

Markkinointiviestinnän Määrä Suomessa 2010

MAINONNAN NEUVOTTELUKUNTA.

Mainonnan neuvottelukunta (MNK) on mainos- ja markkinointialan järjestöjen epävirallinen yhteistyöfoorumi. Se edistää alan asemaa tutkimuksen ja tiedottamisen avulla. MNK tekee työtä vastuullisen mainonnan ja markkinointiviestinnän puolesta. Se vastaa myös yhdessä Kauppakamarin kanssa Mainonnan eettisen neuvoston (MEN) toiminnasta.

Mainonnan neuvottelukuntaan kuuluvat: Aikakausmedia, IAB Finland, Mainostajien Liitto ML, Markkinointiviestinnän Toimistojen Liitto MTL, Outdoor Finland -Suomen Ulkomainosliitto, RadioMedia, Suomen Asiakkuusmarkkinointiliitto ASML, Suomen Televisioiden Liitto SRL ja Sanomalehtien Liitto

TUTKIMUKSEN SISÄLTÖ

1	JOHDANTO	3
2	TUTKIMUKSEN TAUSTAA	4
2.1	Tutkimuksen menetelmät	4
2.2	Mikä on markkinointiviestintää?	5
3	MARKKINOINTIVIESTINNÄN MÄÄRÄ 2010	6
3.1	Markkinointiviestinnän kehitys	8
3.2	Mediamainonnan kehitys mainosvälineittäin	15
3.2.1	Sanomalehtimainonta	15
3.2.2	Aikakauslehtimainonta	17
3.2.3	Televisiomainonta	18
3.2.4	Radiomainonta	19
3.2.5	Verkkomediamainonta	20
3.2.6	Elokuvamainonta	21
3.2.7	Ulko- ja liikennemainonta	22
3.2.8	Hakemistomainonta	23
3.3	Suoramarkkinointi	24
3.4	Menekinedistäminen	25
3.4.1	Messut	25
3.4.2	Myyvälämateriaalit ja esittelytyö myymälässä	26
3.4.3	Mainos- ja liikelahjat	26
3.4.4	Sponsorointi	26
4	MARKKINOINTIVIESTINNÄN SUUNNITTELU JA TUOTANTO	27
4.1	Markkinointiviestinnän suunnittelukustannukset	27
4.2	Markkinointiviestinnän tuotantokustannukset	27
5	MEDIAMAINONTA MUUALLA	29
6	English summary: Advertising Spend in Finland 2010	35

1 JOHDANTO

Tämän tutkimuksen tavoitteena on selvittää ja seurata markkinointiviestinnän panostusten kehitystä Suomessa. Eri mainos- ja markkinointiviestintävälineiden ryhmittelyssä on käytetty pääasiassa pohjoismaista käytäntöä.

Markkinointiviestinnän määrää on mahdollista selvittää joko mainonnan ja markkinointiviestinnän palveluyritysten kautta tai kysymällä suoraan mainostajilta. Markkinointiviestinnän määrään liittyvät tiedot on tähän raporttiin kerätty sekä eri mainosvälineitä edustavilta liitoilta että suoraan palveluyrityksiltä. Myös mainostajat ovat olleet tietolähteenä. Osa kerätyistä tiedoista on tilastoja, osa arvioita tai laskentaan perustuvia. Tämä vaikuttaa myös lukujen luotettavuustasoon.

Uusina erinä Markkinointiviestinnän määrä –selvitykseen (entiseltä nimeltä Mainonnan määrä) on vuonna 2007 alkaen tullut mukaan mobiili-, sähköposti-, telemarkkinointi- ja esitemarkkinointiviestinnän erät. Joidenkin aiemmin tutkimuksessa mukana olleiden erien tutkimustapaa on muutettu tai täsmennetty 2007 ja näiden erien osalta on olemassa tieto vain tuosta vuodesta alkaen.

Vuoden 2009 raportin julkistuksen jälkeen on seuraaviin eriin saatu tarkennuksia:

- sähköiset hakemistot ja hakusanamainonta (volyymi oli julkistettua suurempi)
- osoitteeton suoramarkkinointi (volyymi oli julkistettua suurempi)
- esitemedia (Tilastokeskuksen teollisuustilaston mukaan volyyymi oli julkistettua pienempi)
- mainos- ja liikelahjat (Asiakastiedon mukaan liikevaihdot hieman julkistettua pienempiä)

Tutkimuksen kustantaja on Mainonnan Neuvottelukunta ja tutkimuksen tekijä on TNS Gallup Oy.

Kiitämme kaikkia tiedonantajia avusta raportin tietojen keräämisessä.

TNS Gallup Oy
Jukka Helske
Yksikönjohtaja
puh. (09) 613 50 680
jukka.helske@tns-global.com

©Tämä raportti on tekijänoikeuden alainen teos ja se on tarkoitettu yksinomaan Mainonnan Neuvottelukunnan jäsenliittojen sisäiseen käyttöön. Raporttia ei saa levittää julkisuuteen tai myydä kolmansille osapuolille ilman tekijänoikeuden haltijan lupaa.

2 TUTKIMUKSEN TAUSTAA

2.1 Tutkimuksen menetelmät

Tutkimuksen menetelmä perustuu kyselyihin mainostajilta, mainonnan palveluyrityksiltä ja alan liitoilta. Markkinointiviestinnän määrä kuvaa sitä euromäärää, jonka mainostajat ovat käyttäneet markkinointiviestintäänsä eri palveluyritysten kautta. Määrässä ei ole huomioitu markkinoijan tai mainostajan henkilöstökuluja.

Markkinointiviestinnän Määrä Suomessa -tutkimuksen tiedontuottajat:

- Mainostajat
- Aikakausmedia
- Graafinen Teollisuus ry
- Hakemistokustantajat
- IAB Finland
- Kaupunkilehtien Liitto
- Mainoslahjayritykset
- Mainostajien Liitto
- Markkinointiviestinnän toimistojen Liitto
- Messujärjestäjien Unioni
- MTV3
- Nelonen
- OMD Finland Oy
- Sanomalehtien Liitto
- Itella
- RadioMedia
- ASML ry
- Suomen Ulkomainosliitto
- Suomen Suoramainonta Oy
- Mainoselokuvien tuotantoyritykset
- Radiomainonnan tuotantoyritykset
- Reprolaitokset
- Tapahtumamarkkinointiyritykset
- TNS Gallup Media Intelligence

2.2 Mikä on markkinointiviestintää?

Markkinointiviestintä on tiedon ja vakuuttamisen kanavien synnyttämistä, tavoitteena myydä tuotteita ja palveluita tai edistää ajatusta. Markkinointiviestintään kuuluu mainonta, myynninedistäminen, julkisuus ja henkilökohtainen myyntityö.

Kansainvälisen kauppakamarin määrittelyn mukaan mainonta on keino, jolla tavaroiden ja palvelujen tuottaja viestittää näistä mahdollisille kuluttajille. Mainonta on myös informaatiota tuotteiden käytöstä, saatavuudesta ja hinnoista. (International Chamber of Commerce, 1974)

Tähän raporttiin kerätyissä tiedoissa on yllä mainitusta markkinointiviestinnän määritelmästä rajattu pois ainoastaan henkilökohtainen myyntityö.

Mainostaja on kaupallinen yritys, yhteisö, julkinen viranomainen tai poliittinen puolue, ei kuitenkaan yksityinen henkilö. Pääsääntöisesti mainonnan kustannuksia selvittäessä pyritään mainostajan maksamaan nettosummaan, jolloin mainonta sisältää sekä mediatilan että mainonnan suunnittelun ja tuotannon kustannukset. Nämä määrykset ovat tämän tutkimuksen pohjana.

/Markkinointiviestinnän suunnittelukustannukset on selvittänyt MTL tilaamalla Turun kauppakorkeakoulun Business and Innovation Development BIDiltä tutkimuksen alan yrityksistä ja niiden taloudellisista tunnusluvuista. Tuotantokustannukset on selvitetty kysymällä suoraan palveluyrityksiltä tai käyttämällä medialiitolta saatuja arvioita.

Seuraavassa tarkastelussa markkinointiviestintä on jaettu kolmeen osaan:

- **Mediamainonta** = Mainonta joukkoviestimissä (lehdet, televisio, radio, verkkomediamainonta, elokuva, ulkomainonta ja hakemistot)
- **Suoramarkkinointi** = Osoitteellinen ja osoitteeton suoramainonta, tele-, mobiili ja sähköpostimarkkinointi sekä esitteet
- **Menekinedistäminen** = messut, sponsorointi, myymälämainonta, mainos- ja liikelahjat

3 MARKKINOINTIVIESTINNÄN MÄÄRÄ 2010

Yritysten panostukset mediamainontaan kääntyivät 2010 kasvuun voimakkaan laskun jälkeen vuonna 2009. Mainonnan Neuvottelukunnan tilaaman Mainonnan Määrä Suomessa 2010 -tutkimuksen mukaan mediamainonta (lehti-, televisio-, radio-, verkkomedia-, elokuva- ja ulkomainonta) nousi 4,8 % edelliseen vuoteen verrattuna ja oli 1,35 mrd euroa vuonna 2010.

Painetun mediamainonnan ryhmistä mainonta nousi sanomalehdissä ja kaupunki- ja noutolehdissä. Aikakauslehdissä 2010 oli vielä lievän laskun vuosi.. Myös mainonta painetuissa hakemistoissa laski. Yhteensä painettujen medioiden muutos-% oli 0,2 %-yksikköä suurempi kuin edellisvuonna.

Sähköisen mainonnan puolella nousu oli voimakkaampaa: yhteensä + 12,5 %. Display- ja luokitellun verkkomainonnan kasvu oli ripeintä: 28,5 %. Televisiomainonnan muutos oli 12,1 %, radiomainonnan 4,7 % ja elokuvamainonnan 19,3 %. Ulko- ja liikennemainonta nousi 6,4 % vuodesta 2009.

Mediamainonnan osuudet

Mediamainonnan Määrä 2010 -tutkimuksen mukaan sanoma- ja kaupunkilehtien osuus oli 41,5 % mediamainonnasta, television 19,7 %, aikakauslehtien 11,4 %, radion 3,9 %, ulkomainonnan 2,9 % ja verkkomediamainonnan 15,3 %. Aikaisempiin vuosiin nähden kehityksen suunta oli ennallaan. Sanoma- ja aikakauslehdet menettivät osuuttaan ja sähköisen mainonnan ryhmistä verkkomediamainonnan osuus kasvoi selvästi. Painetun mainonnan osuus oli 58,0 % ja sähköisen mainonnan osuus 39,1 % mediamainonnasta. Sivulla 30 esitetyssä taulukossa näkyy koko maailman trendi, joka on samanlainen sillä erotuksella, että Suomessa painetun viestinnän osuus on paljon suurempi.

Muissakin Pohjoismaissa mediamainonta kehittyi positiivisesti: Ruotsissa mediamainonta kasvoi 2010 8,6 %, Norjassa 5,5 % ja Tanskassa 3,2 %.

Mediamainonnan osuus koko markkinointiviestinnän määrästä Suomessa 2010 oli 41,8 %. Edellisenä vuonna luku oli 41,7 %.

Suoramarkkinointi ja menekinedistäminen

Suoramarkkinointi laski 1,4 % edelliseen vuoteen verrattuna. Osoitteeton suoramainonta kasvoi (3,7 %), ja myös osoitteellinen suoramainonta kasvoi (2,2 %). Suoramarkkinointi käsittää kaikkiaan 22,1 % koko markkinointiviestinnän määrästä, kun mukaan lasketaan telemarkkinointi (kasvua 0,2 %), mobiilimarkkinointi (kasvua 49 %), sähköpostisuoramarkkinointi (kasvua 108 %) ja esitemedia (-46,1 %).

Panostukset menekinedistämistoimenpiteisiin kasvoivat kokonaisuutena 7,0 %. Eri menekinedistämistoimenpiteistä kasvoivat eniten yritysten panostukset liikelahjoihin (10,3 %) ja sponsorointiin (9,3 %). Myymälätoimenpiteet pysyivät lähes ennallaan, kun nousua oli 1 %. Messut kasvoivat 5,3 %.

Markkinointiviestintä

Markkinointiviestintään käytettiin vuonna 2010 tutkimuksen mukaan yhteensä 3,22 mrd euroa, josta mediamainontaan 1,35 mrd euroa, suoramarkkinointiin 0,71 mrd euroa ja menekinedistämiseen 0,6 mrd euroa.

Markkinointiviestinnän suunnitteluun käytettiin 0,455 mrd euroa ja muuhun kuin suoramainonnan ja messujen tuotantoon 0,11 mrd euroa.

Mediatoimistojen myyntikate kasvoi 10 % ja mainostoimistojen 12 %. Vauhdikkainta oli digitoimistojen kasvu: 15 %.

Tuotanto (ilman suoramarkkinointia ja messuja) kasvoi 8 %. Eniten kasvoi mainoselokuvien tuotanto, peräti 16 %.

Markkinointiviestintä kokonaisuudessaan nousi 4,6 % edelliseen vuoteen verrattuna.

3.1 Markkinointiviestinnän kehitys

Taulukko 1 Markkinointiviestinnän määrän kehitys (Milj.euroa, käyvin hinnoin)

	2008 milj.€	2009 milj. €	2010 milj. €	09/10 M-%*	2010 Osuus-%
MEDIAMAINONTA					
Päivälehdet (4-7 krt/vk ilmestyvät sanomal.)	537	417	427	2,4	13,2
1-3 krt viikossa ilmestyvät sanomalehdet	68	57	59	2,4	1,8
Sanomalehdet yhteensä	605	474	486	2,4	15,1
Kaupunki- ja noutolehdet	83	68	73	8,1	2,3
Sanoma- ja kaupunkilehdet yhteensä	688	542	559	3,1	17,3
Yleisölehdet	101	84	81	-3,3	2,5
Ammatti- ja järjestölehdet	80	55	54	-1,5	1,7
Asiakaslehdet	21	19	19	0,5	0,6
Aikakauslehdet yhteensä	203	157	154	-2,2	4,8
Painetut hakemistot	94	81	69	-14,6	2,1
Painetut mediat yhteensä	985	780	781	0,2	24,2
Display- ja luokiteltu verkkomainonta	78	78	100	28,5	3,1
Sähköiset hakemistot ja hakusanamainonta	71	102	106	4,1	3,3
Verkkomediamainonta yhteensä	149	180	206	14,7	6,4
Televisiomainonta	268	237	266	12,1	8,3
Radiomainonta	51	50	52	4,7	1,6
Elokuvamainonta	3,1	2,4	2,9	19,3	0,1
Sähköinen mainonta yhteensä	473	468	527	12,5	16,4
Ulko- ja liikennemainonta	44	36	39	6,4	1,2
Mediamainonta yhteensä	1500	1285	1347	4,8	41,8
SUORAMARKKINOINTI					
Osoitteellisen suoram. jakelukustannukset	132	113	118	4,0	3,7
Osoitteellisen suoran tuot. kust. (L)	181	152	153	1,0	4,7
Osoitteellinen suoramainonta yhteensä	313	265	271	2,2	8,4
Osoitteettoman suoram. jakelukustannukset	72	81	84	3,4	2,6
Osoitteettoman sm. tuot. kust. (L)	65	74	76	4,0	2,4
Osoitteeton suoramainonta yhteensä	137	155	160	3,7	5,0
Esitemedia (A)	145	64	34	-46,1	1,1
Mobiilimarkkinointiviestintä	5,5	6,1	9,1	49,2	0,3
Sähköpostimarkkinointiviestintä	4,2	4,8	10	108,3	0,3
Telemarkkinointi	255	229	229	0,2	7,1
Koko suoramarkkinointi yhteensä	860	724	713	-1,4	22,1
MENEKINEDISTÄMINEN					
Messut (A, L)	206	187	198	5,3	6,1
Sponsorointi (A)	179	151	165	9,3	5,1
Myymälämateriaalit ja esittelytyö myymälöissä (A)	106	98	99	1,0	3,1
Liike- ja mainoslahjat (A)	156	123	136	10,3	4,2
Menekinedistäminen yhteensä	647	559	598	7,0	18,6
Markkinointiviestinnän suunnittelu	470	412	455	10,4	14,1
Muiden tuotantoyhtiöiden kustannukset yhteensä	113	101	110	8,1	3,4
MARKKINOINTIVIESTITIMET YHTEENSÄ	3590	3081	3223	4,6	100,0 %

L= Laskettu, kokonaisluku perustuu laskennalliseen kaavaan, A= Arvioitu tutkimus- tai yritystietojen perusteella

Kuva 1 Markkinointiviestimien osuus mainonnasta suunnittelu- ja tuotanto-kustannuksineen v. 2010 (ns. "suuri mainoskakku", 3,22 mrd euroa)

Taulukko 2 Markkinointiviestimien osuuksien kehitys

Markkinointiviestimet	2007	2008	2009	2010
Sanomalehdet	18,0 %	16,9 %	15,4 %	15,1 %
Kaupunki- ja noutolehdet	2,5 %	2,3 %	2,2 %	2,3 %
Aikakauslehdet	6,1 %	5,7 %	5,1 %	4,8 %
Televisiomainonta	7,6 %	7,5 %	7,7 %	8,3 %
Radiomainonta	1,4 %	1,4 %	1,6 %	1,6 %
Display- ja luokiteltu verkkomainonta	1,8 %	2,2 %	2,5 %	3,1 %
Elokuvamainonta	0,1 %	0,1 %	0,1 %	0,1 %
Ulko- ja liikennemainonta	1,2 %	1,2 %	1,2 %	1,2 %
Painetut ja sähköiset hakemistot	4,1 %	4,6 %	5,9 %	5,3 %
Mediamainonta	42,8 %	41,8 %	41,7 %	41,8 %
Osoitteellinen suoramainonta	9,3 %	8,7 %	8,6 %	8,4 %
Osoitteeton suoramainonta	3,7 %	3,8 %	5,0 %	5,0 %
Esitemedia	4,0 %	4,0 %	2,1 %	1,1 %
Mobiilimarkkinointiviestintä	0,1 %	0,2 %	0,2 %	0,3 %
Sähköpostimarkkinointiviestintä	0,1 %	0,1 %	0,2 %	0,3 %
Telemarkkinointi	6,8 %	7,1 %	7,4 %	7,1 %
Suoramarkkinointi	24,1 %	23,9 %	23,5 %	22,1 %
Messut	5,2 %	5,7 %	6,1 %	6,1 %
Sponsorointi	4,8 %	5,0 %	4,9 %	5,1 %
Myymlämateriaalit ja esittelytyö myymälöissä	3,0 %	3,0 %	3,2 %	3,1 %
Liike- ja mainoslahjat	4,5 %	4,3 %	4,0 %	4,2 %
Menekinedistäminen	17,8 %	18,0 %	18,1 %	18,6 %
Markkinointiviestinnän suunnittelu	12,8 %	13,1 %	13,4 %	14,1 %
Muiden tuotantoyhtiöiden kustannukset yhteensä	2,9 %	3,1 %	3,3 %	3,4 %
Markkinointiviestimet	100,0 %	100,0 %	100,0 %	100,0 %

Verkkomainonnan osa-alueiden uudelleen jaottelusta johtuen vertailutieto/trenditieto liittyen verkkomainontaan ja hakemistoihin on jaoteltu edellisvuosien mukaan.

Kuva 2 Mediamainonnan osuudet v. 2010 (ns. "pieni mainoskakku" ilman suunnittelu- ja tuotantokustannuksia 1,35 mrd euroa)

Kuva 3 Mediamainonnan määrän kehitys 1990-2010 (mrd euroa, käyvin hinnoin)

Yllä olevassa kuvassa on esitetty mediamainonnan panostuksen kehitys vuosina 1990-2010. Tultaessa 90-luvulle taloudellisen toiminnan kasvu, uusien tuotteiden tulo markkinoille sekä mainosvälineiden lisääntyvä tarjonta olivat lisänneet mainonnan määrää. Mainosvälineiden tarjonta lisääntyi, kun markkinoille tulivat uusina radiomainonta ja 90-luvulla alueellinen tv-mainonta.

Laman jälkeen 90-luvulla mainonnan kasvuvauhti oli voimakasta.

Vuonna 1996 mainonnan kasvu väliaikaisesti heikkeni, mutta jatkui jälleen vuosikymmenen vaihteeseen. Vuonna 2001 mediamainonta kääntyi laskuun pitkän seitsemän vuoden nousun jälkeen. Laskusuuntainen kehitys jatkui vuonna 2002. Ensimmäisiä merkkejä mainonnan kääntymisestä kasvuun oli nähtävissä vuonna 2003, ja maltillinen kasvu jatkui vuonna 2005 ja 2006.

2007 mediamainonnan määrän tilastointiin tulivat mukaan sähköiset ja painetut hakemistot sekä display- ja luokiteltu verkkomainonta, jolloin 2007 luku ei ole vertailukelpoinen edellisvuoteen nähden. Vertailukelpoista kasvua oli 6 %.

2009 täydellä voimallaan Suomessa vaikuttanut maailmanlaajuinen lama ajoi mediamainonnan panostukset voimakkaaseen laskuun, josta toipuminen käynnistyi 2010 alussa. Mediamainonta kasvoi 4,8 % vuonna 2010.

Mainonnan määrän muutokset noudattavat BKT:n muutoksia, mutta ovat sitä jyrkempiä. Mainostajat vastaavat hyvien tai huonojen aikojen odotuksiin lisäämällä tai vähentämällä mainontaa. Merkkituotemainonta on herkempää suhdannevaihteluille kuin kaupan mainonta. Suhdanteiden vaikutus ulottuu hitaammin päivittäistavarakaupan tasolle.

Kuva 4. Mediamainonnan bruttokansantuoteosuus 1990-2010 (%) (käyvät hinnat, lähde: Tilastokeskus ja TNS Media Intelligence)

Kuva 5 Kansantuotteen ja mediamainonnan vuosittaiset muutokset (%) (käyvät hinnat, lähde: Tilastokeskus ja TNS Media Intelligence)

Taulukko 3 Mediamainonnan osuuksien kehitys (ilman suunnittelu- ja tuotantokustannuksia)

Mediamainonta	2002	2003	2004	2005	2006	2007	2008	2009	2010
	%- osuus	%- osuus	%- osuus	%- osuus	%- osuus	%- osuus	%- osuus	%- osuus	%- osuus
Päivälehdet (4-7 krt/vko ilm. sanomal.)	45,1	44,9	44,5	43,7	43,2	37,6	35,8	32,5	31,7
1-3 krt/vko ilmestyvät sanomalehdet	4,7	4,7	4,7	4,7	4,7	4,5	4,5	4,4	43,4
Sanomalehdet yhteensä	49,8	49,6	49,2	48,4	47,8	42,2	40,2	36,9	36,1
Kaupunki- ja noutolehdet	5,3	5,7	5,8	5,7	5,6	5,8	5,5	5,3	5,4
Sanoma- ja ilmaisjakelulehdet yhteensä	55,1	55,2	55,0	54,1	53,4	48,0	45,8	42,2	41,5
Yleisaikakaus-, naisten- ja harrastelehdet	7,9	7,7	7,7	7,9	7,7	7,3	6,7	6,5	6,0
Ammattilehdet	7,5	7,0	6,7	6,7	6,6	5,7	5,3	4,3	4,0
Asiakaslehdet	1,6	1,8	1,7	1,8	2,0	1,3	1,4	1,5	1,4
Aikakauslehdet yhteensä	17	16,5	16,1	16,3	16,2	14,2	13,5	12,2	11,4
Kaikki lehdet yhteensä	72	71,7	71,1	70,4	69,7	62,2	59,3	54,4	52,9
Painetut hakemistot						6,2	6,3	6,3	5,1
Painetut mediat yhteensä	72	71,7	71,1	70,4	69,7	68,4	65,6	60,7	58,0
Televisiomainonta	19,1	19,2	19,7	19,4	19,7	17,8	17,8	18,4	19,7
Display- ja luokiteltu verkkomainonta						4,2	5,2	6,1	7,4
Sähköiset hakemistot ja hakusanamainonta						3,4	4,9	7,9	7,9
Verkkomediamainonta yhteensä	1,4*	1,6*	2,0*	3,0*	3,8*	7,7	10,1	14,0	15,3
Radiomainonta	4,2	4,4	4,2	4,0	3,8	3,2	3,4	3,9	3,9
Elokuvamainonta	0,2	0,2	0,2	0,1	0,1	0,2	0,2	0,2	0,2
Sähköinen mainonta yhteensä	24,7	25,2	25,9	26,4	27,3	28,8	31,5	36,4	39,1
Ulko- ja liikennemainonta	3	2,9	2,8	3,1	2,9	2,8	2,9	2,8	2,9
MEDIAMAINONTA YHTEENSÄ	100	100	100	100	100	100	100	100,0	100,0

*) Tiedot eivät ole vertailukelpoisia vuodesta 2007 lähtien verrattuna aiempiin vuosiin (merkattu taulukkoon vaaleankeltaisella), koska tuolloin mediamainonnan seurantaan on otettu mukaan sähköiset hakemistot sekä display- ja luokiteltu verkkomainonta.

3.2 Mediamainonnan kehitys mainosvälineittäin

3.2.1 Sanomalehtimainonta

Kuva 6 Sanomalehtimainonnan vuosittaiset muutokset

Sanomalehtimainonnan nettomyynti vuonna 2010 oli 486 milj. euroa. Kun kaupunki- ja noutolehdet lasketaan mukaan, oli sanomalehtimainontaan käytetty määrä yhteensä 559 milj. euroa. Sanomalehdissä oli mainonnan lisäksi yksityisten ihmisten maksamaa ilmoittelua, joka ei tämän tutkimuksen periaatteiden mukaan ole mainontaa.

Sanomalehtimainonnan ulkoa ostettavat tuotantokustannukset olivat 2,7 milj. euroa. Pudotusta edellisvuoteen oli 15 %. Tuotantokustannuksiksi ei lasketa mainos- ja mediatoimistojen myyntikatteeseen sisältyvää työtä, eikä mainostajien omien esim. ulkomailta tulevien aineistojen tekokustannuksia.

Taulukko 4 Päivälehtien (4-7 krt/vk ilmestyvät sanomalehdet) mainonnan kehitys ja muutokset

Vuosi	Käyvin hinnoin	+/-	Hintaindeksi (100=2000)	Kiintein hinnoin	+/-	Indeksi (100=2000)
	milj.€	(%)		milj.€	(%)	
2000	528	7,1	100	528	4,6	100
2001	496	-6,1	103	481	-8,9	91
2002	475	-4,1	104	458	-4,8	87
2003	484	1,8	108	449	-1,8	85
2004	511	5,6	111	461	2,6	87
2005	519	1,6	115	453	-1,8	86
2006	532	2,5	118	453	0,0	86
2007	555	4,4	121	458	1,2	87
2008	537	-3,3	122	441	-3,8	83
2009	417	-22,3	127	329	-25,3	62
2010	427	2,4	130	329	-0,1	62

Lähde: TNS Gallup Oy. Vuodet 2000-2010 on arvioitu tai laskettu OMD Finland Oy:ltä saatujen hintamuutostietojen pohjalta. Käyvin hinnoin lasketut mediamainonnan määrät on muutettu kiinteiksi käyttämällä kunkin mediaryhmän vuosittaista hintamuutoksen perusteella laskettua hintaindeksiä. Perusvuosi on 2000. Indeksi kuvaa reaalista kehitystä.

Taulukko 5 1-3 krt/vk ilmestyvien sanomalehtien mainonnan kehitys ja muutokset

Vuosi	Käyvin hinnoin	+/-	Hintaindeksi (100=2000)	Kiintein hinnoin	+/-	Indeksi (100=2000)
	milj.€	(%)		milj.€	(%)	
2000	55	5,8	100	55	4,6	100
2001	51	-7,6	102	50	-9,9	90
2002	49	-4,8	106	46	-7,8	83
2003	51	4,9	108	47	2,9	86
2004	54	7,0	111	49	3,4	89
2005	56	3,2	113	50	2,3	91
2006	58	2,7	115	50	0,9	92
2007	67	15,9	115	58	15,4	106
2008	68	0,9	116	58	0,4	106
2009	57	-15,3	116	49	-15,3	90
2010	59	2,4	118	50	0,9	91

Lähde: TNS Gallup Oy. Vuodet 2000-2010 on arvioitu tai laskettu OMD Finland Oy:ltä saatujen hintamuutostietojen pohjalta. Käyvin hinnoin lasketut mediamainonnan määrät on muutettu kiinteiksi käyttämällä kunkin mediaryhmän vuosittaista hintamuutoksen perusteella laskettua hintaindeksiä. Perusvuosi on 2000. Indeksi kuvaa reaalista kehitystä.

3.2.2 Aikakausslehtimainonta

Kuva 7 Aikakausslehtimainonnan kehitys

Aikakausslehtimainonnan nettomyynti vuonna 2010 oli 154 milj. euroa.

Aikakausslehtimainonnan ulkoa ostettavat tuotantokustannukset olivat 2,2 milj. euroa.

Tuotantokustannuksiksi ei lasketa mainos- ja mediatoimistojen myyntikatteeseen sisältyvää työtä, eikä mainostajien omien esim. ulkomailta tulevien aineistojen tekokustannuksia.

Tuotantokustannukset laskivat 0,4 milj. euroa edellisvuodesta.

Taulukko 6 Aikakausslehtimainonnan kehitys ja vuosittaiset muutokset

Vuosi	Käyvin hinnoin milj.€	+/- (%)	Hintaindeksi (100=2000)	Kiintein hinnoin milj.€	+/- (%)	Indeksi (100=2000)
2000	191	5,8	100	191	11,6	100
2001	184	-3,6	101	183	-4,3	96
2002	179	-2,9	102	175	-4,4	92
2003	178	-0,4	107	166	-5,1	87
2004	185	3,9	110	168	1,4	88
2005	194	4,7	113	172	1,9	90
2006	200	3,3	116	172	0,5	90
2007	210	5,0	118	178	3,0	93
2008	203	-3,5	121	168	-5,4	88
2009	157	-22,6	125	126	-25,2	66
2010	154	-2,2	126	122	-2,9	64

Lähde: TNS Gallup Oy. Vuodet 2000-2010 on arvioitu tai laskettu OMD Finland Oy:ltä saatujen hintamuutostietojen pohjalta. Käyvin hinnoin lasketut mediainonnan määrät on muutettu kiinteiksi käyttämällä kunkin mediaryhmän vuosittaista hintamuutoksen perusteella laskettua hintaindeksiä.

Perusvuosi on 2000. Indeksi kuvaa reaalista kehitystä. Tutkimukseen tietonsa antaneiden aikakausslehtien lukumäärä on kasvanut vuodesta 2000 lähtien.

3.2.3 Televisiomainonta

Kuva 8 Televisiomainonnan vuosittaiset muutokset

Televisiomainontaan käytetty määrä oli 266 milj. euroa vuonna 2010. Määrässä ovat mukana sekä sponsorointi- että teksti-tv-mainonta.

Mainoselokuvien tuotantokustannukset olivat yhteensä 31 milj. euroa. Mainoselokuvien tuotanto nousi edellisvuodesta 15,9 %.

Taulukko 8 Televisiomainonnan kehitys ja vuosittaiset muutokset

Vuosi	Käyvin hinnoin milj.€	+/- (%)	Hintaindeksi (100=2000)	Kiintein hinnoin milj.€	+/- (%)	Indeksi (100=2000)
2000	213	5,8	100	213	0,6	100
2001	195	-8,6	103	189	-11,3	89
2002	201	3,4	109	186	-1,7	87
2003	207	3,0	119	174	-6,1	82
2004	227	9,2	123	184	5,7	86
2005	231	1,9	127	182	-1,4	85
2006	243	5,3	135	180	-1,1	84
2007	262	7,9	143	183	1,8	86
2008	268	2,3	155	173	-5,3	81
2009	237	-11,6	160	148	-14,5	70
2010	266	12,1	160	166	12,1	78

Lähde: TNS Gallup Oy. Vuodet 2000-2010 on arvioitu tai laskettu OMD Finland Oy:ltä saatujen hintamuutostietojen pohjalta. Käyvin hinnoin lasketut mediainonnan määrät on muutettu kiinteiksi käyttämällä kunkin mediaryhmän vuosittaista hintamuutoksen perusteella laskettua hintaindeksiä. Perusvuosi on 2000. Indeksi kuvaa reaalista kehitystä.

3.2.4 Radiomainonta

Kuva 9 Radiomainonnan vuosittaiset muutokset

Radiomainonnan nettomyynti oli 52 milj. euroa vuonna 2010. Radiomainonnan tuotantoon käytettiin 7,8 milj. euroa.

Taulukko 9 Radiomainonnan kehitys ja vuosittaiset muutokset

Vuosi	Käyvin hinnoin milj.€	+/- (%)	Hintaindeksi (100=2000)	Kiintein hinnoin milj.€	+/- (%)	Indeksi (100=2000)
2000	35	10,6	100	35	7,8	100
2001	40	13,9	100	40	13,9	114
2002	44	10,1	104	42	6,0	121
2003	47	8,3	110	43	2,0	123
2004	48	0,7	112	43	-0,9	122
2005	47	-1,3	112	42	-1,3	120
2006	47	-0,8	112	42	-1,0	119
2007	47	0,4	117	40	-3,4	115
2008	51	7,4	120	42	4,3	120
2009	50	-1,7	121	41	-2,6	117
2010	52	4,7	121	43	4,6	122

Lähde: TNS Gallup Oy. Vuodet 2000-2010 on arvioitu tai laskettu OMD Finland Oy:ltä saatujen hintamuutostietojen pohjalta. Käyvin hinnoin lasketut mediainonnan määrät on muutettu kiinteiksi käyttämällä kunkin mediaryhmän vuosittaista hintamuutoksen perusteella laskettua hintaindeksiä. Perusvuosi on 2000. Indeksi kuvaa reaalista kehitystä.

3.2.5 Verkkomediamainonta

Kuva 10 Verkkomediamainonnan vuosittaiset muutokset

Verkkomediamainonnan myynti oli 206 milj. euroa vuonna 2010. Tästä display- ja luokitellun verkkomainonnan osuus oli 100 milj. euroa ja loput hakusanamainontaa ja mainontaa sähköisissä hakemistoissa. Verkkomediamainonnan kokonaisuudessa display- ja luokiteltu verkkomainonta kasvoi nopeimmin: 28,5 %

Taulukko 10 Display- ja luokitellun verkkomediamainonnan kehitys ja vuosittaiset muutokset

Vuosi	Käyvin hinnoin milj.€	+/- (%)	Hintaindeksi (100=2001)	Kiintein hinnoin milj.€	+/- (%)	Indeksi (100=2001)
2000	12	100				
2001	15	25,0	100	15		100
2002	15	0,0	105	14	-4,8	95
2003	17	13,9	112	15	6,4	101
2004	25	48,9	119	21	38,2	140
2005	36	42,1	125	30	42,9	200
2006	47	30,3	136	35	15,2	231
2007	62	32,1	148	42	21	279
2008	78	25,6	162	48	15	322
2009	78	-0,4	173	45	-7	300
2010	100	28,5	177	56	25	376

Lähde: TNS Gallup Oy. Vuodet 2001-2010 on arvioitu tai laskettu OMD Finland Oy:ltä saatujen hintamuutostietojen pohjalta. Käyvin hinnoin lasketut mediamainonnan määrät on muutettu kiinteiksi käyttämällä kunkin mediaryhmän vuosittaista hintamuutoksen perusteella laskettua hintaindeksiä. Perusvuosi on 2001. Indeksi kuvaa reaalista kehitystä.

3.2.6 Elokuvainonta

Kuva 11 Elokuvainonnan vuosittaiset muutokset

Elokuvainonnan nettomyynti oli 2,9 milj. euroa vuonna 2010. Elokuvainonnan tuotantokustannukset sisältyvät mainoselokuvien tuotantokustannuksiin.

Taulukko 11 Elokuvainonnan kehitys ja vuosittaiset muutokset

Vuosi	Käyvin hinnoin milj.€	+/- (%)	Hintaindeksi (100=2000)	Kiintein hinnoin milj.€	+/- (%)	Indeksi (100=2000)
2000	1,7	-6,8	100	1,7	-6,8	100
2001	1,9	10,2	106	1,8	3,9	104
2002	2,3	19,2	112	2,0	13,4	118
2003	2,1	-5,5	115	1,9	-8,3	108
2004	2,0	-8,0	118	1,7	-9,3	98
2005	1,6	-20,3	122	1,3	-22,3	76
2006	1,4	-10,8	126	1,1	-15,0	65
2007	2,3	64,3	129	1,8	59,5	103
2008	3,1	34,8	132	2,3	32,1	136
2009	2,4	-20,6	133	1,8	-23,3	104
2010	2,9	19,3	133	2,2	20,8	126

Lähde: TNS Gallup Oy. Vuodet 2000-2010 on arvioitu tai laskettu OMD Finland Oy:ltä saatujen hintamuutostietojen pohjalta. Käyvin hinnoin lasketut mediainonnan määrät on muutettu kiinteiksi käyttämällä kunkin mediaryhmän vuosittaista hintamuutoksen perusteella laskettua hintaindeksiä. Perusvuosi on 2000. Indeksi kuvaa reaalista kehitystä.

3.2.7 Ulko- ja liikennemainonta

Kuva 12 Ulkomainonnan vuosittaiset muutokset

Ulko- ja liikennemainonnan nettomyynti (vuokrat, huolto ja kiinnitys) oli 38,5 milj. euroa vuonna 2010.

Valmistuskustannukset olivat 4,0 milj. euroa.

Taulukko 12 Ulkomainonnan kehitys ja vuosittaiset muutokset

Vuosi	Käyvin hinnoin	+/- (%)	Hintaindeksi (100=2000)	Kiintein hinnoin	+/- (%)	Indeksi (100=2000)
	milj.€			milj.€		
2000	35	10,6	100	35	7,3	100
2001	34	-4,1	103	33	-6,9	93
2002	32	-5,0	105	30	-7,0	87
2003	31	-3,4	106	29	-4,1	83
2004	33	6,6	109	30	4,2	86
2005	37	11,7	112	32	6,1	92
2006	36	-2,4	115	31	-3,2	89
2007	42	16,8	119	35	13,4	101
2008	44	4,8	122	36	1,7	102
2009	36	-17,5	126	29	-19,8	82
2010	39	6,4	126	31	6,4	87

Lähde: TNS Gallup Oy. Vuodet 2000-2010 on arvioitu tai laskettu OMD Finland Oy:ltä saatujen hintamuutostietojen pohjalta. Käyvin hinnoin lasketut mediainonnan määrät on muutettu kiinteiksi käyttämällä kunkin mediaryhmän vuosittaista hintamuutoksen perusteella laskettua hintaindeksiä. Perusvuosi on 2000. Indeksi kuvaa reaalista kehitystä.

3.2.8 Hakemistomainonta

Kuva 13 Hakemistojen mainostulojen vuosittainen kehitys

Hakemistomainonnan määräksi on saatu hakemistoja kustantavien yhtiöiden mukaan 175 milj. euroa vuonna 2010. Painettujen hakemistojen mainostulot vähenivät 15 %, kun taas sähköisten hakemistojen kohdalla muutos oli +4 %.

Taulukko 13 Hakemistojen mainostulojen vuosittainen kehitys

Hakemistot	2001	2002**	2003	2004	2005***	2006	2007	2008	2009	2010
	milj.€	milj.€	milj.€	milj.€	milj.€	milj.€	milj.€	milj.€	milj.€	milj.€
Painetut hakemistot		130	122	121	123	115	91,1	94,3	81,0	69,1
Hakusanamainonta**** ja sähköiset hakemistot		20	24	26	32	42	50,8	73,5	102,0	106,2
Hakemistot yhteensä	114*	150	148	147	155	157	141,9	167,8	183,0	175,3

Lähde: Kysely hakemistokustantajille

*Sähköiset hakemistot sisältyvät hakemistot yhteensä lukuun

**Vuonna 2002 tiedonantajien lukumäärä kasvanut edellisiin vuosiin verrattuna, (muutos laskettu vertailukelpoisesti)

***Vuodesta 2005 alkaen sähköisiin hakemistoihin sisältyvät myös hakupalvelut

******Hakusanamainonta:** IAB Finlandin keräämissä hakumainonnan panostustiedoissa on ensimmäisen kerran estimoitu mainostajien suoraan ostaman hakumainonnan osuus. Estimaatti perustuu Mainostajien Liiton sekä yhteensä yhdeksän media- ja hakumainontaa välittävän toimiston arvioon hakumainonnan kanavoitumisesta. Estimaatin mukaan hakumainonnasta kanavoituu toimistojen kautta 60 prosenttia ja suoraan ostettuna 40 prosenttia. Hakumainonnan estimaatti on sisällytetty sekä 2009 että 2010 tietoihin.

3.3 Suoramarkkinointi

Taulukko 14 suoramarkkinoinnin kehitys

	2007	2008	2009	2010
	milj. €	milj. €	milj. €	milj. €
Osoitteellinen suoramainonta Jakelukustannukset	137	132	113	118
Osoitteellinen suoramainonta Tuotantokustannukset	185	181	152	153
Osoitteellinen suoramainonta Osoitteellinen yht.	322	313	265	271
Osoitteeton suoramainonta Jakelukustannukset	68	72	81	84
Osoitteeton suoramainonta Tuotantokustannukset	59	65	74	76
Osoitteeton suoramainonta Osoitteeton yht.	126	137	155	160
Esitemedia	139	145	64	34
Mobiilimarkkinointiviestintä	4	5,5	6,1	9,1
Sähköpostimarkkinointiviestintä	3	4,2	4,8	10,0
Telemarkkinointi	236	255	229	229
Suoramarkkinointi yhteensä	830	860	724	713

Osoitteellisen ja osoitteettoman suoramainonnan lähde: Itella, Suomen Suoramainonta

Esitemedian lähde: Tilastokeskus ja Graafinen Teollisuus ry

Muut: mainostajien ja mobiili- ja sähköpostimarkkinointiyrityksien haastattelut. 2010 otanta oli aiempaa kattavampi ja myös osoitekauppa sisällytettiin lukuihin.

Suoramarkkinoinnin kokonaismäärä vuonna 2010 oli yhteensä 713 milj. euroa. Laskua edellisvuoteen on 1,4 %.

Osoitteellinen suoramainonta kasvoi 2 % edellisvuodesta ja kustannukset olivat nyt yhteensä 271 milj. euroa. Jakelukustannukset on arvioitu postimaksujen muutosten perusteella ja tuotantokustannusten arvioissa on käytetty asiantuntijoiden lausuntoja sekä osoitteita myyvien yritysten tietoja.

Osoitteeton suoramainonta kasvoi 160 milj. euroon (+3,7 % vuodesta 2009). Jakelu- ja tuotantokustannusten arvioinnissa asiantuntijana on ollut Suomen Suoramainonta Oy.

Esitteiden ja katalogien painamiseen käytettiin 34 milj. euroa. Luku perustuu Tilastokeskuksen Teollisuustilastoon vuodelta 2009 ja Graafisen teollisuuden selvitykseen vuoden 2010 osalta. Kaikkiaan panostukset esitemediaan vähenivät 46 %.

Telemarkkinointi nousi 0,2 % ja oli vuonna 2010 229 milj. euroa. Luku on saatu keräämällä saatavilla olevat telemarkkinointiyritysten liikevaihtoluvut ja haastattelemalla merkittävimmät toimijat. Loppujen kohdalla on käytetty Asiakastiedon liikevaihtoluokituksia. Näistä on laskettu luokkakeskiarvojen avulla yhteisluku ja kerrottu se suurten yritysten muutosprosentilla.

Mobiilimarkkinointiviestintä kasvoi selvästi vuonna 2010 (+49 %). TNS:n alan yrityksille tekemän haastattelututkimuksen mukaan panostus oli 9,1 milj. euroa. Samassa yhteydessä selvitettiin myös sähköpostimarkkinointiviestintä, joka kasvoi peräti 108 % ja oli 10,0 milj. euroa.

3.4 Menekinedistäminen

3.4.1 Messut

Kuva 14 Messupanostusten vuosittaiset muutokset

Messujärjestäjiltä on saatu tiedot messujen näyttelytilatuotoista. Tiedot on saatu 11 messujärjestäjältä. Messujen kokonaiskustannukset sisältävät myös arvon messuosastojen suunnittelusta ja tuotannosta. Nousua messupanostuksissa oli 5,3%.

Taulukko 15 Messupanostusten kehitys

Messut	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
	milj.€	milj.€	milj.€	milj.€	milj.€	milj.€	milj.€	milj.€	milj.€	milj. €
Kokonaiskustannukset	167	159	146	150	146	180	178	206	187	198
Näyttelytilatuotot	37	35	33	33	32	40	40	45	42	44

Lähde: Kysely messujärjestäjille

3.4.2 Myymälämateriaalit ja esittelytyö myymälässä

Myymälämateriaalit ja esittelytyö myymälässä muodostivat 99 milj. euroa vuonna 2010. Kaupan ja teollisuuden panostus myymälään kasvoi 1 % edellisvuodesta. Arvio perustuu merkkitaivaramainostajien ja kaupan yritysten haastatteluihin. Myymälämateriaalien ja esittelytyön osuudet mainosbudjetista on suhteutettu toimialakohtaisiin mediamainospanostuksiin.

Liike- ja mainoslahjakustannusten arvioinnin pohjana ovat yrityskyselyt ja liikevaihtoseuranta.

Taulukko 16 Myymälämainonnan ja liikelahjojen kehitys

Myymälämainonta, liikelahjat	2007	2008	2009	2010
	milj.€	milj.€	milj.€	milj. €
Myymälämainonta	104	106	98	99
Liike- ja mainoslahjat	155	156	123	136

Lähde: TNS Gallup Oy

3.4.3 Mainos- ja liikelahjat

Liike- ja mainoslahjoihin erikoistuneiden yritysten liikevaihto kasvoi 10 % vuonna 2010. Mainoslahjojen määrän arvio sisältää myös yritysten itse hankkimat liikelahjat. Kokonaisarvio on vuoden 2010 osalta 136 milj. euroa.

3.4.4 Sponsorointi

Taulukko 17 Sponsorointiin käytetyn panostuksen kehitys

Sponsorointi	2007	2008	2009	2010
	milj.€	milj.€	milj. €	milj. €
Sponsorointisopimukset	166	179	151	165
Sponsoroinnin hyödyntämiskulut	74	99	69	53
Sponsorointi yhteensä	240	278	220	218

Lähde: Kysely Mainostajien Liiton ja Suomen Yrittäjien jäsenille

Yritykset panostivat sponsorointiin 165 milj. euroa. Laskelma on tehty Mainostajien Liiton tutkimuksen pohjalta. Määrä kattaa sponsorointisopimukset. Mainostajien Liiton kyselyssä yrityksiltä sponsoroinnin kustannukset on jaettu sopimuskuluihin ja hyödyntämiskuluihin. Sponsoroinnin hyödyntämiskulut olivat sponsoroinnin kokonaismäärästä (218 milj. euroa) 24 %. Hyödyntämiseen käytettiin siis 23 %-yksikköä vähemmän kuin vuotta aikaisemmin, vaikka sponsorointisopimukseen käytettiin 5 % enemmän. Hyödyntämiskulujen on tässä tutkimuksessa katsottu sisältyvän mediakustannuksiin. Sponsorointi ei sisällä yritysten tv- tai radio-ohjelmien sponsorointia.

4 MARKKINOINTIVIESTINNÄN SUUNNITTELU JA TUOTANTO

4.1 Markkinointiviestinnän suunnittelukustannukset

Taulukko 18 Markkinointiviestintää suunnittelevien toimistojen myyntikatteen kehitys
(Lähde: MTL ja Turun kauppakorkeakoulu)

	2007	2008	2009	2010
	milj. €	milj. €	milj.€	milj. €
Myyntikate				
Mediatoimistot	34	37	33	37
Viestintätoimistot	40	49	45	47
Digitoimistot, mainostoimistot sekä muut alan yritykset				
Kaikki markkinointiviestintäalan asiantuntijapalveluyritykset yhteensä	440	470	412	455

Markkinointiviestinnän suunnitteluun käytettiin 2010 kaikkiaan 455 miljoonaa euroa. Tämä oli 10,4 % enemmän kuin edellisvuonna. Mediatoimistojen myyntikate kasvoi niinkään 10,4 %, mainostoimistojen 11,7 %, digitoimistojen 14,8%, viestintätoimistojen 4,7 % ja tapahtumatoimistojen 5 %.

Turun kauppakorkeakoulun BID innovaatiot ja yrityskehitys selvitti MTL:n toimeksiannosta kaikkiaan yli 500 mainos-, media-, viestintä- ja digitoimiston sekä muiden alalla toimivien yritysten myyntikatteen.

4.2 Markkinointiviestinnän tuotantokustannukset

Laskemalla yhteen eri mainosvälineiden tuotantokustannukset saadaan kokonaisarvio mainonnan tuotantokustannuksille.

Taulukko 19 Markkinointiviestinnän tuotantokustannukset

	2007	2008	2009	2010
	milj. €	milj. €	milj.€	milj. €
tv-mainonnan tuotanto	37	32	27	31
radiomainonnan tuotanto	6	6	6	8
aikakauslehtimainosten reprotyö	3	3	3	2
sanomalehtimainosten reprotyö	4	4	3	3
Ulkomainonnan tuotanto	4	4	4	4
tapahtumamarkkinoinnin tuotanto	58	65	59	62
messujen tuotanto	138	161	145	154
esite	139	145	64	34
osoitteellinen suoramarkkinointi	185	181	152	153
osoitteeton suoramarkkinointi	59	65	74	76
Tuotantoyhtiöiden suunnittelu- ja tuotantokustannukset yhteensä	620	666	537	527

Tuotantokustannuksilla tarkoitetaan ulkoa ostettavia palveluita. Esimerkiksi mainostoimistojen myyntikatteisiin mahdollisesti sisältyvät tuotannolliset kustannukset kirjautuvat suunnitteluun. Selvityksen mukaan tuotantokustannukset laskivat 1,9 % edellisvuoteen verrattuna. Laskua selittää pitkälti esitemedian tuotannon pudotus.

Mediakohtaiset tuotantokulut on laskettu seuraavasti:

Aikakauslehdet. Suurimmat reprodusoidut on haastateltu. Myöskin Aikakausmedian asiantuntijalausuntoa on käytetty.

Sanomalehdet. Suurimmat reprodusoidut on haastateltu.

Mainoselokuvat. Merkittävimpien tuotantoyhtiöiden haastattelut. Lisäksi mainoselokuvatuotantoon erikoistuneiden tuotantoyhtiöiden liikevaihtotiedot Asiakastiedolta. Laskelmista on konsultoitu Satu ry:tä.

Radiomainonta. Koko summan arviointiin on käytetty RadioMedian asiantuntija-arviota

Ulkomainonta. Ulkomainosliiton asiantuntija-arvio tuotannon osuudesta ulko- ja liikennemainonnan määrästä.

Osoitteellinen suoramainonta. Tuotantokustannusten arviossa on käytetty osoitteellista suoraa tekevien yritysten asiantuntijoiden lausuntoja sekä osoitteita myyvien yritysten tietoja.

Osoitteeton suoramainonta. Tuotantokustannusten arvioinnissa asiantuntijana on ollut Suomen Suoramainonta Oy

Esitteet ja katalogit. Tuotantokustannusten arvio perustuu Tilastokeskuksen Teollisuustilastoon vuodelta 2009 ja Graafisen teollisuuden selvitykseen vuoden 2010 osalta.

Messut. Messuosastojen tuotanto- ja suunnittelukustannusten arvio perustuu Messu-Unionin tuoreeseen arviointiin tuotannon suhteesta näyttelytilan vuokraan.

Tapahtumamarkkinointi. Tuotannon arvio on saatu keräämällä 66 alan toimijan liikevaihtotiedot tai liikevaihtoluokka. Haastatteleamalla suuria toimijoita on saatu arvio siitä osuudesta, joka liikevaihdosta on tapahtumamarkkinoinnin tuotantoa.

5 MEDIAMAINONTA MUUALLA

Luvut sisältävät mediamainonnan mediakustannukset, mainostoimistopalkkion ja luokitellun mainonnan. Luvut on harmonisoitu Warc:n toimesta. Valuuttakurssit 31.12.2009

Kuva 15 Mediamainonta Euroopan maissa, Japanissa ja USA:ssa 2009 (Milj. Euroa)

Lähde: Warc, www.warc.com

**Taulukko 20 Mainososuuksien kehitys eri välineissä maailmassa 2000-2009
(Kaikki mediamainonta, merkkimainonta ja luokiteltu mainonta)**

Vuosi	Yhteensä	Sanomalehdet	Aikakauslehdet	Televisio	Radio	Elokuva	Ulkomainonta	Internet
	%	%	%	%	%	%	%	%
2000	100	34,4	13,9	34,0	9,2	0,3	5,2	3,1
2001	100	33,6	14,0	34,4	9,2	0,3	5,4	3,1
2002	100	32,8	13,4	35,9	9,5	0,4	5,3	2,8
2003	100	32,2	13,1	36,1	9,1	0,4	5,7	3,4
2004	100	31,5	12,7	36,7	8,7	0,4	5,7	4,3
2005	100	30,4	12,6	36,2	8,5	0,4	5,9	5,9
2006	100	29,0	12,3	35,8	8,1	0,4	5,9	8,4
2007	100	27,6	11,6	35,6	7,8	0,5	6,1	10,8
2008	100	25,7	11,1	36,5	7,4	0,5	6,3	12,5
2009	100	23,4	10,0	38,1	7,3	0,5	6,2	14,5

 Lähde: Warc, www.warc.com
Kuva 16 Mediamainonnan jakautuminen eri medioihin maailmassa 2009

 Lähde: Warc, www.warc.com

**Taulukko 21 Mediamainonnan mainososuudet eri Euroopan maissa 2009
(Kaikki mediamainonta, merkkimainonta ja luokiteltu mainonta)**

	Yhteensä	Sanomalehdet	Aikakauslehdet	Televisio	Radio	Elokuva	Ulkomainonta	Internet
	%	%	%	%	%	%	%	%
Koko Eurooppa	100	26,2	11,8	33,4	5,3	0,7	6,4	16,1
Itävalta	100	45,5	13,4	19,8	5,4	0,4	7,9	7,5
Belgia	100	29,9	9,8	33,1	9,9	0,8	6,0	10,6
Bulgaria	100	10,1	8,7	69,1	2,8	0,0	3,1	6,2
Kroatia	100	16,8	12,2	49,4	6,8	0,0	8,7	6,2
Kypros	100	9,4	7,7	66,1	7,7	1,1	7,4	0,8
Tanska	100	37,5	11,9	18,4	1,9	0,5	4,4	25,5
Viro	100	38,4	7,1	18,2	10,8	0,0	10,4	15,2
Suomi *	100	44,9	13,2	20,3	4,3	0,2	3,1	14,0
Ranska	100	20,8	15,2	29,7	6,8	0,7	10,8	15,9
Saksa	100	35,7	14,1	23,0	4,3	0,5	4,7	17,8
Kreikka	100	15,6	34,2	41,1	5,0	0,0	0,0	4,1
Unkari	100	15,2	14,3	44,7	7,3	0,4	7,9	10,1
Irlanti	100	44,7	1,8	25,5	10,1	0,7	9,3	7,9
Italia	100	18,0	11,8	52,1	5,2	0,7	2,0	10,1
Latvia	100	14,9	11,5	38,8	12,2	0,7	11,0	10,9
Liettua	100	21,9	10,9	44,0	8,5	0,3	8,4	6,1
Makedonia	100	4,0	2,1	86,7	2,8	0,0	4,3	0,2
Malta	100	35,6	16,7	27,1	6,6	0,3	10,1	3,6
Hollanti	100	31,5	15,3	21,1	6,3	0,1	4,0	21,8
Norja	100	40,5	7,7	20,5	3,6	0,9	3,5	23,3
Puola	100	10,4	9,6	51,8	7,1	1,5	6,2	13,4
Portugali	100	13,8	10,0	63,0	5,3	0,8	7,1	0,6
Romania	100	13,7	12,6	62,7	9,2	0,0	0,0	0,0
Venäjä	100	8,3	8,0	54,4	4,3	0,2	13,1	11,6
Serbia	100	22,4	0,0	59,0	4,0	0,3	12,7	1,6
Slovakia	100	7,4	9,6	65,0	5,8	0,3	8,8	3,2
Slovenia	100	17,4	11,6	51,5	4,6	0,3	7,9	6,7
Espanja	100	22,6	7,3	42,8	9,1	0,3	5,4	12,4
Ruotsi	100	35,1	9,4	22,0	3,2	0,5	4,8	25,0
Sveitsi	100	34,2	15,9	15,8	3,5	0,7	15,9	14,1
Turkki	100	26,2	2,5	50,7	3,1	1,4	7,0	9,1
Britannia	100	24,8	8,7	28,3	3,9	1,4	6,0	27,0

Lähde: Warc, www.warc.com

* Warc on harmonisoinut myös Suomen lukuja

Pohjoismainen vertailu:

Ruotsissa ja Tanskassa seurataan markkinointiviestintää melko samalla tavalla kuin Suomessa. Ruotsissa tutkimusta tekee IRM (Institutet för Reklam och Mediat Statistik) ja Tanskassa Dansk Oplagskontrol. (Tanskan Levikintarkastus). Seuraavassa on vertailtu markkinointiviestintää Suomessa ja Ruotsissa..

Kuva 17 Markkinointiviestimien osuus mainonnasta suunnittelu- ja tuotanto-kustannuksineen Suomessa v. 2010 (ns. "suuri mainoskakku", 3,22 mrd euroa)

Kuva 18 Markkinointiviestimien osuus mainonnasta suunnittelu- ja tuotanto-kustannuksineen Ruotsissa 62,1 mrd Skr v. 2010

Lähde: IRM 2010

Ruotsissa investoinnit markkinointiviestintään kääntyivät selvään nousuun vuonna 2010. Lisäystä oli 7,3 % eli 4,2 mrd Skr. Lähes kaikki markkinointiviestinnän muodot kasvoivat. Prosentuaalisesti nopeinta kasvua oli mobiilimarkkinoinnissa (+ 23 %) ja myymälätoimenpiteissä (+19 %). Televisio kasvoi kruunuissa eniten: + 0,8 mrd Skr. Verkkomainonta ja sanomalehdet kasvoivat myös voimakkaasti: +0,7 mrd Skr.

Kuva 19 Markkinointiviestimien osuus mainonnasta ilman suunnittelukustannuksia Tanskassa v. 2010 24,6 mrd DKK

*Messujen osalta ei saatu lukua selvitettyksi 2010. Lähde: Dansk Oplagskontrol

Tanskassa raportoidaan kokonaisuus ilman hakemistoja ja messuja. Suoramainonnan luvut Tanskassa eivät sisällä telemarkkinoinnin eikä mobiili- tai sähköpostisuoran määrää. Esitemedia raportoidaan erikseen (muut painotuotteet).

Tanskassa mitatun kokonaisuuden muutos vuodesta 2009 oli +1,6 %, eli 0,39 mrd DKK. Eniten kasvoi verkkomedia +15 %, Sanoma- ja aikakauslehtien mainostulojen lasku jatkui.

6 English summary: Advertising Spend in Finland 2010

The methodology of this survey is based on interviews of advertisers, companies in advertising industry and different Associations in the field. The amount of advertising is euros spent by advertisers in different services bought from the companies in advertising industry. The advertisers' own personnel costs are excluded from this survey.

Sponsors of the research are among the members of Advertising Council:

- Association of Finnish Advertisers
- Association of Finnish Broadcasters
- Association of Finnish Commercial Television
- Finnish Association of Marketing Communication Agencies
- Finnish Newspapers Association
- Finnish Periodical Publishers' Association
- Outdoor Advertising Association of Finland
- The Finnish Direct Marketing Association
- TNS Gallup Media Intelligence
- RadioMedia
- The Finnish Union of Trade Fair Organisers
- IAB Finland
- Different Advertisers
- Association of Graphic Industry
- Publishers of Directories
- Finnish Urban Press Association
- Companies selling Give-aways
- MTV MEDIA
- Channel Four Finland
- OMD Finland Oy
- Itella Oyj
- Event marketing companies
- Suomen Suoramainonta Oy
- Production companies of commercial films
- Repro houses

Definition of Advertising

The definition of advertising covers various forms of advertising:

The advertiser is a commercial company, association, public authority, political party, but not a private individual. As far as advertising costs are concerned, attempts are generally made to find out the net amount paid by an advertiser. This amount includes media space, planning and production costs. These definitions have been used in this survey.

In the following review, advertising is divided into three sections according to international lines:

- **Media advertising** = Advertising in the mass media (newspapers and magazines, television, radio, Internet advertising, cinema and outdoor advertising and directories)
 - **Direct marketing** = Addressed direct advertising and unaddressed deliveries, telemarketing, mobile marketing, e-mail marketing and brochures
 - **Sales promotion** = Fairs, sponsoring, in-store advertising and business gifts and give-aways
-
- The costs of planning are found out by Finnish Association of Marketing Communication Agencies in their yearly study commissioned to the Media Group of Turku School of Economics Business and Innovation Development BID.
 - Different costs of production were asked directly from the production companies using also the expertise of different Associations.

Table 1 Advertising Spend in Finland 2008-2010 (Million euros)

Advertising Spend	2008 mill.€	2009 mill €	2010 mill €	09/10 +/-%*	2010 Share-%
MEDIA ADVERTISING					
Daily newspapers	537	417	427	2,4	13,2
Non-daily newspapers	68	57	59	2,4	1,8
Total Daily and Non-daily newspapers	605	474	486	2,4	15,1
Urban and pick-up papers	83	68	73	8,1	2,3
Total Newspapers and Free Papers	688	542	559	3,1	17,3
General Interest and Women's Magazines	101	84	81	-3,3	2,5
Professional and Business Magazines	80	55	54	-1,5	1,7
Customer Magazines	21	19	19	0,5	0,6
Total Magazines	203	157	154	-2,2	4,8
Printed Directories	94	81	69	-14,6	2,1
Total Printed Media	985	780	781	0,2	24,2
Banner- and Classified Web Advertising	78	78	100	28,5	3,1
Electric Directories and SEM	71	102	106	4,1	3,3
Total Web Advertising	149	180	206	14,7	6,4
Television Advertising	268	237	266	12,1	8,3
Radio Advertising	51	50	52	4,7	1,6
Cinema Advertising	3,1	2,4	2,9	19,3	0,1
Total Broadcast Advertising	473	468	527	12,5	16,4
Outdoor and Transport Advertising	44	36	39	6,4	1,2
Total Mass Media Advertising	1500	1285	1347	4,8	41,8
DIRECT MARKETING					
Delivery of Addressed Mail	132	113	118	4,0	3,7
Production of Addressed Mail (C)	181	152	153	1,0	4,7
Total Addressed Mail	313	265	271	2,2	8,4
Delivery of Unaddressed Mail	72	81	84	3,4	2,6
Production of Unaddressed Mail (C)	65	74	76	4,0	2,4
Total Unaddressed Mail	137	155	160	3,7	5,0
Brochures (E)	145	64	34	-46,1	1,1
Mobile Marketing	5,5	6,1	9,1	49,2	0,3
E-mail Marketing	4,2	4,8	10	108,3	0,3
Telemarketing	255	229	229	0,2	7,1
Total Direct Marketing	860	724	713	-1,4	22,1
SALES PROMOTION					
Trade Fairs and Exhibitions (E, C)	206	187	198	5,3	6,1
Sponsoring (E)	179	151	165	9,3	5,1
In-store Advertising (E)	106	98	99	1,0	3,1
Give-aways and Business Gifts (E)	156	123	136	10,3	4,2
Total Sales Promotion	647	559	598	7,0	18,6
Planning of Marketing Communication	470	412	455	10,4	14,1
Total Costs of other Production	113	101	110	8,1	3,4
TOTAL MARKETING COMMUNICATION	3590	3081	3223	4,6	100,0 %

C=Calculated

E=estimated

Advertising Spend in Finland

Media Advertising

According to the Advertising Spend in Finland 2010, Media Advertising (magazines, newspapers, television, radio, Internet, cinema, outdoor advertising and directories) increased after a heavy decrease in 2009. Media advertising rose by 4,8 % in 2010 and it was 1,35 billion euros.

Among Print media groups advertising increased in Newspapers. Magazines, however saw 2010 still in small decline. Printed directories lost volume. Print in total increased by 0,2 %.

Among Broadcast Advertising, the growth was stronger: +12,5 % in total. Display and Classified Web Advertising grew fastest: +28,5 %. Television grew by 12,1 %, radio 4,7 % and cinema 19,3 %. Outdoor gained 6,4 % more volume compared to 2009.

The shares of Media Advertising

According to the Advertising Spend Survey, Newspapers accounted for 41,5 % of the spending on media advertising, Television 19,7 %, Magazines 11,4 %, Radio 3,9%, Outdoor Advertising 2,9 % and Internet Advertising 15,3 %. Compared to the previous years, the same development continued: Newspapers and Magazines lost some of their share whereas Broadcast advertising and especially Internet increased their share. The share of Print Advertising was 58,0 % and Broadcast Advertising (including Internet Advertising) was 39,1 %.

In other Nordic countries media advertising increased in Sweden 8,6 % during 2010. Denmark rose by 3,2 % and Norway 5,5 %

The share of media advertising was 41,8 % in 2010 of the marketing communication investments in total. 2009 the share was 41,7 %.

Direct Marketing and Sales Promotion

The spending on Direct Marketing decreased 1,4 % compared to the previous year. Both Unaddressed Bulk Mail and addressed Delivery grew (3,7 % and 2,2 %). Direct Marketing now comprises 22,1 % of the marketing communication investments in total when also telemarketing (increase of 0,2 %), mobile marketing (+49 %), e-mail marketing (+108 %) and brochures (decrease 46 %) are included.

The spend on Sales Promotion grew 7,0 %. Advertising spend on Trade Fairs and Exhibitions increased 5,3 %, In-store Advertising 1,0 %, Sponsoring 9,3 % and Give-aways and Business Gifts 10,3%.

Marketing Communication

According to the Survey the Marketing Communication spending totalled 3,22 billion euros, 1,35 billion euros were spent on Media Advertising, 0,71 billion euros were spent on Direct Marketing and 0,6 billion euros on Sales Promotion.

Total Marketing Communication increased 4,6 % compared to the previous year.

Planning and production of Marketing Communication

The planning costs of Marketing Communication were 0,46 billion euros in 2010. This was 10,4 % more than in 2009. Advertising Agencies grew 11,8 % and Media Agencies 10,4 %. The growth of digital agencies was fastest (14,8 %).

The production costs of other than Direct Mail and Fairs were 0,11 billion euros. The growth was 8,1 %.

Figure 1 Marketing media’s share of advertising with planning and production costs in 2010 (“big advertising cake”, 3,22 billion euros)

Figure 2 Shares of media advertising in 2010 (“small advertising cake” without planning and production costs 1,35 billion euros)

