

Katsaus Itä-Pasilan alueen ulkomainontaan

Anitta Järvinen

 Opinnäytetyö

 Liiketalouden koulutusohjelma

 2015

Tekijä(t)
Anitta Järvinen

Koulutusohjelma
Liiketalous

Opinnäytetyön otsikko
Katsaus Itä-Pasilan alueen ulkomainontaan

Sivu- ja
liitesivumäärä
87 + 17

Tämän opinnäytetyön tavoitteena on tarkastella eri ulkomainosten ominaisuuksia
rajatulla alueella Itä-Pasilassa. Tutkittavia ominaisuuksia ovat mainosten
sanamäärät, mainostajien toimiala sekä mainosten esilläoloaika. Samalla
nähdään minkälaisissa mainostelineissä ja millaisia mainoksia kuukauden aikana
on ollut ylhäällä.

Opinnäytetyössä käytettiin kvalitatiivista tutkimusotetta ja tutkimusaineiston
keruumenetelmänä toimi havainnointi. Mainoksia valokuvattiin muutamien
päivien välein kuukauden ajan. Tarkka aineiston keruuväli oli 3.9.-3.10.2014.

Tietoperustassa käsitellään mainonnalle tyypillisiä elementtejä, ulkomainontaa
mainoskanavana sekä ulkomainonnan onnistumisen kannalta tärkeitä tekijöitä.
Lähteinä on käytetty markkinointiviestinnän ja mainonnan kirjoja. Internet-lähteinä
on käytetty esimerkiksi kahden suurimman Suomessa toivan ulkomainosyhtiön
JCDecaux’n ja Clear Channelin verkkosivuja.

Tutkimusaineisto eli valokuvat mainoksista esitellään osana opinnäytetyötä ja
niiden yhteydessä on kerrottu mainoksista tutkittavat ominaisuudet.
Ominaisuuksista on myös luotu erilliset taulukot, jotka löytyvät työn liitteistä.

Yhteenvetona tutkimuksesta ja tuloksista voidaan todeta, että suuressa osassa
mainoksista on enemmän sanoja kuin suositellaan. Toimialoja löytyy muun
muassa teollisuuden, vähittäiskaupan, viestinnän, taiteen ja viihteen sekä
sähköhuollon piiristä. Tutkimuksen aikana erilaisia mainoksia kuvattiin 96
kappaletta, mikä kertoo mainosten vaihtuvan kohtuullisen usein.

Asiasanat
Ulkomainonta, ulkomainos, toimiala, sanamäärä

Sisällys

1 Johdanto ... 1

1.1 Tavoitteet ja tutkimusongelma ... 2

1.2 Keskeisimmät käsitteet ... 3

2 Tehokkaan mainonnan elementtejä ... 4

2.1 Ulkomainonta mainoskanavana .. 5

2.2 Mainonnan tehokeinot ja argumentit ... 8

2.3 Toimiva ulkomainonta ... 12

3 Tutkimuksen toteutus .. 14

3.1 Tutkimusote ja –menetelmä .. 14

3.2 Tutkimusaineiston esittely ... 17

3.3 Tutkimusaineisto ja –tulokset .. 18

4 Pohdinta .. 82

4.1 Yhteenveto, tutkimuksen luotettavuus ja kehitysehdotukset 82

4.2 Opinnäytetyöprosessi ja oma oppiminen ... 83

Lähteet .. 85

Liitteet .. 88

Liite 1. Värikoodattu ja numeroitu kartta Itä-Pasilan mainoslaitteiden sijainnista 88

Liite 2. Mainokset Abribus-pysäkeillä ... 89

Liite 3. Mainokset Adshel-laitteissa .. 93

Liite 4. Mainokset Mainospilareissa ... 96

Liite 5. Mainokset Pylvästauluissa ... 97

Liite 6. Mainosten kuvauspäivämäärät .. 98

Liite 7. Sanamäärä mainoksissa .. 102

1

1 Johdanto

Ulkomainonta tarkoittaa niitä mainoksia, jotka fyysisesti sijaitsevat ulkona;

mainostelineissä, kiinteistöjen seinissä sekä liikennevälineiden sisä- tai ulkopuolella

(Raninen & Rautio 2003, 320). Ulkomainospaikkojen monipuolisuus on lisääntynyt uusien

mahdollisuuksien myötä. Mainostaa voi esimerkiksi bussipysäkeistä metrokäytäviin ja

matkalipuista aina suuriin tienvarsien jättitauluihin. (Rope 2000, 319.)

Kansainväliset tutkimukset osoittavat, että ulkomainontaa käytetään yhä enemmän ja

enemmän, koska ulkomainoskampanjat huomataan ja ne ovat tuloksellisia. Australiassa ja

Uudessa-Seelannissa toimiva ulkomainosyritys APN Outdoor on tehnyt laajan

tutkimuksen, jonka mukaan ulkomainonnan muistaminen on jopa vahvempaa kuin

nettimainonnan. Ulkomainoksen muisti 72 prosenttia vastanneista, kun taas

nettimainonnan muistaminen oli 64 %. Vertailtaessa median parissa vietettyä aikaa,

ulkomainonta toimii nettiä paremmin. Lisäksi tutkimuksen mukaan kuluttajat suhtautuvat

ulkomainontaan erittäin positiivisesti. Attention Economy –tutkimus osoittaa, että kuluttajat

viettävät noin 17 tuntia viikossa kodin ulkopuolella (lukuunottamatta työ- ja opiskeluaikaa).

(Outdoor Finland 2014b.)

Ulkomainonnan osuus pienessä mainoskakussa vuonna 2013 oli 4 prosenttia. Koko

mainoskakun arvo on 1,2 miljardia euroa ilman suunnittelu- ja tuotantokustannuksia.

(Sanomalehtien liitto 2014.)

Opinnäytetyön tekijän kiinnostus ulkomainontaa kohtaan syntyi työharjoittelun kautta

ulkomainosyritys Clear Channel Suomi Oy:ssä keväällä 2014. Lopullinen idea aiheesta

syntyi syksyllä 2014 opinnäytetyöohjaajan Tuula Ryhäsen kanssa keskustelemalla.

Ulkomainonta on mielenkiintoinen mainonnan muoto, joka kehittyy koko ajan

digitalisoitumisen ja uusien tutkimusmenetelmien ansiosta. Ulkomainonnasta

keskustellaan ja siihen kiinnitetään yhä enemmän ja enemmän huomiota, koska se on

läsnä ihmisten jokapäiväisessä elämässä.

2

1.1 Tavoitteet ja tutkimusongelma

Tämän opinnäytetyön tavoitteena on tutkia erilaisten ulkomainosten ominaisuuksia

kvalitatiivisen eli laadullisen tutkimuksen avulla. Tutkimus toteutettiin havainnoimalla ja

valokuvaamalla valittujen ulkomainostelineiden mainoksia Itä-Pasilan alueella muutamien

päivien välein kuukauden ajan syyskuun alusta lokakuun alkuun vuonna 2014. Tällä

tavalla saatiin kerättyä mahdollisimman suuri tutkimusaineisto. Valokuvat mainoksista on

liitetty osaksi opinnäytetyötä raportoinnin helpottamiseksi.

Tutkimuksen päätavoitteena on tutkia mitkä toimialat hyödyntävät ulkomainontaa, kuinka

monta sanaa ulkomainoksissa käytetään sekä kuinka usein mainokset vaihtuivat. Samalla

nähdään millaisissa mainoslaitteissa ja millaisia tuotteita eri toimialat mainostavat.

Lähteinä opinnäytetyössä on käytettyä pääasiassa yleisiä markkinointiviestinnällisiä

kirjoja, mutta myös mainontaa käsittelevää kirjallisuutta ja Internet-lähteitä on

hyödynnetty. Alan kirjat käsittelevät nykyään paljon ulkomainontaa, koska kyseessä on

kasvava ja koko ajan kehittyvä mainonnan muoto.

Ulkomainonta on yksi mainonnan monista muodoista, joten tietoperustassa käsitellään

pääasiassa yleisiä käsityksiä siitä, millainen tehokas mainos on ja mitkä piirteet tekevät

mainoksesta toimivan. Näin on pystytty myös erottamaan tekijöitä ja elementtejä, jotka

toimivat juuri ulkomainonnassa. Ulkomainontaa tarkastellaan mainosmediana, jolla on

sekä vahvuuksia että heikkouksia. Lisäksi esitellään kaksi suurinta Suomessa toimivaa

ulkomainosyritystä: Clear Channel Suomi Oy ja JCDecaux Finland Oy.

Opinnäytetyön empiirinen osa käsittää tutkimusmenetelmän esittelyn, tutkimusaineiston

esittelyn ja tulokset. Raportoinnin selkeyttämiseksi tutkimusaineisto eli valokuvat

mainoksista on liitetty osaksi opinnäytetyötä. Näin lukija näkee mainoksen heti ilman

turhaa liiteluettelon selaamista. Mainosten ominaisuudet on listattu myös Excel-

taulukoissa, joista ne on helppo ja nopea lukea. Excel-taulukot löytyvät opinnäytetyön

lopusta liitteinä.

3

1.2 Keskeisimmät käsitteet

Huomioarvo – Prosenttiluku, joka kertoo kuinka suuren yleisömäärän mainos on

tavoittanut eli kuinka suuri osa yleisöstä on havainnut tietyn mainoksen (Suomen

mediaopas a).

Mainoskakku – TNS-Gallupin toteuttamassa Mainonnan määrä Suomessa

-tutkimuksessa ”pieni mainoskakku” näyttää mediamainonnan määrän jakautumisen eri

mediaryhmille ilman suunnittelu ja tuotantokustannuksia. ”Suuri mainoskakku” taas

käsittää markkinointiviestimien osuudet suunnittelu- ja tuotantokustannuksien kanssa.

(Mainostajan hakemisto.)

Outdoor Impact – yleisönmittausjärjestelmä, joka tuottaa peitto- ja toistolukuja

ulkomainossarjoille ja sarjayhdistelmille (Clear Channel d).

Peitto – Viestimen tai mainonnan tavoittama ihmismäärä (Suomen mediaopas a).

Sanoma – Viestin lähettäjän muotoilema järkeenkäypä viesti (Suomen mediaopas a).

Ulkomainonta – Kaikki teiden varsilla ja liikennevälineissä tapahtuva mainonta (Rope

2005, 319).

VAC – Outdoor Impactin tuottama uusi, pitkälle jalostettu mediavaluutta, joka kertoo,

kuinka moni katsoo havainnointitutkimuksen mallinnuksen mukaan

ulkomainosjulistepintaa. (Outdoor Finland 2014a.)

4

2 Tehokkaan mainonnan elementtejä

”Mainonta on tunnistettavissa olevan lähettäjän maksamaa, lähinnä

joukkotiedotusvälineissä tapahtuvaa tiedottamista tavaroista, palveluista ja aatteista”

(Lahtinen & Isoviita 1998, 223) Kaupalliseen viestintään eli mainontaan tarkoitettua

mediaa on kaikkialla. Mainostajat käyttävät eri medioita saadakseen mainosviestit perille

eri kohderyhmille. (Suomen mediaopas b.) Mainonta on kaikkein julkisin, rajuin ja

arvostelulle hyvin altis markkinointiviestinnän osista. Mainonnan sisältöä pystytään

kontrolloimaan eniten, koska se on niin sanottua ”maksettua näkyvyyttä”. (Sipilä 2008,

134.)

Mainonta voidaan jakaa massamainontaan tai yksilömainontaan. Massamainontaan

voidaan laskea kuuluvaksi perinteisen mediamainonnan, joita ovat muun muassa lehdet,

tv, radio, ulkomainonta ja lisäksi myös suuri osa suoramainonnasta. Tällaista

massamainontaan kuuluvaa suoramainontaa voivat olla yhtä hyvin joukkokirjeet tai

henkilönimellä kohdistetut massalähetykset. Yksilömainonnaksi voidaan näin ollen lukea

suoramainonta, jossa viestisisältö on esitetty kirjeessä niin, että lukija huomaa viestin

olevan henkilökohtainen. (Rope & Pyykkö 2003, 258.)

Kilpailukeinona mainonta on vahvassa asemassa erityisesti sellaisten

kulutushyödykkeiden tapauksessa, jossa tuote-erilaistaminen on tärkeässä osassa.

Kuitenkin tuotantohyödykkeidenkin markkinoinnissa ollaan siirtymässä yksilöllisten

sanomien viestitämiseen mainonnan avulla. Mainonnassa ei näin ollen ole kyse siitä,

sopiiko se johonkin kenttään, vaan ennemminkin siitä, mikä on kussakin tilanteessa

toimivin tapa toteuttaa mainontaa. (Rope 2005, 306.)

5

2.1 Ulkomainonta mainoskanavana

Vanhin tunnettu ”ulkomainos” on papyrukselle piirretty yli 3000 vuotta vanha juliste, jossa

kadonneesta orjasta tarjotaan löytöpalkkio. Suomessa ensimmäisiä ulkomainostiloja olivat

rautatieasemilla vuokrattavat julistetilat 1880-luvulla. Noin kymmenen vuotta tämän

jälkeen ilmestyivät raitiovaunuihin ilmoitustaulut ja myymälöiden ikkunoita alettiin

koristella. Myymälämainonnasta alettiin käyttää uudissanaa ”näyteakkunapromenadi”.

Yhtenä ensimmäisistä suomalaisista ulkomainoksista voidaan pitää vuonna 1907 Akseli

Gallen-Kallelan piirtämää julistesarjaa, joista tunnetuin on autojuliste. (Raninen & Rautio

2003, 320.)

Viime vuosina kasvaneesta ja kehittyneestä ulkomainonnasta on tullut osa ihmisten

yhteistä ”olohuonetta” (Sipilä 2008, 141). Ulkomainonnassa mainokset on sijoitettu

näkyville julkisille paikoille kuten tienvarsille, bussipysäkeille, kadulle tai bussien kylkeen

(Suomen mediaopas b). Esimerkiksi bussipysäkkien ollessa ulkomainonnan telineitä, ne

ovat samalla ulkomainosyhtiöiden huoltamia Suomessa (Sipilä 2008, 141).

Ulkomainonta sopii päämediaksi esimerkiksi silloin kun tuotteet kiinnostavat lähes kaikkia

ja niitä on helppo hankkia, kohderyhmä liikkuu paljon autolla tai julkisilla kulkuvälineillä,

ulkomainoksen sanoma on lyhyt ja selkeä ja sanoma voidaan esittää visuaalisesti. Paljon

ulkomainostettuja tuotteita ja palveluja ovat esimerkiksi: elintarvikkeet, matkailu- ja

liikennepalvelut, toimistotekniikka, autot, viihdepalvelut, lehdet, lääkkeet, vaatteet ja

jalkineet. (Raninen & Rautio 2003, 321.)

Yksi Suomessa toimivia suurimpia ulkomainosyhtiöitä on JCDecaux Finland Oy, joka on

osa ranskalaista JCDecaux groupia. JCDecaux’n mainosvälineiden verkosto on laaja ja

kattaa koko Suomen. (JCDecaux a.) Yrityksellä on paljon erilaisia ulkomainosratkaisuja,

joista esimerkiksi laajan peiton eli saavutettavuuden tarjoavat Abribus-

bussipysäkkimainokset, suurikokoiset mainospilarit, ostoskärryverkosto sekä

joukkoliikennevälineiden sisä- ja ulkopinnat (JCDecaux b). JCDecaux’lla on lisäksi

digitaalisia mainosnäyttöjä niin Helsingin raitio- ja metrovaunuissa kuin valtakunnallisesti

Suomen ostoskeskuksissa (JCDecaux c).

Toinen Suomessa toimivista suurimmista ulkomainosyrityksistä on Clear Channel Suomi,

joka on osa yhdysvaltalaista Clear Channel Communications –konsernia. Clear Channel

Suomen mainosratkaisuja löytyy niin liikenteen joukosta, kauppakeskuksista, digitaalisista

verkostoista kuin lentokentältäkin. (Clear Channel a.) Clear Channelilla on lukuisia

erilaisia mainosvälineitä, joista muutamana esimerkkinä ovat maanteiden varsilla seisovat

6

suuret jättitaulut, kaupungeista löytyvät taustavalaistut Adshel-pinnat, pyöreät

mainospilarit, pylvästaulut ja digitaaliset näytöt niin kauppakeskuksissa kuin kaduillakin

(Clear Channel b.)

Clear Channelin (Clear Channel c.) ja JCDecaux’n (JCDecaux d.) mukaan ihminen viettää

arkisin yli kuusi tuntia vuorokaudesta kodin ulkopuolella. Noin puolet suomalaisista on

arkisin kello 8-18 kodin ulkopuolella, mikä tarkoittaa lähes 2,1 miljoonaa ihmistä

(JCDecaux d). Ulkomainonnassa viestintätilanne on yleensä hyvin nopea, sillä ihmiset

ovat usein siirtymässä määränpäästä toiseen nähdessään ulkomainoksen.

Mainossanoman on oltava voimakkaan visuaalinen ja pelkistetty, jotta se kiinnittää

ihmisten huomion ja saa sisältönsä perille. (Suomen mediaopas b).

Ulkomainos on fyysisesti sidoksissa johonkin paikkaan. Tämän vuoksi mainos on hyvä

sijoittaa alueelle, jossa liikkuu säännöllisesti ihmisiä. Hyvälle paikalle sijoitettu mainos

tavoittaa kerralla suuremman määrän yksittäisiä ihmisiä kuin mikään muu yksittäinen

media. Kustannustehokkuus ja kontaktihintojen edullisuus ovat ulkomainonnan valtteja.

(Suomen mediaopas.) Alueellisesti ulkomainonta on joustava mainosmuoto. Mainostajat

voivat valita halutun paikkakunnan tai alueen, jossa mainostaa. Tämä alue voi vaihdella

yhdestä paikkakunnasta aina valtakunnalliseen. (Anttila & Iltanen 2001, 278.)

Ulkomainoksia pystytään nykyään tutkimaan esimerkiksi Outdoor Impact

yleisömittausjärjestelmän kautta, joka tuottaa peitto- ja toistolukuja eri ulkomainossarjoille

ja sarjayhdistelmille (Clear Channel d.) Järjestelmä tuottaa VAC-mediavaluuttaa, joka

kertoo eri ulkomedioiden ja mediayhdistelmien todennetut katsekontaktit. VAC ja VAC-

pohjaisilla tunnusluvuilla pystytään määrittelemään ulkomainonnan mediaratkaisujen arvo

(Outdoor Finland 2014a).

Mainonnan tutkimusten mukaan ulkomainontaan suhtaudutaan melko myönteisesti.

Ulkomainosten ansiosta kaupunkikuvaan saadaan väriä ja valoa. Ulkomainontayritykset

tekevät tiiviisti yhteistyötä viranomaisten ja arkkitehtien kanssa sillä ulkomainonnan on

sovittava ympäristöönsä. Ulkomainos ei saa haitata ympäristöään, esimerkiksi peittämällä

näköalan tai estämällä liikkumista, tai siihen aletaan suhtautua kielteisesti riippumatta

mainoksen sisällöstä. (Raninen & Rautio 2003, 320.)

Ulkomainonta käyttää julkista tilaa, jota ei voi välttyä kohtaamasta. Tämän takia

ulkomainos saattaa ylittää tavallista herkemmin hyvän tavan vastaisuuden rajan. Jo

mainosta suunniteltaessa on otettava huomioon kansalaisten oikeus rauhalliseen

ympäristöön. Alaikäisten ei pitäisi joutua kohtaamaan mainontaa, jossa on esimerkiksi

7

heidän ikä- ja kehitystasoonsa sopimattomia seksuaalisia ärsykkeitä. (Kilpailu- ja

kuluttajavirasto 2014.)

Mielenkiintoista on, että alkoholijuomien ulkomainontaa koskeva lainsäädäntö muuttui

1.1.2015. Uudet säännökset määräävät, että väkevien eli yli 22-prosenttisia

alkoholijuomien mainonta ja muu myynninedistämistoiminta on kiellettyä lukuunottamatta

erikseen säädetyissä poikkeustapauksissa. (Valvira 2014, 8). Mietojen alkoholijuomien

mainonta on kiellettyä yleisellä paikalla. Kaupunkialueella kiellolla on merkittävä vaikutus

esimerkiksi bussipysäkkeihin, kadunvarsiin ja isokokoisiin mainostauluihin. (Valvira 2014,

27-28.)

Mediana ulkomainonnan vahvuus löytyy sen yksinkertaisuudesta. Ulkomainonta tavoittaa

vuorokauden ympäri. Ulkomainos tavoittaa ihmiset parhaalla mahdollisella hetkellä heidän

astuessaan kauppaan, liikkuessaan kaupungilla tai matkustaessaan harrastukseensa.

Tästä syystä ulkomainonnan kohdistaminen onnistuu tutkimalla, missä haluttu

kohderyhmä yleensä liikkuu. Huoltoaseman mainos voi tavoittaa autoilijat tienvarrelta ja

kahvimainos ostoskärryjen kyljestä. (Suomen mediaopas b.) Vuokon (2003, 234) mukaan

ulkomainonnan muita vahvuuksia ovat paikallisuus, hyvä peitto, toistuvuus ja suuri koko.

Heikkouksiksi taas voidaan lukea lyhyt altistumisaika, vähäinen informaatio,

selektiivisyyden puute ja mediaimago. Suomen mediaopas luettelee ulkomainonnan

hyödyiksi sen yksinkertaisuuden mainosmediana, kontaktihintojen edullisuuden sekä sen,

että sen avulla tavoitetaan paljon erilaisia ihmisiä. Ulkomainonnan haasteiksi taas

mielletään ulkomainosten sijoittelu oikeille paikoille, viestintätilanteen ohikiitävyys sekä

mainoskylttien ja julisteiden alttius töhrinnälle. (Suomen mediaopas b.)

8

2.2 Mainonnan tehokeinot ja argumentit

Tässä luvussa sivutaan ulkomainonnan lisäksi sitä, millaista tehokas mainonta tai tehokas

mainos ylipäätään on. Lisäksi kuvaillaan hieman mainoksen kohdistettavuutta,

huomioarvoa, mainoksen argumentteja sekä mainossanomia. Ulkomainonnan kuuluessa

mainonnan osa-alueeseen, voidaan näitä niin sanottuja mainonnan perusoppeja käyttää

hyväksi myös tässä opinnäytetyössä.

Mainonnan päätavoite on yleensä lisätä palvelun tai tuotteen myyntiä joko lyhyellä tai

pitkällä aikavälillä. Hyvä mainonta on aina kiinni katsojasta. Erilaiset ihmiset pitävät

erilaisesta mainonnasta ja mainonnan lajeista. Toivo Tuska (2003, 9-10) on kerännyt

muutamia ironisia huomioita siitä, millaista hyvä mainonta on vallitsevan käsityksen

mukaan:

- Hyvä mainonta sisältää muistettavan vitsin, vaikka allekirjoittajaa ei muisteta

- Mainos, joka pärjää alan kilpailuissa

- Oivaltavaa

- Suuren huomioarvon saava mainos

- Koskettavaa

- Mainitsee tuotteen ja kertoo siitä jotakin muista erottavaa

Mainonnan kannalta kumulatiivisuus on hyvin olennainen tekijä. Kumulatiivisuus tarkoittaa

sitä, että mainostajan kaikki viestit viestivät samaa sanomaa rakentuen ostoprosessin

mukaan. Tunnistettavuus yritykseen saadaan aikaan vain sillä, että yrityksen jokaisessa

viestissä on sama ilme, sama värimaailma ja sama viestin ydin sisältö. Tällä tavalla

saadaan aikaan toimiva viestin kokonaisvaikutus. Kaikkien viestien tulee lisäksi olla

samassa peruslinjassa toistensa kanssa. Tämä on olennaista tunnistettavuuden kannalta.

Vain linjakkuudella saadaan aikaan huomioarvo ja muistamisvaikutus. Erilaiset viestit

eivät toimi ilman tiukkaa visuaalista linjaa, johon on yhdistetty iskulause tai tunnistettava

hahmo. (Rope 2011, 150-151.)

Mainonnan tehokeinojen tarkoitus on ensinnäkin saada kohderyhmä huomaamaan

mainos. Tämän jälkeen kohderyhmä on saatava vakuuttumaan tuotteen tai yrityksen

ominaisuuksista. Kaiken tämän jälkeen mainoksen pitäisi jättää niin syvä vaikutus, että

kohderyhmä muistaa mainoksen tai sen argumentit. (Vuokko 2003, 224.) On kuitenkin

tutkittu myös niin sanottua subliminaalista eli tiedostamatonta mainontaa ja sen tehoa.

Käytännössä tällaista piilomainontaa ei kuitenkaan tehdä, sillä se on eettisesti

arveluttavana kiellettyä. (Rope & Pyykkö 2003, 256-257.)

9

Mainoksen argumentit tarkoittavat niitä asioita, joihin mainostaja vetoaa. Näitä voivat olla

ne hyödyt, joita mainos kertoo tarjoavansa kohderyhmälle, tai ne voivat olla niitä tekijöitä,

joilla mainostaja viestii olevansa parempi kuin kilpailijansa. Mainoksessa voidaan käyttää

rationaalisia tai emotionaalisia argumentteja. Rationaaliset argumentit voivat olla

esimerkisi moottorin teho tai paperikoneen nopeus, koulutuksen kesto, palvelun hinta,

auton tilauvuus tai jogurtin rasvattomuus. Emotionaalisia argumentteja voisivat taas olla

esimerkiksi auton ulkonäkö, jogurtin herkullisuus, koulutuksen järjestäjän hyvä maine tai

pesukoneen uusi muotoilu. Usein rationaaliset argumentit kerrotaan mainoksessa

suoraan, kun taas emotionaaliset argumentit esitetään epäsuorasti. Emotionaaliset

argumentit voivat tulla esille esimerkiksi ihmisten ilmeistä ja olemuksista. Näitä tunteita ei

pidä pyrkiä selittämään auki, sillä mainonnassa on tehokkaampaa jättää tilaa myös

vastaanottajan omalle oivallukselle. (Vuokko 2003, 216-217.)

Mainonnan toteutuksessa voidaan erottaa kaksi peruselementtiä: sanat ja kuvat, jotka

molemmat ovat keskeisiä suostuttelevan vaikutelman aikaansaamiseksi. Sanojen osalta

mainoskielen voidaan todeta olevan adjektiivikieltä, jossa pyritään kuvaamaan esimerkiksi

tuotteen ominaisuuksia, tunnelmaa tai käytön helppoutta. Kuvat ovat toinen keskeinen

elementti, jolla voidaan luoda tunnelmaa. Suurin osa ihmisistä (noin 70%) on

ominaispiirteiltään niin sanottua visuaalista tyyppiä, joilla on taipumusta havainnoida ja

mieltää maailma vahvasti visuaalisten vaikutelmien kautta. Tästä syystä mainonnan

kiinnostuvuus suuren enemmistön joukossa saattaa laskea ilman kuvallista elementtiä.

Vaikka vaikuttamista tapahtuu niin sanojen kuin kuvienkin kautta, on aina muistettava

viestin kilpailevien elementtien taistelu tehosta. Elementtejä lisäämällä kokonaisvaikutus

ei parane, vaan hekkenee, sillä jokainen uusi elementti vie tehoa toisilta. Oleellista on

määritellä, mitkä kuvalliset viestit ja adjektiivit nostetaan hallitseviksi mainoksessa. (Rope

2005, 344.)

Mainonnassa pelkistyneisyys onkin keskeinen tehoelementti, jonka avulla mainostaja

pystyy kiteyttämään sanottavansa mahdollisimman lyhyeen ilmaisuun. Mainoksen tulisi

selkeän yksinkertaisesti sanoa se yksi asia, mitä kyseisellä mainonnalla halutaan sanoa.

Muuten mainos hukkuu muiden mainosviestien joukkoon. (Rope & Pyykkö 2003, 261.)

Timo Rope (2011, 150) puhuu myös toisessa kirjassaan pelkistyneisyydestä, josta hän

käyttää termiä kiteytyvyys. Ilmaisut ja sanat on pyrittävä pelkistämään, jotta viestisanoma

menee perille yhdellä silmäyksellä. Pelkistyneisyyden lisäksi Rope ja Pyykkö painottavat

mainosten erottuvuutta, joka liittyy keskeisesti mainoksen huomioarvoon. Ilman

huomioarvoa on lähes mahdoton odottaa merkittävää tulosvaikutusta. Mainostajalla

10

tulisikin olla tarpeeksi rohkeutta toteuttaa tavanomaisesta poikkeavaa mainontaa, jotta se

herättää huomiota ja puhuttaa ihmisiä. (Rope & Pyykkö 2003, 256-257.)

Rope ja Pyykkö (2003, 257) ovat listanneet muutamia elementtejä, joilla mainosviestistä

saadaan erottuva: ilmoituksen tai otsikon kääntäminen ylösalaisin, epätavallinen

viestisisältö, harkittu kirjoitusvirhe otsikossa ja visuaalinen asettelu, joka poikkeaa

merkittävästi muista mainoksista.

Tehokeinona mainonnassa voidaan käyttää tarkoituksellista ydinsanomaa korostavaa

liioittelua. Tämä toimii, kun liioittelu on selkeästi havaittavaa liioittelua ja tehty tyylillisesti

oikein kunnioittaen yleisön medialukutaitoa. Reaktio voi olla negatiivinen, mikäli liioittelu

tulkitaan yritykseksi harhaanjohtaa. (Sipilä 2008, 134-135.)

Vuokko (2003, 220.) on luetellut myös muita tehokeinoja, joita mainonnassa voidaan

esimerkiksi hyödyntää: mainoksen koko, värit, ihmiset, eläimet, esineet, piirroshahmot,

huumori, draama, testimoniaalit (”käyttäjän kokemukset”), demonstraatiot, tekstit, vertailut,

kaaviot, piirrokset, taulukot ja postmoderni ilmaisutapa, jossa mainoksesta tehdään

tuotteen uniikki ominaisuus.

Mainonnan erityispiirteenä on sen mahdollisuus mielikuvien luomiseen. Mainonnalla on

käytettävissään lähes rajaton symbolivarasto, joilla voidaan luoda erilaisia assosisaatioita.

Tämä vaikutus on usein tiedostamaton. Eri värit kuten vihreä vain muuttuvat tulkinnaksi

ympäristöystävällisyydestä tai koirat, kissat ja lampaat tulkinnaksi pehmeydestä. (Vuokko

2003, 221.)

Mainoksen huomioarvoa voidaan lisätä myös muiden tekijöiden avulla. Puhuttaessa

samastumisessa mainonnan yhteydessä tarkoitetaan joko henkilösamastumista tai

tilannesamaistumista. Henkilösamastuminen tarkoittaa sitä, että mainonnassa olevat

henkilöt ovat sen kaltaisia, joihin viiteryhmäperusteisesti kuuluva henkilö kokee

kuuluvansa. Henkilösamastumisen yhteydessä voidaan puhua niin sanotusta

julkkisväylästä, jolloin kyseessä oleva henkilö on mielipidevaikuttajan roolissa ja vaikuttaa

kohderyhmäänsä idolimallillaan. Tällaisia julkkisvaikuttajia ovat tyypillisesti urheilijat,

näyttelijät tai viihdetaiteilijat. Myös sellaiset henkilöt, joilla on laajaa arvostusta

kohderyhmän piirissä ja joihin halutaan samaistua, ovat käytettyjä julkkisvaikuttajia.

Mainonnan toimivuus tällaisen samastumismallin avulla riippuu kuitenkin monista

seikoista, kuten julkkiksen positiivisesta suosioarvosta ja tunnettavuudesta kohderyhmän

keskuudessa. (Rope & Pyykkö 2003, 260.)

11

Toinen henkilösamastumisen väylä on segmenttihahmosamastuminen. Tämä tarkoittaa,

että mainoksen peruskohderyhmä kokee kuuluvansa samaan kohderyhmään kuin

mainoksessa esiintyvä henkilöhahmo. Tässä samaistumismallissa keskeisiä seikkoja ovat

muun muassa mainoshahmon ikä, sukupuoli, rooli mainostilanteessa, tekeminen,

pukeutuminen, muut henkilöt ja muu rekvisiitta. Näiden kaikkien tekijöiden kohdalla

oleellisinta on se, että mainoshahmo on mahdollisimman uskottava. Vain näin se vetoaa

mainoksen kohderyhmän jäseniin. Tähän vetoavuuteen liittyy vahvasti se seikka, että

hyvin usein mainoshahmot ovat varsin nuoria suhteessa siihen kohderyhmään, jolle

mainostettava tuote on tarkoitettu ja kohdistettu. Länsimaisessa yhteiskunnassa

nuoruuden ihanne on vahvasti vallassa. Ihmiset haluavat olla nuoria ja tästä syystä

samastutaankin yleensä hieman nuorempaan kohderyhmään kuin mitä oma fysiologinen

ikä on. Toinen syy on se, että ihmiset yleensä aikuisvaiheessa (30 vuotta täytettyään)

kokevat olevansa ikäistään nuorempia. Vastaavasti nuoret murrosikäiset haluavat usein

olla paljon aikuisempia ja vanhempia biologiseen ikäänsä nähden. (Rope & Pyykkö 2003,

260.)

Samantyyppisestä ihanteesta on kysymys mainoshahmojen sosioekonomisen tason

kanssa. Tarkoituksellisesti mainoshahmot kuvataan usein hieman paremmin toimeen

tulevina ja paremmin pukeutuvina kuin mitä mainoksen kohderyhmä edustaa. Ihminen

haluaa usein samastua itseään hieman ylempään sosioekonomiseen luokkaan kuin missä

hän todellisuudessa on. Mikäli tuote liitetään mainoksessa johonkin tilanteeseen, on

olennaista kuvata tilanne uskottavasti tuotteen kannalta. Jos tilanne esitetään ilman, että

tuote ei sinänsä liity mitenkään tilanteeseen, jää samastuminen merkityksettömäksi.

Tällaisessa mainoksessa on se riski, että ihmiset saattavat muistaa mainoksen, mutta

eivät sitä, mitä mainoksessa mainostettiin. (Rope & Pyykkö 2003, 261.)

12

2.3 Toimiva ulkomainonta

Sipilän (2008, 142) mukaan ulkomainonnassa vetoavat, erottuvat kuvat muodostavat

lyhyiden ja ytimekkäiden lauseiden, tai paremminkin sanan tai kahden sanan kanssa,

viestin ainesosat. Ihmiset eivät ole tietoisesti etsimässä viestejä ulkomainonnasta, vaan

ulkomainontaa kohdataan kaduilla ja maanteillä liikuttaessa. Viestiä ei ehditä työstää

muutamaa sekuntia kauemmin. Viesti joko huomataan tai sitten ei. Huomattuaan viestin

ihminen kykenee vastaanottamaan sen vain, jos tietyt osa-alueet ovat kunnossa:

- Kuvan on oltava selkeä ja erottuva

- Tekstin tulee olla lyhyt, puhutteleva ja tilanteeseen sopiva – kaksi tai kolme sanaa,

ei monta riviä

- Hierarkian on oltava selvä, kuvan ja tekstin suhde toimii (yleinen virhe: teksti

kertoo, mitä kuvassa on)

- Mainoksessa on oltava idea (ilman ideaa mainos on rahanhukkaa)

 Myös Raninen ja Rautio puhuvat samoista asioista. Ulkomainonnassa olennaista on

viestin kiteytys. Sanoja on hyvä olla vain kolmesta seitsemään riippuen mainostilasta.

Kaikki turhat välisanat kannattaa jättää pois. Fontin tulee olla iso ja helppolukuinen.

Tekstin lihavuuden ja kirjainvälien tulee olla silmille sopivia. Kuvallinen viesti on myös

hyvä kiteyttää yhteen hallitsevaan kuvaan, jonka tulisi olla selkeä ja voimakkaasti rajattu.

Erottuvat värit ovat suositeltavia. Runsaita yksityiskohtia ja rauhatonta taustaa tulisi

välttää. Kannattavaa on käyttää yllättäviä kuvia ja värikontrasteja. Kuvan ja tekstin pitää

myös toimia yhdessä. Ulkomainoksessa voi myös olla pelkkä kuva tai teksti. Yrityksen

logon on oltava iso. (Raninen & Rautio 2003, 324.) Ulkomainosta suunniteltaessa olisi

hyvä muistaa, ettei ulkomainokseen mahdu enempää asiaa kuin postimerkkiin. Vaikka

kyseessä olisi iso tienvarren jättitaulu, ihminen huomaa mainoksen yleensä varsin etäältä

ja se vilahtaa katseessa vain pienen hetken. (Rope 2005, 319.)

Ulkomainonnassa on hyvä muistaa, että ulkomainos ei ole lehtimainos. Toisinaan

katukuvassa näkyy mainoksia, joissa on paljon pientä tekstiä. Tällaiset mainokset ovat

usein kopioita lehti-ilmoituksista ja lehdissä ne toimivatkin. Yleensä lehti-ilmoitus on

ulkomainosjulisteessa siksi, että mainostaja on saanut ulkomainostilan halvalla eikä rahaa

ole haluttu käyttää julisteen suunnitteluun. (Tuska 2003, 113.)

Toinen virhe on suunnitella esimerkiksi bussikatosmainos, joka ei näy muualle kuin

bussikatoksen alla seisoville. Myös autoilijat ja bussimatkustajat ovat potentiaalista

kohderyhmää, joten mainoksen on hyvä näkyä myös kauemmas. (Tuska 2003, 113.)

13

Tehokas ulkomainos jättää voimakkaan tunneperäisen muistijäljen. Erottuvan voimakkaat

ulkomainoskampanjat katukuvassa rakentavat ja vahvistavat mielikuvaa toimijasta.

(Suomen mediaopas b.)

14

3 Tutkimuksen toteutus

Tässä opinnäytyetyössä empiirinen tutkimus toteutettiin kvalitatiivisin eli laadullisin

menetelmin. Tutkimuksen tarkoituksena on tarkastella ja analysoida muutamia tiettyjä

ulkomainosten ominaisuuksia. Analysoinnin perusteella saatuja tuloksia on koottu ja

eritelty muun muassa taulukoissa.

3.1 Tutkimusote ja –menetelmä

Tämä opinnäytetyön tutkimusmenetelmänä toimi havainnointi. Käytännössä tämä tarkoitti

mainosten valokuvaamista, tarkkailua ja muistiinpanojen laatimista tutkimusalueella.

Aineiston keruumenetelmäksi valittiin havainnointi, koska se on helppo toteuttaa rajatulla

alueella. Mahdollisimman monipuolisen aineiston keräämiseksi kuvasin muutamien

päivien välein kuukauden ajan, eri ulkomainoslaitteita syyskuun alusta lokakuun alkuun

vuonna 2014.

Tarkat havainnointipäivämäärät ovat:

03.09.2014

05.09.2014

08.09.2014

11.09.2014

15.09.2014

18.09.2014

24.09.2014

30.09.2014

03.10.2014

Tutkimusalueeksi ja -kohteeksi valittiin Itä-Pasilassa sijaitsevat ulkomainospinnat, sillä

alueella on paljon erilaisia mainoslaitteita ja ne sijaitsevat melko lähellä toisiaan, mikä

helpotti aineiston keruuta. Alueen mainoslaitteita ovat bussipysäkit, pylvästaulut,

mainospilarit ja Adshelit. Huomionarvoista on, että kaikki valikoidut ulkomainoskohteet

sijaitsevat vilkkaalla alueella Pasilan juna-aseman, Messukeskuksen ja HAAGA-HELIA

ammattikorkeakoulun läheisyydessä. Haaga-Helian läheisyys toimi yhtenä innoittajana

opinnäytetyön tekijälle, koska alueella liikkuu paljon opiskelijoita. He kohtavaat

ulkomainontaa päivittäin, joten on mielenkiintoista nähdä, minkälaisia mainoksia alueelle

asetetaan. Kartta mainoslaitteiden sijainnista löytyy opinäytetyön liitteistä (liite 1).

15

Tämän tutkimuksen tavoitteena on selvittää mitkä toimialat mainostavat Itä-Pasilan

alueella ja minkälaisia mainoksia nämä toimialat hyödyntävät. Lisäksi tutkitaan

mainoksissa käytettyjä sanamääriä ja sitä, kuinka kauan tietty mainos pysyy esillä.

Samalla nähdään missä mainostelineissä tiettyjä mainoksia pidetään.

Tutkimusalueella on 11 kappaletta Abribus-pysäkkejä (kuva 1), joissa jokaisessa on kaksi

mainospintaa lukuunottamatta pysäkkiä numero 5, jossa on neljä mainospintaa. Jokaisen

Abribus-pysäkin mainospinnoista toinen on pysäkin sisäpuolella ja toinen ulkopuolella.

Pysäkillä numero 5 mainospintoja on kaksi sisäpuolella ja kaksi ulkopuolella. Abribus-

pysäkit on merkitty karttaan vihreällä värillä (liite 1). JCDecaux’n tarjoamat Abribus-

kampanjat kestävät pääosin 7 vuorokautta (JCDecaux e).

Kuva 1. Abribus

Lisäksi alueella on neljä taustavalaistua Adshel-laitetta (kuva 2), joista jokaiseen

laitteeseen mahtuu yhteensä kuusi mainosjulistetta. Jokaisessa Adshel-laitteessa pintoja

on kaksi ja mainokset vaihtuvat pyörien laitteen sisällä. Tutkimusalueen Adshel-laitteet on

sijoitettu niin, että toinen pinta näkyy autoilijoille ja kävelijöille, jotka liikkuvat kohti Pasilan

asemaa ja toinen pinta näkyy vastakkaiseen suuntaan liikkuville. Adshel-mainoslaitteet on

merkitty karttaan sinisellä värillä (liite 1). Clear Channelin hintaperuste Adshel-

mainoskampanjoille on 1 viikko/ sarja (Clear Channel g).

16

Kuva 2 . Adshel-mainoslaite

Mainospilareita (kuva 3) alueella on kaksi, joista molempiin mahtuu kolme kappaletta

julisteita. Kartalla mainospilarit on kuvattu keltaisella värillä (liite 1). JCDecaux tarjoaa 12

suurimman kaupungin mainospilarikampanjan ajaksi 14 vuorokautta (JCDecaux f). Clear

Channelin tarjoamat mainspilarikampanjoiden hintaperuste tehdään 7 vuorokauden

perusteella (Clear Channel f).

Kuva 3 . Mainospilari

Alueella on kaksi pylvästaulua (kuva 4), joissa molemmissa on kaksi puolta. Pylvästaulut

on kiinnitetty katupylväisiin. Kartalla pylvästaulujen symboliksi on valittu punainen väri (liite

17

1). Esimerkiksi Clear Channel perushinnoittelee pylvästaulukampanjat 2 viikon sarjoina

(Clear Channel e).

Kuva 4. Pylvästaulu

3.2 Tutkimusaineiston esittely

Erilaisia mainoksia kertyi tutkimusaineiston keräämisen päätteeksi yhteensä 96

kappaletta. Tähän otokseen on otettu mukaan kaikki ulkomuodoltaan erilaiset mainokset,

vaikka ne mainostaisivat samaa tuotetta, palvelua tai asiaa. Mainokset on pyritty

nimeämään mainostettavan asian mukaan yksilöiden samantapaiset toisistaan.

Tutkimusaineiston perusteella rakennetuista taulukoista löytyvät nopeasti ominaisuudet,

joita aineistosta tutkittiin. Näitä ominaisuuksia ovat mainosten vaihtuvuus eli tässä

tapauksessa mainosten kuvaamispäivämäärät, koska mainosten tarkasta

vaihtumispäivämäärästä ei voida olla varmoja (liite 6). Liitteistä 2, 3, 4 ja 5 käy ilmi, missä

mainoslaitteissa mainokset ovat olleet. Lisäksi mainoksissa käytetyt sanamäärät on

taulukoitu erikseen (liite 7). Toimialaluokittelu, jonka perusteella mainokset on jaoteltu

löytyy Tilastokeskuksen sivuilta (Tilastokeskus 2008b). Mainoslaitteiden numeroinnit

löytyvät kartasta työn lopussa (liite 1).

Kerätty tutkimusaineisto eli valokuvat mainoksista on liitetty osaksi opinnäytetyötä

raportoinnin ja esittelyn helpottamiseksi. Mainosten yhteydessä on kerrottu tutkittavat

ominaisuudet sekä kommentoitu lyhyesti mainoksen ulkomuotoa.

Mainokset sisältävät esimerkiksi kirjoitusta. logoja, numeroita, hintoja, tuotekuvia ja paljon

muuta. Sanamääriä tutkittaessa ja laskettaessa oli valittava tapa, jolla sana määritellään.

18

Jokainen mainos on erilainen, joten mainoksen esittelyssä on kerrottu tarkemmin, kuinka

sanamäärä on määritelty. Seuraavana on kuitenkin muutama yleinen määritelmä.

Logoja ja niissä olevaa tekstiä, numeroita, kirjaimia tai muuta sellaista ei ole laskettu

sanoiksi. Logojen alapuolella olevia iskulauseita tai täsmennyksiä ei myöskään lueta

erillisiksi sanoiksi vaan ne kuuluvat logoon. Logojen määrä on kuitenkin mainittu erikseen

mainoksittain. Mainoksien tuotekuvissa olevia logoja tai muuta tekstiä ei ole huomioitu

sanamäärässä. Todella pientä tekstiä esimerkiksi mainoksien alareunoissa ei ole

myöskään huomioitu, koska tämä teksti ei käytännössä näy katsojille.

Yhdeksi sanaksi lasketaan esimerkiksi hinnat ja muut numerot sekä Internet-osoitteet,

mikäli ne muodostavat selvästi yhtenäisen kokonaisuuden, esimerkiksi 19,90 € tai

puhelinnumero 010 234567. Hintojen kohdalla itse hintaluku ja mahdollinen

valuuttamerkki lasketaan kuuluvan yhteen eli ne muodostavat yhden sanan. Sama

tapahtuu muiden vastaavien tapausten kohdalla esimerkiksi 2 kg tai 3 litraa. Yhdeksi

sanaksi on laskettu myös päivämäärät kuten 5.10.2014 tai 4. syyskuuta.

3.3 Tutkimusaineisto ja –tulokset

Créme Bonjour -mainos (kuva 5) kuvattiin kaikissa neljässä Adshel-mainoslaitteessa

3.9.2014 ja 5.9.2014. Mainoksessa mainostetaan Créme Bonjour voi & oliiviöljy –

uutuustuotetta. Toimialana on teollisuus, elintarvikkeiden valmistus ja kasvi- ja eläinöljyjen

ja -rasvojen valmistus. Sanoja mainoksess on 15 kappaletta ja logoja on yksi

lukuunottamatta itse tuotekuvassa olevia sanoja sekä logoja. Mainos on rauhallisen

värinen ja jaottelu on selkeä. Ylhäällä ja alhaalla on tekstiä, kun taas tuotekuva on

mainoksen keskellä.

19

Kuva 5. Créme Bonjour

Mozzarella-pizzaa mainostava Grandiosa mainos (kuva 6) kuuluu myös toimialaltaan

teollisuuteen ja elintarvikkeiden valmistukseen. Alaluokkana on einesten ja valmisruokien

valmistus. Mainos kuvattiin 3.9.2014 ja 5.9.2014 Abribus-pysäkeillä numero 7, 9 ja 11.

Mainoksessa on vain kolme sanaa ja yksi logo vasemmassa alareunassa. Sanamäärään

ei ole otettu huomioon mainoksen tuotekuvan sanoja ja logoja tai alareunassa keskellä

olevaa pientä kirjoitusta. Mainos on yksinkertainen: mozzarella-pizza kuvataan Suomen

parhaaksi ja keskellä on kuva itse tuotteesta.

Kuva 6. Grandiosa

20

Uutuustuotetta mainosta Fazer Puikula jälkiuuni –mainos (kuva 7) kuvattiin Abribus-

pysäkillä numero 2 päivämäärinä 8.9.-11.9.2014. Päätoimialaltaan tuote kuuluu

teollisuuteen, jossa alaluokkina ovat elintarvikkeiden valmistus ja leivän valmistus. Sanoja

mainoksessa on neljä ja logoja yksi. Mainos on tumma ja yksinkertainen. Ylhäällä lukee

”uutuus” ja kehoitus maistamaan pehmeämpää jälkiuunia. Keskellä on iso kuva leivästä

kämmenellä.

Kuva 7. Fazer Puikula

Mynthon uutuuspastillia mainostava mainos (kuva 8) kuuulu toimialaluokaltaan

teollisuuden piiriin ja alaluokkina ovat elintarvikkaiden valmistus ja kaakaon, suklaan ja

makeisten valmistus. Mainos kuvattiin päivinä 8.9.-11.9.2014. Mainostelineinä olivat

Abribus-pysäkit 1, 2, 5 ja 11. Mainoksessa on kolme sanaa ja lisäksi yksi logo alhaalla

oikealla. Itse tuotekuvan sanoja ja logoja ei ole laskettu mukaan. Mainos on

värimaailmaltaan vaalea ja raikas. Vasemmassa yläreunassa lukee ”uutuus!” ja keskellä

on makukokemusta kuvaava teksti ”salamana raikas”.

21

Kuva 8. Mynthon

Valion Oltermanni –juustoa mainostava mainos (kuva 9) kuvattiin Abribus-pysäkeillä 3, 4,

6 ja 8 sekä Adshel-laitteessa 1. Kuvauspäivämäärinä olivat 8.9.2014 ja11.9.2014. Mainos

oli esillä Abribus-pysäkeillä numero 3, 4 ja 8 sekä Adshel-laitteessa numero 1 vielä

15.9.2014 ja 18.9.2014. Päätoimialaluokkana on teollisuus ja alaluokkina elintarvikkeiden

valmistus ja maitotaloustuotteiden ja juuston valmistus. Sanoja mainoksessa on 3 ja

logoja yksi oikeassa alareunassa. Mainos on yksinkertainen ikoniksi piirretty kuva

tuotteesta, jonka yläpuolella lukee ”kansallinen ikoni”.

Kuva 9. Valio Oltermanni

22

Valion Aura –mainos (kuva 10) on siinä mielessä poikkeuksellinen, että se ei sisällä

yhtään sanoja vaan siinä on pelkkä kuva. Kuvassa kädet pitelevät Valion Aura –

juustopakettia harmonisessa järvimaisemassa. Tämä mainos oli esillä Abribus-pysäkeillä

numero 4 ja 8 sekä Adshel-laitteessa numero 2. Kuvauspäivämäärinä olivat 8.9.2014 ja

11.9.2014. Adshel-laitteessa mainos pyöri vielä kuvauspäivinä 15.9.2014 ja18.9.2014.

Päätoimialaluokkana on teollisuus ja alaluokkina elintarvikkeiden valmistus ja

maitotaloustuotteiden ja juuston valmistus.

Kuva 10. Valio Aura

Valio Plus vaniljajuoma –mainos (kuva 11) oli esillä Abribus-pysäkeillä numero 1, 6 ja 11.

Kuvauspäivämäärät olivat 15.9.2014 ja 18.9.2014. Mainoksen päätoimialaluokka on

teollisuus ja alaluokitteluna ovat elintarvikkaiden valmistus sekä maitotaloustuotteiden ja

juuston valmistus. Mainoksessa on 10 sanaa lukuunottamatta alareunan pientä tekstiä.

Lisäksi vasemmassa yläreunassa on yksi Valio Plus -logo. Mainoksessa on sininen tausta

ja keskeltä löytyy kuva tuotteesta ja sana ”uutuus”.

23

Kuva 11. Valio Plus vaniljajuoma

Pandan lakritsimakeista mainostava Choco Laku –mainos (kuva 12) kuuluu toimialaltaan

teollisuuden piiriin. Alaluokkina ovat elintarvikkaiden valmistus sekä kaakaon, suklaan ja

makeisten valmistus. Kyseinen mainos oli esillä Abribus-pysäkeillä 4 ja 10.

Kuvauspäivämäärinä olivat 15.9.2014 sekä 18.9.2014. Sanamäärä mainoksessa on 7.

Mainoksesta löytyy myös iso Choco Laku Liquorice –logo ja katkaistulla lakritsalla seisova

pandakarhu. Alareunassa on kaksi tuotekuvaa lakritsapusseista.

Kuva 12. Panda Choco Laku

24

Flora ja Voi –mainoksen (kuva 13) päätoimialaluokka on teollisuus. Alaluokkina ovat

elintarvikkaiden valmistus ja kasvi- ja eläinöljyjen ja -rasvojen valmistus. Mainos kuvattiin

Abribus-pysäkeillä 1 ja 11. Kuvauspäivämäärä oli 24.9.2014. Sanamäärä mainoksessa on

5. Tähän ei ole otettu huomioon Flora & Voi –logoa ja sen yhteydessä olevaa iskulausetta

”täydelliset yhdessä”. Myöskään tuotekuvien kirjoitusta tai logoja ei ole huomioitu.

Mainoksessa kaksi hahmoa nojaa toisiaan kohti Flora & Voi –pakettien edessä. Oikeassa

yläreunassa lukee punaisella pohjalla ”uutuus” ja alareunassa kerrotaan tuotteen

käyttötarkoitus.

Kuva 13. Flora ja Voi

Gefilus Smoothie –mainos (kuva 14) on taustaltaan tumma, mutta tuotekuvat etualalla

ovat värikkäitä ja houkuttelevia. Vasemmassa yläreunassa on Valio Gefilus -logo, jonka

alapuolella keskellä kehotetaan sanaleikillä ”tekemään syksystä smoothiempi”.

Sanoja mainoksessa on 7. Mainos kuvattiin 24.9.2014 Abribus-pysäkeillä 3, 5, 8 ja 10.

Toimialaluokat ovat teollisuu, elintarvikkeidenvalmistus, maitotaloustuotteiden ja juuston

valmistus.

25

Kuva 14. Gefilus Smoothie

Fisherman’s Friend pastilli –mainos (kuva 15) kuuluu päätoimialaltaan teollisuuteen.

Alaluokkina ovat elintarvikkeiden valmistus sekä kaakaon, suklaan ja makeisten

valmistus. Mainos oli esillä Abribus-pysäkeillä 5 ja 9. Kuvauspäivinä olivat 24.9.2014,

30.9.2014 ja 3.10.2014. Sanamäärä tässä mainoksessa on 8. Alareunan pientä fonttia ei

ole huomioitu sanamäärässä. Logo löytyy ylimpänä mainoksessa ja sen alla on

humoristisen valheen kautta kuvattu tuotteen makua. Lisäksi mainoksessa on kaksi

tuotekuvaa. Tausta on yksinkertainen mustavalkoinen vinossa oleva raidoitus.

Kuva 15. Fisherman’s Friend

26

Arla Protein Ela –mainos (kuva 16) oli esillä Abribus-pysäkeillä 2 ja 6. Kuvauspäivämäärät

olivat 24.9.2014, 30.9.2014 ja 3.10.2014. Mainos oli esillä myös kaikissa neljässä Adshel-

mainoslaitteessa kuvauspäivänä 24.9.2014. Toimialaluokaltaan mainos kuuluu

teollisuuteen. Alaluokkina ovat elintarvikkeiden valmistus sekä maitotaloustuotteiden ja

juuston valmistus. Mainoksen sanamäärä on 8 ja logoja on yksi vasemmassa

alareunassa. Mainoksessa on sanaleikki ”ela nautiskellen”, jota tukee kuva hip hop-artisti

Elastisesta. Tuotekuva on isolla ja sen vieressä lukee iskulause ”kun syö hyvin, sen

tuntee”.

Kuva 16. Arla Protein Ela

HK Rypsiporsas –mainos (kuva 17) oli esillä Mainospilareissa 1 ja 2. Mainos kuvattiin

15.9.2014, 18.9.2014 ja 24.9.2014. Sanoja mainoksessa on 9. Vasemmassa yläreunassa

on HK:n logo. Mainoksen pohja on tumma pöytä, jolle on aseteltu ruoka-aineksia ja valmis

ateria. Otsake koostuu sitaatista ja sen alapuolella lukee kokki Tomi Björkin nimi ja

keittiömestarin titteli. Tämän alapuolella on vielä kuva kyseisestä henkilöstä. Toimialaltaan

mainos kuuluu teollisuuteen ja alaluokkina ovat elintarvikkaiden valmistus sekä liha- ja

siipikarjatuotteiden valmistus.

27

Kuva 17. HK Rypsiporsas

HK Palermonpossu –mainos (kuva 18) oli esillä Mainospilareissa 1 ja 2. Toimialaltaan

mainos kuuluu teollisuuteen ja alaluokkina ovat elintarvikkaiden valmistus sekä liha- ja

siipikarjatuotteiden valmistus. Mainos kuvattiin 30.9.2014 ja 3.10.2014. Sanoja

mainoksessa on 3. Sanamäärään ei ole otettu mukaan itse tuotekuvassa olevia sanoja tai

logoja. Mainoksen tausta on musta. Yläreunassa on valkoisella tekstillä kuvailtu tuotteen

valmistustapa. Tämän alapuolella on kuva tuotepaketista, joka roikkuu koukussa.

Kuva 18. HK Palermonpossu

28

HK Porsaan Kylmäsavupaisti –mainos (kuva 19) kuvattiin 30.9.2014 ja 3.10.2014 ja oli

esillä Mainospilareissa 1 ja 2. Sanoja mainoksessa on 5. Sanamäärään ei ole otettu

mukaan itse tuotekuvassa olevia sanoja tai logoja. Toimialaltaan mainos kuuluu

teollisuuteen ja alaluokkina ovat elintarvikkaiden valmistus sekä liha- ja siipikarjatuotteiden

valmistus. Mainos on ulkoasultaan kuten HK Palermonpossu –mainos (kuva 18). Ainoa

merkittävä eroavaisuus on eri tuotekuva.

Kuva 19. HK Porsaan Kylmäsavupaisti

HK Härän Kylmäsavupaisti –mainos (kuva 20) oli esillä Mainospilareissa 1 ja 2. Mainos

kuvattiin 30.9.2014 ja 3.10.2014. Sanoja mainoksessa on 3. Sanamäärään ei ole otettu

mukaan itse tuotekuvassa olevia sanoja tai logoja. Mainos on ulkoasultaan kuten HK

Palermonpossu –mainos (kuva 18). Ainoa merkittävä eroavaisuus on eri tuotekuva.

Toimialaltaan mainos kuuluu teollisuuteen ja alaluokkina ovat elintarvikkaiden valmistus

sekä liha- ja siipikarjatuotteiden valmistus.

29

Kuva 20. HK Härän Kylmäsavupaisti

Valio Sitruuna Voi –mainoksen (kuva 21) päätoimialaluokka on teollisuus. Alaluokkina

ovat elintarvikkaiden valmistus ja kasvi- ja eläinöljyjen ja -rasvojen valmistus. Mainos

kuvattiin Abribus-pysäkeillä 3 ja 11. Kuvauspäivämäärät olivat 30.9.2014 ja 3.10.2014.

Sanoja mainoksessa on yhteensä 20. Vasemmassa yläkulmassa on Valion logo.

Ulkomuodoltaan mainoksen tausta on tumma ja väripilkkuina toimivat sitruunalohkot.

Otsakkeen alapuolella on pienempää tekstiä ja kuva tuotteesta. Tuotekuvan alapuolella

lukee vielä ”Valio Voi antaa ruoalle sielun”.

Kuva 21. Valio Sitruuna Voi

30

Vaatemerkki Marc O´Polon mainos (kuva 22) oli esillä Abribus-pysäkillä numero 3.

Sanamäärä mainoksessa on 1, koska mainoksen keskellä oleva ”Marc O´Polo” on

laskettu logoksi. Samoin logoksi on laskettu alhaalla vasemmalla oleva toinen Marc

O´Polon käyttämä merkki. Sanaksi on laskettu vasemmassa yläkulmassa poikittain oleva

Internet-osoite. Mainos on ulkonäöltään melko yksinkertainen. Kuvassa on

yhdysvaltalainen näyttelijä Uma Thurman ja vaatemerkki on isolla keskellä kuvaa. Mainos

kuvattiin mainoslaitteessa 3.9. -5.9.2014. Toimialana on teollisuus ja vaatteiden valmistus.

Kuva 22. Marc O’Polo Nainen

Marc O´Polon toinen mainos (kuva 23) oli esillä Abribus-pysäkillä 5. Mainos on

visuaalisuudeltaan samantapainen kuin edellinen mainos (kuva 22). Tässä mainoksessa

vaatteita esittelee yhdysvaltalainen näyttelijä Jeff Bridges. Sanamäärä mainoksessa on 1

ja logoja on 2 kappaletta. Mainos kuvattiin mainoslaitteessa 3.9.2014 ja 5.9.2014.

Toimialana on teollisuus ja vaatteiden valmistus.

31

Kuva 23. Marc O’Polo Mies

Atria Bravuuri lihakastikkeita mainostava mainos (kuva 24) kuuluu toimialaltaan

teollisuuteen ja elintarvikkeiden valmistukseen. Alaluokkana on Liha- ja

siipikarjatuotteiden valmistus. Mainos oli esillä Abribus-pysäkeillä 1, 3 ja 5. Kuvauspäivät

olivat 30.9.2014 ja 3.10.2014. Mainoksessa on 11 sanaa ja 1 logo. Mainoksessa

suurimman tilan vie teksti, jota on jaoteltu valkoisella ja punaisella värillä.. Lisäksi alhaalla

on kuva tuotteista.

Kuva 24. Atria Bravuuri

32

Olutmerkki Heineken mainostaa viheäsävyisellä Adshel mainoksella (kuva 25). Mainos

pyöri Adshel-laitteissa 1 ja 4. Mainos oli esillä kuvauspäivänä 24.9.2014. Mainoksessa on

ylhäällä Heineken –logo ja kolme sanaa. Sävyltään mainos on vihreä ja punaisina

väripilkkuina toimii logoon kuuluva tähti. Keskellä mainosta on avattu pullo olutta. Taka-

alalla on lisää pulloja. Toimialaltaan mainos kuuluu teollisuuden piiriin. Alaluokkina ovat

juomien valmistus sekä oluen valmistus.

Kuva 25. Heineken

Coca-Cola Zero –mainos (kuva 26) oli esillä Abribus-pysäkeillä 2 ja 7. Toimialaltaan

Coca-Cola kuuluu teollisuuden piiriin. Alaluokitteluna on juomien valmistus ja tarkemmin

eriteltynä virvoitusjuomien valmistus. Kyseinen mainos kuvattiin 30.9.2014 ja 3.10.2014.

Sanoja mainoksessa on 15 ja logoja yksi. Mainoksessa on hallitsevat isot otsikot ylhäällä

ja alhaalla. Keskellä on kuva naisesta joka juo Coca-Cola Zeroa pullosta.

33

Kuva 26. Coca-Cola Zero Nainen

Toinen Coca-Cola Zero –mainos (kuva 27) oli esillä samaan aikaan kuin edellinen

mainos (kuva 26). Ulkoasultaan mainokset ovat samanlaisia lukuunottamatta kuvia. Tässä

mainoksessa on kaksi hahmoa: nainen ja mies, jotka pitelevät Coca-Cola Zero –pulloja

kädessään ja hymyilevät. Tämä mainos oli esillä Abribus-pysäkeillä 6 ja 8.

Kuva 27. Coca-Cola Zero Nainen ja Mies

34

Siideriä mainostava Magners –mainos (kuva 28) oli esillä Mainospilareissa 1 ja 2. Tämä

mainos oli esillä kuvauspäivinä 3.9.2014–11.9.2014. Sanoja mainoksessa on 4,

yläreunassa on Magners –logo ja alhaalla oikealla on lisäksi irlantilaisen siiderin logo.

Tuotekuvien logoja ei ole laskettu mukaan. Myöskään alareunan pientä tekstiä ei ole

otettu mukaan laskuihin. Toimialaltaan mainos kuuluu teollisuuteen. Alaluokkina ovat

juomien valmistus sekä siiderin, hedelmä- ja marjaviinien valmistus. Ulkonäöltään mainos

on pirteän ja houkuttelevan näköinen. Tekstin ja kuvan suhde on selkeä: otsikko sekä logo

ovat ylhäällä ja kuva tuotteesta täyttää mainoksen keskialueen.

Kuva 28. Magners

Monikäyttövenettä mainostavan Marinon mainos (kuva 29) oli esillä Abribus-pysäkillä

numero 7. Toimialaltaan mainos kuuluu teollisuuteen, jonka kautta se voidaan jakaa

alaluokkiin: muiden kulkuneuvojen valmistus sekä laivojen ja veneiden rakentaminen.

Mainos kuvattiin 3.9.–5.9.2014. Sanoja mainoksessa on 6. Tähän on laskettu otsikko sekä

alareunan yhteystiedot. Logoja mainoksesta löytyy kolme. Mainos on jaettu kahteen

selkeään osaan: kuva ja otsikko peittävät yli puolet mainoksesta ja alareunaan on jätetty

selkeä tila logolle ja yhteystiedoille.

35

Kuva 29. Marino

Alepan Beat It –peliä (kuva 30) mainostettiin Adshel-laitteessa 3. Toimialaltaan mainos

voidaan katsoa kuuluvan tukku- ja vähittäiskaupan piiriin. Alaluokkina ovat

vähittäiskauppa sekä elintarvikkeiden, juomien ja tupakan erikoistumaton vähittäiskauppa.

Mainos oli esillä kuvauspäivinä 3.9.–5.9.2014. Sanamäärä mainoksessa on kolme ja

logoja mainoksessa on myös kolme kappaletta. Mainos on taustaltaan kirkkaan keltainen.

Yläosaa hallitsee kuvio, jonka alapuolella on otsikko ja Internet-osoite. Oikealla

yläreunassa on HOK-Elannon logo. Alareunassa on myös kaksi logoa.

Kuva 30. Alepa Askelmerkit

36

Alepan Beat It –pelin toinen mainos (kuva 31) on ulkonäöltään samantyylinen kuin

aikaisempi mainos (kuva 30). Tässä mainoksessa kuitenkin kuva ja otsikko ovat erilaiset.

Mainos oli esillä kuvauspäivinä 3.9.–5.9.2014 Adshel-laitteessa 1. Sanamäärä

mainoksessa on neljä.

Kuva 31. Alepa Tavutus

Citycenter kauppakeskuksen Hinta Hurrikaania mainostava mainos (kuva 32) oli esillä

3.9.–11.9.2014 Adshel-mainoslaitteessa 4. Sanamäärä mainoksessa on 14 ja logoja on

yksi. Toimialaltaan Citycenter kuuluu tukku- ja vähittäiskaupan piiriin. Alaluokitusta ei

voida tehdä, sillä kauppakeskuksissa yrittäjät luokitellaan oman toimialansa perusteella

(Tilastokeskus 2008a). Mainos on pirteän värinen ja keskellä oleva otsikko erottuu

taustastaan hyvin. Alareunassa on Citycenterin logo ja ylhäällä oikealla mustassa pallossa

ilmoitetaan valokuvauskilpailusta.

37

Kuva 32. Hinta Hurrikaani

Lidl päivittäistavarakaupan mainoksessa mainostetaan kaupan omaa Isokari –

tuotemerkkiä (kuva 33). Mainos oli esillä 3.9.-5.9.2014 Abribus-pysäkeillä 5 ja 9.

Toimialaltaan mainos jakautuu vähittäiskaupan kautta vähittäiskauppaan

erikoistumattomissa myymälöissä. Sanamäärä mainoksessa on 7. Logoja mainoksessa

on kaksi: yläreunasta löyty Isokari –logo ja alhaalla oikealla on Lidl –logo. Mainoksen

kuvituksena on käytetty järvimaisemaa, jossa mies onkii veneestä. Otsikon fontti on iso ja

täyttää noin puolet mainoksesta.

Kuva 33. Isokari Lidl

38

Toinen Lidl Isokari –mainos (kuva 34) kuvattiin 24.9.-3.10.2014 Abribus-pysäkeillä 1 ja 4.

Sanamäärä mainoksessa on kaksi, jonka lisäksi siitä löytyy Isokarin ja Lidl:n logot.

Toimialaltaan mainos kuuluu vähittäiskaupan alapuolella olevaan vähittäiskauppaan

erikoistumattomissa myymälöissä. Mainoksessa on kuva houkuttelevasti kalaruoilla

katetusta pöydästä. Kuva jakautuu kahta otsikon kulkiessa poikittain suurin piirtein

keskeltä kuvaa.

Kuva 34. Isokari Taatusti tuoretta

Vaateliike H&M mainostaa bleiseriä yksinkertaisella mainoksella (kuva 35). Mainoksessa

malli seisoo keskellä valkoista taustaa musta bleiseri päällään. Takin vieressä lukee

”Bleiseri 19,99”. Sanamäärä mainoksessa on kaksi, jonka lisäksi mainoksessa on H&M –

logo. Mainos kuvattiin 3.9.-5.9.2014 Abribus-pysäkillä 3. Toimialaltaan mainostaja voidaan

katsoa kuuluvaksi tukku- ja vähittäiskaupan kautta vaatteiden vähittäiskauppaan.

39

Kuva 35. H&M Bleiseri

H&M vaateliikkeen toisessa mainoksessa (kuva 36) mainostetaan takkia. Mainoksessa

mallilla on päällään pitkä takki, jonka vieressä lukee ”Takki 29,99”. Tausta on vaalea.

Sanoja mainoksessa on kaksi, jonka lisäksi alhaalta oikealta löytyy H&M –logo. Mainos oli

esillä 15.9.-18.9.2014 Abribus-pysäkillä 5 sekä Adshel-mainoslaitteissa 3 ja 4.

Toimialaltaan mainostaja voidaan katsoa kuuluvaksi tukku- ja vähittäiskaupan kautta

vaatteiden vähittäiskauppaan.

Kuva 36. H&M Takki

40

Edellisen mainoksen (kuva 36) kanssa samaan mainossarjaan kuuluva H&M:n housu –

mainos (kuva 37) oli esillä 15.-24.9.2014 Abribus-pysäkillä 7 sekä 15.-18.9.2014 Adshel-

laitteissa 1 ja 2. Sanoja tässä mainoksessa on myös kaksi, jonka lisäksi alhaalta oikealta

löytyy H&M –logo. Mainoksessa nainen seisoo keskellä kuvaa päällään vihreät housut.

Housujen vieressä lukee ”Housut 14.99”. Tässäkin mainoksessa kuvan tausta on vaalea.

Kuva 37. H&M Housut

Toppia mainostava H&M –mainos (kuva 38) kuuluu samaan sarjaan kahden aiemman

mainoksen kanssa (kuvat 36 ja 37). Mainoksen keskellä poseeraa nainen yllään vaalea

toppi. Topin vieressä lukee ”Toppi 9,99”. Tässäkin mainoksessa tausta on vaaleahko.

Alhaalta oikealta löytyy H&M –logo. Sanoja on näin ollen kaksi ja logoja yksi. Mainos oli

esillä 15.-24.9.2014 Abribus-pysäkillä 3 ja 15.-18.9.2014 Adshel-laitteissa 2 ja 4.

41

Kuva 38. H&M Toppi

Samaa sarjaa edellisten mainosten (kuvat 36, 37 ja 38) kanssa edustava H&M -mainos

(kuva 39) oli esillä 15.-24.9.2014 Abribus-pysäkillä 7 ja 15.-18.9.2014 Adshel-

mainoslaitteessa 1. Mainoksessa malli kävelee katsojaa kohti yllään vihreä haalari.

Tauska on vaalea. Mainoksessa on kaksi sanaa ”Haalari 19,99”. H&M –logo löytyy

oikeasta alareunasta.

Kuva 39. H&M Haalari

42

Neulepuseroa mainostava mainos (kuva 40) jatkaa neljän edellisen mainoksen sarjaa

(kuvat 36, 37, 38 ja 39). Tämä mainos oli esillä 15.-24.9.2014 Abribus-pysäkillä 6. Sanoja

mainoksessa on kaksi ja logo löytyy alakulmasta. Mainos on taustaltaan vaalea. Etualalla

keskellä seisoo nainen päällään vihreä neule. Neuleen vieressä lukee ”Neule19,99”.

Kuva 40. H&M Neule

H&M:n mainos (kuva 41) mainostaa mekkoa hintaan 14,99. Mainos jatkaa samaa

mainosperhettä edellisten mainosten kanssa (kuvat 36-40). Tämä mainos oli esillä 15.-

18.9.2014 Abribus-pysäkillä 1 sekä Adshel-laitteissa 3 ja 4. Mainoksessa olevalla mallilla

on päällään vihreä mekko sekä takki. Vieressä lukee valkoisella fontilla ”Mekko 14,99”.

Oikeassa alareunassa on H&M –logo. Sanoja mainoksessa on kaksi.

43

Kuva 41. H&M Mekko

K-Citymarketin Mammuttimarkkinoita mainostava mainos (kuva 42) oli esillä 8.-11.9.2014

Abribus-pysäkeillä 1, 3, 6 ja 10. Mainos on punainen, jossa iso keltainen otsikko peittää

suuren osan pinta-alasta. Vasemmassa alareunassa ovat päivämäärät, K-Citymarketin

logo sekä Internet-osoite. Näin ollen sanoja mainoksessa on kolme sanaa ja yksi logo.

Toimialana on vähittäiskauppa erikoistumattomissa myymälöissä.

Kuva 42. Citymarket Mammutti

44

Seppälän mainoksessa (kuva 43) mainostetaan kaikkien housujen maksavan 19,95.

Mainoksen tausta on valkoinen ja fontti on oranssia. Seppälän logo on isolla alareunassa.

Mainoksessa nainen on nostanut jalkansa poikittain luoden 90 asteen kulman, jonka ylä-

ja alapuolelle otsikko on aseteltu. Sanamäärä mainoksessa on kolme. Tämä mainos oli

esillä 8.-11.9.2014 Abribus-pysäkeillä 5 ja 7. Toimialaltaan Seppälä voidaan luokitella

vaatteiden vähittäiskauppaan.

Kuva 43. Seppälä Kaikki housut

Kodintekniikkaa myyvä Expert mainostaa suuria myyntimessuja oranssin sävyisellä

mainoksellaan (kuva 44). Mainos oli esillä 15.-18.9.2014 Abribus-pysäkillä 2. Mainoksen

yläosassa on paljon kirjoitusta ja keskiosan täyttävät kuvat puhelinmalleista. Alareunassa

on Expertin logo. Sanamäärä mainoksessa on 27. Toimialaltaan Expert kuuluu

Sähköisten kodinkoneiden vähittäiskauppaan.

45

Kuva 44. Expert Myyntimessut

Lindex –mainos (kuva 45) oli esillä 15.-18.9.2014 Abribus-pysäkillä 5. Mainoksen otsikko

on kullanvärisellä fontilla kolmen naisen edessä. Otsikossa lukee: ”The New Soft –

Celebrating 60 years in fashion”. Mainoksen alaosassa on pientä tekstiä ja hinta sekä

Lindex –logo. Sanamäärä mainoksessa on 14. Toimialaltaan mainos kuuluu

vähittäiskauppaan ja tarkennettuna vaatteiden vähittäiskauppaan.

Kuva 45. Lindex: The New Soft

46

Lindexin toinen mainos (kuva 46) oli esillä 15.-18.9.2014 Abribus-pysäkillä 5.

Ulkonäöltään mainos on samantyylinen kuin aikaisempi (kuva 54). Tässä mainoksessa on

kolme naista alusvaatteisillaan. Otsikko on kultaisella heidän edessään. Logo löytyy

alareunasta. Sanoja mainoksessa on 14.

Kuva 46. Lindex: The New Lingerie

Samaan mainossarjaan kahden edellisen kanssa kuuluva Lindexin mainos (kuva 47)

mainostaa neuleita. Mainoksessa on kolme naista neuleet päällä ja heidän edessään on

otsikko kultaisin kirjaimin. Sanoja tässäkin mainoksessa on 14. Tämä mainos oli esillä 15.-

18.9.2014 Abribus-pysäkillä 8.

Kuva 47. Lindex: The New Knits

47

Neljäs Lindex –mainos (kuva 48) oli ylhäällä 15.-18.9.2014 Abribus-pysäkillä 9. Kuten

aiemmissa, tässäkin mainoksessa on kolme naista ja kultainen otsikko. Alareunassa on

Lindex –logo.

Kuva 48.Lindex: The New Tailoring

Activia Pro uutuustuotetta mainostava mainos (kuva 49) oli esillä kuvauspäivänä

24.9.2014 Abribus-pysäkillä 5. Mainoksessa mainostetaan mansikan makuista

kerrosrahkaa, joka sisältää proteiinia. Mainoksen tausta on vihreä ja väripilkun keskelle

luo tuotekuvan punainen väri. Yläreunassa lukee ”uutuus” ja otsikko on kirjoitettu

kaunotyylisesti. Tuotekuvan alla on kerrottu rahkan ominaisuuksia. Sanoja mainoksessa

on 9 ja logoja yksi. Päätoimialaltaan mainos kuuluu teollisuuteen. Alaluokkina ovat

elintarvikkaiden valmistus sekä maitotaloustuotteiden ja juuston valmistus.

48

Kuva 49. Activia Pro Mansikka

Activia Pro mustikka –mainos (kuva 50) on muuten samanlainen kuin aikaisempi mainos

(kuva 49), mutta tuotekuvassa on mustikanmakuinen rahka. Vihreän värin vierellä on näin

ollen sinistä. Mainos oli esillä 24.9.2014 Abribus-pysäkillä 9.

Kuva 50. Activia Pro Mustikka

49

Suomalaisen kirjakaupan mainos (kuva 51) mainostaa jääkiekkolija Teemu Selänteestä

kertovaa kirjaa. Mainos oli esillä 24.9.2014 Adshel-mainoslaitteessa 1. Sanoja

mainoksessa on 4. Mukaan ei ole laskettu oikean yläreunan pientä tekstiä. Alareunassa

on Suomalaisen kirjakaupan logo ja hieman ylempänä vasemmalla on Otavan logo.

Mainos on sinipunainen ja keskellä on kuva itse kirjasta. Toimialaltaan Suomalainen

kirjakauppa kuuluu kirjojen vähittäiskauppaan.

Kuva 51. Teemu-kirja

LänsiAuto mainos (kuva 52) oli esillä 3.-5.9.2014 Pylvästaulussa 1. Mainoksessa on

kaksi LänsiAuto –logoa ylhäällä ja alapuolella on 6 sanaa. Mainoksen pohjaväri on musta

ja keskellä on kaksi ihmistä, joista toinen on luultavasti asiakas ja toinen myyjä. Fontti on

valkoinen. Toimialana on moottoriajoneuvojen ja moottoripyörien tukku- ja vähittäiskauppa

sekä korjaus.

50

Kuva 52. LänsiAuto Ihmiset

Toinen LänsiAuto mainos (kuva 53) oli esillä 3.-5.9.2014 Pylvästaulussa 2. Tässäkin

mainoksessa pohjaväri on musta ja fontti valkoinen. Ylhäällä on LänsiAuton logo, keskellä

kuva autoista ja rakennuksesta ja alhaalla kerrotaan LänsiAuto Helsingin avaamisesta.

Alareunassa on vielä Internet-osoite. Mainoksessa sanoja on 5 ja logoja yksi.

Kuva 53. LänsiAuto Autot

51

Mielensäpahoittaja –elokuvan mainos (kuva 54) oli esillä 3.-5.9.2014 Adshel-laitteissa 1

ja 2. Mainoksessa mainostetaan uutuuselokuvaa, joka tulee lähiaikoina

elokuvateattereihin. Sanoja mainoksessa on 24, mukaan lukien ohjaajan ja näyttelijöiden

nimet. Mainoksen yläosassa on isolla vihreällä fontilla elokuvan nimi ja muuta

informaatiota. Alalaidassa lukee näyttelijöiden nimiä ja päivämäärä, jolloin elokuva on

teattereissa. Keskiosassa mainosta on kuva ilmeisesti elokuvan päähenkilöstä utuisessa

kaupunkimaisemassa. Päätoimialaltaan tämä kuuluu informaation ja viestinnän kenttään,

jonka alaluokkana on elokuva-, video- ja televisio-ohjelmatuotanto, äänitteiden ja musiikin

kustantaminen.

Kuva 54. Mielensäpahoittaja

Lastenelokuva Taikojen Talo –mainos (kuva 55) kuvattiin 3.9.2014 ja 5.9.2014 Abribus-

bussipysäkillä 11. Sanoja mainoksessa on 10 ja logoja kaksi alareunassa. Mainoksessa

on kuva elokuvan eläimistä, jotka seisovat talon edustalla. Alaosassa on elokuvan nimi ja

päivämäärä, kun elokuva saapuu elokuvateattereihin. Ylhäällä oikealla on pieni pallo,

jonka sisällä sanotaan ”puhumme suomea!”. Päätoimialana on informaatio ja viestintä,

jonka alaluokkana on elokuva-, video- ja televisio-ohjelmatuotanto, äänitteiden ja musiikin

kustantaminen.

52

Kuva 55. Taikojen talo

Muumit Rivieralla –elokuvamainos (kuva 56) on sävyltään vihreä. Yläosassa on elokuvan

nimi ja päivämäärä, milloin elokuva on teattereissa. Keskellä mainosta on kaksi elokuvan

hahmoa. Alaosassa kehotetaan käymään elokuvan Internet-sivulla. Sanoja mainoksessa

on 7. Kyseinen mainos oli esillä kuvauspäivänä 24.9.2014 Abribus-pysäkillä 4. Toimialana

voidaan pitää informaatiota ja viestintää. Alaluokkana on elokuva-, video- ja televisio-

ohjelmatuotanto, äänitteiden ja musiikin kustantaminen.

Kuva 56. Muumit Rivieralla

53

Vadelmavenepakolainen (kuva 57) mainostaa uutta elokuvaa, joka saapuu teattereihin

3.10.2014. Mainos oli esillä 30.9.-3.10.2014 Adshel-laitteissa 1, 3 ja 4. Sanoja

mainoksessa on 11. Mainoksessa on iso kuva leveästi hymyilevän miehen kasvoista.

Miehellä on aurnkolasit päässään, joista heijastuu Ruotsin lippu. Alaosassa on elokuvan

nimi, kuvailua juonesta sekä päivämäärä, jolloin elokuva saapuu teattereihin. Toimialana

tällaisessa elokuvamainonnassa voidaan pitää informaatiota ja viestintää. Alaluokkana on

elokuva-, video- ja televisio-ohjelmatuotanto, äänitteiden ja musiikin kustantaminen.

Kuva 57. Vadelmavenepakolainen

Televiestintäpalvelua mainostava 020202 –mainos (kuva 58) oli esillä 3.-5.9.2014 sekä

24.9.2014 Abribus-pysäkillä 8. Mainos oli esillä myös 24.9.2014 pysäkeillä 5 ja 11.

Mainoksen tausta on kirkkaan keltainen ja kuvana on nopeutta kuvaava haukka, jolla on

puheinkuulokkeet päässään. Sanoja mainoksessa on kaksi ja lisäksi kaksi logoa. Logoiksi

on laskettu 020202 –logo, joka toimii samalla palvelun puhelinnumerona sekä vasemman

alareunan Fonecta -logo. Toimialana on informaatio ja viestintä, jonka alaluokista

televiestintä ja muut televiestintäpalvelut ovat lähimpänä.

54

Kuva 58. 020202 Haukka

020202 –mainos , jonka kuvana on käytetty gepardia (kuva 59) edustaa selkeästi samaa

mainosperhettä edellisen kanssa (kuva 58). Idea mainoksissa on sama. Tässä

mainoksessa nopeuden symbolina on käytetty gepardia ja taustaväri on vaaleanpunainen.

Sanoja ja logoja on molempia kaksi. Tämä mainos oli esillä 3.-5.9.2014 sekä 24.9.2014

Abribus-pysäkillä 2. Mainos oli ylhäällä 3.-5.9.2014 myös pysäkillä 10.

Kuva 59. 020202 Gepardi

55

Ava –televisiokanavan mainoksessa (kuva 60) mainostetaan televisio-ohjelmaa Iholla.

Mainos on sävyltään vaalea, oikeassa reunassa on mies, jonka vieressä lukevat ohjelman

tiedot. Alareunassa on televisiokanavien logoja. Mainos oli esillä 3.-.5.9.2014

Abribuspysäkillä 5. Sanoja mainoksessa on 7 ja logoja 9. Televisio-ohjelmien toimialaksi

voidaan mieltää informaatio ja viestintä sekä radio- ja televisiotoiminta.

Kuva 60. Ava Iholla Katse alas

Iholla -ohjelmaa mainostetaan myös Ava –televisiokanavan toisessa mainoksessa (kuva

61) . Tämän mainoksen ulkoasu poikkeaa edellisestä (kuva 60) vain kuvansa puolesta.

Tässä mainoksessa oleva mieshenkilö katsoo suoraan eteenpäin. Hänen tatuoitu

käsivartensa on hieman näkyvissä. Myös tässä mainoksessa sanoja on 7 ja logoja 9.

Tämä mainos oli esillä 3.-.5.9.2014 Abribus-pysäkillä 6.

56

Kuva 61. Ava Iholla Tatuoitu

Samaa sarjaa kahden edellisen mainoksen kanssa (kuvat 60 ja 61) mainostava mainos

(kuva 62) oli esillä 3.-.5.9.2014 Abribus-pysäkeillä 1 ja 4. Kuvassa mieshenkilö iskee

silmää katsojalle. Sanoja on 7 ja logoja 9.

Kuva 62. Ava Iholla Silmänisku

57

Jim –televisiokanavan mainoksessa (kuva 63) mainostetaan Martina ja hengenpelastajat

–ohjelmaa. Mainos oli esillä 8.-.11.9.2014 Abribus-pysäkeillä 5 ja 7. Mainoksen ylä- ja

alaosassa on ohjelmaa kuvailevaa tekstiä. Alaosassa kerrotaan ohjelman alkamispäivä ja

kellonaika. Keskiosassa on kuva ohjelman esiintyjistä. Sanoja mainoksessa on 17. Logoja

löytyy kaksi: yksi Jim –logo ja oikean alareunan Ruutu –logo. Toimialaksi voidaan

määritellä informaatio ja viestintä sekä radio- ja televisiotoiminta.

Kuva 63. Martina ja hengenpelastajat

Urheilukanavapaketteja mainostava Ruutu Kotietu –mainos (kuva 64) oli ylhäällä 8.-

11.9.2014 Abribus-pysäkillä 9. Mainoksessa on kaksi otteluvalmista jääkiekonpelaajaa,

joiden keskellä seisoo mies kiekko kädessään. Tausta näyttää tavalliselta olohuoneelta.

Sanoja mainoksessa on 7 ja logoja 3. Sanaksi on laskettu myös kuvan alapuolella oleva

Internet-osoite. Toimialaksi voidaan mieltää informaatio ja viestintä sekä radio- ja

televisiotoiminta.

58

Kuva 64. Ruutu Kotietu

Ava –kanavan Kaikkien aikojen kosinta –ohjelmaa (kuva 65) mainostettiin Adshel-

laitteissa 2 ja 4. Mainos oli esillä 15.-18.9.2014. Toimialaksi voidaan määritellä informaatio

ja viestintä sekä radio- ja televisiotoiminta. Mainoksessa on kuva miehestä, joka pitelee

kahta kuohuviinilasia. Keskellä on ohjelman tiedot ja alareunasta löytyy televisiokanavien

logoja. Tausta on vaalea. Sanoja mainoksessa on 7 ja logoja 9.

Kuva 65. Ava Kaikkien aikojen kosinta

59

Vino Show –viihdeohjelmaa mainostava mainos (kuva 66) oli esillä kuvauspäivänä

24.9.2014 Abribuspysäkillä 10. Sanoja mainoksessa on 12 ja logoja 2. Mainoksen tausta

on vaalea ja yläosassa on kekseliäs lause ”Sunnuntaisin vinoillaan!”. Keskellä on kuva

näyttelijöistä, jotka seisovat vinossa vierekkäin . Kuvan alapuolella on tiedot ohjelman

esitysajasta. Televisio-ohjelmien toimialaksi voidaan mieltää informaatio ja viestintä sekä

radio- ja televisiotoiminta.

Kuva 66. Vino Show

Elämä lapselle –konsertin mainos (kuva 67) oli ylhäällä 3.-11.9.2014 Adshel-laitteissa 1 ja

3. Mainoksen otsikko on graffittimainen. Sen alapuolella on paljon informaatiota

konsertista. Keskiosan täyttää kuva artisteista ja alareunassa on viisi logoa. Sanoja

mainoksessa on 18. Konserttitapahtuman toimialana voisi olla taiteet, viihde ja virkistys,

jonka alaluokkina ovat kulttuuri- ja viihdetoiminta sekä esittävät taiteet.

60

Kuva 67. Elämä Lapselle

Helsingin kaupunginteatterin mainos (kuva 68) mainostaa Otetaas toiset! –näytelmää.

Mainos oli esillä 3.-5.9.2014 Adshel-mainoslaitteessa 3. Sanoja mainoksessa on 11 ja

logoja 2. Mainos on ulkoasultaan tumman sävyinen, jossa on valkoinen fontti. Ylhäällä

lukee ”Hämeentiellä on Happy Hour” ja alareunassa on päivämäärä, Internet-osoite ja

Arenan sekä Helsingin kaupunginteatterin logot. Keskellä mainosta on kuva naisesta ja

miehestä kuohuviinilasit kädessä. Otsikko on isolla hahmojen alla. Toimialana ovat taiteet,

viihde ja virkistys, jonka alaluokkina ovat kulttuuri- ja viihdetoiminta sekä esittävät taiteet.

Kuva 68. Otetaas toiset

61

Savoy-teatterin mainos (kuva 69) mainostaa teatterikauden alkamista. Mainos oli esillä 3.-

5.9.2014 Adshel-laitteessa 2. Sanamäärä mainoksessa on 5 mukaan laskettuna oikean

alareunan osoitetiedot. Lisäksi mainoksessa on yksi Savoy-teatterin logo. Mainoksen

yläosassa lukee vihreällä pohjalla ”Kausi on alkanut!”. Keskellä on kuva ilmeisesti

miesnäyttelijästä, jolla on yllään tumma asu. Mainoksen alaosan tausta on musta ja fontti

valkoinen. Toimiaksi voidaan katsoa taiteet, viihde ja virkistys, jonka alaluokkina ovat

kulttuuri- ja viihdetoiminta sekä esittävät taiteet.

Kuva 69. Savoy-teatteri

Disney on Ice –jääshow mainos (kuva 70) oli ylhäällä 3.-5.9.2014 Abribus-pysäkeillä 2 ja

8. Toimialaltaan tämä sopisi taiteen, viihteen ja virkistyksen piiriin. Alaluokkina voisivat

mahdollisesti olla kulttuuri- ja viihdetoiminta sekä esittävät taiteet. Mainoksen alaosassa

on paljon informaatiota esityspäivämääristä ja lippujen hinnoista. Kuva on rajattu erikseen

ja se ulottuu yläosasta keskelle. Kuvassa on Disney satuhahmoja sekä otsikko ”Satuja ja

seikkailuja”. Sanoja mainoksessa on 27 ja logoja 5.

62

Kuva 70. Disney on Ice

MTV Push Helsinki mainos (kuva 71) oli ylhäällä 8.-11.9.2014 Adshel-mainoslaitteissa 2 ja

4. Mainoksessa mainostetaan Push Helsinki-tapahtumaa ja toimialaltaan tämä voidaan

katsoa kuuluvan taiteen, viihteen ja virkistyksen sekä kulttuuri- ja viihdetoiminnan alle.

Mainoksen tausta on tumma ja väreinä fonteissa on käytetty pinkkiä, vihreää ja valkoista.

Mainoksessa on paljon tekstiä ja logoja alhaalla. Sanoja on 33 ja logoja 13. Sanamäärään

ei ole huomioitu pientä vaaleaa tekstiä.

Kuva 71. MTV Push Helsinki

63

Adshel-mainoslaitteissa 3 ja 4 esillä ollut Boris Godynov –oopperan mainos (kuva 72) oli

ylhäällä 8.-.11.9.2014. Mainoksessa on kolme logoa alhaalla ja yksi ylhäällä. Sanoja on

yhteensä 10. Ulkoasultaan mainos on musta, jossa on vaalea fontti. Keskiosassa on kuva

vanhasta miehestä kääriytyneenä takkiin. Toimiaksi voidaan katsoa taiteet, viihde ja

virkistys, jonka alaluokkina ovat kulttuuri- ja viihdetoiminta sekä esittävät taiteet.

Kuva 72. Boris Godynov

Kulttuuriareena Gloriaa mainostava mainos (kuva 73) oli esillä 8.-18.9.2014 Adshel-

laitteissa 3 ja 4. Mainoksen yläosassa lukee ”15 vuotta monipuolisempaa

kaupunkikulttuuria”, jonka alapuolella on Glorian logo leijumasa pilvenpiirtäjien yllä.

Alaosassa on teksti ”toteuta oma tapahtumasi”, pitkä lista tulevista tapahtumista sekä

Internet-osoite. Mainoksessa on Glorian ja Nuorisoasiainkeskuksen logot. Sanoja on 8

lukuunottamatta tulevien tapahtumien listausta. Toimialaltaan tämä kuuluu taiteiden,

viihteen ja virkistyksen piiriin. Alaluokkina ovat kulttuuri- ja viihdetoiminta ja taidelaitosten

toiminta.

64

Kuva 73. Gloria

Ääni ja Vimma bänditapahtuman mainos (kuva 74) oli esillä 15.-18.9.2014 Adshel-

laitteessa 1. Toimialaltaan mainostaja voidaan katsoa kuuluvan taiteen, viihteen ja

virkistyksen piiriin. Alaluokkana on kulttuuri- ja viihdetoiminta. Mainos on taustaltaan

musta ja suurin osa fontista on valkoista lukuunottamatta Internet-osoitetta, joka on

keltainen. Tekstit kulkevat oikeassa reunassa ja vasemmalla on kuva naisesta, joka vetää

sinistä pipoa päähänsä. Sanoja mainoksessa on 15 ja logoja alareunassa 4.

Kuva 74. Ääni ja Vimma

65

Helsingin kaupunginteatterin mainos (kuva 75) oli esillä kaikissa neljässä Adshel-laitteissa

kuvauspäivänä 24.9.2014. Mainoksessa mainostetaan Ladykillers Sarjahurmaajat

komedianäytelmää. Mainoksessa on kuusi hahmoa, joista etualalla on vanhahko nainen

kahvikuppi kädessään. Kuvan alapuolella on näytelmän nimi ja muuta informaatiota

näytelmästä. Lisäksi oikeassa alakulmassa on Helsingin kaupunginteatterin logo. Sanoja

mainoksessa on 13 ja logoja yksi. Toimialana ovat taiteet, viihde ja virkistys, jonka

alaluokkina ovat kulttuuri- ja viihdetoiminta sekä esittävät taiteet.

Kuva 75. Ladykillers

Svenska Teatern -mainos (kuva 76) mainostaa maailmanmenestys musikaalia Mamma

Miaa. Sanoja mainoksessa on 14 lukuunottamatta kaikkia pienempiä fontteja. Logoja

löytyy 8. Toimialana ovat taiteet, viihde ja virkistys, jonka alaluokkina ovat kulttuuri- ja

viihdetoiminta sekä esittävät taiteet. Mainos oli esillä 24.9.2014 Adshel-laitteessa 3.

Ulkoasultaan mainos on vaalea, jossa fontti on tummaa. Keskellä on musikaalin nimi ja

alareunasta löytyy paljon pientä tekstiä ja logoja. Kuvituksena mainoksessa on nainen,

jonka vieressä sinisessä pallossa lukee muun muassa ”maailman suurin”.

66

Kuva 76. Mamma Mia!

Artisti Robinin uutta albumia mainostava mainos (kuva 77) oli esillä 30.9.-3.10.2014

Adshel-laitteessa 2. Sanoja mainoksessa on viisi. Mainoksen yläosan peittää iso ”Robin”

teksti jonka alapuolella on kuva itse artistista ja uudesta albumista. Alaosassa kerrotaan

uutuusalbumin olevan kaupoissa nyt. Mainoksesta löytyy myös QR-koodi, joka on

mahdollista skannata älypuhelimella. Toimialana ovat taiteet, viihde ja virkistys ja

alaluokkina kulttuuri- ja viihdetoiminta sekä esittävät taiteet.

Kuva 77. Robin

67

Helsingin I.F.K. –urheiluseuran mainos (kuva 78) kuuluu toimialaltaan taiteen, viihteen ja

virkistyksen piiriin. Alaluokitteluna ovat urheilutoiminta sekä huvi- ja virkistyspalvelut ja

urheiluseurojen toiminta. Mainoksessa on kaksi I.F.K. -logoa tummanpunaisella taustalla.

Alaosassa lukee ”Isältä pojalle, äidiltä tyttärelle” sekä ”en gång – alltid”. Sanoja

mainoksessa on 7. Mainos oli esillä 3.-5.9.2014 Adshel-laitteissa 1, 2 ja 4 sekä Abribus-

pysäkillä 4.

Kuva 78. I.F.K.

Nuorten helsinkiläisten vaikuttamisjärjestelmä Ruuti (kuva 79) mainostaa toimintaansa

Adshel-laitteessa 4. Mainos oli ylhäällä 3.-5.9.2014. Mainos on väritykseltään vihreä ja

punainen. Lisäksi kuva graffitein koristellusta seinästä peittää hieman yli puolet pinta-

alasta. Alareunassa on kerrottu Ruudista ja Arabianrannan taideseinästä. Vasemmassa

yläreunassa on punainen pallo, jonka sisällä on muun muassa Internet-osoite. Oikeassa

alareunassa on Helsingin kaupungin logo. Sanoja mainoksessa on 45. Toimialaltaan

tämänkaltainen vaikuttamisjärjestelmä voisi kuulua muun palvelutoiminnan piiriin.

Alaluokkina ovat järjestöjen toiminta ja muiden järjestöjen toiminta.

68

Kuva 79. Ruuti.net Seinä

Ruuti vaikuttamisjärjestelmän toinen mainos (kuva 80) oli myös esillä 3.-5.9.2014 Adshel-

laitteessa 4. Sanoja tässä mainoksessa on 36. Kuvituksena on käytetty kuvaa kolmesta

nuoresta, joilla on käsissään värikkäitä ilmapalloja.

Kuva 80. Ruuti.net Pallot

69

Ruuti vaikuttamisjärjestelmän kolmas mainos (kuva 81) oli esillä 3.-5.9.2014 Adshel-

laitteessa 3. Tämä mainos on englanninkielinen ja sanoja löytyy jopa 61. Osittain tämän

selittää englannin kielen artikkelit, jotka on laskettu sanoiksi. Kuvituksena on ylhäältäpäin

kuvattu kuva kolmesta nuoresta.

Kuva 81. Ruuti.net Englanniksi

Valtava –kehittämisohjelman toteuttama Valitse ala päällä, älä alapäällä –kampanjan

mainos (kuva 82) oli ylhäällä 3.-5.9.2014 Abribus-pysäkillä 6. Mainoksessa muistutetaan,

ettei ole olemassa erikseen miesten ja naisten töitä. Mainoksen tausta on vaalea huone ja

etualalla seisoo tyttö, jonka housuista tulee pää. Tyttö pitää housuistaan tulevan pään

suun edessä kättä ja osoittaa samalla omaa päätään. Otsikko on kirkkaan keltaisella

taustalla ja sen alapuolella on lisäinformaatiota sinisellä pohjalla. Alareunassa on muun

muassa Euroopan unionin Euroopan sosiaalirahaston logo. Sanoja mainoksessa on 16 ja

logoja kolme. Mainoksesta löytyy myös älypuhelimella skannattava QR-koodi.

Toimialaltaan tämänkaltainen kampanja voisi kuulua muuhun palvelutoimintaan sekä

järjestöjen toimintaan.

70

Kuva 82. Alapäällä.fi Tyttö

Toinen Valitse ala päällä, älä alapäällä –kampanjan mainos (kuva 83) on muuten täysin

identtinen edellisen mainoksen (kuva 82) kanssa, mutta mainoshahmona on poika. Tämä

mainos oli esillä 3.-5.9.2014 Abribus-pysäkillä 5.

Kuva 83. Alapäällä.fi Poika

71

Kahden edellisen mainoksen kanssa samaa kampanjaa mainostava mainos (kuva 84) oli

esillä 3.-5.9.2014 Abribus-pysäkillä 1. Mainos on muuten identtinen Alapäällä.fi Tyttö –

mainoksen (kuva 82) kanssa, mutta teksti ruotsinkielinen ja sanoja löytyy 19.

Kuva 84. Alapäällä.fi Ruotsiksi

8.-18.9.2014 Pylvästauluissa 1 ja 2 esillä ollut Nälkäpäivä –mainos (kuva 85) on

ulkoasultaan yksinkertainen. Punaisella taustalla on valkoista tekstiä, jossa kehotetaan

lahjoittamaan Nälkäpäivänä 18.-20.9.2014. Alaosassa on Internet-osoite ja Punaisen

Ristin logo. Sanoja mainoksessa on neljä ja logoja yksi. Toimialaltaan Punainen Risti voisi

kuulua muuhun palvelutoimintaan sekä järjestöjen toimintaan.

Kuva 85. Nälkäpäivä Pylvästaulu

72

Punaisen Ristin toinen mainos (kuva 86) oli esillä 15.-18.9.2014 Abribus-pysäkillä 2.

Tässä mainoksessa on paljon informaatiota kuten lahjoitusohjeet tekstiviestillä tai

soittamalla. Mainoksen tausta on punainen ja fontti valkoinen. Sanoja mainoksessa on 31

ja logoja yksi.

Kuva 86. Nälkäpäivä Abribus

Suomen lähetysseuran mainoksessa (kuva 87) kehotetaan ihmisiä auttamaan tasaus.fi –

Internet-osoiteessa. Mainoksen yläreunassa lukee isolla ”Selviytyjät” ja keskiosan täyttää

kuva lapsesta, joka kulkee kävelysauvoilla toisen jalkansa menettäneenä. Keskellä

kerrotaan vammaisen ihmisen elämän kehitysmaissa oleva selviytymistaistelua päivästä

toiseen. Alareunassa on Suomen lähetysseuran sekä Tasaus-kampanjan logot. Sanoja

mainoksessa on 12. Tämä mainos oli esillä 24.9.2014 Adshel-laitteessa 2. Toimialaltaan

mainos voidaan jakaa muun palvelutoiminnan kautta järjestöjen toimintaan. Alaluokkana

on seurakunnat ja uskonnolliset järjestöt.

73

Kuva 87. Tasaus.fi

Liikenneturvan mainos (kuva 88) oli esillä 30.9.-3.10.2014 Abribus-pysäkeillä 4,9 ja 10.

Mainoksessa mustalla taustalla on piirretty harmaa ihmishahmo, jolla roikkuu kehostaan

iso heijastin. Heijastimen sisällä lukee ”Näytä loistavalta – viimeistään nyt”. Vasemmassa

alakulmassa informoidaan muun muassa heijastinpäivästä 1.10. ja heijastinkauden

pituudesta. Oikeasta alakulmasta löytyy Liikenneturvan logo. Sanoja mainoksessa on 11.

Toimialaltaan Liikenneturva edustaa muuta palvelutoimintaa ja järjestöjen toimintaa.

Kuva 88. Liikenneturva

74

Panimoliiton mainos (kuva 89) oli ylhäällä 30.9.-3.10.2014 Abribus-pysäkillä 10. Mainos

on ikään kuin jaettu kahtia: yläosa on musta ja alaosa valkoinen. Yläosassa on kuva

naisesta pitelemässä olutlasia. Alareunassa on kohtuulliseti.fi –logo, kuva oluesta sekä

Panimoliiton nimi. Keskiosassa mainosta lukee englanniksi: “Sometimes I do what’s

expected of me. Most of the time, I do what I like.” Toimialaltaan Panimoliitto kuuluu

mahdollisesti muuhun palvelutoimintaan, jonka alaluokkina ovat järjestöjen toiminta ja

elinkeinoelämän, työnantaja- ja ammattialajärjestöjen toiminta. Sanoja mainoksessa on 22

ja logoja yksi.

Kuva 89. Panimoliitto

Vantaan Energia (kuva 90) mainosti 30.9.-3.10.2014 Abribus-pysäkillä 7. Mainoksessa

mainostetaan uusiolämpöä. Mainos on taustaltaan valkoinen ja fontti on vihreällä.

Otsikossa ylhäällä lukee ”Roskan uusi elämä”. Tämän alapuolella on kuva roska-astiasta

ja suihkusta. Kuvien alapuolella lukee ”2kg roskaa – 7min suihkua”. Sanoja mainoksessa

on 8 ja logoja 1. Toimialaltaan Vantaan Energia kuuluu sähkö-, kaasu- ja lämpöhuoltoon

sekä sähkövoiman tuotantoon, siirtoon ja jakeluluun.

75

Kuva 90. Vantaan Energia Suihku

Vantaan Energian toinen mainos (kuva 91) oli ylhäällä 30.9.-3.10.2014 Abribus-pysäkeillä

5 ja 11. Mainos on muuten samanlainen kuin edellinen mainos, mutta fontti on punaisella

ja kuvituksena on roskasäkki ja hehkulamppu. Kuvien alapuolella lukee ”2kg roskaa –

135h valoa”. Sanoja mainoksessa on 8 ja logoja 1.

Kuva 91. Vantaan Energia Valo

76

Helsingin Energian mainos (kuva 92) oli esillä 30.9.-3.10.2014 Adshel-laitteissa 2 ja 3.

Mainos jakautuu kahteen osaa: yläosa on vihreä ja fontti valkoinen, alaosan tausta on

valkoinen ja fontti musta. Mainoksessa kerrotaan, kuinka monta prosenttia kodin

sähkönkulutuksesta tulee valmiustilassa olevista laitteista. Alaosassa kehotetaan

käymään Helsingin Energian Energiatorilla hakemassa vinkkejä energiansäästöön.

Lisäksi alhaalta löytyy Helsingin Energian logo. Sanamäärä mainoksessa on 22.

Toimialaltaan Helsingin Energia kuuluu sähkö-, kaasu- ja lämpöhuoltoon sekä

sähkövoiman tuotantoon, siirtoon ja jakeluluun.

Kuva 92. Helsingin Energia Kodin elektroniikka

Helsingin Energian toinen mainos (kuva 93) oli esillä 30.9.-3.10.2014 Adshel-laiteessa 1.

Tämä mainos on ulkoasultaan samankaltainen kuin aiempi (kuva 92). Tässä mainoksessa

kerrotaan vedenkulutuksesta: yksi kylpy on sama kuin viisi suihkua. Sanoja tässä

mainoksessa on 20.

77

Kuva 93. Helsingin Energia Peseytyminen

Helsingin Energian kolmas mainos (kuva 94) jatkaa samaa sarjaa kahden aikaisemman

kanssa. Tässä mainoksessa puhutaan huoneiston lämpötilasta: yhden asteen pudotus

merkitsee viiden prosentin energiansäästöä. Mainos oli esillä 30.9.-3.10.2014 Adshel-

laitteessa 4.

Kuva 94. Helsingin Energia Huoneiston lämpötila

78

Nettimatkatoimisto Ebookersin mainos (kuva 95) oli ylhäällä 8.-18.9.2014 Adshel-laitteissa

1, 2 ja 3. Mainoksessa mainostetaan kahden vuorokauden Barcelonan matkaa. Lisäksi

kerrotaan uudesta Ebookers Bonus+ -ohjelmasta. Mainos on kesäinen ja värikäs,

hahmoina on nainen ja mies. Naisella on päässään monet aurinkolasit. Matkakohteen

nimi on ylhäällä keltaisella värillä. Sanoja mainoksessa on 29 ja logoja 3. Toimialana

hallinto- ja tukipalvelutoiminta sekä matkatoimistojen ja matkanjärjestäjien toiminta;

varauspalvelut.

Kuva 95. Ebookers Barcelona

Toinen Ebookersin mainos (kuva 96) mainostaa kahden vuorokauden Berliinin matkaa

hintaan 175 euroa. Mainoksessa on sininen tausta ja mies, joka ratsastaa härällä.

Matkakohteen nimi on isolla ylhäällä. Vasemmassa alakulmassa kerrotaan Bonus+ -

ohjelmasta. Sanoja mainoksessa on 29 ja logoja 3. Mainos oli esillä 8.-18.9.2014 Adshel-

laitteissa 1 ja 2.

79

Kuva 96. Ebookers Berliini

Viking Line -mainos (kuva 97) mainostaa syksyn risteilylähtöjä puoleen hintaan. Mainos oli

esillä 3.-5.9.2014 Adshel-laitteissa 1 ja 3. Toimialaltaan Viking Line kuuluu kuljetukseen ja

varastointiin. Alaluokkina ovat vesiliikenne sekä meri- ja rannikkovesiliikenteen

henkilökuljetus. Mainos on väriltään punainen ja fontti on valkoista. Yläosan mainoksesta

täyttää otsikko ”Viking Goes Wild!” ja alapuolella löytyvät tiedot varaus- ja

matkustusajankohdista. Sanoja mainoksessa on 13 ja logoja 1.

Kuva 97. Viking Line Wild

80

Viking Linen toinen mainos (kuva 98) oli esillä 30.9.-3.10.2014 Adshel-mainoslaitteissa 1,

2 ja 4. Mainos on ulkoasultaan vaalea: taustana on vaaleaa puuta, jonka keskellä lukee

”Pure nordic taste, pohjoisen puhtaat maut” ja päivämäärät. Sanoja mainoksessa on 7 ja

logoja yksi.

Kuva 98. Viking Line Pure Nordic Taste

Pikaruokaravintola Hesburger mainostaa savujuustopekoni –hampurilaistaan mainoksella

(kuva 99), joka oli esillä 8.-18.9.2014 Abribus-pysäkeillä 5, 9 ja 10. Mainoksesta löytyy

keltaiselta pohjalta tuotteen nimi, hinta ja kuva. Valkoisessa alaosassa on Hesburgerinm

Coca-Colan ja Facebookin logo. Hampurilaisen vieressä on Valion logo. Sanoja

mainoksessa on kaksi ja logoja neljä. Toimialaltaan Hesburger sopii majoitus- ja

ravitsemistoiminnan alle. Alaluokitteluna ovat ravitsemistoiminta sekä ravintolat ja

vastaava ravitsemistoiminta.

81

Kuva 99. Hesburger Savujuustopekoni

Vahinkovakuutusyhtiä IF mainostaa lapsen tapaturmavakuutusta vain 2€/kk (kuva 100).

Mainos oli esillä 30.9.-3.10.2014 Abribus-pysäkeillä 5 ja 8. Kuvassa on kaksi lasta, joista

toinen laskee rappusia alas pyykkikorissa kypärä päässään ja suojalasit silmillään.

Keskellä on otsikko ja Interne-osoite. Alakulmissa ovat K-Plussa ja vakuutusyhtiö If:n

logot. Sanoja mainoksessa on 5 ja logoja kaksi. Toimialana ovat rahoitus- ja

vakuutustoiminta sekä vahinkovakuutusyhtiöt.

Kuva 100. IF Lapsen tapaturmavakuutus

82

4 Pohdinta

Tässä luvussa käydään läpi tutkimuksen tuloksia sekä tulosten luotettavuutta ja

hyödynnettävyyttä. Luvussa käsitellään myös kehittämis- ja jatkotutkimusehdotuksia sekä

koko opinnäytetyöprosessia ja tekijän omaa oppimista.

4.1 Yhteenveto, tutkimuksen luotettavuus ja kehitysehdotukset

Tämän opinnäytetyön tavoitteena oli tutkia mitkä toimialat hyödyntävät ulkomainontaa,

kuinka monta sanaa ulkomainoksissa käytetään sekä kuinka usein mainokset vaihtuivat.

Viitekehyksessä kerrottiin, millainen mainoskanava ulkomainonta on ja mitä elementtejä

ulkomainos tarvitsee, jotta se huomataan ja muistetaan. Tutkimusaineisto kerättiin

valokuvaamalla Itä-Pasilan alueen ulkomainoksia kuukauden ajan ja analysoitiin tutkien

valikoituja piirteitä mainoksissa.

Työ antaa kuvan siitä, kuinka paljon erilaisia mainoksia pienellä, mutta vilkkaalla alueella

Helsingissä on mahdollista kohdata kuukauden aikana. Määrä on huikea ja kertoo siitä,

kuinka paljon mainontaa tavalliset ihmiset kohtaavat päivittäin ulkona liikkuessaan.

Kaiken kaikkiaan erilaisia mainoksia kertyi 96 kappaletta. Monet mainoksista edustavat

samoja mainostajia ja toimialoja. Päätoimialaluokkina olivat teollisuus, tukku- ja

vähittäiskauppa, informaatio ja viestintä, taiteet,viihde ja virkistys, muu palvelutoiminta,

sähkö-, kaasu- ja lämpöhuolto, hallinto- ja tukipalvelutoiminta, kuljetus ja varastointi,

majoitus ja ravitsemistoiminta sekä rahoitus- ja vakuutustoiminta. Näiden alapuolella on

lisäksi lukuisia eri alaluokkia. Eniten mainoksia oli elintarvikkeiden valmistuksen piirissä.

Näitä olivat esimerkiksi maitotaloustuotteet ja lihatuotteet. Ulkomainonta on selkeästi hyvä

kanava mainostaa tuoteuutuuksia ja saada ne ihmisten tietoon. Myös vaatteita, elokuvia ja

televisio-ohjelmia sekä näytelmiä mainostetaan ahkerasti ulkona. Ihmisten on helppo

ostoksilla ollessaan tarttua tuotteeseen, jonka muistavat esimerkiksi mainoksesta.

Ulkomainonta toimii myös muistuttajana tärkeissä asioissa, esimerkkinä heijastimen

käyttö (kuva 88).

Tutkimuksen mainosten sanamäärien keskiarvo on pyöristettynä 11 kappaletta. Lisäksi

yhdestä mainoksesta löytyy keskimäärin 2 logoa. Sanoja mainoksissa on huomattavan

suuri määrä vaikka suositukset lähteestä riippuen sanovat toimivaksi määräksi

korkeintaan 3-7 sanaa. Mainonnan suunnittelijoiden luulisi tietävän nämä suositellut

sanamäärät. Kuitenkin monissa mainoksissa oli jopa kymmeniä sanoja. Katsojan on

vaikea sisäistää liian monimutkaista ulkomainontaa. Esimerkiksi Adshel-mainoslaitteissa

83

mainokset vaihtuvat arviolta kymmenen sekuntin välein, mikä rajoittaa entisestään

katseluaikaa.

Huomionarvoista on, että samat mainokset saattoivat poistua Adshel-laitteista, mutta

jäädä vielä bussipysäkeille tai toisinpäin. Näistä esimerkkeinä ovat mainokset Valio

Oltermanni (kuva 9) ja 020202 Gepardi (kuva 59). Ei voida olla päivälleen varmoja, kuinka

usein mainokset vahtuivat johtuen aineistonkeruumenetelmästä. Tällä keruumenetelmällä

näyttää siltä, että pisimpään esillä olevat mainokset olivat:

Ebookers Barcelona: 11 päivää

Ebookers Berliini: 11 päivää

Gloria: 11 päivää

Hesburger Savujuustopekoni: 11 päivää

Nälkäpäivä Pylvästaulu: 11 päivää

Tutkimusaineiston keräämisen aikana mikään Abribus-pysäkki, Adshel-laite tai

Mainospilari ei ollut tyhjänä. Adshel-laitteissa saattoi olla vähemmän kuin kuusi mainosta,

mutta koskaan ne eivät olleet tyhjinä. Ainoastaan Pylvästaulut olivat lopussa tyhjinä

alkaen kuvauspäivästä 24.9.2014.

Tutkimusta ulkomainoksista olisi mahdollista tehdä hyvin monella tavalla ja monesta eri

näkökulmasta. Sanamäärien laskemistapaa on mahdollista muuttaa, mainoksia voisi olla

paljon enemmän, tutkimusalue voisi olla eri tai voitaisiin keskittyä kokonaan tiettyyn

mainoslaitteeseen ja sen mainoksiin. Aineiston keruuvälejä voitaisiin tihentää niin, että

voidaan olla täysin varmoja, milloin mainokset tarkalleen vaihtuvat. Lisäksi mainoksista

voitaisiin tutkia myös mainossanomia ja huomata yhtäläisyyksiä tai eroavaisuuksia

samojen toimialojen mainoksissa. Ulkomainonta on jatkuvasti kehittyvä mainonnan muoto

ja digitaalisia ulkomainoslaitteita on jo olemassa. Tutkimus voitaisiin toteuttaa kokonaan

keskittyen esimerkiksi digitaalisiin ulkomainoksiin.

4.2 Opinnäytetyöprosessi ja oma oppiminen

Opinnnäytetyöprosessin alussa olin varma, että haluan tehdä opinnäytetyöni

mainonnasta. Ulkomainonta tuntui sopivalta aiheelta, koska olin tutustunut alaan jo

työharjoitteluni kautta ulkomainosyritys Clear Channel Suomi Oy:ssä. Tiesin myös

haluavani tehdä opinnäytetyöni kvalitatiivisellä menetelmällä. Keskusteltuani

opinnäytetyöohjaajani kanssa mahdollisista aiheista, syntyi idea valokuvata ulkomainoksia

ja tutkia muun muassa niiden sanamääriä ja toimialoja. Tutkimusaineisto tulisi siis

84

olemaan hyvin visuaalinen. Mahdollisimman laajan aineiston saamiseksi päätin käydä

kuvaamassa mainoksia muutamien päivien välein, koska en ollut varma, kuinka usein

mainokset vaihdetaan.

Opinnäytetyö oli helppo aloittaa aineiston keruulla ja viitekehyksen kirjoittamisella. Aloitin

syyskuun alussa kuvaamaan mainoksia Itä-Pasilassa ja samaan aikaan kirjoitin

ulkomainonnasta. Olen käynyt sähköpostikeskustelua ohjaajani kanssa saadakseni aika

ajoin palautetta tehdystä työstä. Olen kysynyt vinkkejä ja neuvoja esimerkiksi kuvien

asettelun ja taulukoiden teon suhteen. Opinnäytetyö on edennyt melko hyvin, mutta

haasteita ja yllätyksiä on sattunut matkan varrella. Aikataulu muuttui ja venyi paljon.

Haasteellista on ollut viitekehyksen rajaaminen ja empirian sekä analyysin laatiminen.

Koko tutkimuksen toteutustapa aineistonkeruuta lukuunottamatta oli todella haasteellista.

Suuret linjat opinnäytetyön suhteen olivat koko ajan selvät, mutta pienet yksityiskohdat

kuten mainosten sanamäärien laskemistapa mietitytti pitkään. Pidin kovasti aineiston

valokuvaamisesta ja siitä, kuinka käytännönläheinen tutkimuksesta lopulta muodostui.

Opinnäytetyöprosessin aikana olen oppinut paljon uutta ulkomainonnasta luettuani

aiheesta kirjoista ja Internetistä. Tiesin paljon aiheesta jo entuudestaan työharjoitteluni

kautta, mutta olen oppinut tarkastelemaan paitsi ulkomainontaa, myös mainontaa

ylipäänsä eri näkökulmista kuin aikaisemmin. Osaan katsoa mainontaa

markkinoinnillisesta näkökulmasta. Työ on opettanut myös prosessin hallintaa ja

pitkäjänteisyyttä. Olen oppinut tarkastelemaan omaa tekstiäni vähemmän kriittisemmin

kuin aikaisemmin. Olen varma, että opinnäyetyöstäni ja koko prosessista on hyötyä myös

tulevaisuudessa, sillä prosessi on vaatinut ja kehittänyt taitoja, jotka ovat tarpeellisia myös

työelämässä. Tästä hyvänä esimerkkinä toimii raportointi ja tarkat raportointiohjeet sekä

aikataulutus ja itsenäinen ote työhön.

85

Lähteet

Anttila, M. & Iltanen, K. 2001. Markkinointi. WSOY. Helsinki.

Clear Channel a. Yritysinfo. Luettavissa:

http://www.clearchannel.fi/fi/mainostajille/yritys/yritysinfo. Luettu 24.9.2014.

Clear Channel b. Mainosvälineet. Luettavissa:

http://www.clearchannel.fi/fi/suunnittelijoille/mainosvalineet. Luettu 15.10.2014.

Clear Channel c. Valtakunta. Luettavissa:

http://www.clearchannel.fi/fi/mainostajille/ratkaisut/valtakunta. Luettu: 16.10.2014.

Clear Channel d. Outdoor Impact/VAC. Luettavissa:

http://www.clearchannel.fi/fi/mainostajille/trendit-ja-tutkimus/tutkimusmenetelmat/outdoor-

impact-vac. Luettu: 16.11.2014

Clear Channel e. Pylvästaulut. Luettavissa: http://clearchannel.fi/ratkaisut/pylv-staulut#.

Luettu 25.5.2014.

Clear Channel f. Mainospilarit. Luettavissa: http://clearchannel.fi/ratkaisut/mainospilarit#.

Luettu: 25.5.2015.

Clear Channel g. Adshel. Luettavissa: http://clearchannel.fi/ratkaisut/adshel#. Luettu

25.5.2015.

JCDecaux a. Jotta ihmisillä ja viesteillä olisi parempi elinympäristö. Luettavissa:

http://www.jcdecaux.fi/fi/jcdecaux-finland.html. Luettu: 24.9.2014.

JCDcaux b. Tavoita valtakunnallisesti. Luettavissa: http://www.jcdecaux.fi/fi. Luettu:

15.10.2014.

JCDecaux c. Tavoita digitaalisesti. Luettavissa: http://www.jcdecaux.fi/fi/tavoita-

digitaalisesti.html. Luettu: 15.10.2014.

JCDecaux d. Kuluttajan ajankäyttö. Luettavissa:

http://www.jcdecaux.fi/fi/kuluttajan-ajankaytto.html. Luettu 16.10.2014.

http://www.clearchannel.fi/fi/mainostajille/yritys/yritysinfo
http://www.clearchannel.fi/fi/suunnittelijoille/mainosvalineet.%20%20Luettu%2015.10.2014
http://www.clearchannel.fi/fi/mainostajille/ratkaisut/valtakunta
http://www.clearchannel.fi/fi/mainostajille/trendit-ja-tutkimus/tutkimusmenetelmat/outdoor-impact-vac
http://www.clearchannel.fi/fi/mainostajille/trendit-ja-tutkimus/tutkimusmenetelmat/outdoor-impact-vac
http://clearchannel.fi/ratkaisut/pylv-staulut
http://clearchannel.fi/ratkaisut/mainospilarit
http://clearchannel.fi/ratkaisut/adshel
http://www.jcdecaux.fi/fi/jcdecaux-finland.html
http://www.jcdecaux.fi/fi
http://www.jcdecaux.fi/fi/tavoita-digitaalisesti.html
http://www.jcdecaux.fi/fi/tavoita-digitaalisesti.html
http://www.jcdecaux.fi/fi/kuluttajan-ajankaytto.html.%20Luettu%2016.10.2014

86

JCDecaux e. Abribus. Luettavissa: https://www.jcdecaux.fi/Product/abribus. Luettu

25.5.2015.

JCDecaux f. Mainospilari. Luettavissa: https://www.jcdecaux.fi/Product/mainospilari.

Luettu: 25.5.2015.

Kilpailu- ja kuluttajavirasto. Markkinoinnin hyvä tapa. Ulkomainonta. Luettavissa;

http://www.kkv.fi/Tietoa-ja-ohjeita/Markkinointi-ja-mainonta/hyva-tapa/. Luettu: 22.9.2014.

Lahtinen, J. & Isoviita, A. 1998. Markkinoinnin suunnittelu. AVAINTULOS OY. Tampere.

Mainostajan hakemisto. Sanasto. Mainoskakku. Luettavissa:

http://www.mainostajanhakemisto.fi/index.php?go=sanasto&nayta=1328&haku=m&termit

=. Luettu 20.11.2014.

OpenStreetMap. Itä-Pasila. Luettavissa:

https://www.openstreetmap.org/node/175545543#map=15/60.1998/24.9364&layers=Q.

Luettu 18.5.2015.

Outdoor Finland 2014a. Outdoor Impact. Mitä VAC tarkoittaa? Luettavissa:

http://www.outdoorfinland.fi/main.php?loc_id=52. Luettu: 25.11.2014.

Outdoor Finland 2014b. Uutiset. Ulkomainonta huomataan – tutkitusti! Luettavissa:

http://www.outdoorfinland.fi/article_page.php?lc_id=15. Luettu: 19.11.2014.

Raninen, T. & Rautio, J. 2003. Mainonnan ABC. WSOY. Helsinki.

Rope, T. & Pyykkö, M. 2003. Markkinointipsykologia. Väylä asiakasmieleiseen

markkinointiin. Talentum. Helsinki.

Rope, T. 2000. Suuri markkinointikirja. Kauppakaari Oyj. Helsinki.

Rope, T. 2005. Suuri markkinointikirja. Talentum. Helsinki.

Rope, T. 2011. Voita markkinoinnilla. Kauppakamari. Helsinki.

https://www.jcdecaux.fi/Product/abribus
https://www.jcdecaux.fi/Product/mainospilari
http://www.kkv.fi/Tietoa-ja-ohjeita/Markkinointi-ja-mainonta/hyva-tapa/
http://www.mainostajanhakemisto.fi/index.php?go=sanasto&nayta=1328&haku=m&termit
http://www.mainostajanhakemisto.fi/index.php?go=sanasto&nayta=1328&haku=m&termit
https://www.openstreetmap.org/node/175545543#map=15/60.1998/24.9364&layers=Q
http://www.outdoorfinland.fi/main.php?loc_id=52
http://www.outdoorfinland.fi/article_page.php?lc_id=15

87

Sanomalehtien liitto. Mediamainonnan osuudet 2013. Luettavissa:

http://www.sanomalehdet.fi/sanomalehtitieto/mainonta/mediamainonnan_osuudet. Luettu

20.11.2014.

Sipilä, L. 2008. Käytännön markkinointi. Nyt. Inforviestintä Oy. Helsinki.

Suomen mediaopas a. Sanasto. Luettavissa: http://www.mediaopas.com/sanasto/. Luettu:

19.11.2014.

Suomen mediaopas b. Ulkomainonta. Luettavissa:

http://www.mediaopas.com/ulkomainonta/. Luettu: 8.9.2014.

Tilastokeskus 2008a. Muu vähittäiskauppa erikoistumattomissa myymälöissä. Luettavissa:

http://www.stat.fi/meta/luokitukset/toimiala/001-2008/4719.html. Luettu 20.5.2015.

Tilastokeskus 2008b. Toimialaluokitus 2008. Luettavissa:

http://www.stat.fi/meta/luokitukset/toimiala/001-2008/index.html. Luettu: 13.5.2015.

Tuska, T. 2003. Mainonnan suunnittelun sietämätön keveys. Talentum. Helsinki.

Valvira 2014. Ohje alkoholimainonnasta. Luettavissa:

http://www.valvira.fi/files/ohjeet/alkoholimainonta.pdf. Luettu 21.1.2015.

Vuokko, P. 2003. Markkinointiviestintä. Merkitys, vaikutus ja keinot. WSOY. Helsinki.

http://www.sanomalehdet.fi/sanomalehtitieto/mainonta/mediamainonnan_osuudet
http://www.mediaopas.com/sanasto/
http://www.stat.fi/meta/luokitukset/toimiala/001-2008/4719.html
http://www.stat.fi/meta/luokitukset/toimiala/001-2008/index.html
http://www.valvira.fi/files/ohjeet/alkoholimainonta.pdf

88

Liitteet

Liite 1. Värikoodattu ja numeroitu kartta Itä-Pasilan mainoslaitteiden sijainnista

(Openstreetmap.)

© OpenStreetMapin tekijät

89

Liite 2. Mainokset Abribus-pysäkeillä

Abribus 1 2 3

3.9.2014

Ava Iholla Silmänisku,
Alapäällä.fi Ruotsiksi

020202 Gepardi,
Disney on Ice

Marc O' Polo Nainen,
H&M Bleiseri

5.9.2014

Ava Iholla Silmänisku,
Alapäällä.fi
Ruotsiksi

020202 Gepardi,
Disney on Ice

Marc O' Polo Nainen,
H&M Bleiseri

8.9.2014
Mammutti,
Mynthon

Fazer Puikula,
Mynthon

Valio Oltermanni,
Mammutti

11.9.2014
Mammutti,
Mynthon

Fazer Puikula,
Mynthon

Valio Oltermanni,
Mammutti

15.9.2014
H&M Mekko,
Valio Plus
Vaniljajuoma

Nälkäpäivä,
Expert Myyntimessut

Valio Oltermanni,
H&M Toppi

18.9.2014
H&M Mekko,
Valio Plus
Vaniljajuoma

Nälkäpäivä,
Expert Myyntimessut

Valio Oltermanni,
H&M Toppi

24.9.2014
Flora ja Voi,
Isokari Taatusti
tuoretta

020202 Gepardi,
Arla Protein Ela

Gefilus Smoothie,
H&M Toppi

30.9.2014
Isokari Taatusti
tuoretta,
Atria Bravuuri

Coca-Cola Zero Nainen,
Arla Protein Ela

Valio Sitruuna Voi,
Atria Bravuuri

3.10.2014
Isokari Taatusti
tuoretta,
Atria Bravuuri

Coca-Cola Zero Nainen,
Arla Protein Ela

Valio Sitruuna Voi,
Atria Bravuuri

Abribus 4 5 6

3.9.2014
Ava Iholla Silmänisku,
 I.F.K.

Alapäällä.fi Poika,
Marc O' Polo Mies,
Isokari Lidl,
Ava Iholla Katse alas

Alapäällä.fi Tyttö,
Ava Iholla Tatuoitu

5.9.2014
Ava Iholla Silmänisku,
I.F.K.

Alapäällä.fi Poika,
Marc O' Polo Mies,
Isokari Lidl,
Ava Iholla Katse alas

Alapäällä.fi Tyttö,
Ava Iholla Tatuoitu

8.9.2014 Valio Aura, Citymarket

90

Valio Oltermanni Mynthon, Seppälä,
Hesburger
Savujuustopekoni,
Jim Martina ja
hengenpelastajat

Mammutti,
Valio Oltermanni

11.9.2014
Valio Aura,
 Valio Oltermanni

Mynthon,
Seppälä, Hesburger
Savujuustopekoni, Jim
Martina ja
hengenpelastajat

Citymarket
Mammutti,
Valio Oltermanni

15.9.2014
Panda Choco Laku,
Valio Oltermanni

Lindex: The New
Lingerie,
H&M Takki,
Hesburger
Savujuustopekoni,
Lindex: The New Soft

H&M Neule,
Valio Plus
vaniljajuoma

18.9.2014
Panda Choco Laku,
Valio Oltermanni

Lindex: The New
Lingerie,
H&M Takki,
Hesburger
Savujuustopekoni,
Lindex: The New Soft

H&M Neule,
Valio Plus
vaniljajuoma

24.9.2014
Muumit Rivieralla,
Isokari Taatusti
tuoretta

Fisherman's Friend,
Gefilus Smoothie,
020202 Haukka,
Activia Pro Mansikka

H&M Neule,
Arla Protein Ela

30.9.2014
Liikenneturva, Isokari
Taatusti tuoretta

Atria Bravuuri,
Vantaan Energia Valo,
IF Lapsen
Tapaturmavakuutus,
Fisherman's Friend

Coca-Cola Zero
Nainen ja mies,
Arla Protein Ela

3.10.2014

Liikenneturva,
Isokari Taatusti
tuoretta

Atria Bravuuri,
Vantaan Energia Valo,
IF Lapsen
Tapaturmavakuutus,
Fisherman's Friend

Coca-Cola Zero
Nainen ja mies,
Arla Protein Ela

91

Abribus 7 8 9

3.9.2014
Grandiosa,
Marino

Disney On Ice,
020202 Haukka

Grandiosa,
Isokari Lidl

5.9.2014
Grandiosa,
Marino

Disney On Ice,
 020202 Haukka

Grandiosa,
Isokari Lidl

8.9.2014

Jim Martina ja
hengen-
pelastajat,
Seppälä Kaikki
housut

Valio Oltermanni,
Valio Aura

Hesburger
Savujuustopekoni,
Ruutu Kotietu

11.9.2014

Jim Martina ja
hengen-
pelastajat,
Seppälä Kaikki
housut

Valio Oltermanni,
Valio Aura

Hesburger
Savujuustopekoni,
Ruutu Kotietu

15.9.2014
H&M Haalari,
H&M Housut

Valio Oltermanni,
Lindex: The New Knits

Hesburger
Savujuustopekoni,
Lindex: The New
Tailoring

18.9.2014
H&M Haalari,
H&M Housut

Valio Oltermanni,
Lindex: The New Knits

Hesburger
Savujuustopekoni,
 Lindex: The New Tailor-
ing

24.9.2014
H&M Haalari,
H&M Housut

020202 Haukka,
Gefilus Smoothie

Activia Pro Mustikka,
Fisherman's Friend

30.9.2014

Coca-Cola Zero
Nainen,
Vantaan Energia:
Suihku

Coca-Cola Zero: Nainen
ja mies,
IF Lapsen
tapaturmavakuutus

Liikenneturva,
Fisherman's Friend

3.10.2014

Coca-Cola Zero
Nainen,
Vantaan Energia
Suihku

Coca-Cola Zero: Nainen
ja mies,
IF Lapsen
tapaturmavakuutus

Liikenneturva,
Fisherman's Friend

92

Abribus 10 11

3.9.2014
020202 Gepardi,
Grandiosa

Grandiosa,
Taikojentalo

5.9.2014
020202 Gepardi,
Grandiosa

Grandiosa,
Taikojentalo

8.9.2014
Hesburger Savujuustopekoni,
Citymarket Mammutti

Mynthon,
Mynthon

11.9.2014
Hesburger Savujuustopekoni,
Citymarket Mammutti

Mynthon,
Mynthon

15.9.2014
Hesburger Savujuustopekoni,
Panda Choco Laku

Valio Plus Vaniljajuoma,
Valio Plus Vaniljajuoma

18.9.2014
Hesburger Savujuustopekoni,
Panda Choco Laku

Valio Plus Vaniljajuoma,
Valio Plus Vaniljajuoma

24.9.2014
Gefilus Smoothie,
Vino Show

Flora ja Voi,
020202 Haukka

30.9.2014
Panimoliitto,
Liikenneturva

Vantaan Energia Valo,
Valio Sitruuna voi

3.10.2014
Panimoliitto,
Liikenneturva

Vantaan Energia Valo,
Valio Sitruuna voi

93

Liite 3. Mainokset Adshel-laitteissa

Adshel 1 2

3.9.2014

Créme Bonjour ,
Elämä Lapselle,
I.F.K.,
Viking Line Wild,
Alepa Taivutus,
Mielensäpahoittaja

I.F.K.,
Savoy Teatteri,
Mielensäpahoittaja,
Créme Bonjour

5.9.2014

Créme Bonjour ,
Elämä Lapselle,
 I.F.K.,
Viking Line Wild,
Alepa:Taivutus,
Mielensäpahoittaja

I.F.K.,
Savoy Teatteri,
Mielensäpahoittaja,
Créme Bonjour

8.9.2014

Ebookers: Berliini,
Elämä Lapselle,
Ebookers: Barcelona,
Valio Oltermanni

Valio Aura,
Ebookers: Berliini,
Ebookers: Barcelona,
MTV Push Helsinki

11.9.2014

Ebookers: Berliini,
Elämä Lapselle,
Ebookers: Barcelona,
Valio Oltermanni

Valio Aura,
Ebookers: Berliini,
Ebookers: Barcelona,
MTV Push Helsinki

15.9.2014

Ebookers: Barcelona,
H&M Haalari,
Valio Oltermanni,
Ebookers: Berliini,
Ääni ja Vimma,
H&M Housut

H&M Housut,
Ava Kaikkien aikojen kosinta,
Ebookers: Barcelona,
Ebookers: Berliini,
Valio Aura,
H&M Toppi

18.9.2014

Ebookers: Barcelona,
H&M Haalari,
Valio Oltermanni,
Ebookers: Berliini,
Ääni ja Vimma,
H&M Housut

H&M Housut,
Ava Kaikkien aikojen kosinta,
Ebookers: Barcelona,
Ebookers: Berliini,
Valio Aura,
H&M Toppi

24.9.2014

Arla Protein Ela,
Heineken,
Ladykillers,
Teemu-kirja

Ladykillers,
Arla Protein Ela,
Tasaus.fi,
Ladykillers

30.9.2014
Viking Line Pure Nordic Taste,
Vadelmavenepakolainen,

Tasaus.fi,

94

Helsingin Energia:
Peseytyminen

Helsingin Energia: Kodin
elektroniikka,
Viking Line Pure Nordic Taste,
Robin

3.10.2014

Viking Line Pure Nordic Taste,
Vadelmavenepakolainen,
Helsingin Energia:
Peseytyminen

Tasaus.fi,
Helsingin Energia Kodin elektroniikka,
Viking Line Pure Nordic Taste,
Robin

Adshel 3 4

3.9.2014

Otetaas toiset,
Créme Bonjour,
Ruuti.net Englanniksi,
Viking Line Wild,
Alepa Askelmerkit,
Elämä Lapselle

I.F.K.,
Hinta Hurrikaani,
Ruuti.net: Pallot,
Créme Bonjour,
Ruuti.net: Seinä

5.9.2014

Otetaas toiset,
Créme Bonjour,
Ruuti.net Englanniksi,
Viking Line Wild,
Alepa Askelmerkit,
Elämä Lapselle

I.F.K.,
Hinta Hurrikaani,
Ruuti.net: Pallot,
Créme Bonjour,
Ruuti.net: Seinä

8.9.2014

Gloria,
Ebookers Barcelona,
Boris Godynov,
Elämä Lapselle

Gloria,
Hinta Hurrikaani,
Boris Godynov,
MTV Push Helsinki

11.9.2014

Gloria,
Ebookers: Barcelona,
Boris Godynov,
Elämä Lapselle

Gloria,
Hinta Hurrikaani,
Boris Godynov,
MTV Push Helsinki

15.9.2014

H&M Mekko,
Ebookers: Berliini,
Gloria,
Ebookers: Barcelona,
H&M Takki

H&M Mekko,
H&M Toppi,
H&M Takki,
Gloria,
Ava Kaikkien aikojen kosinta

18.9.2014

H&M Mekko,
Ebookers: Berliini,
Gloria,

H&M mekko,
H&M toppi,
H&M takki,
Gloria,

95

Ebookers: Barcelona,
H&M Takki

Ava Kaikkien aikojen kosinta

24.9.2014

Ladykillers,
Mamma Mia!,
Arla Protein Ela

Heineken,
Arla Protein Ela,
Ladykillers

30.9.2014

Vadelmavenepakolainen,
Mamma Mia,
Helsingin Energia: Kodin
elektroniikka

Vadelmavenepakolainen,
Viking Line Pure Nordic Taste,
Helsingin Energia: Huoneiston
lämpötila

3.10.2014

Vadelmavenepakolainen,
Mamma Mia,
Helsingin Energia: Kodin
elektroniikka

Vadelmavenepakolainen,
Viking Line Pure Nordic Taste,
Helsingin Energia: Huoneiston
lämpötila

96

Liite 4. Mainokset Mainospilareissa

Mainospilari 1 2

3.9.2014 Magners Magners

5.9.2014 Magners Magners

8.9.2014 Magners Magners

11.9.2014 Magners Magners

15.9.2014 HK Rypsiporsas HK Rypsiporsas

18.9.2014 HK Rypsiporsas HK Rypsiporsas

24.9.2014 HK Rypsiporsas HK Rypsiporsas

30.9.2014

HK Palermonpossu,
HK Porsaan kylmäsavupaisti,
HK Härän kylmäsavupaisti

HK Palermonpossu,
HK Porsaan kylmäsavupaisti,
HK Härän kylmäsavupaisti

3.10.2014

HK Palermonpossu,
HK Porsaan kylmäsavupaisti,
HK Härän kylmäsavupaisti

HK Palermonpossu,
HK Porsaan kylmäsavupaisti,
HK Härän kylmäsavupaisti

97

Liite 5. Mainokset Pylvästauluissa

Pylvästaulu 1 2

3.9.2014 LänsiAuto: Ihmiset LänsiAuto: Autot

5.9.2014 LänsiAuto: Ihmiset LänsiAuto: Autot

8.9.2014 Nälkäpäivä Nälkäpäivä

11.9.2014 Nälkäpäivä Nälkäpäivä

15.9.2014 Nälkäpäivä Nälkäpäivä

18.9.2014 Nälkäpäivä Nälkäpäivä

24.9.2014 TYHJÄ TYHJÄ

30.9.2014 TYHJÄ TYHJÄ

3.10.2014 TYHJÄ TYHJÄ

98

Liite 6. Mainosten kuvauspäivämäärät

Mainokset
aakkosjärjestyksessä

Mainoslaite ja
sijainti

Kuvaus-
päivämäärät

Lisähuomio

Päivien määrä
kuvaus-
päivästä
toiseen

020202 Gepardi Abribus 2 ja 10 3.9. - 5.9.
Esillä pysäkillä 2
myös 24.9.

3 + 1

020202 Haukka
Abribus 5, 8 ja
11

24.9.
Esillä pysäkillä 8
myös 3.9. - 5.9.

1 + 3

Activia Pro Mansikka Abribus 5 24.9.

1

Activia Pro Mustikka Abribus 9 24.9.

1

Alapäällä.fi Poika Abribus 5 3.9. - 5.9.

3

Alapäällä.fi Ruotsiksi Abribus 1 3.9. - 5.9.

3

Alapäällä.fi Tyttö Abribus 6 3.9. - 5.9.

3

Alepa Askelmerkit Adshel 3 3.9. - 5.9.

3

Alepa Taivutus Adshel 1 3.9. - 5.9.

3

Arla Protein Ela
Abribus 2 ja 6
& Adshel 1, 2,
3 ja 4

24.9. - 30.9. -
3.10.

Esillä Adshel-
laitteissa vain
24.9.

10

Atria Bravuuri Abribus 3 ja 5 30.9. - 3.10.

4

Ava Iholla Katse alas Abribus 5 3.9. - 5.9.

3

Ava Iholla Silmänisku Abribus 1 ja 4 3.9. - 5.9.

3

Ava Iholla Tatuoitu Abribus 6 3.9. - 5.9.

3

Ava Kaikkien aikojen
kosinta

Adshel 2 ja 4 15.9. - 18.9.

4

Boris Godynov Adshel 3 ja 4 8.9. - 11.9.

4

Citymarket Mammutti
Abribus 1, 3, 6
ja 10

8.9. - 11.9.

4

Coca-Cola Zero
Nainen

Abribus 2 ja 7 30.9. - 3.10.

4

Coca-Cola Zero
Nainen ja mies

Abribus 6 ja 8 30.9. - 3.10.

4

Créme Bonjour
Adshel 1, 2, 3
ja 4

3.9. - 5.9.

3

Disney on Ice Abribus 2 ja 8 3.9. - 5.9.

3

Ebookers Barcelona
Adshel 1, 2 ja
3

8.9. - 18.9.

11

99

Ebookers Berliini Adshel 1 ja 2 8.9. - 18.9.

11

Elämä Lapselle Adshel 1 ja 3 3.9. - 11.9.

9

Expert Myyntimessut Abribus 2 15.9. - 18.9.

4

Fazer Puikula Abribus 2 8.9. - 11.9.

4

Fisherman's Friend Abribus 5 ja 9
24.9. - 30.9. -
3.10

10

Flora ja Voi Abribus 1 ja 11 24.9.

1

Gefilus Smoothie
Abribus 3, 5, 8
ja10

24.9.

1

Gloria Adshel 3 ja 4 8.9. - 18.9.

11

Grandiosa
Abribus 7, 9 ja
11

3.9. - 5.9.

3

H&M Bleiseri Abribus 3 3.9. - 5.9.

3

H&M Haalari
Abribus 7 &
Adshel 1

15.9. - 24.9.
Esillä Adshel-
laitteessa vain
15.-18.9.

10

H&M Housut
Abribus 7 &
Adshel 1 ja 2

15.9. - 24.9.
Esillä Adshel-
laitteissa vain
15.-18.9.

10

H&M Mekko
Abribus 1 &
Adshel 3 ja 4

15.9 - 18.9.

4

H&M Neule Abribus 6 15.9. - 24.9.

10

H&M Takki
Abribus 5 &
Adshel 3 ja 4

15.9. - 18.9.

4

H&M Toppi
Abribus 3 &
Adshel 2 ja 4

15.9. - 24.9.
Esillä Adshel-
laitteissa vain
15.-18.9.

10

Heineken Adshel 1 ja 4 24.9.

1

Helsingin Energia
Huoneiston lämpötila

Adshel 4 30.9. - 3.10.

4

Helsingin Energia
Kodin elektroniikka

Adshel 2 ja 3 30.9. - 3.10.

4

Helsingin Energia
Peseytyminen

Adshel 1 30.9. - 3.10.

4

Hesburger
Savujuustopekoni

Abribus 5, 9 ja
10

8.9. - 18.9.

11

Hinta Hurrikaani Adshel 4 3.9. - 11.9.

9

HK Härän
Kylmäsavupaisti

Mainospilari 1
ja 2

30.9. - 3.10.

4

HK Palermonpossu
Mainospilari 1
ja 2

30.9. - 3.10.

4

100

HK Porsaan
Kylmäsavupaisti

Mainospilari 1
ja 2

30.9. - 3.10.

4

HK Rypsiporsas
Mainospilari 1
ja 2

15.9. - 18.9. -
24.9.

10

I.F.K.
Adshel 1,2 ja 4
& Abribus 4

3.9. - 5.9.

3

IF Lapsen
tapaturmavakuutus

Abribus 5 ja 8 30.9. - 3.10.

4

Isokari Lidl Abribus 5 ja 9 3.9. - 5.9.

3

Isokari Taatusti
tuoretta

Abribus 1 ja 4 24.9. - 3.10.

10

Jim Martina ja
hengenpelastajat

Abribus 5 ja 7 8.9. - 11.9.

4

Ladykillers
Adshel 1, 2, 3
ja 4

24.9.

1

Liikenneturva
Abribus 4, 9 ja
10

30.9. - 3.10.

4

Lindex: The New
Knits

Abribus 8 15.9. - 18.9.

4

Lindex: The New
Lingerie

Abribus 5 15.9. - 18.9.

4

Lindex: The New Soft Abribus 5 15.9. - 18.9.

4

Lindex: The New
Tailoring

Abribus 9 15.9. - 18.9.

4

LänsiAuto Autot Pylvästaulu 2 3.9. - 5.9.

3

LänsiAuto Ihmiset Pylvästaulu 1 3.9. - 5.9.

3

Magners
Mainospilari 1
ja 2

3.9. - 11.9.

9

Mamma Mia! Adshel 3 24.9.

1

Marc O'Polo: Mies Abribus 5 3.9. - 5.9.

3

Marc O'Polo: Nainen Abribus 3 3.9. - 5.9.

3

Marino Abribus 7 3.9. - 5.9.

3

Mielensäpahoittaja Adshel 1 ja 2 3.9. - 5.9.

3

MTV Push Helsinki Adshel 2 ja 4 8.9. - 11.9.

4

Muumit Rivieralla Abribus 4 24.9.

1

Mynthon
Abribus 1, 2, 5
ja 11

8.9. - 11.9.

4

Nälkäpäivä Abribus Abribus 2 15.9. -18.9.

4

Nälkäpäivä
Pylvästaulu

Pylvästaulu 1
ja 2

8. - 18.9.

11

Otetaas toiset Adshel 3 3.9. - 5.9.

3

Panda Choco Laku Abribus 4 ja 10 15.9. - 18.9.

4

101

Panimoliitto Abribus 10 30.9. - 3.10.

4

Robin Adshel 2 30.9. - 3.10 .

4

Ruuti.net Englanniksi Andshel 3 3.9. - 5.9.

3

Ruuti.net Pallot Adshel 4 3.9. - 5.9.

3

Ruuti.net Seinä Adshel 4 3.9. - 5.9.

3

Ruutu Kotietu Abribus 9 8.9. - 11.9.

4

Savoy Teatteri Adshel 2 3.9. - 5.9.

3

Seppälä Kaikki
housut

Abribus 5 ja 7 8.9. - 11.9.

4

Taikojen talo Abribus 11 3.9. - 5.9.

3

Tasaus.fi Adshel 2 24.9.

1

Teemu-kirja Adshel 1 24.9.

1

Vadelmavenepakolain
en

Adshel 1, 3 ja
4

30.9. - 3.10.

4

Valio Aura
Abribus 4 ja 8
& Adshel 2

8.9. - 11.9.
Esillä Adshel 2
myös 15.9. -
18.9.

4 + 4

Valio Oltermanni
Abribus 3, 4, 6
ja 8 & Adshel 1

8.9. - 11.9.

Esillä Adshel 1
ja Abribus 3,4 ja
8 myös 15.9. -
18.9.

4 + 4

Valio Plus
vaniljajuoma

Abribus 1, 6 ja
11

15.9. - 18.9.

4

Valio Sitruuna Voi Abribus 3 ja 11 30.9. - 3.10.

4

Vantaan Energia
Suihku

Abribus 7 30.9. - 3.10.

4

Vantaan Energia Valo Abribus 5 ja 11 30.9. - 3.10.

4

Viking Line Pure Nor-
dic Taste

Adshel 1, 2 ja
4

30.9. - 3.10.

4

Viking Line Wild Adshel 1 ja 3 3.9. - 5.9.

3

Vino Show Abribus 10 24.9.

1

Ääni ja Vimma Adshel 1 15.9. - 18.9.

4

102

Liite 7. Sanamäärä mainoksissa

Mainokset aakkosjärjestyksessä Sanamäärä Logomäärä Yhteensä

020202 Gepardi 2 2 4

020202 Haukka 2 2 4

Activia Pro Mansikka 9 1 10

Activia Pro Mustikka 9 1 10

Alapäällä.fi Poika 16 3 19

Alapäällä.fi Ruotsiksi 19 3 22

Alapäällä.fi Tyttö 16 3 19

Alepa Askelmerkit 3 3 6

Alepa Taivutus 4 3 7

Arla Protein Ela 8 1 9

Atria Bravuuri 11 1 12

Ava Iholla Katse alas 7 9 16

Ava Iholla Silmänisku 7 9 16

Ava Iholla Tatuoitu 7 9 16

Ava Kaikkien aikojen kosinta 7 9 16

Boris Godynov 10 4 14

Citymarket Mammutti 3 1 4

Coca-Cola Zero Nainen 15 1 16

Coca-Cola Zero Nainen ja mies 15 1 16

Créme Bonjour 15 1 16

Disney on Ice 27 5 32

Ebookers Barcelona 29 3 32

Ebookers Berliini 29 3 32

Elämä Lapselle 18 5 23

Expert Myyntimessut 27 1 28

Fazer Puikula 4 1 5

Fisherman's Friend 8 1 9

Flora ja Voi 5 1 6

Gefilus Smoothie 7 1 8

Gloria 8 2 10

Grandiosa 3 1 4

H&M Bleiseri 2 1 3

H&M Haalari 2 1 3

103

H&M Housut 2 1 3

H&M Mekko 2 1 3

H&M Neule 2 1 3

H&M Takki 2 1 3

H&M Toppi 2 1 3

Heineken 3 1 4

Helsingin Energia Huoneiston lämpötila 19 1 20

Helsingin Energia Kodin elektroniikka 22 1 23

Helsingin Energia Peseytyminen 20 1 21

Hesburger Savujuustopekoni 2 4 6

Hinta Hurrikaani 14 1 15

HK Härän Kylmäsavupaisti 3 0 3

HK Palermonpossu 3 0 3

HK Porsaan Kylmäsavupaisti 5 0 5

HK Rypsiporsas 9 1 10

I.F.K. 7 2 9

IF Lapsen tapaturmavakuutus 5 2 7

Isokari Lidl 7 2 9

Isokari Taatusti tuoretta 2 2 4

Jim Martina ja hengenpelastajat 17 2 19

Ladykillers 13 1 14

Liikenneturva 11 1 12

Lindex: The New Knits 14 1 15

Lindex: The New Lingerie 14 1 15

Lindex: The New Soft 14 1 15

Lindex: The New Tailoring 14 1 15

LänsiAuto Autot 5 1 6

LänsiAuto Ihmiset 6 2 8

Magners 4 2 6

Mamma Mia! 14 8 22

Marc O'Polo: Mies 1 2 3

Marc O'Polo: Nainen 1 2 3

Marino 6 3 9

Mielensäpahoittaja 24 0 24

MTV Push Helsinki 33 13 46

Muumit Rivieralla 7 0 7

104

Mynthon 3 1 4

Nälkäpäivä Abribus 31 1 32

Nälkäpäivä Pylvästaulu 4 1 5

Otetaas toiset 7 3 10

Panda Choco Laku 7 1 8

Panimoliitto 22 1 23

Robin 5 0 5

Ruuti.net Englanniksi 61 1 62

Ruuti.net Pallot 36 1 37

Ruuti.net Seinä 45 1 46

Ruutu Kotietu 7 3 10

Savoy Teatteri 5 1 6

Seppälä Kaikki housut 3 1 4

Taikojen talo 10 2 12

Tasaus.fi 12 2 14

Teemu-kirja 4 2 6

Vadelmavenepakolainen 11 0 11

Valio Aura 0 0 0

Valio Oltermanni 3 1 4

Valio Plus vaniljajuoma 10 1 11

Valio Sitruuna Voi 20 1 21

Vantaan Energia Suihku 8 1 11

Vantaan Energia Valo 8 1 11

Viking Line Pure Nordic Taste 7 1 8

Viking Line Wild 13 1 14

Vino Show 12 2 14

Ääni ja Vimma 18 4 22

Keskiarvo 10,98958333 2 13,03125

