei myöskään henkilön uskot-

tava brändi rakennu tietämättömän / osaamattoman ihmisen varaan. Viestintäasiantun-

tija Katleena Kortesuo (2011, 11) korostaa, että päästäkseen minkä tahansa alan huipul-

le täytyy yksilöllä nykyään olla sekä substanssiosaamista että brändiosaamista. Poliitikon

täytyy siis myös olla alansa ammattilainen. Toisaalta poliitikon substanssiosaamisen

määrittely ei ole täysin yksinkertaista. Esimerkiksi valtio-opin professorien Paloheimon

ja Wibergin (2008, 216) mukaan poliitikon tärkein taito on tulla vaaleissa uudelleen vali-

tuksi, eli saada itsensä myytyä äänestäjille. Tältä näkökannalta poliitikon substans-

siosaaminen ja brändiosaaminen ovat jokseenkin sama asia. Henkilöbrändi (Thomas:

imago) on kuitenkin vain vahvistettu ja kirkastettu versio brändättävästä ihmisestä. Ih-

mistä ei voi muuttaa toiseksi markkinoinnin avulla. (Thomas 1989, 134.) Kansanedusta-

jan työn julkisuus saa aikaan sen, että poliitikot joutuvat antamaan työstään myös konk-

reettisia näyttöjä.

Savolaisen (2009, 56) tutkimuksessa henkilöbrändin käsite miellettiin Suomessa uutena,

eikä vielä kovin suurena ja merkittävänä. Uimosen (2015, 405) mukaan Suomen puolu-

eista kokoomus on paljon muita edellä imagon rakennuksen ammattimaisuudessa.

Scammell huomauttaakin, että verrattaessa Yhdysvaltoihin, Euroopassa kampanjointi ja

poliitikkojen markkinointi on puoluekeskeistä, ei ehdokaskeskeistä. Yhdysvalloissa kes-

keinen rooli on poliitikkojen konsulteilla kun taas Euroopassa vaalikampanjoiden pääl-

liköillä. Markkinoinnin ammattilaisille ei ole Euroopassa siirtynyt valtaa samalla tavalla

kuin Yhdysvalloissa. (Scammell 2014, 43.) Sen sijaan puoluekeskeisen kampanjoinnin

ammattimaistuminen on saattanut lisätä puoluejohdon valtaa suhteessa paikallisiin

osastoihin, kun johto tekee päätökset puolueen markkinointistrategioista (Bowler &

Farrell 1992, 225). Poliittinen markkinointi on näin tiivistänyt puolueiden rivejä ja teh-

nyt niistä yhtenäisempiä.

20

3 Poliittisen brändin rakentaminen

Brändin luonnista ja ylläpitämisestä puhuessaan asiantuntijat käyttävät käsitteitä brän-

din johtaminen (brand management) (Aaker & Joachimsthaler, 2000; Kapferer 2008),

brändin rakentaminen (brand building) ja brändääminen (branding). Grönroos tarkoittaa

brändin rakentamisella niitä keinoja, joilla toimijat voivat pyrkiä rakentamaan halua-

mansa brändi-identiteetin. Brändääminen viittaa siihen sosiaaliseen prosessiin, jossa

brändi-imago lopulta muotoutuu. (Grönroos 2007, 330-331.) Tässä kappaleessa tarkoi-

tukseni on eritellä eräitä keinoja, joilla poliittista brändi-identiteettiä voidaan tietoisesti

rakentaa. Kapfererin (2008, 172) mukaan brändin johtamisen kaksi olennaista työkalua

ovat brändi-identiteetin määrittäminen ja brändin positioiminen markkinoille. Identi-

teetillä Kapferer tarkoittaa brändin kaikkia konkreettisia ja ei-konkreettisia ominaisuuk-

sia. Kaikki mikä tekee brändistä sen mitä se on, ja mitä ilman se olisi jotain muuta.

Identiteetti kumpuaa brändin ytimestä, ja siihen kuuluvat kaikki ne hyödyt ja arvot, joita

brändi voi oikeutetusti (has authority and legitimacy) pitää ominaan. Positioinnilla hän viit-

taa kuluttajan päätöksentekoon, johon sisältyy aina vertailu. On määritettävä mihin ku-

luttaja brändiä vertaa, ja mitä välineitä brändin rakentaja voi kuluttajalle antaa, jotta tä-

mä tekisi ”oikean” päätöksen. (Kapferer 2008, 178.) Identiteetin määrittäminen ja posi-

tiointi ovat oman toiminnan ohjausta. Niiden perustaksi ja äänestäjien ymmärtämiseksi

on olennaista tehdä markkinatutkimusta. (Scammell 2014, 86.)

3.1 Tutkimus

Kansalaisten arvojen tutkimus / poliittinen markkinatutkimus on yksi poliittisen mark-

kinoinnin tärkeimmistä välineistä. Arvot ohjaavat ihmisten puoluevalintaa ja tutkimus-

tulosten avulla poliitikot (ammattilaisten avustuksella) kykenevät muokkaamaan poli-

tiikkalinjauksiaan ja esittämään ne mahdollisimman houkuttelevalla tavalla (kieli ja sym-

bolit). ”Markkinoiden” tarpeet siis määrittävät poliittisen sanoman enemmin kuin puo-

lueen tai poliitikon yhteiskunnallinen analyysi. (Bruce 1992, 87; Uimonen 1992, 76.)

Uimosen mielestä John F. Kennedyn isä oli ensimmäisiä poliitikkoja, jotka ovat ym-

märtäneet mielikuvien merkityksen politiikassa ja systemaattisesti käyttäneet niitä hy-

väkseen. Tämän hän teki tilaamalla poliittisia mielipidetiedusteluja ja käyttäen niitä poi-

kansa kampanjan apuna. (Uimonen 2015, 405.) Monipuoluejärjestelmälle on ominaista,

21

että puolueet asettuvat politiikan merkittävimmillä jakolinjoilla lähelle keskikohtaa, mis-

sä on mahdollista houkutella eniten äänestäjiä. Esimerkiksi perinteisellä oikeisto-

vasemmisto -akselilla Suomen suurimmat puolueet ovat suhteellisen lähellä toisiaan.

Yksittäisten poliitikkojen brändinrakennuksen keinona voi kuitenkin olla oman ”asia-

kasryhmän” rajaaminen niin, että äänet riittävät vaaleissa läpi pääsyyn. Esimerkiksi Yh-

dysvaltain presidentti George W. Bushin brändi positioitiin niin, että yleisöksi määritet-

tiin ydinkannattajat ja lahjoittajat. Heidän arvojaan ja kulttuuriaan tutkittiin ja Bushin

brändi-identiteettiä tarkennettiin ja viestintäkeinoja määritettiin siltä pohjalta. (Scam-

mell 2014, 89.) Kuvio 2 havainnollistaa brändin rakentamisen vastavuoroisuutta. Läh-

tökohtana on aina yksilö, joka omana persoonanaan näyttäytyy yleisölle julkisuudessa.

Julkisuus mahdollistaa politiikan ja poliitikon identiteetin rakentumisen. Rakentumiseen

vaikuttaa muun muassa yleisön palaute. Ammattipoliitikko näkyy julkisuudessa ja vai-

kuttaa yleiseen mielipiteeseen. Samalla hän saa lisää palautetta äänestäjien viestinnän ja

äänestyspäätösten kautta, sekä halutessaan tutkimuksen avulla. Palaute ja tutkimustieto

auttavat poliitikkoa tarkentamaan identiteettiään ja niitä keinoja, joilla hän julkisuudessa

esiintyy, vaikuttaa yleiseen mielipiteeseen ja kykenee ”tarjoamaan” omaa brändiään ”os-

tettavaksi”.

Kuvio 2. Poliitikon brändi-identiteetin rakentamisen vastavuoroisuus.

Äänestäjiltä tulevan palautteen analysointi voi olla enemmän tai vähemmän systemaat-

tista. Poliitikko saa palautetta median kautta, suoraa äänestäjiltä, eturyhmiltä ym., mutta

voi reagoida palautteeseen haluamallaan tavalla. Heikko reaktio johtaa helposti poliiti-

kon uran loppumiseen. Palautetta voi hakea omatoimisesti lisää markkinointitutkimuk-

1. Poliitikko (yksilö)

persoona, brändi-identiteetti

2. Äänestäjät (yleisö)

yleinen mielipide,

poliitikon brändi-imago
Julkisuus,

mielipidevaikutus,

tarjous

Palaute,

markkinointitutkimus,

äänestys-/ostopäätös

22

silla. Politiikassa kuitenkin myös intuitiolla on voimaa. Uimonen (1992, 77) kuvaa kuin-

ka esimerkiksi Sdp:n Reino Paasilinna ja Smp:n Veikko Vennamo ”haistoivat” poliitti-

set markkinaraot ja rakensivat imagokonseptinsa sen mukaan. He onnistuivat ilman

tutkimustietoa.

3.2 Brändi-identiteetti ja sen viestinnän keinot

Identiteetillä tarkoitetaan omana itsenään olemista. Siihen kuuluvat omat arvot ja pää-

määrät, jotka poikkeavat muiden identiteeteistä, ja jotka ovat hankalasti muutettavissa.

Brändin identiteetti voidaan Kapfererin mukaan määritellä vastaamalla seuraaviin ky-

symyksiin: Mikä on brändin tarkoitus ja visio? Mikä tekee siitä erilaisen? Millainen tarve

brändillä on toteutua (fulfill)? Millainen on brändin pysyvä luonne? Mitkä ovat sen ar-

vot? Mitä osaamista tai legitimiteettiä brändiin liittyy? Mitkä ominaisuudet tekevät

brändistä tunnistettavan? Kysymykset on muotoiltu brändin luojille sen identiteetin

tarkentamiseksi. Tarkka identiteettituntemus auttaa valitsemaan parhaat mahdolliset

viestinnän keinot, joilla sosiaalisesti rakentuva imago vastaisi identiteettiä (Kapferer

2008, 172, 174.) Professori Rampersadin mukaan omaa henkilöbrändi-identiteettiään

voi rakentaa neljän kohdan kautta. Ensimmäinen vaihe on tutkia, minkä suhteen on

kunnianhimoinen, mitä haluaa, mitä arvoja omaa ja miten eroaa muista. Toisessa vai-

heessa tehdään oma SWOT-analyysi (vahvuudet, heikkoudet, mahdollisuudet, uhat),

jossa huomioidaan sekä ulkoiset, sisäiset, taloudelliset ja osaamiseen liittyvät tekijät.

Vahvuuksien hahmottaminen auttaa tunnistamaan kohderyhmän, jota oma henkilö-

brändi viehättää. Seuraavaksi on määriteltävä se, mitä oma brändi sanoo: millainen on

sen tarina, jolla saadaan kohderyhmässä aikaan emotionaalinen reaktion. Tueksi voi

myös suunnitella visuaalisia elementtejä. Kolmannessa vaiheessa tehdään toiminta-

suunnitelma (personal balanced scorecard), jonka tarkoitus on saada omat vahvuudet esiin,

määrittää päämääriä ja vähentää negatiivisuutta. Toimintasuunnitelmalla on tarkoitus

johtaa omaa elämää, edistyä määrätietoisesti, kyetä näkemään uusia mahdollisuuksia ja

tehdä uusia suunnitelmia. Neljännessä vaiheessa omaa kunnianhimoa, brändiä ja toi-

mintasuunnitelmaa toimeenpannaan ja ”päivitetään”. Omista toimista täytyy myös vies-

tiä useiden medioiden kautta, jotta brändi todella syntyy. Itselle on annettava myös pa-

lautetta, esimerkiksi PDAC-mallilla (deploy-act-challenge). (Rampersad 2008, 35-36.) Ram-

persadin mallissa on selkeästi nähtävissä, kuinka ideaalissa henkilöbrändäyksessä yhdis-

23

tyvät brändin hallinta ja itsensä johtaminen – oman elämän hallinta. Brändi-identiteetin

määrittäminen tarjoaa keinon luoda koherentisti kaikki brändiin liittyvä, niin viestintä,

palvelut ja tuotteet. (Kapferer 2008, 178.)

Kapfererin kysymyspatteri ja Rampersadin neljän kohdan ”polku” auttavat brändin

luojaa rakentamaan omaa identiteettiään. Tässä työssä tarkoitukseni on kuitenkin kyetä

tarkastelemaan menestyvän poliitikon brändi-identiteettiä. Tähän tarkoitukseen sopii

brändi-kappaleessa esitelty Doniuksen malli brändin rakenteesta. Scammell on tehnyt

siihen joitain muutoksia omassa tutkimuksessaan. Politiikassa brändin reunaehdot ovat

erilaiset kuin markkinataloudessa, jossa hyödykkeen konkreettisia ominaisuuksia ovat

yksinkertaisesti sen toimivuus ja hinta-laatu -suhde. (Scammell 2014, 93.) Politiikassa

reunaehdot ovat vähemmän konkreettisia ja yksioikoisia todellisuuden monimutkaisuu-

den vuoksi. Ne eivät ole niin selkeästi erotettavissa erilaistamisen ehdoista kuin hyö-

dykkeiden kohdalla. (Scammell 2014, 94.) Poliitikon brändin muodostuminen äänestä-

jän mielessä on monimutkaisempaa. Kuten poliittisen viestinnän -kappaleessa jo todet-

tiin, rationaalisen ja emotionaalisen valinnan kategorinen erottaminen ei vastaa todelli-

suutta. Poliittisen psykologian tutkimus osoittaa, että päätöksenteossa järki ja tunteet

ovat vahvasti yhteen kietoutuneita. (Scammell 2014, 86.) Tutkimuksen tekemiseksi jako

on kuitenkin tehtävissä. Sen avulla voidaan erotella poliitikon brändissä substans-

siosaamiseen ja järkeen liittyvät asiat (reunaehdot), kuten erityisosaaminen, poliittiset

sitoumukset, politiikkalinjaukset ja luotettavuus. Toisena brändin osana voidaan nähdä

sosiaaliset, psykologiset ja kulttuuriin liittyvät asiat (erilaistuminen), kuten me-henki,

autenttisuus, helposti lähestyttävyys ja houkuttelevuus. (Scammell 2014, 72,82.)

Scammellin muuntamassa Doniuksen mallissa (taulukko 2) brändin reunaehdot liittyvät

poliitikon todelliseen suoriutumiseen (substantive performance indicators). Ne voidaan jakaa edel-

leen ominaisuuksiin ja tuloksiin. Ominaisuuksia ovat muun muassa johtajuus, uskottavat

politiikkalinjaukset, luotettavuus, voima ja älykkyys. Vaikka ominaisuudet eivät ole sa-

malla tavalla konkreettisia kuin saavutetut tulokset ja näytöt, voidaan ominaisuuksiin

perustuvaa äänestyspäätöstä Scammellin mukaan silti pitää rationaalisena. (Scammell

2014, 72, 94-95.) Onnistuneesti rakentuneessa ja viestityssä brändi-identiteetissä omi-

naisuudet ovat poliitikon todellisia ominaisuuksia. Ominaisuudet saavat äänestäjän us-

komaan, että poliitikko tulee tekemään tulosta ja täyttämään lupauksena. Jokainen polii-

24

tikko pyrkii rakentamaan identiteettinsä jokseenkin samojen ominaisuuksien (uskotta-

vuus, luotettavuus, voima, älykkyys) varaan, siksi ne eivät ole erilaistavia tekijöitä. Omi-

naisuuksista kuitenkin viestitään osin äänestäjän tunteisiin vetoamalla (low-

involvement), joten keinot brändi-identiteetin ominaisuuksien viestimiseksi ovat sa-

manlaiset kuin erilaisuuden viestimiseksi. Kuluttajan on usein helppo arvioida hyödyk-

keen toimivuutta, mutta poliitikon toimivuus (ominaisuudet) ovat vaikeammin arvotet-

tavissa, ja niiden merkitys on vahvasti sidoksissa vallitseviin yhteiskunnallisiin olosuh-

teisiin.

Taulukko 2. Brändi-identiteetti; mikä tekee poliitikosta erilaisen? (Scammell 2014, 95)

Kulttuurinen

Yhteiskunnan symboli

Brändin
erilaistamisen ehdot

(emotionaalinen äänestyspäätös)

Sosiaalinen Lapsuudesta tuttu / sosiaalinen identiteetti

Psykologinen Itseilmaisu, oma identiteetti

Tulokset Saavutukset, lupausten lunastaminen,
agenda, sitoumukset

Brändin reunaehdot:
todellinen suoriutuminen

(rationaalinen äänestyspäätös)
Ominaisuudet Johtajuus, uskottavat politiikkalinjaukset,

luotettavuus, voima ja älykkyys

Tuloksilla tarkoitetaan poliitikon todellisia saavutuksia, (vaali)lupauksia, sitoumuksia ja

agendaa. Niissä on kyse siitä, mitä poliitikko on aikaisemmin tehnyt (poliittiset saavu-

tukset, aikaisempi työura ym.) ja siitä, mitä poliitikko todella sanoo. Hyödykkeen hinta-

laatu -suhde on helpohko määritellä. Sen sijaan poliitikon toiminnan ja ominaisuuksien

tuottamien tuloksien arviointi on sekä hankalaa että arvoriippuvaista. Mitä arvoja polii-

tikko kannattaa? Mihin hän sitoutuu? Kykeneekö hän saavuttamaan päämääriään? Mi-

ten näistä viestitään äänestäjälle? Jaksaako äänestäjä seurata toiminnan tuloksellisuutta?

Poliitikon brändin reunaehtojen arvioinnin hankaluudesta huolimatta voidaan niiden

perusteella tehtyä äänestyspäätöstä pitää rationaalisena (Scammell 2014, 93-94). Koska

poliitikolta vaaditut ominaisuudet ovat jokseenkin samat (uskottavuus ym.) tapahtuu

brändin erilaistaminen (differentitaion) tunteisiin vetoamalla ja pyrkimyksellä saada aikaan

emotionaalisia äänestyspäätöksiä. Tällaisia ovat Scammellin mukaan päätökset, joiden

perusteet ovat psykologisia, sosiaalisia tai kulttuurisia. Psykologiset perusteet liittyvät ää-

nestäjän omaan identiteettiin ja itseilmaisuun. Äänestäjä kokee, että voi kannatuksellaan

25

ilmaista itseään. Psykologisiin perusteisiin vetoavat esimerkiksi symboliset viestit toi-

vosta, isänmaallisuudesta, sankaruudesta, uskonnosta ja valmiudesta uhrautua muiden

puolesta. Sosiaaliset perusteet liittyvät äänestäjän sosiaaliseen identiteettiin, asemaan yh-

teiskunnassa tai lapsuudesta opittuun käyttäytymiseen. Sosiaalisiin perusteisiin voi ve-

dota tavallisuudella, olemalla yksi äänestäjien joukossa, luomalla ”me” -henkeä ja ve-

toamalla oikeisiin arvoihin. Kulttuuriset perusteet ulottuvat äänestäjän itsensä ulkopuolel-

le. Tällöin poliitikon nähdään symboloivan joitain suurempia arvoja kuten vapautta tai

itsenäistä Suomea. Scammell pitää erilaistamisen (emootion) tasolle painottuvia viestin-

nän keinoja ”pinnallisina ja mielivaltaisina”. (Scammell 2014, 103, 97.) Erilaistuminen

useista tasoista ja laajuudesta huolimatta assosiaatioiden luominen ei usein ylitä kulutta-

jan tiedostamisen kynnystä. (Scammell 2014, 71-71.) Kuluttajapsykologiassa puhutaan

”vähäisen osallistumisen prosesseista” (low-involvement processing), joissa kuluttajan mieli-

kuviin ja päätöksiin vaikuttavat tekijät, joita tämä ei tiedosta (Heath 2001, 27-33). Ui-

mosen (1992, 21) mukaan imagopolitiikka on tehokkainta silloin kun vaikutusyrityksen

kohde ei huomaa vaikutusta.

3.2.1 Kanavat

Tuodakseen brändiään esiin, vaikuttaakseen yleiseen mielipiteeseen ja äänestäjien käyt-

täytymiseen valitsemillaan tavoilla, poliitikon täytyy viestiä. Mutta nykyaikaisessa mieli-

kuvien maailmassa itsensä esiin tuominen ja muista erottautuminen ei ole helppoa.

(Aula & Heinonen 2002, 20.) Poliitikolle mediajulkisuus, oma aktiivisuus sosiaalisessa

mediassa ja ihmisten kohtaaminen ovat brändin rakentamisen kanavia – ja niitä täytyy

käyttää ahkerasti. Vaalikampanjoissa turvaudutaan usein myös televisio- ja katumainok-

siin. Suomessa poliitikkojen aktiivisuus esimerkiksi twitterissä vaihtelee. Vaatimus siellä

olo ei vielä ole, mutta näyttäisi siltä, että sielläkin poliitikkojen läsnäolo kasvaa jatkuvas-

ti (CRC 2015). Pääministerinä ollessaan Alexander Stubb joutui jopa puolustamaan

omaa twitter-aktiivisuuttaan, kun sen arvosteltiin vievän liikaa pääministerin aikaa

(MTV 2014). Maailmalla paine sosiaalisen median käyttöön on suurempi. Monen johta-

jan twitter-tiliä päivittää joku muu kuin tilin omistaja ja itse kirjoitetuttuihin twiitteihin

laitetaan omat nimikirjaimet. Näin toimii esimerkiksi Yhdysvaltain presidentti Obama.

(Levinson 2012, 30.) Scammel (2014, xviii) huomauttaa, että Yhdysvaltojen presiden-

tinvaalit 2008 vaikuttivat vieneen kampanjoinnin pitkälti sosiaaliseen mediaan, mutta

26

vuoden 2012 vaalit olivat taas perinteisemmät kalliisiin TV-mainoksiin painottuvat vaa-

lit. Sosiaalista mediaa ei kuitenkaan jätetty hyödyntämättä vaan sieltä hankittiin asiakas-

tietoja, eli tietoa äänestäjistä, mikä teki mahdolliseksi henkilökohtaisemman markki-

noinnin. Sosiaalisen median viestejään ja mainoksia poliitikko pystyy kontrolloimaan,

mutta mediajulkisuutta ei niinkään. Kontrolloimattomuus liittyy mediajulkisuuteen pää-

syyn, sen sävyyn ja paikkaan. (Vuokko 1993, 72.) Savolaisen (2009, 50) tekemässä tut-

kimuksessa kävi ilmi, että opiskelijoista suurin osa oli vielä vuonna 2009 sitä mieltä, että

televisio toimii tehokkaammin henkilöbrändin rakentamisessa kuin internet. Savolaisen

tutkimuksessa yli puolet vastaajista oli sitä mieltä, että mainonta on henkilöbrändin ra-

kentumisessa huomattavasti heikompi keino kuin mediajulkisuus. Jopa 67 prosenttia oli

sitä mieltä, että mainonta ei luo brändiä ollenkaan tai luos sitä heikosti. Poikkeuksena

olivat kuitenkin poliittiset brändit. Vaalimainonta mainittiin erikseen hyvänä mainonta-

na, jossa korostuvat henkilö ja tämän ajatukset. Poliittinen mainonta koettiin tehok-

kaaksi kun se tuki poliitikon muuta mediajulkisuutta. (Savolainen 2009, 62-64.) Toisi-

naan mediajulkisuuteen ”antautuminen” on toimiva viestintästrategia. Scammell kuvaa,

kuinka kaupallinen konsultointiyritys Promise Corporation auttoi Labour-puoluetta, ja

erityisesti Tony Blairia, uudelleenbrändäämään itsensä vuoden 2005 vaalien alla. Äänes-

täjät olivat pettyneet tehtyyn politiikkaan, erityisesti Irakin sotaan lähtemisestä. Heitä

ärsytti Blairin paternalistinen puhe, jossa hän ei kunnolla vastannut kritiikkiin. Promi-

sen neuvosta vaalien alla Blair esiintyi paljon mediajulkisuudessa ja suostui muun muas-

sa aggressiivisten haastattelijoiden tentattavaksi. Julkisesti alettiin puhua ”masokismi-

strategiasta”, jossa istuvaa pääministeriä pyrittiin julkisesti suorastaan nöyryyttämään.

(Scammell 2014, 77.) Strategia toimi ja Labour sai paikkaenemmistön. Poliitikon brän-

din rakennuksessa olennaista on myös perinteinen ihmisten kohtaaminen.

3.2.2 Esiintyminen, viestinnän teemat ja tehokeinot

Julkisuudessa oleminen on jatkuvaa viestintää (Scammell 2014, 89). Brändin viestinnän

ei pitäisi ikinä kummuta vain luovuudesta – sen tulee ilmaista brändin persoonaa ja ar-

voja. Brändin substanssia ei voi erottaa viestinnästä; sanoista, visuaalisuudesta, käytök-

sestä ym., yhdellä sanalla henkilöbrändin esiintymisestä julkisuudessa. (Kapferer 2008,

177.) Viestintäkonsultti Ailes on erottanut toisistaan määritelmät esiintyminen ja näytte-

leminen. Hänen mukaansa esiintyminen tähtää siihen, että persoona on paras mahdol-

27

linen itsensä. Näyttelemisellä hän tarkoittaa henkilön pyrkimystä esiintyä jonakin mitä

tämä ei todellisuudessa ole. (Ailes 1988, 122.) Julkisuudessa kyse on henkilön esiintymi-

sestä. Poliitikoille esiintymistaito on jokseenkin välttämätöntä, sillä brändin rakentami-

seksi ei riitä, että tekee asioita oikein, vaan niistä on myös osattava kertoa muille. (Aula

& Heinonen 2002, 27.) Harvey Thomas väittää, että vaalikampanjan aikana viestinnän

kokonaisuudesta korkeintaan 10 prosenttia on sitä, mitä poliitikko sanoo. Loput 90

liittyvät siihen, miten asia sanotaan - esiintymistapaan. (Thomas 1989, 134.) Uimosen

(1992, 79) mukaan laboratorio-olosuhteissa tehdyissä testeissä on käynyt ilmi, että

tv:ssä nähdyistä asiapitoisista ohjelmista katsojille jää keskimäärin mieleen vain vaiku-

telmia, ei faktoja. Vaikutelmia luovat esimerkiksi poliitikon ulkonäkö, tyyli, puhenope-

us, kamerakulma yms. (McNair 2003, 37-39). Viestintä, jolla yritetään kertoa yksilölle

jotakin, ei yksinkertaisesti ole yhtä vaikuttavaa kuin viestintä, joka vetoaa yksilön omiin

ominaisuuksiin tai tunteisiin. Siksi poliittisessa markkinoinnissa tulisi rationaalisen ar-

gumentoinnin sijaan keskittyä herättämään yleisössä positiivisia tunteita ja haluja, jotka

liitetään ehdokkaaseen. Tai päinvastoin herätetään negatiivisia tunteita ja liitetään ne

vastustajapuolueisiin. (McNair 2003, 104.)

Scammell on omassa tutkimuksessaan käyttänyt Mark McKinnonin keräämää dataa

brändianalyysinsa aineistona. McKinnon tutki vuoden 2004 Yhdysvaltain presidentin-

vaalien (Bush-Cheney) mainontaa. Käytän omassa tutkimuksessani McKinnonin muo-

toilemia ja Scammellin ”hyväksymiä” viestinnän teemoja muutamin muunnoksin ja

lisäyksin. Teemat perustuvat argumentoinnissa käytettäviin perusteluihin, jotka Scam-

mell jakaa rationaalisiin / loogisiin ja emotionaalisiin. Rationaalisia perusteluita ovat

turvallisuus, oikeus, oikeudenmukaisuus, humanitäärinen velvollisuus, asioiden suhteel-

lisuus, konsensus, reaalitodellisuus (vallitsevat olosuhteet, aiempi poliittinen linjaus ym.)

ja auktoriteetti (talous). (Scammell 2014, 90-99). Hankalina taloudellisina aikoina reaali-

todellisuuden, erityisesti talouden, vaatimukset ovat usein argumentoinnin perusteissa.

Rationaaliseen perusteluun liittyy asioista puhuminen, ja tarkkojen vastausten antami-

nen. Loogiset perustelut johtavat usein silti äänestäjien emotionaalisiin päätöksiin. Esi-

merkiksi aikanaan Koiviston pessimistiset tulevaisuudenkuvaukset herättivät mieliku-

van viisaasta ja rehellisestä miehestä (Uimonen 1992, 111). Emotionaaliset perustelut

herättävät pelkoa, toivoa, nostattavat yhteishenkeä korostamalla jaettuja arvoja / luo-

malla uhkaa tai vetoavat onnellisuuteen ja hyvinvointiin. (Scammell 2014, 90-98.) Pe-

28

rusteluiden esittämisessä voidaan käyttää monia keinoja. Äänenpainolla ja puheno-

peudella on väliä. Esimerkiksi Alexander Stubb on todennäköisesti tietoisesti hidasta-

nut puhettaan esiintyäkseen tavalla, mikä on Suomessa valtiomiehelle ominaista, väittä-

vät puheviestinnän ammattilaiset Antti Mustakallio ja Maritta Stroor-Lehtonen. (Yle

2014.) Matala ääni on korkeaa miellyttävämpi. Uimosen mukaan muun muassa Ro-

nald Reagan, Margaret Thatcher ja Esko Aho madalsivat ääntään poliittisen uskotta-

vuuden vuoksi. Rytmi, tauotus ja puheenvuorojen pituus ovat myös tärkeitä. (Ui-

monen 1992, 86.) Politiikan puheessa toisto on olennaista, jotta vaikutelman lisäksi

katsojan / kuuntelijan mieleen jäisi myös asia. Toistoon liittyy myös sloganien käyttö.

Suomalaisista poliitikoista Timo Soini on erikoistunut vertauskuvallisten sloganien

käyttöön jopa niin paljon, että mediassa on syntynyt uusi käsite ”soinismi”. Käsitteelle

löytyy jopa (jokseenkin herjaava) määritelmä City-lehden urbaanista sanakirjasta. (City

2011.) Toistoon liittyvät myös allegoriat, joissa ei toisteta omia sanoja, vaan jonkun

kuuluisan auktoriteetin. Historiallisissa allegorioissa luodaan yhteyksiä nykyhetken ja

jonkin historiallisen hetken välille. Esimerkiksi Alexander Stubb on käyttänyt muun-

nelmaa John F. Kennedyn kuuluisista sanoista: ”Älkää kysykö mitä hyvinvointivaltio

voi tehdä teidän puolestanne, vaan kysykää mitä te voitte tehdä hyvinvointivaltion puo-

lesta”. Symbolit liittyvät tyypillisesti siihen, mistä brändin tunnistaa (Aaker & J 2000,

84). Niiden valinta edellyttää käsitystä siitä, mitä brändi todella tarkoittaa (Kapferer

2008, 173). Myytein ja symbolein pyritään vaikuttamaan vastaanottajaan sosiaalisesti,

jolloin vastaanottaja kokee henkilöbrändin rakentavan hänen omaa minuuttaan. Sym-

bolit liittyvätkin usein arvoihin. Niillä houkutellaan äänestäjiä myöntyväisiksi halutuille

poliittisille kannoille. Yleisö kaipaa henkilöitä, jotka symboloivat yleisölle tärkeitä asioita

(Koenkytö 1998, 201-202). Todellisuudessa suuri poliittinen johtajuus on useimmiten

erityistä kykyä havaita ja manipuloida symboleja. (Ormrod ym. 2013, 6.) Poliittisessa

viestinnässä narratiiveillä on suuri rooli, sillä nykyajan mediademokratioissa politiikka

saa usein draamasta tutun muodon. Mediassa kerrotuista poliittisista tarinoista löytyvät

”hyvikset” ja ”pahikset”, opetukset siitä kuinka paha saa palkkaansa, ylimielisyys lanke-

aa omaan nilkkaan ja rohkeus palkitaan. Politiikan realiteetit hallinto- ja ihmistieteenä

sekä valtapelinä katoavat helposti draaman taakse. (Sanders 2009, 41.) Sosiologi Micha-

el Schudsonin (2001, 423) mukaan politiikka on lähinnä ”symbolien, merkitysten ja

uudelleennäyteltyjen rituaalien järjestelmä”. Aula ja Heinonen esittävät, että erottumis-

keinona tarina on pääasia, itse tuote tai palvelu toisarvoinen. Tarinat rakentavat mieli-

29

kuvia ja mielikuvat tekevät menestyjiä. Toisaalta kuitenkin on muistettava, että hyvä

maine ansaitaan teoilla, ei taruilla (Aula & Heinonen 2002, 24-26). Vihollisnarratiivit

brändinrakennuksen välineenä ovat käytännössä sama keino kuin politiikassa jo kauan

elänyt propaganda. Viholliskuvat ovat keino legitimoida valtaa. (Scammell 2014, 90.)

Negatiivisen markkinoinnin on kritisoitu lisäävään kyynistä suhtautumista politiikkaan

ja jopa laskevan äänestysprosenttia, ja sitä kautta olevan uhka demokratialle (Ansolabe-

here & Iyengar 1995, 9). Negatiivisuuden puolustukseksi on esitetty sen substanssikes-

keisyyttä. Vastapuolta herjattaessa keskitytään usein politiikkalinjauksiin kun taas itsen-

sä mainostaminen on usein tunteisiin vetoavaa imagon luomista (Scammell 2014, 110).

Sanaton viestintä on yhtä tärkeää kuin sanallinenkin. Siihen sisältyvät muun muassa

ilmeet, keholliset eleet, asennot, ryhti ja liike. (Karvonen 1999, 255.) Television haastat-

telutilanteessa poliitikon ilmeet, epäröinti, hämmästys ja ylipäänsä suhtautuminen usein

aggressiivisiinkin haastattelijoihin antavat sen vaikutelman, joka Uimosen (1992, 79)

mukaan asiaohjelmista jää katsojan mieleen. Erään tutkimuksen mukaan puolen tunnin

myyntineuvottelussa jopa 93 % informaatiosta välittyi nonverbaalisen viestinnän kautta

(Gschwandtner & Garnet 1988, 1-2). Esimerkiksi Esko Ahon istuma-asennot, käsien

ja sormien paikka on Uimosen (1992, 87) mukaan media-asiantuntijoiden sanelemaa.

Tarkoitus on saada huomiota.

3.2.3 Visuaalisuus

Nykyaikana menestyminen millä tahansa alalla tarkoittaa näkymistä ja esillä olemista.

Menestynyt henkilö on oma brändinsä, jonka rakentamisessa on olennaista visuaalinen

viestintä (Koskinen 2000, 7.) Liikkeenjohdon konsultti Markku Mäkelä määrittää de-

signin innovaation työkaluksi. Sen avulla raa’asta tuotteesta tehdään asia, jota ihminen

voi todella käyttää. Hänen mukaansa henkilöbrändin visuaalinen design on ollut muka-

na poliittisissa valtataisteluissa ainakin vuodesta 1960, jolloin Yhdysvaltain presidentin-

vaaleissa televisio toi Kennedyn ja Nixonin kampanjat amerikkalaisten koteihin. Henki-

löhahmo tulkitaan useimmiten juuri visuaalisten tuntomerkkien perusteella. Niitä ovat

muun muassa hiukset, kasvot, vartalo ja vaatetus. (Mäkelä 2000, 158, 162.) Osalla suo-

malaisista poliitikoista on omat visuaaliset tuntomerkkinsä, kuten Veltto Virtasella bas-

keri, Paavo Arhinmäellä tennarit ja Erkki Tuomiojalla peace-pinssi. Visuaaliset tunto-

merkit ovat usein symbolisia. Uimonen kuvaa kuinka Jacques Séguéla, joka oli vastuus-

30

sa Ranskan silloisen tulevan presidentin Mitterrandin vaalikampanjasta, kehotti tätä

pukeutumaan vähemmän kuin pankkiiri, ja enemmän kuin vasemmistolainen. Kukaan

ei uskoisi porvarin näköisen poliitikon sanomaa solidaarisuudesta. Suomalaisten polii-

tikkojen keskuudessa jopa silmälasien valinta on ollut poliittista (Ilkka Suominen, Ulpu

Iivari). (Uimonen 1992, 84-85.)

3.2.4 Aseman ja statuksen merkitys

Useimmiten kokemus ja osaaminen ovat poliitikon brändin positiivisia ominaisuuksia.

Ehdokas, joka on taakse jäävällä vaalikaudella toiminut kansanedustajana, hallituksen

jäsenenä, tai esimerkiksi tunnettuna virkamiehenä, herättää äänestäjissä luottamusta.

Poliitikon kokeneisuuden ja osaamisen voi sisällyttää markkinointiin käyttämällä mate-

riaalia lehdistötilaisuuksista tai ulkomaisten johtajien tapaamisista. (McNair 2003, 105.)

Esimerkiksi Saksan liittokansleri Angela Merkelin vierailu Suomessa vaalikevään 2015

maaliskuussa tulkittiin olevan tuenosoitus kokoomukselle, joka kuuluu Saksan CDU-

puolueen kanssa samaan eurooppalaiseen EPP-puolueeseen (Taloussanomat 2015).

Vierailun aikana pääministeri Stubb pääsi tuomaan esiin kansainvälistä osaamistaan ja

nauttimaansa arvostusta. Toisaalta hallitusvastuu ei useimmiten lisää poliitikon suosio-

ta. Scammell kuvaa kuinka Iso-Britannian pääministeri Tony Blairista oli vuoden 2005

vaalien alla Labourin potentiaalisten äänestäjien keskuudesta kaksi toisistaan täysin eril-

listä mielikuvaa. ”Nuori Tony” oli lähes täydellinen johtaja ja toivon lähde, kun taas

”vanhempi Tony” oli kansasta vieraantunut ja vallasta juopunut Valkoisen Talon vierai-

lija. Labourin käyttämä konsultointiyritys Promise pyrki ja onnistui yhdistämään nämä

kaksi Tonya uudeksi ”kypsäksi Tonyksi”, joka otti vastuuta, kuunteli, välitti ja loi yh-

teyden äänestäjiin. (Scammell 2014, 77,82).

3.3 Positiointi

Brändin positiointi tarkoittaa niiden ominaisuuksien painottamista, jotka tekevät brän-

distä houkuttelevan ja erilaisen suhteessa kilpailijoihin. Kuluttajien valinta perustuu ver-

tailuun. Identiteetin perusteella tehtävään positiointiin auttavat seuraavat kysymykset:

Mikä on brändilupaus ja kuluttajan hyöty? Mihin se perustuu? Ketkä ovat kohdeylei-

söä? Ketkä ovat kilpailijoita? (Kapferer 2008, 175.) Politiikassa positioinnissa on vä-

hemmän liikkumavaraa kuin markkinoilla – jokainen poliitikko lupaa loppujen lopuksi

31

samaa: parempaa yhteiskunnallista kehitystä. Yleisöä ovat kansalaiset – erityisesti oman

puolueen kannattajat ja kilpailijoina erityisesti muiden puolueiden poliitikot. Toisaalta

poliittisessa pelissä puolueen jäsenen ja kansanedustajaehdokkaan pahin kilpailija on

usein puoluetoveri, joka kilpailee samoista äänistä ja paikoista. Tämä fakta ei kuitenkaan

voi olla viestinnällinen lähtökohta, sillä puoluejärjestelmässä politiikka on yhä ”jouk-

kuepeliä” henkilökeskeisestä trendistä huolimatta. Vaaleissa poliitikot aina kilpailevat

keskenään, mutta positiona voi olla myös asettuminen kilpailun ulkopuolelle – asettu-

minen poliittisen pelin ulkopuolelle. Tällainen strategia on helpointa uudelle poliitikolle,

kuten yritysmaailmasta keskustan johtoon nousseelle Juha Sipilälle, jonka brändiä käsit-

telen seuraavassa kappaleessa.

Yleisön määrittely voi olla laveaa tai suppeaa, riippuen myös siitä mistä vaaleista on

kyse, ja minä aikana. Presidenttivaaleissa 2006 Sauli Niinistö nojautui kampanjassaan

työn korostamiseen muun muassa sloganilla työväen presidentti, kun taas vuonna 2012

Paavo Väyrynen kampanjoi itseään koko kansan presidenttinä (Kaleva 2011). Tarkoitus on

aina saada niin paljon ääniä kuin mahdollista, mutta kohdistamalla kokoomuksen kam-

panjointi työväkeen pyrittiin hankkimaan ääniä myös ideologisesti vasemmistolaisim-

milta äänestäjiltä, jotka eivät perinteisesti äänestä kokoomusta. Perinteisesti maaseuduil-

la kannatusta nauttiva keskustan ehdokas Väyrynen halusi korostaa olevansa koko kan-

san, myös pääkaupunkiseudun asukkaiden, presidentti. Eduskuntavaaleissa puolueiden

puheenjohtajat pyrkivät median painostuksella positioimaan itseään suhteessa muihin

puolueisiin. Usein poliitikko väittää toisen poliitikon olevan jotain mieltä, minkä jälkeen

jälkimmäinen heti kiistää positioinnin. Esimerkiksi MTV:n järjestämässä kaksintaiste-

lussa vihreiden Ville Niinistö väitti oman puolueensa kritisoivan avoimesti Venäjää,

päinvastoin kuin historian painolastia kantava vasemmistopuolue. Paavo Arhinmäki

välittömästi vastauksessaan kiisti eron. (MTV 2015.) Argumentaatiotasolla tarkasteltuna

keskustelussa oltiin loppujen lopuksi samaa mieltä, mutta ehdokkaiden identiteettiin

liittyvät tekijät (luotettavuus, vakuuttavuus) saattavat jättää katsojalle mielikuvan siitä,

että Niinistö oli oikeassa / väärässä. Niinistön positiointiyritys perustui historiaan. Toi-

nen tavanomainen perusta ovat ideologiat. Poliittinen vastapuoli on useimmiten sitou-

tunut johonkin ideologiaan, jolla on myös historiallinen painolasti. Molemmista aiheista

on historiallista ja teoreettista tietoa, jota voi käyttää eron tekemiseksi vastapuoleen.

Kun positiota haetaan negaation kautta, vastapuolta todella kritisoimalla, keskitytään

32

useimmiten asiakysymyksiin eikä henkilökohtaisuuksiin (Scammell 2014, 99). Erityisesti

Suomessa henkilöön menevää kritiikkiä poliitikkojen välillä ilmenee harvoin. Asiakysy-

myksillä positiointi on kuitenkin ongelmallista siinä mielessä, että toimiakseen tehok-

kaana keinona toistuvan ”ostopäätöksen” aikaansaamiseksi, on brändin position oltava

vahva ja sitä on puolustettava (Kapferer 2008, 178). Yhteiskunnallinen ympäristö kui-

tenkin koko ajan muuttuu ja poliitikon on toisinaan muutettava kantojaan. Myös halli-

tusyhteistyö edellyttää kykyä kompromissien tekoon. Tässä mielessä poliitikon ei kan-

nata positioida itseään asiakysymyksillä. Kuten aiemmin todettiin, asiakysymyksiin kan-

nanottaminen on kuitenkin hyvä argumentointikeino oman uskottavan identiteetin

viestimiseksi. Kuvio 3 on Kapfererin mallinnus brändi-identiteetin ja positioinnin ko-

konaisuudesta.

Kuvio 3. Brändi-identiteetti ja brändin positiointi (Kapferer 2008, 199).

Kuviossa havainnollistuu se, kuinka brändi-identiteetin määrittely on positioinnin (ja

muun markkinoinnin) perustana. Kapferer käyttää mallissaan termiä persoonallisuus.

Myös Aaker ja Joachimsthaler liittävät brändipersoonallisuuden brändi-identiteettiin.

Henkilöbrändiin liitettävä persoonallisuus voi olla mikä tahansa yksilön ominaisuus,

kuten pätevyys, vahvuus tai uskottavuus. Se on keino erilaistaa brändi kilpailijoista ja

luoda pohja brändisuhteen luomiselle. (Aaker & Joachimsthaler 2000, 150.) Rajagopal

(2006, 58) pitää persoonallisuutta brändi-identiteetin olennaisena osana, joka liittyy ih-

misen perustarpeeseen luoda ihmissuhteita. Yleisö haluaa luoda suhteen brändiin –

erityisesti kun kyseessä on henkilöbrändi. Persoonallisuus tekee brändistä inhimillisen.

Identiteetistä johdetaan se perustavanlaatuinen lupaus, jonka brändi yleisölle antaa, ja

Ydin

USP

Kulttuuri

Persoonallisuus
Tulokset ja

ominaisuudet

Miksi uskottaisiin?

Kenelle? Ketä vastaan?

Kansalaisen kokemus

Brändi-

identiteetti

Brändin

positiointi

33

jolla se sitä houkutellee. Markkinoinnin teorioissa käytetään termiä unique selling proposi-

tion (USP) (Kapferer 2008, 199). Poliitikon brändilupaus määrittelee ketä varten ja ketä

vastaan poliitikko toimii.

34

4 Case: brändi Juha Sipilä

Tämä kappale sisältää työni tutkimusosion. Esittelen aluksi valitsemani metodit ja ai-

neistot, minkä jälkeen määrittelen Juha Sipilän brändi-identiteettiä ja positiota. Tulosten

perusteella pyrin tekemään johtopäätöksiä a) siitä, sopivatko brändimallit poliitikolle

viestinnän työkaluiksi sekä b) siitä, miten Sipilän brändi-identiteetti rakentuu ja mitä se

kertoo yhteiskunnastamme.

4.1 Metodit ja aineistonvalinta

Tässä tapaustutkimuksessa pyrin hahmottamaan niitä Juha Sipilän viestinnän keinoja,

joilla hän pyrkii vaikuttamaan siihen, millainen mielikuva hänestä yleisössä vallitsee.

Ulkoapäin tarkastellessa on mahdotonta sanoa, kuinka suuri osa Sipilän keinoista on

suunniteltuja, ja kuinka suuri osa tiedostamattomia. On luultavaa, että keskustan piirissä

tehdään tämän tyyppisiä tutkimuksia puheenjohtajan brändin kirkastamiseksi. Niissä

tosin Sipilän bränditutkimus on varmasti laajempaa ja ylettyy siihen, millainen brändi-

imago yleisöllä Sipilästä on. Tässä tapaustutkimuksessa brändi-imago on jätetty tutki-

muskysymyksen ulkopuolelle työn suppeuden vuoksi. Siitä, kuinka uskottavasti identi-

teetinrakennuksessa on onnistuttu – onko identiteetti uskottava, käytettiinkö hyviä kei-

noja ja valittiinko toimiva positio – kertoo keskustan kirkas vaalivoitto kevään 2015

eduskuntavaaleissa.

Metodini hahmottaa niitä keinoja, joilla Sipilän brändiä rakennetaan, on pääasiassa kva-

litatiivinen. Tällaisessa tutkimuksessa on lähtökohtana todellisen elämän kuvaaminen

(Hirsjärvi ym. 2010, 161). Kuvaan eräitä niistä todellisista asioista, joita Sipilän henki-

löön liittyy. Todellisuus on kuitenkin monimutkainen, eikä sitä voi mielivaltaisesti pirs-

toa osiin. Siksi käytän apunani aikaisempiin teorioihin perustuvia, tai suoraa niistä tuttu-

ja malleja, joihin pyrin todellisuutta yksinkertaistamaan (Scammellin / Doniuksen ja

Kapfererin brändimallit). Mallintamisen tarkoitus on löytää ja paljastaa tosiasioita, jotka

arkitodellisuudessa jäävät helposti tiedostamatta (Hirsjärvi ym. 2010, 161). Pyrkimykse-

ni on myös kokeilla voivatko valitsemani mallit (poliittisen markkinoinnin metodit)

selittää jotain, mitä politiikkatieteen metodit jättävät huomiotta. Valmiiden mallien

käyttö merkitsee sitä, että tutkimukseni ei ole perinteisessä mielessä täysin kvalitatiivi-

35

nen. Eskolan ja Suorannan (2003, 19) mukaan yksi kvalitatiivisen tutkimuksen tunnus-

merkeistä on aineistolähtöinen analyysi, mikä pelkistetysti tarkoittaa sitä, että teoria ra-

kennetaan empiirisestä aineistosta lähtien. Tässä tutkimuksessa aineisto sovitetaan teo-

riaan. Harkinnanvarainen otanta, tämän työn kohdalla tapaustutkimus, on perinteinen

tutkimusstrategia, jolla saadaan yksityiskohtaista tietoa yksittäisestä tapauksesta tai pie-

nestä joukosta tapauksia. Valitsemani tapaus on toisaalta poikkeuksellinen nopeassa

nousussaan politiikan johtoasemiin, mutta samalla mahdollisimman edustava tapaus

onnistuneesta imagon rakentamisesta (kuten vaalitulos näytti) juuri tähän historialliseen

hetkeen. Aineiston tieteellisyyden kriteeri on käsitteellistämisen kattavuus, millä tarkoi-

tetaan sitä, että aineisto sijoitetaan yhteiskunnalliseen yhteyteen ja historiaan. Omassa

tutkimuksessani olennaista on, että yhteiskunnallinen yhteys ei olekaan tutkimuskoh-

teelle tyypillinen politiikka vaan markkinat. Tapauksen sitominen juuri tähän historialli-

seen hetkeen mahdollistaa kvalitatiiviselle tutkimukselle tunnuspiirteisen mahdollisuu-

den yleistyksien tekemiseen. Juuri tällä hetkellä tietynlainen, tietyillä keinoilla rakennet-

tava poliittinen identiteetti toimii, rakentuu halutulla tavalla imagoksi ja saa kannatusta.

Tutkimukseni olennainen lähtökohta onkin, että tiedämme Sipilän olevan suosittu po-

liitikko. (Hirsjärvi ym. 2010, 134; Eskola & Suoranta 2003, 18, 65.) Poliittinen markki-

nointi on tutkimusmenetelmänä saapunut politiikan kentälle, koska osa tutkijoista ko-

kee, että se tuo politiikan tutkimukseen uusia näkökulmia, jotka kuvaavat todellisuutta

paremmin kuin politiikan tutkimuksen valottamat näkökulmat. Tässä tutkimuksessa

keskityn sen suppeuden vuoksi vain uudehkoihin poliittisen markkinoinnin metodeihin

ja malleihin. En väitä, että tutkimustulokseni kuvaa todellisuutta täydellisesti. Ennem-

minkin se voi auttaa meitä ymmärtämään omaa mielipiteenmuodostumistamme kansa-

laisina, sekä havainnollistaa sitä, kuinka politiikan ammattilaiset työskentelevät. (Eskola

& Suoranta 2003, 68-69.) Uudelle tutkimusalalle, kuten poliittinen markkinointi, on

asetettava kysymys sen tarpeellisuudesta. Omassa tutkimuksessani kysymys on siitä pys-

tyykö henkilöbrändin käsitteen tutkiminen auttamaan meitä ymmärtämään paremmin

Sipilän julkisuuskuvaa ja hänen suosiotaan? (Scammell 2014, 89.)

Kvalitatiivisella / laadullisella aineistolla tarkoitetaan pelkistetysti aineistoa, joka on il-

miasultaan tekstiä (Eskola & Suoranta 2003, 15). Käytän aineistonani politiikan toimit-

taja Risto Uimosen (2015) biografista julkaisua Juha Sipilä: keskustajohtajan henkilöku-

va, Juha Sipilän esiintymistä Ylen (2015) puolueiden puheenjohtajatentissä, Sipilän

36

(2015) verkkosivuja ja twitteriä sekä keskustan (2015) televisioon tuotettua vaalimainos-

ta. Hankalinta kvalitatiivisessa tutkimuksessa on aineiston analyysi (Eskola & Suoranta

2003, 137) Aineistoihini ei lukeudu tutkimustietoa, jonka pyrkimyksenä olisi objektiivi-

suus. Sen sijaan ne kaikki ovat subjektiivisia kuvauksia ja esityksiä todellisuudesta. Niis-

sä kielellä ja esiintymisellä pyritään rakentamaan halutunlaista todellisuutta (Eskola &

Suoranta 2004, 194). Olennaista on suhteellinen (konstruktivistinen) suhtautuminen

aineistoon: se on muotoiltu tiettyä tarkoitusta varten, tietyn todellisuuden luomiseksi.

(Eskola & Suoranta 2003, 141.) Politiikantoimittaja Uimosen kirjoittama biografia

poikkeaa muista aineistoista, mutta on silti subjektiivinen näkökanta Sipilään. Diskurs-

sianalyysin periaatteellisen lähestymistavan mukaan pitäydyn aineistossa, ja analysoin

sitä niin sanotun grounded-mallin mukaan. Tulkintani rakentuvat suoraan aineistosta.

(Eskola & Suoranta 2004, 145.) Tutkimuksen välttämättömän rajaamisen vuoksi en pyri

ymmärtämään täysin mitkä kaikki tekijät ovat vaikuttaneet siihen, miksi aineiston luoja

on päätynyt tiettyihin ratkaisuihin. Oman subjektiivisuuteni ja käyttämäni teorian mah-

dollisen vajavaisuuden tunnustaen tutkimuksessani tyypitän aineistoni eri osiot aikai-

semman teorian perusteella luokkiin (tulokset ja ominaisuudet, esiintyminen ja retoriik-

ka…). Niiden avulla kykenen ryhmittelemään aineistoa ja sovittamaan sen valitsemiini

malleihin. Tällaista luokittelua kutsutaan teoriasta operationalisoiduksi, minkä yhteydessä

on erittäin tärkeää, että tutkija tunnustaa subjektiivisuutensa. (Eskola & Suoranta 2003,

154-156, 160.)

4.2 Sipilän brändi-identiteetti ja positio

Juha Sipilän hyppäsi ”suoraan pystymetsästä” keskustan puheenjohtajaksi kesäkuussa

2012. Hän oli ollut keskustan jäsenenä muutaman vuoden ja kansanedustajana reilun

vuoden. Hän oli politiikassa uusi hahmo ja toimittajat olivat sen varassa, mitä hän itse

itsestään kertoi. Vuoden 2015 eduskuntavaalien alla hän oli ehdoton suosikki pääminis-

teriksi. (Uimonen 2015, 125, 404.) Uimosen mukaan (Sipilän haastattelun perusteella)

Sipilällä ei ole ollut imagonrakennuskoneistoa apunaan poliitikon uransa luomisessa.

Keskustapuolue ei haastattelun mukaan ole ylipäänsä innostunut teettämään kyselytut-

kimuksia omiin tarpeisiinsa. Systemaattinen tutkimus on puuttunut, mutta Sipilä on

toki saanut neuvoja politiikan ammattilaisilta. Tärkein neuvo on ollut sama kuin brändi-

identiteetin rakentamisen olennaisin lähtökohta: ole oma itsesi. Keskusta ei toki lähte-

37

nyt vuoden 2015 eduskuntavaaleihin täysin ilman ammattilaisten apua. Puoluetta avusti

poliittisen viestinnän ja mainonnan ammattilainen Juha Louhivuori, joka on myös kes-

kustan entisen puheenjohtajan Mari Kiviniemen aviomies. (Uimonen 2015, 405-406, IL

2010.) Sipilän brändin rakennus on kuitenkin lähtenyt hänestä itsestään, pyrkiessään

eduskuntaan vuonna 2011 tiimi hyväksyi hänen kampanjasuunnitelman sellaisenaan

(Uimonen 2015, 23.)

Scammellin muokkaamaan Doniuksen brändimallin (taulukko 2) mukaisesti seuraavaksi

määrittelen valitsemani aineiston avulla Juha Sipilän brändi-identiteettiin liittyviä omi-

naisuuksia ja tuloksia sekä sen psykologisia, sosiaalisia ja kulttuurisia ulottuvuuksia.

Tarkoituksenani on siis kartoittaa, minkälaisen brändin Sipilä haluaa itsestään luoda. Aloitan

brändi-identiteetin ominaisuuksista. Uimosen mukaan yksi Sipilän menestyksen selit-

täjä on hänen persoonansa. Hänestä Sipilässä yhdistyvät ”menestyneelle ihmiselle epä-

tavallinen itsensä korostamattomuus, mutkaton asenne muihin ihmisiin, helppo

lähestyttävyys, kyky puhua niin, että ihmiset ymmärtävät ja jaksavat kuunnella häntä,

halu pysähtyä kuuntelemaan muita, sekä käytännönläheisyys ongelmien ratkaisussa”.

Apuna ovat myös persoonan vetovoima, tahdonlujuus, kunnianhimo, tilannetaju ja

kylmäpäisyys. (Uimonen 2015, 404, 9.) Keskustan puheenjohtajakampanjassa Sipilä

tiedosti olevansa heikommassa asemassa oman poliittisen kokemattomuutensa vuoksi.

Tämä käännettiin positiiviseksi seikaksi ja mahdollisuudeksi uudistua. Sipilän slogan

oli ”ehdokkaaksi puhtaalta pöydältä”. (Uimonen 2015, 75, 100.) Vuoden 2015 eduskun-

tavaaleissa Sipilä lupasi (vaati) jälleen uudistuksia, kuten strategista hallitusohjelmaa ja

kollegiaalista työskentelytapaa. Keskustan vaalislogan oli uudistava ”Suomi kuntoon”,

joka ilmeni logona ja railakkaana lauluna Keskustan tv-vaalimainoksessa. Videon lopus-

sa hymyilevä Sipilä käärii hihojaan alkaessaan laittamaan Suomea kuntoon ja kutsues-

saan ”kaikki mukaan”. (Suomen Keskusta 2015.) Sipilä ei piilottele omaa uutuuttaan

myöskään negatiivisemmassa mielessä (tietämättömyys). Hän viittasi siihen itse kertoes-

saan hämmästyksestään huomatessaan politiikkaan tullessaan työmarkkinajärjestöjen

laajan päätösvallan poliittisissa kysymyksissä. (Yle 2015, 7:30.) Sipilä tuo esiin rehellises-

ti esiin sen puolen, että hän on suhteellisen uusi poliitikko ja ei-kaikkitietävä. Sipilän pu-

heessa korostuu yhteishengen ja konsensuksen merkitys. Ylen (2015, 2:30) puheen-

johtajatentissä Sipilä kuvasi hallituspuolueiden olevan ”samassa veneessä”, jossa on

toisinaan tehtävä kipeitäkin ratkaisuja. Hallitustyön on perustuttava luottamukseen.

38

(Yle 2015, 2:30.) Yhdessä tekeminen korostui myös Sipilän vaatimuksessa uudessa yh-

teiskuntasopimuksesta etujärjestöjen kanssa (Yle 2015, 5:30). Verkkosivuillaan omassa

esittelyssään Sipilä (2015) korostaa, kuinka paras kokemus yritysjohtajana on ollut se

kun organisaatio on puhaltanut yhteen hiileen. Vahva yhteishenki lisää tehokkuutta.

Puheenjohtajatentissä toimittajan epäillessä useaan otteeseen poliittisen yhteistyön ja

luottamuksen onnistumista Sipilä naurahtaa sanoen, että ”kyllä meillä kaikilla täytyy nyt

olla täällä Suomessa halukkaita sopimaan”. (Yle 2015, 6:30.) Väite tulevaisuudessa on-

nistuvasta yhteistyöstä ja luottamuksesta perustuu Sipilän johtamistaitoihin: ”yhteis-

hengen aikaansaamisessa auttaa… johdon esimerkki” Omilla nettisivuillaan hän kertoo

myös taitojensa monipuolisuudesta: hän on johtanut niin 2000 työntekijän organisaatio-

ta kuin pieniä tiimejäkin. Hän pyrkii kuitenkin antamaan kuvan ihmis- ja käytännönlä-

heisestä, hyvästä johtajasta: ”välillä olen saanut keskittyä pelkästään ihmisten johtami-

seen, joskus on ollut tilaisuus käyttää itsekin sorvia ja tinakolvia”. (Juha Sipilä 2015.)

Yritysjohtamisen ja poliittisen johtamisen eriäväisyydet ovat kuitenkin aiheuttaneet kes-

kustelua julkisuudessa – politiikassa johdolla ei ole samanlaista yhteistä pääintressiä

kuin yrityksessä (tuottaa voittoa). Ylen puheenjohtajatentissä Sipilä pyrki kieltämään

erojen merkityksen seuraavilla (rationaalisilla) argumenteilla: 1) yrityselämässäkin pää-

töksentekijöiden päämäärät poikkeavat toisistaan muun muassa yritysryhmien hank-

keissa ja asiakassuhteessa. Hän korosti, että 2) tällä hetkellä on hyvin yhteneväinen ti-

lannekuva, jonka perustalta hän uskoo, että yhteinen tulevaisuudenkuva voidaan raken-

taa. Jäljelle jää keskustelu keinoista, millä tulevaisuudenkuva saavutetaan. (Yle 2015,

1:40.) Hieman myöhemmin haastattelussa ilmeni Sipilän rauhanomaisuus kun hän

totesi, että erojakin johtamisessa on. Hän ei halunnut asettua haastattelijoita vastaan.

Sipilää on neuvottu, ja hän on pyrkinyt, pidättäytymään provosoitumasta median toi-

mista. Rauhanomaisuus on saanut aikaan sen, että Sipilä on kokenut saaneensa puheen-

johtajien vaalitenteissä vähemmän puheaikaa kun muut, kärkkäämmät puhujat (Uimo-

nen 2015, 406.) Ylen (2015, 10:10) puheenjohtajatentissä hän pyysi vain kerran saada

jatkaa oman listansa loppuun. Rauhanomaisuus ja konsensuksenhakuisuus saivat Ui-

mosen (2015, 61) mukaan Sipilän puheessa alkunsa vuonna 2011 joulukuussa kun Sipilä

piti eduskunnassa puheenvuoron, jossa hän lupasi olla arvostelematta hallituksen toi-

mia, vaan pyrkii antamaan vinkkejä. Hän on irtisanoutunut räksyttävän poliitikon roo-

lista oppositioasemasta huolimatta (Uimonen 2015, 124). Sipilä (2015), yrityselämän

huippuammattilainen haluaa vaikuttaa yhteisiin asioihin. Tekemällä jatkuvaa valintaa siinä

39

mitä ja miten viestii, Sipilä pyrkii pysymään politiikan ulkopuolella. Sipilän verbaalisen

viestinnän uskottavuutta vahvistaa se, että mielipiteen omatessaan hän antaa kysymyk-

seen suoran vastauksen, kuten ”ei”. Ylen (2015, 2:20) puheenjohtajatentissä hän selitti,

kuinka hänen hallituksessaan yksikään puolue ei saa erivapautta äänestää joissain kysy-

myksissä hallitusohjelmaa vastaan. Vastausta varmistettaessa hänellä ei ole tarvetta vas-

tata kuin rauhallinen, nyökkäyksellä tehostettu ”ei”. Hän pystyy antamaan lyhyitä ja sel-

keitä vastauksia. Ylen puheenjohtajahaastattelussa Sipilä ei suostunut antamaan suoria

vastauksia työelämään liittyviin kysymyksiin, sillä keskusta uskoo työmarkkinajärjestö-

jen sopimukseen. Toimittajan kerran tingatessa vastausta hän sanoo rehellisesti, että ”ei

keskustalla ole tähän asiaan lukkoon lyötyä kantaa”. Koeaikakysymyksessä hän avaa

henkilökohtaista kantaansa vastauksen antamiseksi. (Yle 2015, 18:50.) Hän ei turhautu-

nut missään vaiheessa. Uskottavuuteen vaikuttaa myös Sipilän selkokielisyys, hän käyttää

kansankieltä avaten jopa sanan ”integraatio” (=yhdistäminen) (Yle 2015, 24:30). Ylen

puheenjohtajatentissä Sipilä muistuttaa kuinka oppositiopuolueet tulivat hallituksen

apuun menneellä vaalikaudella sote-kysymyksen ratkaisemiseksi. Oppositiossakin kes-

kusta halusi olla vastuullinen. Sipilä ottaa vastuuta menneestä vaalikaudesta puhues-

saan epäonnistumisten kohdalla ”meistä”. (Yle 2015, 14:00) Uimonen (2015, 22) pitää

Sipilää perusteellisena miehenä: hän ei tee päätöksiä kevein perustein vaan pyrkii sel-

vittämään asiat pohjia myöten ennen niiden lukkoon lyömistä, mikä on näkynyt myös

Sipilän kiertäessä vaalikentillä. Hän luo itsestään kuvaa rehellisenä miehenä, mikä ta-

pahtuu muun muassa suomalaiseen perinteiseen tapaan negatiivisista tulevaisuudenku-

vista puhumalla. Esimerkiksi ylen vaalitentissä hän sanoi, että ellei Suomalaisen työn ja

yrittämisen kilpailukyvyn palauttamisessa onnistuta, niin hyvinvointiyhteiskunnassa on

suuri remontti edessä. (Yle 2015, 6:50.) Sipilä pyrkii vaikuttamaan vilpittömältä poliiti-

kolta, jolla on puhtaat motiivit politiikassa. Vaikutelma on hankala luoda ympäristössä,

jossa kansalaiset suhtautuvat politiikkaan epäluuloisesti. Sipilän tausta kuitenkin puhuu

hänen puolestaan: hän ei toimi oman taloudellisen etunsa motivoimana, sillä hänen

entinen elinkeinonsa oli huomattavasti politiikan tekoa kannattavampaa. Itse asiassa

hän on politiikan vuoksi luopunut tuottavista omistuksista yrityksissä. (Uimonen 2015,

8.) Ominaisuus on korostunut julkisuuden kautta epäsuorasti kun esimerkiksi Sampsa

Kataja sai aikaan mediakohun kertoessaan jättävänsä eduskunnan, koska edustajan

palkka ei ole korkeakoulutetulle kilpailukykyinen (Blåfield & Räty 2015, IS 2015). Sipilä

itse kirjoitti Kalevaan (5.9.2012) kolumnin, jossa hän kertoi politiikassa toimimisensa

40

motiivin olevan ”halu vaikuttaa niin, että Suomeen saadaan uusia työpaikkoja ja hyvin-

vointia” (Uimonen 2015, 124). Sipilä on myös vaatimattoman oloinen (Uimonen

2015, 10). Ylen puheenjohtajahaastattelussa Sipilän puhe oli luonnollisen ja spontaanin

kuuloista. Hän puheessaan ei ollut tunnistettavissa poliitikoille tyypillisiä standardivas-

tauksia (ulkoa opeteltuja sana sanalta). Sen sijaan se sisälsi runsaasti luonnolliseen pu-

heeseen kuuluvia ”ööh” -äänteitä ja välillä hän takelteli. Hänen puhetyylinsä oli keskus-

telumaista, vaikka kyse oli haastattelutilanteesta. Hän näytti ottavan haastattelijoihin

inhimillisen kontaktin (näiden vienon aggressiivisesta asenteesta huolimatta), on kohte-

lias ja vaikuttaa aidolta. Hän hymyili pienesti puheenjohtajahaastattelussa useaan ottee-

seen. Näiltä osin vaikutelmani on sama kuin Uimosen (2015, 75, 102), joka tiivistää

nämä kaikki sanaan miellyttävä. Huolimatta johtajataustastaan Sipilä ei yritä vetää suu-

ren johtajan roolia, vaan esiintyy inhimillisesti. (Uimonen 2015, 83.) Hän korostaa uu-

denlaista johtajuutta – ihmisten johtamista (Uimonen 2015, 109.) Tohtori Kari Hokka-

nen kuvailee mielikuvia, joita hänellä Sipilästä heräsi ensi tapaamiselle. Hän oli rauhalli-

nen ja puheessaan selkeä sekä tyyni. Hän huokui luotettavuutta, mikä erotti hänet mo-

nista muista poliitikoista. (Uimonen 2015, 104.) Sipilä on pyrkinyt olemaan saavutet-

tavissa. Vuonna 2010 hänelle perustettiin verkkoblogi Sipilä – kyllä tästäkin selvitään,

mitä hän käytti aktiivisesti. Hän piti myös virtuaalisia 15 minuutin tupailtoja joka viikko

(Uimonen 2015, 24.) Twitterissä Sipilä ei ole aktiivisimpia poliitikkoja. Hän viimeisen

vuoden ajan hän on kirjoittanut noin 5-10 twiittiä kuukaudessa, usein linkittääkseen

bloginsa (Twitter Juha Sipilä 2015). Myös politiikkalinjaukset luetaan poliitikon brändi-

identiteetin ominaisuuksiin. Sipilän linjaukset ja arvot ovat luonnollisesti lähellä keskus-

tan arvoja. Uimonen kuvaa Sipilän arvopohjaa vahvaksi, kristillis-maalaishenkiseksi

ja perhekeskeiseksi. Hänen arvoissaan korostuvat kohtuullisuuden ja (sosiaalisen)

oikeudenmukaisuuden tarve. (Uimonen 2015, 404.) Vihreys on Sipilän henkilökoh-

taisempi politiikkalinjaus. Hänen rooliaan biotalouden puolestapuhujana on vahvistanut

erityisesti hänen rakentamansa julkisuuteen noussut ekologinen häkäpönttöauto, jolla

hän ajeli jo vuonna 2007. (Uimonen 2015, 46.) Ajelu jatkui vuonna 2012 puheenjohta-

jakampanjan aikana, jolloin Sipilä teki eroa muihin ehdokkaisiin nimenomaan vihreyden

avulla.

Brändi-identiteetti määrittävät myös tulokset, joita poliitikko kykenee tehdystä työstä

näyttämään. Sipilän menestys yritysjohtajana on todellista. Hän on pyrkinyt viesti-

41

mään siitä yleisölle pysyen silti nöyränä ja aitona. (Uimonen 2015, 407.) Sipilä on dip-

lomi-insinööri ja miljonääri (Uimonen 2015, 19). Hän on yksi niistä yritysjohtajista,

jotka olivat luomassa niin sanottua Nokia-johtoista Oulun teknologiaihmettä. (Uimo-

nen 2015, 30.) Rikkaus on ollut esteensä etenemisessä puolueissa, joissa ajatellaan, ettei

rikas voi tuntea riittävästi kansalaisten arkea. Sipilän kampanjoidessa keskustan puolue-

johtajaksi media ei lakannut missään vaiheessa puhumasta tämän varakkuudesta. (Ui-

monen 2015, 58, 75.) Tultuaan valituksi keskustan puheenjohtajaksi HBL:n haastatte-

lussa kysyttiin Sipilältä, onko haitallista hänen asemaansa nähden, että hän on miljonää-

ri. Sipilä vastasi, ettei ”kai ole haitaksi tämän tehtävän hoitamisen kannalta, jos on edel-

lisessä tehtävässä onnistunut?” (Uimonen 2015, 96.) Työelämäkysymyksiin vastatessaan

hän viittaa usein omiin kokemuksiin, joita hänellä on yritysmaailmasta ja hallituk-

sen yhteistyökyvystä puhuttaessa omiin johtamistaitoihinsa. (Yle 2015.) Sipilän herk-

kä paikka on poliittinen kokemattomuus, mistä häneltä usein mediassa kysytään.

Ylen (2015, 1:20) puheenjohtajatentissä pääministerisuosikilta kysytään miten hän aikoo

ottaa paikkansa maan johdossa, mihin Sipilä itsevarmasti mutta leppoisasti vastaa, että on

aikaisemmissakin tehtävissä paikkansa aina ottanut. Uimonen (2015, 38) toteaa, että

monet äänestivät Sipilän eduskuntaan 2011 juuri sen vuoksi, että hän ei ollut samanlai-

nen poliittinen broileri kuin useat muut. Poliitikon brändi-identiteettiä voidaan erilaistaa

pyrkimällä vetoamaan äänestäjien sosiaalisiin äänestysperusteisiin. Uimosen (2015,

9) mukaan Sipilä on ”pohjoispohjalainen mies ilman turhia kommervenkkeja ja egon

tehostustarpeita”. Tavallinen kansalainen voi samaistua Sipilään, joka ”solahtaa tavallis-

ten ihmisten joukkoon kuin rukkanen työmiehen käteen”, kuten häntä Kauppalehdessä

(29.12.2014) kuvattiin (Uimonen 2015, 10). Uimosen mukaan Sipilän suosio kasvoi

huomattavasti keskustan puheenjohtajakisassa 2012 tämän alkaessa ahkerasti kiertä-

mään kenttää ja todella kohtaamaan ihmisiä. Sipilällä on kyky puhua rennosti ja tärkei-

lemättä. Hän käyttää ymmärrettävää kansankieltä, ei poliittista jargonia, ja joutuessaan

käyttämään hankalia käsitteitä hän selittää ne. Hankalat asiat hän toistaa useaan ottee-

seen. (Uimonen 2015, 83, 102.) Hän pyrkii esiintymään niin, että häneen on helppo

samaistua ja hän tuntuu ”yhdeltä meistä”. Sosiaalisten perusteiden lisäksi muita erilais-

tamisen keinoja Sipilän brändi-identiteetissä ei helposti ole havaittavissa. Hän ei vaikuta

pyrkivän vaikuttamaan psykologisiin äänestysperusteisiin, jolloin äänestäjä voisi

ilmaista jotain itsestään antamalla äänensä Sipilälle. Esimerkkinä tällaisesta äänestyspe-

rusteesta voidaan pitää joitain kansanedustaja Teuvo Hakkaraiselle annetuista äänistä

42

keväällä 2015. Häntä on kuvattu ”suoraselkäiseksi maalaismieheksi, joka ei Helsingin

herroja kumartele” (IL 2015b). Hakkarainen pyrkii symboloimaan tiettyä kansanryhmää

ja olemaan maalaismiesten sankari. Vaikka Sipilä esiintyykin sekä tavallisena kansan-

miehenä ja menestyneenä yritysjohtajana, ei hän pyri itse kummankaan ryhmän symbo-

liksi. Hänessä ei myöskään ole havaittavissa suurta pyrkimystä vedota kulttuurisiin

äänestysperusteisiin, vaikkakin tähän voi liittää Sipilän useaan otteeseen korostaman

luottamuksen käsitteen. Hän pyrkii omimaan luottamuksen universaalin käsitteen ja halu-

aa itse symboloida ehdotonta luotettavuutta. Käsite luotettavuus on kuitenkin luettavis-

sa myös brändi-identiteetin ominaisuuksiin.

Yllä olevien havaintojen tiivistämiseksi esitän vielä Sipilän brändi-identiteetin merki-

tysulottuvuudet semioottisesti vastakohtapareina. Vasemmalla on niitä merki-

tysulottuvuuksia, joita Sipilä haluaa brändi-identiteetistään viestiä.

uudistus vs. vanha tapa

tunnustaa tietämättömyytensä vs. kaikkitietävä

yhteishenki vs. vastakkaisuuksien etsiminen

yhteiskuntasopimus vs. yksinvaltainen päätös

 (esim. asiantuntijuus)

luottamus vs. epäluottamus

rauhanomaisuus / konsensus vs. riidanhakuisuus / konflikti

johtajuus vs. kaaos

selkeys vs. monimutkaisuus

rehellisyys vs. epärehellisyys

vastuullisuus vs. vastuuttomuus

vaatimattomuus vs. ylimielisyys

miellyttävyys / kohteliaisuus vs. itsekeskeisyys

leppoisuus vs. tiukkuus

käytännön kokemus vs. teoreettinen tieto

usko tulevaisuuteen vs. pelottelu

Seuraavan sivun taulukossa 3 esitän havaintoni Scammellin muokkaamassa Doniuksen

mallissa, jossa havainnollistuu Juha Sipilän brändi-identiteetin rakenne.

43

Taulukko 3. Sipilän brändi-identiteetti Scammellin / Doniuksen mallin mukaan

Juha Sipilän brändi-identiteetti

Kulttuurinen

Yhteiskunnan symboli
(luotettavuus)

Brändin
erilaistumisen ehdot

(emotionaalinen äänestyspäätös)

Sosiaalinen Sosiaalinen identiteetti, lapsuus
Kansankieli, mahdollista samaistua, vaati-
mattomuus, yrittäjä, perinteisillä kannatus-
alueilla ihmisten kohtaaminen (äänestyspe-
rinteen jatkaminen), pohjoispohjalaisuus

Psykologinen Itseilmaisu, oma identiteetti

Tulokset Saavutukset, lupausten lunastaminen,
agenda, sitoumukset
Menestynyt johtaja, yrittäjyyden tukeminen,
säästölupaukset, perhearvot

Brändin reunaehdot:
todellinen suoriutuminen

(rationaalinen äänestyspäätös)

Ominaisuudet Johtajuus, uskottavat politiikkalinjauk-
set, luotettavuus, voima ja älykkyys
Johtamistaito, yhteistyö ja konsensus, vas-
tuullinen päätöksenteko, kokemus yritys-
maailmasta, luotettavuus (selkeys, suorapu-
heisuus), vaatimattomuus, tavallisuus, rehel-
lisyys, miellyttävyys, leppoisuus

Taulukosta on nähtävissä, että suurin osa niistä asioista, joita Sipilä pyrkii havaintojeni

mukaan brändi-identiteetistään viestimään, sijoittuvat brändin reunaehtoihin (todelli-

seen suoriutumiseen). Näiden ulottuvuuksien perusteella tehtyjä äänestyspäätöksiä voi-

daan Scammellin mukaan pitää rationaalisina. Seuraavan sivun kuvio 4 havainnollistaa

vielä Kapfererin mallin mukaisesti Sipilän brändi-identiteettiä ja sen positiointia.

44

Kuvio 4. Sipilän brändi-identiteetti ja positio Kapfererin mallissa

Positiointimallin avulla Sipilän brändi-identiteetistä selviää tiettyjä asioita, jotka Scam-

mellin / Doniuksen mallissa eivät niin selvästi korostuneet. Siinä merkillepantavaa on

Sipilän lupaama USP (unique selling proposition), joka on oman tulkintani mukaan luotet-

tavuus. Ylen puheenjohtajatentissä Sipilä korostaa, kuinka edellisen vaalikauden halli-

tuksessa ei ole ollut luottamusta henkilöiden eikä puolueiden välillä. Rivien välistä hän

lupaa tuoda tähän muutoksen – hänen hallituksessaan puolueet ovat ”samassa venees-

sä”. Hänen johtajuustaidoillaan luottamus voidaan rakentaa, sillä se on piirre, mikä luo-

daan samalla tavalla kaikenlaisissa organisaatioissa. Luottamus on hallituksen toimivuu-

den kulmakivi. (Yle 2015, 2:50.) Toinen korostuva seikka on Sipilän viesti omasta neut-

raalisuudestaan – hän ei ole ketään vastaan, vaan kaikkien puolesta. Hän ei tuo voi-

makkaasti esiin puoluepolitiikkaa – hän pitää politiikan tekoa yhteisten asioiden hoita-

misena, missä puolueet ovat vain välineitä. Hän on verkostoitunut myös puolueen ul-

kopuolelle, esimerkiksi ammattiyhdistysliikkeisiin. (Uimonen 2015, 21-22.) Ylen pu-

heenjohtajahaastattelussa hän ei ryhdy kritisoimaan vanhoja hallituspuolueita esimer-

kiksi sote-uudistuksen epäonnistumisesta. Menneestä vaalikaudesta puhuessaan hän

puhuu vastuuta kantaen ”meistä” keskustan oppositioasemasta huolimatta: ”emme ole

pystyneet parantamaan kilpailukykyämme ja veroasteemme on noussut”. (Yle 2015,

14:00.)

Ydin: kokenut johtaja,

tavallinen pohjoispohjalainen

Luotettava

(USP)

Kulttuuri: konsensushakui-

nen päätöksenteko

Persoona:

miellyttävä, leppoisa

Ominaisuudet:

selkeys,

rauhanomaisuus,

vastuunkanto

Uskottaisiin, koska johtamiskokemusta ja vastuullinen

Kaikille?
Ei ketään vastaan!

Sipilä tuo muutoksen

Brändi-

identiteetti

Brändin

positiointi

45

4.3 Johtopäätökset ja arviointi

Työni tarkoitus oli arvioida miten Juha Sipilän brändi-identiteetti rakentuu ja mitä mer-

kitystä sillä on. Rajatulla aineistolla ja valituilla malleilla sain rakennettua aika selkeän

kuvan siitä mitä Juha Sipilä pyrkii itsestään viestimään. Näyttäisi siltä, että brädimallit

ovat sopivia myös poliitikon hänkilöbrändin rakentamiseen. Brändin identiteetin

ja position määrittäminen helpottavat päätöksentekoa (Kapferer 2008, 172). Poliitikko

ja tämän ympärillä toimiva tiimi voivat tehdä varmemmin arkisia päätöksiä, kuten: min-

kälaisiin tapahtumiin poliitikon kannattaa osallistua? Ja poliitikon ulkonäköön ja käy-

tökseen liittyviä päätöksiä, kuten: voiko poliitikko muuttaa tyyliään tai kommunikointi-

tapaansa pysyen itselleen uskollisena? Mitä asioita valitaan painotettavaksi ja toistetta-

vaksi, erityiseksi brändilupaukseksi (Sipilällä luottamus)? Nimetäänkö vastustajia vai

korostetaanko konsensusta? On kuitenkin muistettava, että poliitikko on ihminen, ei

hyödyke, niin kuin markkinoinnin teorioissa tyypillisesti käsiteltävät brändit. Ihminen

on toisinaan muutosvastarintainen, toisinaan irrationaalinen ja voi toimia täysin intuitii-

visesti. Sipilä viestinnän keinot ja esiintyminen ovat varmasti osin suunniteltuja, mutta

samalla ne rakentuvat hänen luonnollisen persoonansa ympärille. Brändääminen ei

myöskään ole yksioikoinen keino poliittiseen menestykseen. Bränditutkimus ei anna

suoria ohjeita menestykseen, vaan yhdenlaisia tuloksia, joita poliitikoilla on syytä ottaa

toiminnassaan huomioon. (Scammell 2014, 85.)

Brändi-identiteetin tarkastelu Scammellin mallin mukaan auttaa myös kansallisen poli-

tiikan arvioinnissa. On hedelmällistä tarkastella, kuinka paljon poliitikon brändistä ra-

kentuu todellisesta suoriutumisesta (brändin reunaehdot) ja kuinka paljon tunteisiin

vetoavasta erilaisuudesta (erilaistumisen ehdot). Menestyvän brändin täytyy onnistua

molemmilla tasoilla. (Scammell 2014, 110-111.) Juha Sipilän brändi-identiteetti vaikutti

kuitenkin painottuvan vahvasti brändin reunaehtoihin, eli Sipilän ominaisuuksiin ja näy-

tettävissä oleviin tuloksiin työelämässä. Scammellin erittelemiin erilaistumisen ehtoihin

oli hankala löytää mitään Sipilän viestintää analysoimalla. Tästä voi päätellä positiivi-

sia asioita suomalaisen demokratian tilasta: äänestyspäätökset ovat useimmiten

luokiteltavissa rationaalisiksi (Scammell 2014, 108-109). Todistus rationaalisista äänes-

tyspäätöksistä vahvistaa luottamusta siihen, että demokratia kansanvaltana todella to-

teutuu. Keskustan voittoa kevään 2015 eduskuntavaaleissa voi pitää osoituksena siitä,

46

että Sipilän viestintä on onnistunut ja brändin rakentamiseksi tehdyt valinnat ovat olleet

oikeita juuri tässä yhteiskunnallisessa tilanteessa. Kuitenkaan Juha Sipilän brändin tut-

kimus, tai edes keskustan brändin tutkimus, ei kertoisi koko totuutta poliittisen menes-

tyksen syistä. Totuus lienee, että keskusta lähti jyrkkään nousuun samaan aikaan kun

kokoomus lähti jyrkkään laskuun Alexander Stubbin noustessa kokoomuksen puheen-

johtajaksi elokuussa 2014. (Uimonen 2015, 407.) Jos politiikkaa tarkastellaan henkilö-

brändien tasolla, näyttäisi siltä, että Sipilän brändin menestykseen on saattanut vaikuttaa

Stubbin brändin heikkeneminen (tai sen sopimattomuus pääministerin roolissa oleval-

le). Uimonen (2015, 408) viittaa Ylen imagotutkimukseen (28.10.2014), jossa 60 % vas-

taajista piti kokoomusta liian ylimielisenä. Poliitikkojen imagotutkimuksia tehdään eri-

tyisesti vaalien alla ja myös brändimalleilla tehtävä vertailu voisi olla mielekästä.

Kvalitatiivisen tutkimuksen lähtökohtana on se, että tutkija avoimesti myöntää subjek-

tiivisuutensa ja sen, että on itse tutkimuksensa keskeisin tutkimusväline. Olen työssä

pyrkinyt korostamaan, että sekä valitsemani teoreettiset mallit että aineistot on valittu

oman maalaisjärkeni perusteella. Toinen tutkija olisi voinut tehdä toisenlaisia valintoja.

Erityisesti olen korostanut, että käyttämieni mallien tarkoitus on testata, miten ne sopi-

vat valitsemani aiheen ja aineiston analysoimiseen. Tutkimukseni luotettavuus perustuu

käyttämääni aikaisempien tutkimusten ja teorioiden terminologiaan, niiden määrittele-

miseen ja soveltamiseen todellisen maailman ilmiöön. (Eskola & Suoranta 2003, 210-

212.)

47

5 Pohdinta

Työssäni olen perehtynyt itselleni uuteen poliittisen markkinoinnin tieteenalaan ja ko-

keillut, miten siihen sisältyvät metodit sopivat suomalaiseen politiikan tutkimukseen.

Mielestäni valitsemani brändimallit sopivat yllättävän hyvin havainnollistamaan sitä,

mitä Juha Sipilä pyrkii itsestään viestimään, ja mikä hänen viestinnässään on olennaista.

Huolimatta siitä tosiseikasta, että Sipilä / keskusta tuskin (vielä) käyttää brändimalleja

maineenhallinnassaan, Sipilän viestinnän analyysi oli mahdollista. Poliitikon imagon /

brändin analysoiminen on tärkeää, koska analyysi ”inhimillistää” julkisen hahmon, jon-

ka äänestämme, tai emme äänestä, johtamaan maatamme. Analyysi vähentää ”riskiä”

tehdä täysin emotionaalisia päätöksiä. Scammellin malli toimii tässä tarkoituksessa erin-

omaisesti. Hän pitääkin emootion tasolle painottuvia viestinnän keinoja ”pinnallisina ja

mielivaltaisina”. (Scammell 2014, 103, 97.) Samalla brändi-identiteetin ja sen positioin-

nin määrittäminen ovat mielestäni toimivia työkaluja poliitikoille oman viestinnän sel-

keyttämiseksi ja terävöittämiseksi. Poliitikon tietoisuus omasta identiteetistään, asemas-

taan ja sitä kautta viestinnän selkeys, auttaa myös äänestäjiä asettamaan poliitikkoja pre-

ferenssijärjestykseen.

Tällaista poliitikon brändin tutkimusta olisi mielenkiintoista jatkaa tarkastelemalla, mik-

si juuri tässä historiallisessa ja yhteiskunnallisessa tilanteessa Juha Sipilän persoonan

ympärille rakennettu brändi saa kannatusta? Saavatko tietyt ominaisuudet kannatusta

kaikkina aikoina? Saavatko ne kannatusta universaalisti, vai ovatko ne hyvin kulttuu-

risidonnaisia? Olisi myös mielekästä tutkia voisiko poliitikon erilaistuminen (psykologi-

set, sosiaaliset ja kulttuuriset äänestyspäätökset) kasvattaa äänestysprosenttia. Scammel-

lin (2014, 110) mukaan nimittäin emotionaaliset motiivit mobilisoivat ihmiset parem-

min äänestämään. Mielestäni poliittisella markkinoinnilla on annettavaa sekä politiikan

tutkimukselle että poliittisille toimijoille. Erityisesti bränditeoriat tuovat politiikkaan

uusia ulottuvuuksia. Poliitikot voivat käyttää niitä hyödykseen ja yhteiskuntatieteilijät

voivat niiden avulla arvioida demokratian tilaa. Scammellin (2014, 87) mielestä on

olennaista vielä määrittää analyyttinen ero demokraattisesti hyvän brändäyksen ja ta-

loudellisesti tehokkaan brändäyksen välille. Poliittisen brändäämisen tutkimus on vielä

lapsen kengissä ja uskon sen kasvulle olevan tarvetta.

48

Lähteet

Aaker, D. A. & Joachimsthaler, E. 2000. Brandien johtaminen. WSOY. Porvoo.

Ailes, R. 1988. You Are The Message. Secrets of Master Communicators. Dow Jones-

Irwin. Homewood.

Ama 2013. American Marketing Association. Definition on Marketing. Luettavissa:

https://www.ama.org/AboutAMA/Pages/Definition-of-Marketing.aspx. Luettu:

15.3.2015.

Ama 2015. American Marketing Association. Dictionary. Luettavissa:

https://www.ama.org/resources/Pages/Dictionary.aspx?dLetter=B&dLetter=B. Luet-

tu: 15.3.2015.

Ansolabehere, S. & Iyengar, S. 1995. Going Negative. Free Press. New York.

Aula, P. & Heinonen, J. 2002. Maine – menestystekijä. WSOY. Porvoo.

Barber, B. 2007. Consumed: How Markets Corrupt Children, Infantilize Adults and

Swallow Citizens Whole. Norton. New York.

Baudrillard, J. 1988. In the Shadow of the Silent Majorities. Semiotext. New York.

Blåfield, V. & Räty, R. 2015. Kuka hullu haluaa poliitikoksi? Juva : Bookwell. Helsinki

Bobbio, N. 1987. The Future of Democracy. Polity Press. Cambridge.

Bowler, S. & Farrell, D. 1992. Electoral Strategies and Political Marketing. Macmillan.

Basingstoke.

Bruce, B. 1992. Images of Power. Kogan Page. Lontoo.

49

City 2011. Urbaanisanakirja.com. Soinismi. Luettavissa:

http://urbaanisanakirja.com/word/soinismi/. Luettu: 13.4.2015.

Cooper, M. 1991. Ethical Dimensions of Political Advocacy from Postmodern Per-

spective. Teoksessa King yms. (toim.) Postmodern Political Communication, 115-129.

Praeger. Lontoo.

CRC 2015. Viestinnän tutkimuskeskus, Helsingin yliopisto. Eduskuntavaaleista tuli

hashtag-vaalit. Luettavissa: http://blogs.helsinki.fi/crc-centre/author/smlaakso/.

Luettu: 5.5.2015.

Cundy, D. 1987. Political Commercials and Candidate Image: The Effect Can be Sub-

stantial. Teoksessa Kaid ym. (toim.). New Perspectives on Political Advertising, s. 210-

234. Southern Illinois University Press. Carbondale.

Denton, R.E. 1988. The Primetime Presidency of Ronald Reagan. Teoksesse Denton

(toim.) Ethical Dimensions of Political Communication, 91-114. Praeger. New York.

Ellun Kanat 2014. Ellun Kanat strateginen viestintätoimisto. Tuttu Taistelupari viestin-

tätoimiston kanojen johtoon: Taru Tujunen toimitusjohtajaksi, Kirsi Pihasta mahdolli-

suusviestintäjohtaja. Luettavissa: http://ellunkanat.fi/tuttu-taistelupari-

viestintatoimisto-ellun-kanojen-johtoon-taru-tujunen-toimitusjohtajaksi-kirsi-pihasta-

mahdollisuusviestintajohtaja. Luettu: 12.4.2015

Eskola, J. & Suoranta, J. 2003. Johdatus laadulliseen tutkimukseen. Vastapaino. Tampe-

re.

Gripsrud, J. 1992. The Aesthetics and Politics of Melodrama. Teoksessa Dahlgren &

Sparks (toim.). Journalism and Popular Culture, s. 84-94. Sage. Lontoo.

Gronow, P. 1973. Laulukirja: Työväen lauluja kahdeksalta vuosikymmeneltä. Tammi.

Helsinki.

50

Grönroos, C. 2000. Service Management and Marketing: A Customer Reationship

Management Approach. Wiley. Chichester.

Grönroos, C. 2007. Service Management and Marketing: Customer Management in

Service Competition. Wiley. Chicester.

Gschwandtner, G. & Garnet, P. 1988. Eleiden ja ilmeiden sanoma. Sanattoman vies-

tinnän taidot. Oy Rastor Ab. Helsinki.

Hatakka, N., Niemi, M.K. & Pitkänen, V. 2007. Kaikkien aikojen verkkovaalit. Teok-

sessa Pernaa, V., Niemi, M.K. & Pitkänen, V. (toim.) Mielikuvavaalit. Kevään 2007

eduskuntavaalien mediailmiöt. Kirja-Aurora. Turku.

Heath, R. 2001. The Hidden Power of Advertising: How Low Involvement Processing

Influences the Way We Choose Brands. Admap. Lontoo.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2010. Tutki ja kirjoita. Tammi. Helsinki.

IL 2015. Iltalehti. Pudonnut Kimmo Sasi: Luulin, että kokemusta arvostettaisiin. Luet-

tavissa: http://www.iltalehti.fi/eduskuntavaalit-2015/2015042019550637_eb.shtml.

Luettu: 5.5.2015.

IL 2015b. Iltalehti. Hakkaraisen äänestäjiä eivät kohut haittaa. Luettavissa:

http://www.iltalehti.fi/eduskuntavaalit-2015/2015042219558199_eb.shtml. Luettu:

5.5.2015.

IL 2014. Iltalehti. Tutkija: Näistä syistä kokoomuksen kannatus romahti. Luettavissa:

http://www.iltalehti.fi/uutiset/2014101918762355_uu.shtml. Luettu: 13.4.2015.

IL 2010. Iltalehti. Tällainen on tulevan pääministerin aviomies. Luettavissa:

http://www.iltalehti.fi/uutiset/2010061911893802_uu.shtml. Luettu: 12.4.2015.

51

IS 2015. Iltasanomat. Sampsa Katja valittaa kansanedustajan palkastaan - korvauksi-

neen noin 8000 e/kk. Luettavissa: http://www.iltasanomat.fi/kotimaa/art-

1423592743658.html. Luettu: 12.4.2015.

IS 2014. Iltasanomat. Kokoomus hylkäsi mainostoimistot eurovaaleissa: ”Rahat vähis-

sä”. Luettavissa: http://www.iltasanomat.fi/kotimaa/art-1288674057282.html. Luettu:

13.4.2015.

Jamieson, K. 1986. The Evolution of Political Advertising in America. Teoksessa Kaid

ym. (toim.) New Perspectives in Political Advertising, s. 1-20. Southern Illinois Univer-

sity Press. Carbondale.

Juha Sipilä 2015. Juha Sipilän verkkosivut. Luettavissa: http://www.juhasi.fi/. Luettu:

12.4.2015.

Kaid, L.L. & Johnston A. 1991. Negative versus Positive Television Advertising in U.S.

Presidential Campaigns 1960-1988. Journal of Communication, 41, 3, s. 53-64.

Kaleva 2011. Väyrynen kutsuu itseään ”koko kansan Paavoksi”. Luettavissa:

http://www.kaleva.fi/uutiset/kotimaa/vayrynen-kutsuu-itseaan-koko-kansan-

paavoksi/562982/. Luettu: 5.5.2015.

Kapferer, J-N. 2008. The New Strategic Brand Management: Creating and Sustaining

Brand Equity Long Term. Kogan Page. Lontoo.

Karvonen, E. 1999. Elämää mielikuvayhteiskunnassa: imago ja maine menestystekijöi-

nä myöhäismodernissa maailmassa. Gaudeamus. Tampere.

Keller, K.L. 2003. Strategic Brand Management: Building, Measuring, and Managing

Brand Equity. Pearson Education. New Jersey.

Klein, J. 2006. Politics Lost. Doubleday. New York.

52

Koenkytö, H. 1998. ”Kyllähän sitä pystyy silmäluomia leikkaileen ja menemään maini-

siin…” – Äänestäjien käsitykset poliitikon imagon muodostumisesta. Teoksessa Isota-

lous, P. (toim.) Kaveri vai peluri, s. 201-229. Atena Kustannus Oy. Jyväskylä.

Kornberger, M. 2010. Brand Society: How Brands Transform Management and Life-

style. Cambridge University Press. Cambridge.

Kortesuo, K. 2011. Tee itsestäsi brändi: asiantuntijaviestintä livenä ja verkossa. WSOY.

Porvoo.

Koskinen, J. 2000. Visuaalinen viestintä – monialainen tulevaisuus. WSOY. Juva.

Kunelius, R., Noppari, E. & Reunanen, E. 2009. Media vallan verkoissa. Tampereen

yliopistopaino Oy – Juvenes Print. Tampere.

Leiss, W., Kline, S. & Jhally, S. 1986. Social Communication in Advertising. Routlegde.

Lontoo.

Levinson, P. 2012. New New Media. Pearson. New York.

McNair, B. 2003. An introdution to political communication. Routledge. Lontoo.

McNeill, H.W., McNeill, J.R. 2006. Verkottunut ihmiskunta. Yleiskatsaus maailmanhis-

toriaan. Vastapaino. Tampere.

MTV 2015. Katsomo. Kaksintaistelussa Arhinmäki ja Niinistö, 28:30 - 30:00. Nähtävis-

sä: http://www.katsomo.fi/#!/ohjelma/33001026/eduskuntavaalit-2015. Nähty:

8.4.2015.

MTV 2014. Stubb MTV:lle: Twitter on tätä päivää. Luettavissa:

http://www.mtv.fi/uutiset/kotimaa/artikkeli/stubb-mtv-lle-twitter-on-tata-

paivaa/3555894. Luettu: 13.4.2015.

53

Mäkelä, M. 2000. Henkilöbrändin visuaalinen design. Teoksessa Koskinen, J. (toim.)

Visuaalinen viestintä – monialainen tulevaisuus, s. 155-172.

Needham, C. 2005. Brand Leaders; Clinton, Blair and the Limitations of the Perma-

nent Campaign. Political Studies Review 53,2, s. 343-361.

Nimmo, D. & Felsberg, A. 1986. Hidden Myths in Televisual Political Advertising.

Teoksessa Kaid ym. (toim.) New Perspectives on Political Advertising, s. 248-267.

Southern Illinois Press. Carbondale.

O’Guinn, T. & Muniz, A. 2010. Towards Sociological Model of Brands. Teoksessa

Loken, B., Ahluwalia, R. & Houston, M.J. (toim.) Brands and Brand Management;

Contemporary Research Perpectives, s. 133-58.

Omrod, R.P., Henneberg, S.C.M. & O'Shaughnessy, N.J. 2013. Political marketing:

Theory and Concepts. Sage. Lontoo.

Paloheimo, H. & Wiberg, M. 2008. Politiikan perusteet. WSOY. Porvoo.

Rampersad, H. K. 2008. A New Blueprint for Powerful and Authentic Personal Brand-

ing. Performance Improvement, 47, 6, s. 34-37. Luettavissa:

http://onlinelibrary.wiley.com/doi/10.1002/pfi.20007/abstract. Luettu: 15.3.2015.

Rust, R.T., Zeithalm, V.A. & Lemon, K.N. 2004. Customer-centered brand manage-

ment. Harvard Business Review. Luettavissa:

easylink.terki.no/index.../48CustomerCentered.pdf. Luettu: 14.3.2015.

Sanders, K. 2009. Communicating Politics in the Twenty-First Century. Palgrave

Macmillan. Basingstoke.

Savolainen, E. 2009. Sinä olet sanoma. Henkilöbrändin rakentuminen: Jäämies ja Te-

räsmies mediajulkisuudessa. Pro gradu -tutkielma. Turun kauppakorkeakoulu. Turku.

54

Scammell, M. 2014. Consumer Democracy, The Marketing of Politics. Cambridge

University Press. New York.

Schiller, H. 1994. Information and the Crisis Economy. Ablex. Norwood.

Schudson, M. 2001. Politics as Cultural Practice. Political Comminucation, 18,4, s. 421-

431.

Seymour-ure, C. 1989. ’Prime Ministers’ Reactions to Television. Media, Culture and

Society, 11, 3, s. 307-325.

Smith, G. 2009. Conceptualizing and Testing Brand Personality in British Politics.

Journal of Political Marketing 8,3, s. 209-232.

Suomen Keskusta 2015. Keskustan tv-mainos eduskuntavaaleihin 2015 ”Kääritään hi-

hat”. Katsottavissa:

https://www.youtube.com/watch?v=cwqsAOt0FcA&feature=youtu.be. Katsottu:

12.4.2015.

Taloussanomat 2015. Merkel tapaa tänään Stubbin ja Niinistön Helsingissä. Luettavis-

sa: http://www.taloussanomat.fi/politiikka/2015/03/30/merkel-tapaa-tanaan-stubbin-

ja-niiniston-helsingissa/20153962/12. Luettu: 5.5.2015.

Thomas, H. 1989. Making an Impact. David & Charles. New Abbot.

Twitter Juha Sipilä 2015. Luettu: 12.4.2015.

Uimonen, R. 1992. Julkisuuspeli: imagonrakennus politiikassa. WSOY. Juva.

Uimonen, R. 2015. Juha Sipilä: keskustajohtajan henkilökuva. Minerva Kustannus Oy.

Helsinki.

55

Vaalirahoitus 2012. Puolueen tilinpäätöstiedot 2011. Luettavissa:

http://www.vaalirahoitus.fi/fi/index/puoluetukiilmoituksia/ilmoituslistaus/tilinpaatos

tiedot/2011.html. Luettu: 13.3.2015.

Vaalitutkimus 2012. Äänestysprosentti eduskuntavaaleissa 1945-. Luettavissa:

http://www.vaalitutkimus.fi/fi/aanestysaktiivisuus/aanestysprosentit_eduskuntavaalei

ssa.html. Luettu: 13.3.2015.

Vuokko, P. 1993. Markkinointiviestintä. WSOY. Helsinki.

Yle 2015. Eduskuntavaalit 2015. Juha Sipilä Kesk. Esitetty 9.4.2015 klo 21.05. Katsot-

tavissa: http://areena.yle.fi/tv/2449805. Katsottu: 12.4.215.

Yle 2015b. SDP:llä ja kokoomuksella tiukka kisa kakkossijasta – epävarmoja äänestäjiä

paljon. Päivitetty 20.3.2015. Luettavissa:

http://yle.fi/uutiset/sdplla_ja_kokoomuksella_tiukka_kisa_kakkossijasta__epavarmoja

_aanestajia_paljon/7879410. Luettu: 20.3.2015.

Yle 2014. Tahallaan vai vahingossa? – Pääministeri Stubb puhuu hitaammin kuin kos-

kaan. Luettavissa:

http://yle.fi/ylex/uutiset/tahallaan_vai_vahingossa__paaministeri_stubb_puhuu_hitaa

mmin_kuin_koskaan/3-7556460. Luettu: 13.4.2015.

