

TYÖNTEKIJÄLÄHETTILYYS SOSIAALISESSA
MEDIASSA

Juuso Puolakkainen

Opinnäytetyö
Marraskuu 2015
Tietojenkäsittely

Proakatemia

TIIVISTELMÄ

Tampereen ammattikorkeakoulu
Tietojenkäsittely
Proakatemia

PUOLAKKAINEN, JUUSO:
Työntekijälähettilyys sosiaalisessa mediassa

Opinnäytetyö 33 sivua, joista liitteitä 2 sivua
Marraskuu 2015

Opinnäytetyö käsittelee työntekijälähettilyyttä sosiaalisessa mediassa. Toimeksiantajana
työssä on MTV. Työntekijälähettilyys on työntekijöiden kannustamista osallistumaan
viestintään ja jakamaan mielenkiintoisia sisältöjä työntekijöiden sosiaalisen median ver-
kostoille.

Elämme aikaa, jolloin sosiaalinen media on ihmisten arjessa vahvasti läsnä. Sosiaalinen
media tarjoaakin työntekijälähettilyydelle aivan uudenlaiset mahdollisuudet tuoda yrityk-
sen sanomaa esille ja tällä tavoin saadaan yritys aidommaksi ja lähemmäksi asiakkaitaan.

Työntekijälähettiläänä toimiminen tuo mahdollisuuksia myös työntekijöille. Työntekijät
voivat rakentaa itselleen asiantuntijabrändiä ottamalla aktiivisesti osaa keskusteluihin ja
tekemällä mielenkiintoisia postauksia. Tämä taas mahdollisesti avaa työntekijälähetti-
läille uusia mahdollisuuksia, kuten työtarjouksia.

Opinnäytetyössä esitetään, miten työntekijä saadaan sitoutettua toimimaan työntekijälä-
hettiläänä ja miten johtaminen vaikuttaa työntekijöiden sitoutumiseen. Työssä tarkastel-
laan myös yleisesti työntekijälähettilyyttä. Opinnäytetyön aineisto on kerätty avoimien
haastatteluiden kautta. Opinnäytetyössä tutkitaan miten työntekijälähettilyys koetaan,
mitä hyötyjä siitä on niin henkilölle kuin yritykselle, minkälainen sisältö aktivoi yleisöä
ja millaisia työntekijälähettilyysohjelmistot koetaan.

Tulosten perusteella voidaan todeta, että työtyytyväisyys ja töissä viihtyminen ovat suu-
rimpia syitä, miksi työntekijä toimii työntekijälähettiläänä. Työntekijälähettilyys avaa
myös työntekijälle paljon mahdollisuuksia, esimerkiksi työtarjouksia ja asiantuntijabrän-
din rakentumista. Tutkimuksessa selvisi myös, että humoristinen ja persoonallinen sisältö
aktivoi seuraajia ja saa paljon tykkäyksiä. Työntekijälähettilyysohjelmistot koettiin hy-
vinä tapoina saada työntekijöitä mukaan toimimaan työntekijälähettiläinä.

Asiasanat: työntekijälähettilyys, sosiaalinen media

ABSTRACT

Tampereen ammattikorkeakoulu
Tampere University of Applied Sciences
Degree Programme in Business Information Systems
Entrepreneurship, Proacademy

PUOLAKKAINEN JUUSO:
Employee Advocacy in Social Media

Bachelor's thesis 33 pages, appendices 2 pages
November 2015

The objective of this Bachelor’s thesis was to examine employee advocacy in social me-
dia. The study was commissioned by MTV. Employee advocacy means encouraging em-
ployees to participate and share interesting content in social media (Smarpshare 2015).
Employee advocacy platforms are websites and applications intended for providing sim-
pler ways of sharing social media content.

Nowadays, social media is visibly present in the everyday life of (most) people. The use
of smartphones, in particular, has enabled social media to become a common space for
communication and information sharing. Therefore, social media provides employee ad-
vocacy a unique and useful space for bringing companies closer to their customers.

Acting as an employee advocate provides opportunities for the employees as well. Em-
ployees can build themselves professional brands by actively participating in social media
conversations and by sharing and producing interesting content. As a result, employees
may be offered new opportunities, such as job offers.

The theoretical framework of this thesis consists of two separate chapters. The first chap-
ter contains theoretical perspectives on engaging employees into acting as employee ad-
vocates. The second chapter concerns employee advocacy as a term and what it contains.

The method used in this thesis was qualitative analysis. The material was collected
through open interviews which addressed questions about the benefits of employee advo-
cacy, the types of content that interest social media audiences and how employee advo-
cacy platforms are perceived and experienced.

The results of the thesis reveal that the primary reasons for acting as an employee advo-
cate are well-being and contentment in the workplace. Other benefits are job offers, invi-
tations to speak at conferences and networking opportunities. The results also show that
the type of content that activates and excites social media audiences is humorous and
personal. In conclusion, employee advocacy platforms are perceived as useful way of
sharing social media content and engaging employees to act as employee advocates.

Key words: employee advocacy, social media

4

SISÄLLYS

1	
 JOHDANTO ...5	

2	
 TUTKIMUKSEN TOTEUTUS ...6	

2.1	
 Tutkimuksen toteutus ja tarkoitus ...6	

2.2	
 Haastateltavien esittely ...7	

2.3	
 Haastattelurungot ja kysymykset ..8	

3	
 TYÖNTEKIJÄLÄHETTILYYS ..9	

3.1	
 Työntekijälähettilyyden tavoitteet ..9	

3.2	
 Word Of Mouth Marketing ...10	

3.3	
 Työntekijälähettilyyden hyödyt ja haitat ..11	

3.4	
 Minkälaiset julkaisut aktivoivat yleisöä? ..13	

3.5	
 Työntekijälähettilyysohjelmistot ..13	

3.6	
 Social Selling ..14	

4	
 TYÖNTEKIJÄN SITOUTUMINEN JA JOHTAMINEN15	

5	
 TULOKSET ...19	

5.1	
 Miten työntekijä kokee lähettilyyden ...19	

5.2	
 Työntekijälähettilyyden hyödyt ja haitat ..22	

5.3	
 Minkälainen sisältö aktivoi yleisöä ? ..24	

5.4	
 Työntekijälähettilyysohjelmistot ..25	

6	
 YHTEENVETO ...28	

LÄHTEET ..29	

LIITTEET ..32	

Liite 1. Haastattelurunko sosiaalisen median kouluttajalle Hanna Takalalle. ..32	

Liite 2. Haastattelurunko työntekijälähettiläille Martti Lindholmille ja Jenna

Hristoville. ..33	

5

1 JOHDANTO

Halusin tehdä opinnäytetyöni sosiaaliseen mediaan liittyen ja yritykselle, joka kiinnostaa

minua. Sosiaalinen media on kiinnostanut minua aina ja tästä syystä tein opinnäytetyöni

tuoreesta aiheesta, jota ei ole vielä niin paljoa tutkittu. Aiheekseni valikoitui työntekijä-

lähettilyys, ja toimeksiantajana työssäni on MTV. Pyysin MTV:tä toimeksiantajaksi työl-

leni, koska yritys on mielenkiintoinen, paljon näkyvillä ja valittu vuoden 2014 someyri-

tykseksi.

Työntekijälähettilyys (employee advocacy) on työntekijöiden kannustamista osallistu-

maan yrityksen viestin jakamiseen. Työntekijöillä on omat verkostonsa sosiaalisessa me-

diassa ja verkostoihin vaikuttaminen onnistuu postauksia tekemällä. Opinnäytetyössäni

käytän termiä ”postaus” kuvaamaan sosiaalisessa mediassa tuotettuja tekstisisältöjä.

Työntekijälähettilyys on digitaalisen ajan puskaradiomarkkinointia. (Smarpshare 2015.)

Opinnäytetyöni tavoitteena on tutkia työntekijälähettilyyttä sosiaalisessa mediassa. Tut-

kin työntekijälähettilyyttä käytännön kautta ja sitä, miten työntekijät saataisiin sitoutettua

toimimaan työntekijälähettiläinä. Aihe on ajankohtainen MTV:lle, koska media-alan yri-

tyksenä sillä on iso potentiaali viestiä mielenkiintoisista asioista työntekijöidensä kautta.

Sosiaalinen media on läsnä useimpien ihmisten jokapäiväisessä elämässä ja liiketoimin-

nassa sosiaalisen median merkitys on kasvanut vuosi vuodelta. Halusin tehdä opinnäyte-

työn kiinnostavalle yritykselle, joten opinnäytetyön tekeminen MTV:lle on hieno mah-

dollisuus kehittää osaamistani lisää.

Tutkimuksessa käytin kvalitatiivista tutkimusmenetelmää ja kahdenkeskisiä syvähaastat-

teluja. Tutkimukseen valitsin haastateltavaksi kaksi työntekijälähettilästä ja yhteisöllisen

viestinnän asiantuntijan. Työntekijälähettiläinä haastattelin MTV:n Lead Social Strate-

gistia Martti Lindholmia ja Mainostoimisto Propaganda Finland Oy:n Jenna Hristovia.

Yhteisöllisen viestinnän asiantuntija on Zenton Hanna Takala. Tein kaksi eri haastattelu-

lomaketta, näistä toinen oli tarkoitettu työntekijälähettiläille ja toinen asiantuntijalle.

6

2 TUTKIMUKSEN TOTEUTUS

Päätin tutkia työntekijälähettilyyttä siksi, että se on nykypäivänä merkittävä osa asiak-

kaan ostopäätöstä ja yrityksestä muodostuvaa mielikuvaa. Sosiaalinen media on avannut

täysin uuden mittaluokan mahdollisuudet työntekijälähettilyydelle, koska sadat ihmiset

ovat vain postauksen päässä sosiaalisessa mediassa. Työntekijälähettilyydellä on valtava

potentiaali vaikuttaa yritysmielikuvaan ja yrityksen myyntiin. Työntekijälähettilyyttä ei

ole juurikaan tutkittu ja aihe kiinnostaa minua.

2.1 Tutkimuksen toteutus ja tarkoitus

Tutkimuksen tarkoituksena on selvittää, miten työntekijälähettiläät itse kokevat työnteki-

jälähettilyyden, mitä hyötyjä ja haittoja työntekijälähettilyydestä on yritykselle ja työnte-

kijälle, minkälainen sisältö aktivoi yleisöä sekä miten haastatellut kokevat työntekijälä-

hettilyysohjelmistot. Tavoitteena oli myöskin se, että työn toimeksiantaja MTV pystyisi

käyttämään tutkimuksen tuloksia hyödyksi omassa työntekijälähettilyystoiminnassaan.

Käytin kvalitatiivista tutkimusmenetelmää ja tein henkilökohtaiset haastattelut haastatte-

lemilleni henkilöille.

Kvalitatiivissa tutkimuksissa tietoa kerätään pääosin ihmisten kanssa vapaamuotoisesti

keskustellen. Vapaamuotoisissa haastatteluissa ihmiset saavat tuoda ajatuksiaan ja tunte-

muksiaan vapaasti esiin. Kvalitatiivisella tutkimuksella pyritään selvittämään valitun

kohderyhmän tuntemuksia, asenteita, tunteita ja motiiveja. Näiden pohjalta selvitetään,

miten haastatellut ihmiset kokevat työntekijälähettilyyden. Kvalitatiivisen tutkimuksen

etuna on, että siitä saadaan tulos, joka lisää ymmärrystä tutkitusta aiheesta eikä anna vain

määrällisiä arvoja. (Mäntyneva, Heinonen & Wrange 2008, 69.)

Kvalitatiivisen tutkimuksen tuloksia ei voi yleistää tilastollisin perustein tutkimuksen

kohteena olevaan perusjoukkoon. Tutkimuksen löydösten painoarvoa kohderyhmässä on

myös vaikea arvioida. (iro.fi 2013.) Vapaamuotoisen haastattelun heikkouksena on, että

haastateltavan työpaikka tai asema työpaikassa saattaa vaikuttaa vastauksiin.

Tämä tutkimus on tapaustutkimus. Tyypillisesti tapaustutkimuksen tarkoitus on saada yk-

sittäistapauksesta tai pienestä joukosta yksityiskohtaista tietoa sekä selvittää kohteen suh-

7

detta omaan ympäristöönsä. Tutkimuskohde voi olla tyypillinen omaa joukkoaan edus-

tava tai poikkeuksellinen, joka kuvaa ääriolosuhteita. (Hirsjärvi, Remes & Sajavaara

2004, 127-128.) Tässä työssä aineisto hankittiin haastattelemalla kahta työntekijälähetti-

läänä toimivaa henkilöä ja yhtä henkilöä, joka on sosiaalisen median kouluttaja. Vaikka

tapaustutkimuksilla pyritään yksittäistapauksen kuvailemiseen, voidaan tuloksia tarkas-

tella myös laajemmassa ja yleistettävässä perspektiivissä (Soininen 1995, 82).

2.2 Haastateltavien esittely

MTV on tuttu jokaiselle suomalaiselle suosituista ohjelmistaan ja sen MTV3-kanava on

Suomen toiseksi katsotuin televisiokanava sekä Suomen tavoittavin ja katsotuin kaupal-

linen tv-kanava (Finnpanel 2015). MTV toimi ensin YLE:n verkossa, mutta vuonna 1993

se aloitti toimintansa omalla kanavapaikallansa. Vuonna 2007 MTV siirtyi Bonnierin

omistukseen. MTV:n kanavaperheeseen kuuluu nykyisin MTV3, Sub ja Ava. MTV:llä

on myös nettitelevisio Katsomo, josta pystyy katsomaan milloin tahansa MTV:n ohjel-

mia. MTV palkittiin vuoden 2014 someyrityksenä. MTV:n strategiassa yksi kohta on elä-

myksellisimmät brändit ja asiakaskohtaamiset. Työntekijälähettilyys tukee tätä, koska

asiakaskohtaamisia tulee sosiaalisessa mediassa työntekijälähettiläiden kautta ja samalla

työntekijälähettiläät tekevät brändistä tunnetumpaa ja tuovat sitä lähemmäksi ihmisiä.

Martti Lindholm työskentelee yrityksen Lead Social Strategistina ja hänen vastuualuee-

naan on sosiaalinen media ja sosiaalinen TV. Lindholm toimii itse myös työntekijälähet-

tiläänä.

Yhteisöllisen viestinnän asiantuntijayritys Zento on toiminut vuodesta 2003. Zento auttaa

asiakkaitaan viestimään verkossa ja toimimaan työntekijälähettiläinä. Zento on valmentaa

verkkoviestintää ja sosiaalista mediaa yrityksille. Haastattelemani Hanna Takala on sosi-

aalisen median valmentaja, kouluttaja ja on kirjoittanut Zenton blogiin lukuisia hyviä pos-

tauksia aiheenaan työntekijälähettilyys.

Mainostoimisto Propaganda on tamperelainen mainostoimisto. Propagandan palvelut kat-

tavat mainonnan, graafisen suunnittelun, viestinnän ja tekstisuunnittelun sekä digimark-

kinoinnin. Jenna Hristov on copywriter ja some-suunnittelija. Hristov toimii myös työn-

tekijälähettiläänä.

8

2.3 Haastattelurungot ja kysymykset

Tein kaksi eri haastattelurunkoa. Toinen haastattelurunko (Liite 1.) oli asiantuntijalle,

Zenton Hanna Takalalle. Haastattelussa oli tarkoitus tuoda esille asiantuntijan ja koulut-

tajan näkökulmaa.

Haastattelun keskeisiä teemoja olivat:

• Minkälainen on hyvä työntekijälähettiläs?

• Miten työntekijöitä on mahdollista sitouttaa lähettilyyteen?

• Mitä konkreettisia hyötyjä työntekijälähettiläs yritykselle tuo?

• Mitä hyötyjä työntekijälähettiläs saa toimiessaan lähettiläänä?

Toinen haastattelurunko (Liite 2.) oli työntekijälähettiläinä toimiville Martti Lindholmille

ja Jenna Hristoville. Näissä kahdessa haastattelussa perehdyttiin enemmän heidän näkö-

kulmaansa, miltä tuntuu toimia työntekijälähettiläinä ja minkälaista palautetta he ovat

saaneet toiminnastaan.

Haastattelun keskeisiä teemoja oli:

• Miksi toimit työntekijälähettiläänä?

• Millaiset postaukset ovat aktivoineet yleisöä eniten?

• Vaikuttaako työtyytyväisyys haluusi olla työntekijälähettiläs?

9

3 TYÖNTEKIJÄLÄHETTILYYS

Työntekijälähettilyydellä tarkoitetaan yrityksen työntekijöiden viestinnällistä toimintata-

paa sosiaalisessa mediassa, kuten esimerkiksi Facebookissa, Twitterissä, Instagramissa ja

LinkedInissä. Näissä palveluissa työntekijät jakavat viestiä yrityksen toiminnasta aidosti

ja ihmisläheisesti, kertoen millaista yrityksessä työskentely on ja minkälainen organi-

saaatio on kyseessä. Samalla työntekijälähettilyys tukee vahvasti yrityksen markkinointia

ja muuta viestintää, koska työntekijöiden luoma kattavuus voi nostaa sisältöjä esille pal-

jon laajemmin, kuin yrityksen omien verkostojen kautta olisi mahdollista. (Valtari 2014.)

Käytännössä työntekijälähettilyys tarkoittaa sitä, että kootaan vapaaehtoisten työntekijöi-

den joukko, joka osallistuu somessa tuotteiden tai palveluiden markkinointiin ja samalla

myös yritys- tai organisaatiokuvan parantamiseen (Puro 2014). Yritykset ovat alkaneet

nähdä työntekijälähettilyyden potentiaalin ja hyödyt ja se onkin nyt yrityksissä kovassa

nousussa – työntekijälähettilyys on listattu yhdeksi vuoden 2015 sosiaalisen median tren-

deistä (Heinilä 2014; Kurio 2014). Työntekijälähettilyys ei ole enää kokeilu. Se on hy-

väksi todettu metodi tehdä yrityksen brändistä tunnetumpi, lisätä myyntiä, promotoida

tapahtumia ja luoda uusia kontakteja (Purewal 2015). Hristovin (2015) mukaan työnteki-

jät ovat yrityksen sitoutuneimmat ja innokkaimmat lähettiläät. Työntekijöillä on mahdol-

lisuus olla yrityksen näkyviä puolesta puhujia. Työntekijälähettilyys sitouttaa työnteki-

jöitä, inspiroi heitä yhteistyöhön ja parantaa asiakkaiden kokemusta yrityksestä. (Hristov

2015.) Työntekijälähettilyydessä läpinäkyvyys on tärkeää ja kaiken taustalla. (Lindholm

2015.)

3.1 Työntekijälähettilyyden tavoitteet

Työntekijälähettilyyden tavoitteisiin kuuluu suuremman yleisön luonnollinen tavoittami-

nen, asiakashankinta, asiakassuhteiden ylläpito ja luottamuksen kasvattaminen yritystä

kohtaan. Esimerkiksi yrityksen tuoton lisääminen (Takala 2015). Tavoitteisiin kuuluu

myös nostaa yrityksen ja brändin tunnettuutta, parantaa yrityksen hakukonesijoituksia ja

parantaa yrityksen kykyä palkata parhaat työntekijät (Chamberlin 2014). Yrityksen ta-

voitteita voivat olla esimerkiksi yrityksen nettisivuston kävijämäärän moninkertaistami-

nen ja brändin tunnettuuden lisääminen.

10

Yksi työntekijälähettilyyden päätavoitteista on työntekijöiden mahdollistama suurempi

ihmisten tavoitettavuus eli reach. Esimerkiksi Koneella on LinkedInissä 43 000 seuraajaa

ja kun Kone jakaa siellä yrityksenä viestin, sen tavoitettavuus on Koneen seuraajat eli 43

000 ihmistä. Työntekijöitä Koneella on noin 10 000. Jos koneen jokaisella 10 000 työn-

tekijällä on esimerkiksi 200 kaveria ja he jakavat viestinsä heille, tavoitettavuus on 10

000 * 200 = 2 000 000 (Dingle 2014). Työntekijöiden ja yritysten päällekkäiset seuraajat

tileissä on yleensä noin 10 %. Tämä tarkoittaa sitä, että työntekijöiden tekemät postaukset

tavoittavat pääosin sellaisen ihmisjoukon, jotka eivät seuraa yrityksen sosiaalisen median

tilejä. (Takala 2015).

Tyypillinen ostaja on tehnyt 60 % ostopäätöksestään ennen kuin hän edes astuu liikkee-

seen ja 82 % ostajista sanoo, että luottaa yritykseen enemmän, jos sen johtaja ja johto-

ryhmä ovat sosiaalisessa mediassa. Yrityksen johtajat sosiaalisessa mediassa lisäävät yri-

tyksen läpinäkyvyyttä ja luottamusta. (Purewal 2015.) Mitä paremman kuvan yritys itses-

tään internetissä ja sosiaalisessa mediassa antaa, sitä suuremman vaikutuksen se pystyy

tekemään ihmisten ostopäätöksiin (Vale 2015). Ystäviltä ja kollegoilta nähdyt viestit ovat

paljon vakuuttavampia ja luotettavampia kuin yritysten omat sosiaalisessa mediassa pyö-

rivät maksetut mainokset. Työntekijöiden jakaessa työpaikkaansa koskevia viestejä yri-

tykset laajentavat sosiaalisen median tavoitettavuuttaan ja luovat samalla lisää luotta-

musta ja sitoutumusta (Holmes 2015). Työntekijälähettiläät luovat työnantajamielikuvaa

jakamalla palasia työpaikan arjesta eri kanavissa. Näin leviää tieto yrityksen tavoista toi-

mia. (Valtari 2014).

Hyvin usein yritykset keskittyvät kuitenkin vain laajempaan levikkiin ja jättävät koko-

naan muut osa-alueet kuten työnantajakuvan rakentamisen ja brändikuvan rakentamisen

vähemmälle huomiolle (Takala, 2015).

3.2 Word Of Mouth Marketing

Word of Mouth Marketing on suullista kommunikointia, jossa siirretään tietoa ihmiseltä

toiselle. Word of Mouth Marketing on ollut olemassa niin kauan, kuin on ollut ihmisiäkin:

jo luolamiehet kertoivat aikoinaan toisilleen hyvistä metsästyspaikoista ja näin sana pääsi

leviämään. Kuluttajat luottavat Word of Mouth Marketingiin enemmän kuin muihin

11

markkinointikeinoihin ja se lisää todennäköisemmin yrityksen myyntiä. Nielsenin tutki-

muksen mukaan (Nielsen 2012) 92 % kuluttajista uskoo perhettään ja ystäviään enemmän

kuin mainoksia tai markkinointia. Word of Mouth Marketing Associationin ja American

Marketing Associationin tutkimuksen mukaan 64 % yrityksien markkinointijohtajista us-

kovat, että Word of Mouth Marketing on vaikuttavin markkinoinnin muoto. (Whitler

2014.)

Word of Mouth Marketingin toimivuuden kannalta tärkeimpiä asioita on asiakkaiden si-

touttaminen (Engage), keskustelujen aloittaminen (Equip) ja asiakkaiden tärkeyden ko-

rostaminen (Empower). Asiakkaiden sitouttamisessa pitää ansaita asiakkaiden mielen-

kiinto ja olla osana sosiaalisessa mediassa tapahtuvaa keskustelua. Asiakkaille pitää antaa

syitä keskusteluun, kuten mainoksia, uusia tuotteita – mitä tahansa. (Whitler 2014.)

Sata intohimoista yrityksen fania ovat paljon vaikuttavampia kuin 10 000 tykkääjää, jotka

tykkäsivät sivusta vain ilmaisen palkinnon toivossa. Nämä 100 fania jakavat yrityksen

päivityksiä ja puhuvat siitä vapaa-ajallaan ja tällä tavoin sana yrityksestä pääsee kiertä-

mään ja tavoittamaan uusia henkilöitä. (Whitler 2014.)

Työntekijälähettilyys on Word of Mouth Marketingia, mutta digitaalisesti. Työntekijälä-

hettiläät laittavat sanan kiertämään samalla tavalla kuin luolamiehet, mutta digitaalisesti.

Digitaalisuus avaa myös ennennäkemättömät mahdollisuudet Word of Mouth Marketin-

gille. (Smarpshare 2014.)

3.3 Työntekijälähettilyyden hyödyt ja haitat

Työntekijälähettiläänä toimimisesta on lukuisia hyötyjä työntekijälle. Samalla kun hän

edistää yrityksen tunnettavuutta ja jakaa artikkeleita, työntekijälähettiläs kasvattaa työn-

tekijän omaa ammatillista osaamista ja luo asiantuntijabrändiä. Jakaessaan päivityksiä

työntekijälähettilään ammatillinen verkosto kasvaa ja hän saa uusia seuraajia. Ammatil-

lisen verkoston kasvaminen voi tarkoittaa lisämyyntiä yritykselle tai uusia mielenkiintoi-

sia työtehtäviä. Palkkauksista 40 % tehdään työntekijöiden suosittelemista henkilöistä,

joten verkostoituminen on tärkeää. Parhaassa tapauksessa on mahdollista, että pääsee itse

valitsemaan omat työkaverit, koska työntekijöiden kautta tulevat suositukset ovat vah-

vempia ja suositusten kautta tulleet työntekijät pysyvät kyseisessä työpaikassa pidem-

pään. Tulevaisuudessa työnhaussa merkitsee myös se, onko työnhakijalla 10 vai 4 000

12

twitter-seuraajaa. Esimerkiksi myyntityössä on tutkittu, että myyjät jotka käyttävät sosi-

aalista mediaa apunaan, myyvät 78 % enemmän verrattuna heihin, jotka eivät käytä. (Ta-

kala 2015.)

Työntekijälähettilyysohjelman yhteydessä pitäisi kouluttaa ja valmentaa ihmisiä, jotta he

pystyvät kehittymään sosiaalisen median käytössä sekä muissa viestinnällisissä asioissa.

Yrityksen sisällä voidaan järjestää myös taitovaihtoa: esimerkiksi myyjät antavat vink-

kejä muille työntekijöille myynnistä ja muut työntekijät antavat vinkkejä myyjille esimer-

kiksi huoltoasioista. (Takala 2015.)

Työntekijälähettilyyden haittoja voi ilmetä, jos esimerkiksi yritys lähtee työntekijälähet-

tilyystoimintaan eikä kouluta ja ohjeista henkilöstöään kunnolla. Ilman kunnollista sosi-

aalisen median koulutusta on todennäköistä, että työntekijä jakaa yrityksen virallisena

edustajana sopimatonta ja epäedullista sisältöä. Sosiaalisessa mediassa viestit leviävät no-

peasti ja vahinkoa tulee yrityksen maineelle. Työntekijälle yksityishenkilönä voi olla hai-

tallista, jos jakaa paljon yrityksen valmista sisältöä ilman omaa näkökulmaa. Verkosto

huomaa nopeasti, jos ei jaksa nähdä vaivaa oman sisällön tuottamiseen. Näin myös viestin

uskottavuus kärsii. (Takala 2015.)

Työntekijälähettiläs vaikuttaa asiakkaan ostopäätökseen. Ihmiset luottavat asiantuntijoi-

hin ja kaltaisiinsa henkilöihin. Jokaisessa organisaation portaassa on jonkun kaltaisia hen-

kilöitä. Jos esimerkiksi yrityksen toimitusjohtaja kiinnostuu toisen yrityksen toimitusjoh-

tajan twiiteistä tai Facebook-postauksista, voi tällä tavoin syntyä myyntiä näiden kahden

yrityksen välille. (Takala 2015.) Kuva 3 selventää, kuka on kuluttajan mielestä eri aluille

luotettavin kommunikoija.

13

Kuva 3. Kuka on kuluttajan mielestä luotettavin kommunikoija. (Edelman Trust Barom-

eter – Global Results 2015, Zenton 2015 mukaan)

3.4 Minkälaiset julkaisut aktivoivat yleisöä?

Tunteita herättävät julkaisut aktivoivat yleisöä eniten. Suuttumusta, huumorintajuun ve-

toavia ja hämmästystä aiheuttavia postauksia jaetaan huomattavasti enemmän kuin esi-

merkiksi sellaisia, jotka saavat surulliseksi. Päivitysten pitäisi jo tänä päivänä poiketa

valtavirrasta. Niissä pitää olla jotain erilaista ja mielenkiintoista, joka herättää huomion.

Tämä taas aiheuttaa postaajissa stressiä, koska valtavirrasta poikkeavien viestien tekemi-

nen vaatii kekseliäisyyttä ja on työlästä. (Takala 2015.) Työntekijälähettilään tulisi miet-

tiä, minkälaiset viestit aktivoivat nimenomaan hänen omaa verkostoaan ja yleisöään so-

siaalisessa mediassa (Lindholm 2015).

3.5 Työntekijälähettilyysohjelmistot

Työntekijälähettilyysohjelmistot ovat ohjelmistoja, jotka auttavat työntekijöitä tekemään

postauksia sosiaaliseen mediaan. Ohjelmistoihin voi laittaa valmiiksi artikkeleita, kuvia

ja mielenkiintoisia uutisia, joita pystyy jakamaan ja postaamaan. Suositeltavaa on, että

postauksiin lisätään oma viesti, ettei vain suoraan kopioida valmiiksi laitettua artikkelia.

Toimintaperiaate ohjelmistoissa on se, että sitä hallinnoi esimerkiksi yrityksen sosiaalisen

median tiimi ja he laittavat sinne artikkelit, kuvat ja kaikki mitä he kokevat hyväksi jakaa

14

sosiaalisessa mediassa. Tämän jälkeen työntekijät pääsevät katsomaan artikkeleita ja ja-

kamaan ne mitkä heistä tuntuvat kiinnostavilta.

Työntekijälähettilyyttä edistävät ohjelmistot ovat hyödyllisiä, sillä tällöin työntekijällä on

esimerkiksi aina valmiina jotakin jaettavaa ja mielenkiintoisia artikkeleita yrityksestä.

Työntekijälähettilyysohjelmistoissa on myös pelillisyyttä. Pelillisyys kannustaa työnteki-

jöitä jakamaan viestejä ja tuo myös pientä kilpailua työntekijöiden välille. Se, että ohjel-

mistossa näkee omien tulosten sijoittuvan kärkipäähän, aiheuttaa se hyvää mieltä ja kil-

pailuhenkisyyttä. On kuitenkin olemassa yrityksiä, jotka ovat jättäneet ohjelmistot pelil-

lisyyden takia käyttämättä, koska eivät halua tämänkaltaista kilpailua työntekijöiden vä-

lille. (Takala 2015.) Työntekijälähettilyysohjelmistoja on mm. SmarpShare, EveryoneSo-

cial ja Dynamic Signal.

3.6 Social Selling

Social selling eli sosiaalinen myynti on prosessi, jossa yritetään saada potentiaaliset asi-

akkaat asiakkaiksi. Sosiaalinen myynti perustuu läsnäoloon, sisällön jakamiseen sosiaa-

lisessa mediassa tai kasvotusten keskustelemiseen. Ideana sosiaalisessa myynnissä on

luoda mielenkiintoista sisältöä omille verkostoille ja kasvattaa omaa asiantuntijabrändiä

– eli juuri sitä, mitä työntekijälähettiläät tekevät. Tutkimusten mukaan jopa 80 % b2b-

ostajista löytää myyjän itse ja 70 % ostoprosessista on jo tehty, ennen kuin asiakas on

ensimmäistä kertaa myyjään yhteydessä (Grapevine 2014). Työntekijälähettiläät ovat täs-

säkin avainasemassa, koska he pystyvät samalla nostamaan mielikuvaa yrityksestä, luo-

maan omaa asiantuntijabrändiään ja tekemään myyntiliidejä. Tärkeää olisi viedä Social

Selling -ajattelu niin pitkälle, että asiakasta ei pompoteltaisi ihmiseltä toiselle siihen

saakka, kunnes löytyy vapaa henkilö, joka pystyy myymään asiakkaan haluaman tuot-

teen. Tarkoituksena on löytää henkilö, jonka kanssa asiakas on keskustellut ja joka pys-

tyisi myymään tuotteen tai ainakin ohjaamaan asiakkaan suoraan oikealle henkilölle. (Ta-

kala 2015.)

15

4 TYÖNTEKIJÄN SITOUTUMINEN JA JOHTAMINEN

Työntekijän sitoutuminen rakentuu työntekijän tunnepohjaisesta suhteesta työyhteisöön

ja organisaation tavoitteisiin. Tärkeää työntekijän sitoutumiselle on se, että työyhteisö ja

sen tavoitteet koetaan omiksi. Esimerkiksi palkka, bonukset ja muut “houkuttimet” eivät

luo yhtä tehokasta sitoutumista organisaatioon kuin aito välittäminen työyhteisöstä ja sen

tavoitteista. Sitoutunut työntekijä uskoo organisaation tekemisen tavoitteisiin ja työyhtei-

sön arvoihin. Todellisen sitoutumisen sivutuotteena tulee työntekijöiden tehokkuus ja

tuottavuus. Työnantajan ja työntekijän sitoutuminen on kaksisuuntaista. Suhteesta on pi-

dettävä huolta kehittämällä sitä aktiivisesti. (Leppänen 2013.)

Sitoutuneella työntekijällä on halu ja kyky ymmärtää yrityksen toimintakenttää ja liike-

toiminnan tavoitteita laajemmassa mittakaavassa kuin pelkästään oman työnsä kautta. Si-

toutunut työntekijä on joustava ja hän on valmis tekemään ylitöitä sekä näkemään vaivaa

yrityksen ja omien tavoitteidensa eteen. Hän on motivoitunut ja pitää työstään. Sitoutu-

neella työntekijällä on halu jatkuvaan itsensä kehittämiseen ja henkilökohtaiseen oppimi-

seen, myös työyhteisön ulkopuolisista lähteistä. (Leppänen 2013.) Kuvassa 1. näkyy mi-

ten sitoutuneet työntekijät näkevät yrityksen tulevaisuuden ja nykytilan.

KUVA 1. Sosiaalisesti energisoituneiden työntekijöiden hyödyt. (Altimeter & LinkedIn

Relationship Economics 2014, Zenton 2015 mukaan)

16

Sosiaalisesti energisoitunut työntekijä on optimistisempi yrityksen tulevaisuudesta, to-

dennäköisemmin inspiroitunut työstään, pysyy samassa työpaikassa ja kokee kuuluvansa

työyhteisöön.

The Gallupin tutkimuksen mukaan maailmanlaajuisesti valtaosa työntekijöistä (63 %) ei

ole sitoutuneita työpaikkaansa. Heiltä puuttuu motivaatio ja he ovat epätodennäköisiä te-

kemään ylimääräistä työtä organisaation tavoitteiden eteen. Tutkimuksessa selvisi myös,

että 24 % työntekijöistä on todella sitoutumattomia työpaikkaansa. Nämä 24 % kuuluvat

ihmiset eivät ole tuotteliaita, eivätkä tyytyväisiä työpaikkaansa ja he myös levittävät tyy-

tymättömyyttä muihin työntekijöihin. Sitoutuneita työntekijöitä on loput 13 %. Nämä

työntekijät ovat niitä, jotka edistävät organisaation toimintaa ja ovat valmiita tekemään

ylimääräistä työtä. Muutoksen työntekijöiden sitouttamiseen pystyy tekemään vain orga-

nisaatioiden johto. Heidän on muutettava käytäntöjään ja keskityttävä tekemään työnte-

kijöiden tehtävistä merkittäviä ja tärkeitä, minkä avulla työhön sitoutuminen parantuu.

Kun yritys alkaa valitsemaan omaan työntekijälähettilyysohjelmaansa työntekijöitä, yri-

tyksen pitää valita näitä 13 % kuuluvia ihmisiä, jotka ovat sitoutuneita antamaan täyden

panoksensa yrityksen menestyksen saavuttamisessa. He ovat myös innostuneita työstään

ja kokevat sen tärkeäksi. (Gallup 2013.)

Happiness at work -tutkimuksessa tutkittiin, miten suomalaiset kokevat työelämän ja ar-

vot työssään. Yli 10 vuotta kestäneen tieteellisen tutkimuksen mukaan aito sitoutuminen

ja työstä innostuminen vaikuttavat positiivisesti liiketoimintaan ja tuottavuuteen. Työstä

innostuminen syntyy sitoutumisesta organisaation strategiaan, jota ohjaa suurempi tarkoi-

tus ja arvot. Hyvä johtaminen sekä aikaansaamisen ja yhteenkuulumisen tunteet ovat kes-

keisimmät suomalaisten työelämän onnellisuuteen vaikuttavat tekijät. Näitä alueita kehit-

tämällä, voidaan tutkimuksen mukaan kaksinkertaistaa onnellisuus verrattuna suomalai-

sen väestön keskimääräiseen onnellisuuteen. Työssään onnellisempia ovat myöskin he,

jotka eivät vain tiedä yrityksen arvoja, vaan kokevat niiden olevan myös läsnä heidän

työssään. (Koskelo & Topinoja-Aranko 2014.)

Kolme keskeisintä onnellisuuteen vaikuttavaa asiaa ovat kaikki tunnepohjaisia. Hyvä joh-

taminen, aikaansaamisen tunne ja yhteenkuulumisen tunne. Kun nämä asiat ovat kun-

nossa, työntekijä kokee olevansa onnellinen työssään. Samat asiat vaikuttavat myös työn-

tekijälähettilyyteen. Työntekijälähettiläs, joka on aikaansaava, tuntee kuuluvansa yhtei-

17

söön ja on tyytyväinen johtamiseen. Työntekijälähettiläänä toimivaa työntekijää pitää ai-

dosti kehua ja rohkaista hänen postauksistaan. Häntä sitoutetaan kannustamisen kautta ja

huomioidaan hänen toimensa työntekijälähettiläänä. Sitoutumista edistää myös se, että

työntekijälähettiläälle tarjotaan yrityksen puolesta sellaista sisältöä jaettavaksi, joka kiin-

nostaa hänen verkostoaan ja on laadukasta. (Takala 2015.)

Johtamisen vaikutus työntekijöiden sitoutumiseen

Yksi tärkeimmistä sitoutumiseen vaikuttavista tekijöistä on hyvä johtaminen. Saman

Happiness at work –tutkimuksen (Koskelo & Topinoja-Aranko 2014) mukaan vain joka

viides suomalaisista kokee työskentelevänsä hyvin johdetussa yrityksessä. Johtamisella

on suuri vaikutus työntekijän onnellisuuteen: vain 7 % niistä, jotka kokevat, että johtami-

nen on huonoa, ovat onnellisia työssään. Johtavassa asemassa olevat henkilöt ovat mer-

kittävästi onnellisempia työssään kuin työntekijät. 74 % johtavassa asemassa olevista ih-

misistä ovat onnellisia työssään: kaikkien työntekijöiden kansallinen keskiarvo on 40 %.

Koska johtajat ovat niin paljon onnellisempia työssään kuin työntekijät, he eivät välttä-

mättä koe tarvetta muutoksille tai parannuksille. Johtajilla itsellään ovat asiat hyvin ja he

ovat onnellisia työssään. Työntekijät taas eivät pysty vaikuttamaan asioihin samassa mit-

takaavassa kuin johtajat, eivätkä välttämättä koe työtehtäviään tärkeiksi tai tarpeeksi vai-

kuttaviksi. (Muuraiskangas 2014.)

Johtajan pitää olla innostava ja elää mukana työntekijöiden työtehtävissä. Hänen tulee

saada työntekijät innostumaan ja kokemaan, että he ovat tärkeitä yritykselle. Työntekijöi-

den sitouttaminen luodaan ansaitsemalla työntekijöiden luottamus ja se synnyttää lojaa-

liutta työpaikkaa kohtaan. Työntekijöiden luottamus ansaitaan jokapäiväisellä toimin-

nalla ja johtamisella. Tarvitaan avointa keskustelua työntekijöiden kanssa, selvät tavoit-

teet työtehtäville ja selkeät odotukset. Sitoutuminen vaatii yhteiset toimivat arvot ja jat-

kuvaa ylläpitoa johtajilta. (Biro 2014.)

Yrityksen johdon ja esimiestyön kokonaisvaltainen kehittäminen kehittää myös yritystä

ja sitouttaa henkilöstöä työpaikkaan. Huono johtaminen taas ajaa jopa työntekijöitä läh-

temään yrityksestä. Tällä on yrityksen liiketoiminnalle merkittävä vaikutus – on arvioitu,

että Yhdysvalloissa menetetyn tuottavuuden hinta on organisaatioille vuosittain 355 mil-

18

jardia dollaria. Esimerkiksi pankkityöntekijöiden suorituksia seurattiin kolme vuotta. Si-

toutuneet työntekijät tekivät parempaa tulosta ja saivat aikaan erinomaisen asiakastyyty-

väisyyden. (Biro 2014.)

Tulevaisuudessa menestyviä organisaatioita tulevat olemaan sellaiset, jotka kykenevät

tarjoamaan työntekijöille miellekkäimmän ja merkityksellisimmän työkokonaisuuden

sekä kehittymisen mahdollisuudet. Tulevaisuuden työntekijät eli milleniaalit haastavat

työelämän kehittämisen, johtamismallit sekä palautteen antamisen. Milleniaalit haluavat

palautetta, jopa neljä kertaa viikossa, arvostavat uusia toimintamalleja ja avointa tiedon-

jakoa. Milleniaalit toimivat verkostomaisesti ja itseohjautuvasti, jopa kokonaan ilman

johtajia. Henkilöstön sitoutuneisuutta pitää mitata säännöllisesti, koska vain tällä tavalla

yritys saa selville, onko sitoutuneisuus parantunut vai huonontunut yrityksessä. (Muu-

raiskangas 2014.)

Kuvasta 2 näkee, miten suuri tavoittavuus työntekijälähettiläillä on verrattuna maksettui-

hin mainoksiin tai yrityksen postauksiin. 135 työntekijälähettilästä vastaa miljoonaa yri-

tyksen Facebook-seuraajaa. Työntekijälähettiläiden tekemät postaukset ovat myös paljon

vaikuttavampia, koska ne tulevat oikeilta ihmisiltä, eikä kasvottomilta yrityksiltä. Kuva

havainnollistaa hyvin myös sen, miten suuri voimavara työntekijälähettiläät ovat yrityk-

selle. Työntekijälähettiläiden tarjoamat mahdollisuudet yritykselle ovat todella suuret.

Esimerkiksi jos yrityksessä on 100 aktiivisesti toimivaa työntekijälähettilästä, saman kaa-

van mukaan he tavoittavat yhteensä 11 154 ihmistä.

Kuva 2. Luota työntekijöihiisi: Nestle Purina kuinka kouluttaa työntekijälähettiläitä(Sli-

deshare, SocialChorus 2014)

19

5 TULOKSET

Tässä luvussa esitellään avointen haastattelujen tulokset, jotka toimivat työn aineistona.

Haastateltavat olivat pääosin samoilla linjoilla vastauksissaan. Eriäväisyyksiä tuli aino-

astaan työntekijälähettilyysohjelmistoihin liittyvässä kysymyksessä.

5.1 Miten työntekijä kokee lähettilyyden

Martti Lindholm kertoi, että hän on osittain ajautunut työntekijälähettilääksi. Kiinnostus

sosiaaliseen mediaan ja vuorovaikutukseen verkon välityksellä syntyi jo lapsena. Kun

uusia sosiaalisen median palveluita on tullut, kuten Facebook, Twitter ja Instagram, on

hän pyrkinyt tutustumaan niihin ensimmäisten joukossa sekä katsomaan, mitä uusi pal-

velu tarkoittaa ja miten yritys tai brändi voisi hyödyntää niitä omassa markkinoinnissaan

ja sisällöntuotannossaan. Lindholm aloitti MTV:n organisaatiossa vuonna 2003, jolloin

vuorovaikutus katsojan ja ohjelman välillä oli hyvinkin erilaista verrattuna nykyhetkeen.

Vuonna 2003 vuorovaikutus katsojan ja ohjelman välillä tapahtui siten, että katsojat lä-

hettivät sähköpostia ja suorassa lähetyksessä juontaja vastasi niihin melkein reaaliajassa.

Käännekohtana työntekijälähettilääksi ryhtymiseen Lindholm kokee erään Markki-

nointi&Mainonta-tilaisuuden, jossa hän oli puhumassa siitä, mitä hänen tiimi oli tehnyt

Putouksen ympärille vuonna 2013. Tämän jälkeen on tullut lisää tilaisuuksia, joissa hän

on ollut puhujana ja profiloitunut verkossakin enemmän. Lindholm tunnetaan MTV:n

työntekijänä, joka seuraa alaa, jakaa mielenkiintoisia artikkeleita ja herättää aika ajoin

keskustelua. Lindholm korostaa, että läpinäkyvyys on tärkeää ja koko toiminnan taustalla.

(Lindholm 2015)

Lindholm kokee työtehtävänsä sellaisiksi, että niistä kannattaa viestiä sekä sisäisesti että

ulkoisesti, sosiaalisen median välityksellä tai seminaarisaleissa. Ajan myötä se on muo-

dostunut osaksi Lindholmin työnkuvaa. Aluksi viestintä lähti siitä, että häntä pyydettiin

kertomaan omasta työstään, kun organisaatio itsessään ei vielä ymmärtänyt kaikkea.

Taustalla kuitenkin on Lindholmin ambitio ja kiinnostus omia töitään ja alaansa kohtaan.

(Lindholm 2015.)

Lindholm kertoi, että hänelle on annettu vapaat kädet työntekijälähettiläänä toimimisessa.

Hänellä on esimies vaihtunut pariinkin kertaan ja esimiehet ovat olleet ylpeitä siitä,

20

kuinka tehokkaasti Lindholm toteuttaa lähettilyyttä ja saa halutut sisällöt leviämään kat-

tavasti. ”MTV:n kokoisessakaan organisaatiossa ei välttämättä aivan tarkalleen tiedetä,

mitä talon toisessa päässä tehdään, joten kun näitä juttuja jakaa sisäisesti ja ulkoisesti,

toisessakin päässä taloa huomataan, että täällä tehdään oikeasti siistejä asioita”, Lindholm

toteaa. Lindholm sanoo, että työntekijälähettiläänä toimiminen on läpinäkyvä avokeittiö-

malli kaikelle tekemiselle. (Lindholm 2015.)

Lindholm kertoi, että monissa yrityksissä on sosiaalisen median ohjeistukset, joissa on

lähtökohtaisesti päädytty kieltämään melkein kaikki. Tämä ei kannusta työntekijöitä te-

kemään mitään sosiaalisessa mediassa. Sosiaalinen media koetaan häpeällisenä asiana,

mikäli viettää työaikaansa esimerkiksi Facebookissa tai muussa sosiaalisen median pal-

velussa. Lindholmin mukaan MTV:llä on tällaisesta maailmasta päästy eroon. Ohjeistuk-

sia on päivitetty ja ne ovat nykyään asiaan kannustavia. Ohjeet on kuitenkin hyvä olla

olemassa sellaisia työntekijöitä varten, jotka vielä epäröivät sosiaalisessa mediassa näky-

mistä eivätkä ole kokeneita sosiaalisen median käyttäjiä. Kaikki ymmärtävät, ettei liike-

salaisuuksia saa siellä huudella, mutta kaikki eivät välttämättä ymmärrä sitä, että jos huu-

telee sosiaalisessa mediassa joitakin asioita työnantajastaan, niin se on sama asia kuin

menisi esimerkiksi torille huutamaan samaa asiaa muille ihmisille. Tämänkaltainen toi-

minta voi aiheuttaa vahinkoa yritykselle. (Lindholm 2015.)

Työntekijälähettilyyden pitää lähteä työntekijän omasta halusta toimia lähettiläänä. Jos

työnantaja pakottaa työntekijän sosiaaliseen mediaan, niin siitä tulee roolin suorittamista

eikä se ole aitoa. Työntekijän, joka ei koe työtään mielekkääksi ja tärkeäksi tai usko yri-

tyksen missioon, ei ole mahdollista tehdä työntekijälähettilyyttä aidosti. Yrityksen, joka

haluaa, että kaikki yrityksen työntekijät toimisivat yrityksen äänitorvina ja työntekijälä-

hettiläinä, pitää ottaa huomioon yksittäistenkin työntekijöiden hyvinvointi. Työntekijöi-

den hyvinvointi lisää sitoutuneisuutta ja lojaaliutta työnantajaa kohtaan. Tämä taas näkyy

työntekijälähettilyystoiminnassa. On silti olemassa ihmisiä, jotka kokevat työnsä mielek-

kääksi, tärkeäksi ja uskovat yrityksen missioon, mutta eivät silti halua toimia työntekijä-

lähettiläänä tai koe, että se olisi heidän juttunsa. Työntekijälähettilyys on kiinni myös

ihmisen persoonasta: jotkut ovat siinä luonnostaan luontevia ja hyviä ja osa taas ei ikinä

koe sitä omaksi jutukseen. (Lindholm 2015.)

Jenna Hristovin työntekijälähettilyys lähti liikkeelle alunperin vahingossa. Hristov on ol-

lut aina aktiivinen sosiaalisen median käyttäjä ja työpaikalla on kannustava ilmapiiri

21

työntekijälähettilyyteen. Hristov sanookin, että lähes kaikki hänen työkaverinsa ovatkin

lähettiläitä tavalla tai toisella. Aluksi hän seuraili, mitä muut tekevät ja paljonko he toivat

työpaikkaansa esille omissa some-sisällöissään. (Hristov 2015.)

Hristovin työnkuvaan kuuluu somesisältöjen tuottaminen. Työntekijälähettilyys ei tunnu

hänestä vaivalta tai työltä. Hristov on ylpeä työpaikastaan ja sen saavutuksista, joten hän

tykkää tuoda työpaikkaan liittyviä asioita esille myös henkilökohtaisilla sosiaalisen me-

dian tileillään esimerkiksi Facebookissa ja Instagramissa. Hän uskoo, että lähettilyydestä

ja näkyvyyden lisäämisestä on organisaatiolle hyötyä. Hristov on saanut paljon positii-

vista palautetta tutuilta siitä, että hänen työpaikkansa meininki näyttää hyvältä ja työ-

paikka mukavalta. (Hristov 2015.)

Hristov kertoi, että heillä tapahtuu töissä niin paljon koko ajan, että postattavia juttuja on

helppo keksiä. Esimerkiksi isompien projektien ja asiakastöiden valmistuttua niitä on mu-

kava tuoda esille sosiaalisessa mediassa ja samalla esittää ikään kuin mainoksena tehdystä

työstä. Hristov haluaa olla hyödyllinen ja uskoo toimivansa välillä työntekijälähettiläänä

huomaamattaankin. (Hristov 2015.)

Yhteenveto

Lindholmin ja Hristovin tapauksia yhdistävät monet asiat. Molemmat ovat “ajautuneet”

työntekijälähettilyyteen. Molemmat ovat myös aina olleet kiinnostuneita sosiaalisesta

mediasta ja ovat olleet aktiivisia omilla sosiaalisen median tileillään. Heidän esimiehensä

ovat antaneet vapaat kädet päivitysten tekemiseen ja kehuja työntekijälähettilyydestään.

Lindholmista ja Hristovista voisi myös sanoa, että he varmasti jakavat yrityksen arvot ja

mission. Tämä on oleellista, koska he uskovat työpaikkaansa ja haluavat olla mukana

kehittämässä sitä. Jos työpaikan arvot ja missio eivät tunnu omilta, niin tuskin silloin

työntekijää kiinnostaa toimia työntekijälähettiläänäkään. Tai ainakaan toiminta ei ole ko-

vin aitoa. Varmasti useimmat, jotka toimivat työntekijälähettiläinä ovat “ajautuneet” sii-

hen. He ovat olleet aina aktiivisia sosiaalisessa mediassa ja saattaneet toimia työntekijä-

lähettiläinä jo tietämättäänkin.

22

Haastatteluissa kaikki olivat yhtä mieltä siitä, että töissä viihtyminen on avainasemassa

työntekijälähettiläänä toimittaessa. Kun työntekijät viihtyvät töissä ja kokevat omat työ-

tehtävänsä tärkeiksi, myös yrityksen viestien jakaminen ja omista työtehtävistä kertomi-

nen tulee omasta tahdosta ja luonnostaan.

5.2 Työntekijälähettilyyden hyödyt ja haitat

Työntekijälähettilyyden hyödyt

Työntekijälähettiläänä toimiminen nostaa työntekijän omaa profiilia verkossa ja asian-

tuntijaverkostoissa – tämä saattaa johtaa jopa työtarjouksiin.

Lindholm kertoi, että hänet tunnetaan sen verran laajalti MTV:n työntekijänä, että häneltä

saatetaan pyytää Twitterissä apua täysin muihin MTV:n asioihin, kun mitä hän itse hoitaa.

Ihmiset kokevat, että häneen on helppo olla yhteydessä, koska he saattavat tietää hänet

sosiaalisen median kautta. Haastattelussa Lindholm kertoi esimerkin siitä, kuinka Apu-

lanta-orkesterin asioita hoitava henkilö otti yhteyttä häneen ja kysyi, milloin heidän pitäisi

esiintyä MTV:n ohjelmassa. Samalla tavalla Lindholm saa kysymyksiä myös esimerkiksi

Katsomon uudistuksista, joihin hän ei edes tiedä vastausta, mutta ohjaa kysyjät sinne,

mistä vastauksen saa. Ihmistä on helpompi lähestyä kuin pelkkää brändiä (Lindholm

2015.) Työntekijälähettiläskin hyötyy tästä varmasti, sillä hän suorittaa samalla asiakas-

palvelun ja työntekijälähettilään tehtäviä ja parantaa ihmisten mielikuvaa yrityksestä.

Hristov kertoi, että työntekijälähettilyyden seurauksena monet ovat osoittaneet kiinnos-

tusta hänen työorganisaatiotaan kohtaan. (Hristov 2015.)

Työntekijälähettilyyden hyötyjä yritykselle ovat myynnit, leadit ja prospectit. Työnteki-

jöiden omien asiantuntijabrändien vahvistuminen auttaa sekä työntekijälähettilästä, että

yritystä. Asiakkaat haluavat ostaa yritykseltä, koska he tuntevat työntekijät ja heidän am-

mattitaitonsa sosiaalisen median kautta. Työntekijälähettiläät luovat myös hyvää sisältöä

yritykselle. Yrityksen myyntiin työntekijälähettiläillä on myös usein positiivinen vaiku-

tus. Idea on siinä, että ihmiset luottavat kaltaisiinsa henkilöihin. Keskenään samankaltai-

sia ja samanhenkisiä henkilöitä löytyy jokaisesta firman portaasta aina siivojasta yrityk-

sen johtoon. Usein myös, jos yrityksessä on vaikuttamassa henkilö, jonka kokee itsensä

23

kaltaiseksi, vaikuttaa se ostopäätökseen positiivisesti. Samoin työntekijälähettiläät vai-

kuttavat myös jokapäiväisellä postaamisellaan yritysmielikuvaan ja brändiin, tuovat yri-

tystä lähemmäksi ihmisiä ja tekevät siitä aidomman. (Takala 2015.)

Tulevaisuudessa työnhaussa sillä on suurempi ja suurempi merkitys, minkälaiset verkos-

tot työnhakijalla on. Yritys ei voi vaatia, että käytetään verkostoa hyväksi, mutta se mer-

kitsee, onko työnhakijalla muutamia kymmeniä seuraajia vai tuhansia seuraajia esimer-

kiksi Twitterissä. (Takala 2015.)

Työntekijälähettilyyden haitat

Sosiaalisen median palvelut ovat toiminnassa 24/7. Pitää fokusoida, milloin tekee mitä-

kin, koska kukaan ei voi olla koko aikaa sosiaalisen median maailmassa mukana ja sa-

maan aikaan keskittyä ympärillä oleviin asioihin. Sosiaalisen median palveluita voi jakaa

niin, että osa palveluista on vain työkäyttöön ja osa palveluista siviilielämään. Esimer-

kiksi Facebook voi olla vain ystäville ja läheisille, kun taas Twitter ja LinkedIn voivat

olla pelkästään työkäyttöön ja suuremmalle yleisölle tarkoitettuja. Jos ihminen on koko

ajan keskittyneenä sosiaaliseen mediaan ja kännykkäänsä, niin huomio kiinnittyy pois

oikeista tapaamisista ja kanssakäymisistä. Ihminen on tällöin paikalla, mutta ei läsnä tai

tavoitettavissa. (Lindholm 2015.)

Hristov ei koe, että työntekijälähettilyydestä olisi ollut hänelle mitään haittaa. Hän yrittää

toimia niin, ettei postailisi liikaa työhön liittyviä juttuja varsinkaan, jos niissä ei ole mi-

tään hauskaa jujua. Pelkkien työjuttujen postaaminen voi alkaa kyllästyttää ja ärsyttää

ihmisiä. Hristov kertoi haastattelussa pohtivansa, mitkä jutut häntä muiden postauksissa

ärsyttävät ja miksi, ja mitkä postaukset ovat hyvin toteutettuja ja miksi. Tällaisesta on

paljon apua omassa sisällöntuotannossa. (Hristov 2015.)

Työntekijä, joka toimii robottina ja jakaa muiden päivityksiä tai artikkeleita lisäämättä

niihin edes omaa tekstiä antaa huonon kuvan itsestään. Kaverit ja verkostot alkavat katsoa

huonolla tavalla tämänlaisia päivityksiä, eikä se anna hyvää kuvaa ulkopuolisillekkaan

tämän työntekijälähettilyystoiminnasta. Nykyään myös työnhaussa katsotaan sosiaalisen

median tilejä ja siellä huomataan, jos työntekijä jakaa mielellään yrityksen sisältöjä,

mutta hänellä ei ole niihin minkäänlaisia omia ajatuksia. (Takala 2015.)

24

Työntekijälähettilyydestä voi olla yritykselle haittaa, jos työntekijöitä ei kouluta ja val-

menna kunnolla. Työntekijät eivät välttämättä ole kokeneita sosiaalisen median käytössä,

eivätkä ehkä tiedä, mitä sinne on soveliasta laittaa ja mitä ei. Ilman koulutusta saattaa

tapahtua ylilyöntejä ja ne vahingoittavat yrityksen mainetta. (Takala 2015)

Yhteenveto

Työntekijälähettilyyden hyötynä työntekijälle on hänen verkostonsa kasvu ja asiantunti-

jabrändin muodostuminen. Hän tulee myös tunnetuksi sosiaalisessa mediassa, jonkin tie-

tyn alan osaajana. Tästä seuraa se, että on mahdollisuus päästä puhumaan tilaisuuksiin ja

profiloitua vieläkin enemmän alan asiantuntijaksi. Parhaimmassa tapauksessa voi saada

jopa työtarjouksia. On mahdollista, että työntekijälähettilääseen ollaan yhteydessä esi-

merkiksi Twitterissä jostakin yritykseen liittyvästä asiasta, kuten Lindholmin tapauksessa

kävi. Tämä tuo yritystä lähemmäksi ihmisiä, koska kuka tahansa voi kysyä helposti Twit-

terissä asiantuntijalta apua. Yritykset saavat lisämyyntiä ja tuoretta sisältöä työntekijälä-

hettiläiltään.

Työntekijälähettilyyden haittoja työntekijälle voi olla liiallinen postauksien tekeminen ja

koko ajan sosiaalisessa mediassa oleminen niin, että oikeat tapaamiset ja kohtaamiset jää-

vät vähälle huomiolle. Työntekijä, joka tekee postauksia pelkästään siksi, että hänen on

käsketty ja vieläpä ilman omaa sisältöä, ei anna kovin hyvää kuvaa itsestään. Yritykselle

työntekijälähettilyys voi tulla kalliiksi, jos työntekijöitä ei ole tarpeeksi hyvin opastettu

ja koulutettu toimimaan sosiaalisessa mediassa.

5.3 Minkälainen sisältö aktivoi yleisöä ?

Erilaiset tavallisuudesta poikkeavat postaukset ovat usein niitä, jotka saavat eniten jakoja

ja tykkäyksiä. Päivitykset, jotka ovat tiedotuslähtöisiä tai ilmoituksia, koetaan usein kui-

viksi ja tylsiksi. Tämän kaltaiset päivitykset eivät myöskään itsessään aiheuta minkään-

laista reaktiota, ellei sitten itse ilmoituksen aihe ole sellainen, että se aiheuttaa reaktioita.

Tärkeää on pyrkiä olemaan oma itsensä, samanlainen kuin on sosiaalisen median ulko-

puolellakin, eikä liian vahvasti yrityksen hattu päässä. Pitää pyrkiä tuomaan omaa näkö-

kulmaa postaamiinsa asioihin. Postaukset joissa on huumoria, herättävät ihmisissä tun-

25

teita eri tavalla kuin tavalliset ilmoitukset ja ne saattavat saada lukijan avaamaankin lin-

kin. Tärkeää on olla kohtelias, ystävällinen ja ulospäin suuntautunut. (Lindholm 2015.)

Myös Hristov sanoi haastattelussa, että huumorilla höystetyt postaukset toimivat parhai-

ten. Hänen mielestään on parasta, kun saa jonkin asiapitoisen jutun naamioitua kiinnos-

tavaksi ja hauskaksi. (Hristov 2015.)

Takala kertoi haastattelussaan samaa kuin Lindholm: Tunteita herättävät päivitykset ovat

sellaisia, jotka saavat eniten huomiota, tykkäyksiä ja jakoja. Tärkeää on myös valtavir-

rasta poikkeaminen. Samanlaisten päivitysten tekeminen kuin tuhannet muutkin ovat teh-

neet ei aiheuta reaktioita tai huomiota. Tämä voi aiheuttaa stressiä postausten tekijöissä,

koska jatkuvasti pitäisi olla nokkela ja hauska. (Takala 2015.)

Yhteenveto

Haastattelujen perusteella voidaan todeta, että suurimman vaikutuksen ihmisiin tekevät

tunteita herättävät päivitykset. Kaikki olivat sitä mieltä, että hauskat päivitykset, jossa on

huumoria toimivat ja ovat mukavaa luettavaa. Myös hämmästystä aiheuttavia postauksia

jaetaan paljon. Nykyään, kun päivityksiä ja mainoksia tulee paljon joka kanavasta, on

tärkeää, että päivitykset ovat valtavirrasta poikkeavia ja mieleenpainuvia. Sosiaalisen me-

dian käyttäjät ymmärtävät itse mihin reagoivat. Jos on aktiivinen sosiaalisen median käyt-

täjä, voi tarkastella miksi itse reagoi johonkin tiettyyn sisältöön tietyllä tavalla – se on

todennäköisesti sellainen tapa, joka aiheuttaa muissakin reaktioita.

5.4 Työntekijälähettilyysohjelmistot

Työntekijälähettilyysohjelmistot ovat apuna henkilöstön valjastamisessa työntekijälähet-

tilyyteen. Periaattessa olisi mahdollista, että kaikki yrityksen työntekijät olisivat mukana

käyttämässä työntekijälähettilyysohjelmistoa. Sitä kautta he pystyisivät helposti valitse-

maan postauksia, mitä haluaisivat jakaa. Työntekijälähettilyysohjelmistot myös madalta-

vat huomattavasti kynnystä aloittaessa työntekijälähettiläänä toimimista. Ohjelmiston

käytön lisäksi pitäisi pystyttää esimerkiksi aineettoman palkitsemisen järjestelmä, joka

kannustaa aktiivisia työntekijöitä. Samalla myös koko henkilöstö voidaan osallistaa. Mo-

nissa yrityksissä on käytössä jokin työntekijälähettilyysohjelmisto, mutta sen hyödyntä-

mistä ei välttämättä seurata. (Lindholm 2015.)

26

Työntekijälähettilyysohjelmistoista selviää monenlaisia tilastoja ohjelmiston käytöstä.

Esimerkiksi kuka on aktiivisin käyttäjä, mutta myös sen, kuka osaa tuoda parhaiten asioita

omalla kulmallaan julki. Ohjelmistoja voi käyttää myös huonommin, jolloin vain jakaa

valmiita päivityksiä lisäämättä niihin mitään omaa. Työntekijä painaa nappia kerran päi-

vässä, koska niin hänen on käsketty tehdä. Tämä ei palvele työntekijälähettilyyden ideaa,

eikä yritystä. Kokonaisuudessaan Lindholm on sitä mieltä, että ohjelmistot ovat todella

hyviä keinoja saada yrityksen viesti leviämään uusia kanavia pitkin. (Lindholm 2015.)

Hristov sanoi haastattelussa, että työntekijälähettilyysohjelmistot ovat hänen mielestään

joissakin yrityksissä hyödyllisiä, koska niillä saadaan pienennettyä kynnystä postauksien

tekemiseen ja innostettua sellaisiakin mukaan työntekijälähettilyyteen, jotka eivät siihen

välttämättä muuten ryhtyisi. Ohjelmistot toimivat myös hyvänä ”pankkina” jaettaville ju-

tuille ja postauksille. Työntekijälähettilyysohjelmistoista saadut tilastot ovat myös hyö-

dyksi ja niistä näkee, ketkä ovat olleet aktiiviisia ja saaneet paljon jakoja ja tykkäyksiä

päivityksilleen. (Hristov 2015.)

Takala näkee myös työntekijälähettilyysohjelmistot hyödyllisinä, varsinkin mobiilisovel-

luksina, sillä niillä saa mukaansa suuren määrän tietoa yrityksestä. Myös pelillisyyttä on

ohjelmistoissa mukana ja sekin kannustaa omalta osaltaan työntekijälähettilyyteen. Taka-

lan mielestä ohjelmistot ovat hyödyllisiä, mutta voisivat olla vielä parempiakin. (Takala

2015.)

Yhteenveto

Kaikki haastattelemani henkilöt olivat sitä mieltä, että työntekijälähettilyysohjelmistot

ovat enemmän tai vähemmän hyödyllisiä. Haastattelemieni henkilöiden työpaikka ja ase-

makin saattavat vaikuttaa mielipiteeseen, koska esimerkiksi Lindholm on töissä isossa

yrityksessä, jossa työntekijälähettilyysohjelmistoilla saataisiin helpommin tutustuttua iso

porukka toimimaan työntekijälähettiläinä. Hristov työskentelee noin 20 hengen mainos-

toimistossa, missä työntekijälähettilyys on tuttua useimmille työntekijöille, joten hän ei

ehkä tämän vuoksi kokenut ohjelmistoja yhtä hyödyllisinä kuin Lindholm.

27

Työntekijälähettilyysohjelmistot ovat varsinkin työntekijälähettilyyteen tutustuville ja lä-

hettilyyttä aloitteleville erittäin hyviä, koska ne madaltavat kynnystä aloittamiseen ja ne

tuovat näkyviin tilastoja siitä, minkälaiset viestit ovat saanet paljon huomioita ja jakoja.

28

6 YHTEENVETO

Avainasioita työntekijälähettilyyden tehostamiseksi ja sitouttamiseksi, on töissä viihty-

minen sekä työilmapiiri. Kun ihminen viihtyy työpaikallaan ja kokee yrityksen arvot

omikseen, on hän valmis toimimaan yrityksen arvojen ja mission mukaisesti. Kaikki eivät

ole tällaisia työntekijöitä, mutta he jotka ovat, olisi hyvä saada sitoutettua toimimaan

työntekijälähettiläinä.

Työntekijälähettilyyden alussa on tärkeää opastaa ja kouluttaa työntekijä tehtäväänsä. So-

siaalisessa mediassa voi saada huolimattomuudella aikaan ison vahingon. Tärkeää on kui-

tenkin myös luottaa työntekijöihin, ja olla luomatta liian tiukkoja sääntöjä sosiaalisen me-

dian suhteen. On hyvä luoda sellaiset ohjeistukset, jotka kannustavat toimimaan sosiaali-

sessa mediassa ja antaa työntekijöille mahdollisuuden luoda myös omaa sisältöä.

Työntekijälähettilyydestä on paljon hyötyä yritykselle sekä työntekijälle. Yritys saa val-

jastettua työntekijänsä toimimaan yrityksen brändin ja viestin ”äänitorvina”. Tämä tekee

yrityksestä aidomman, ja tuo sitä lähemmäksi kuluttajaa. Ihmiset myös näkevät lähietäi-

syydeltä, mitä yrityksessä on meneillään ja tapahtumassa.

Hyvin työnsä hoitavat työntekijälahettiläät hyötyvät myös. Työntekijä luo itselleen asi-

antuntijabrändiä postaamalla aktiivisesti mielenkiintoisista aiheista. Sosiaalisen median

postauksien pitää olla persoonallisia ja massasta erottuvia. Tärkeää on olla oma itsensä.

Asiantuntijabrändin rakentuminen avaa uusia mahdollisuuksia, kuten puhujakutsuja eri-

laisiin tilaisuuksiin ja konferensseihin. Työntekijä, joka leimaantuu vahvasti jonkin alan

asiantuntijaksi voi saada myös hyviä työtarjouksia.

Työntekijälähettilyysohjelmistoilla voi kannustaa myös passiivisia sosiaalisen median

käyttäjiä. Työntenkijälähettilyys ei kuitenkaan ole kaikkia varten. Työntekijä, joka viih-

tyy työssään ja uskoo yrityksen arvoihin ei silti ole automaattisesti hyvä työntekijälähet-

tiläs. Työntekijällä olisi hyvä olla aikaisempaa kokemusta sosiaalisesta mediasta ja hänen

pitäisi kokea olonsa turvalliseksi siellä. Parhaita työntekijälähettiläitä ovat he, jotka ovat

lähettiläitä oma-aloitteisesti, omasta aidosta tahdosta. Aktiivisuus sosiaalisessa mediassa

kasvaa koko ajan, näin myös työntekijälähettilyys tulee vain yleistymään.

29

LÄHTEET

Biro, Meghan 2014, Employee engagement is a leadership commitment. Luettu
12.8.2015
http://www.forbes.com/sites/meghanbiro/2014/03/30/employee-engagement-is-a-lea-
dership-commitment/

Chamberlin, Bill 2014. Build Your Employee Advocacy Program. Luettu 15.6.2015
http://www.womma.org/posts/2014/09/build-your-employee-brand-advocacy-program

Dingle 2014, Työntekijälähettilyys – Case KONE. Katsottu 25.6.2015 https://www.you-
tube.com/watch?v=yEo_nPQPlXM

Finnpanel 2015. Luettu 14.10.2015
http://www.finnpanel.fi/tulokset/tv/vuosi/share/viimeisin/

Gallup 2013. Luettu 10.8.2015
http://www.gallup.com/poll/165269/worldwide-employees-engaged-work.aspx

Grapevine 2014 Mitä on Social Selling (Sosiaalinen Myynti?). Luettu 30.9.2015
https://grapevine.fi/2014/06/mita-social-selling-sosiaalinen-myynti/

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2004. Tutki ja kirjoita. 10. painos. Jyväskylä:
Gummerus Kirjapaino Oy.

Holmes, Ryan 2015. The Dos (and Don’ts) of Asking Employees to Share Your Social
Media Updates. Luettu 25.6.2015 https://medium.com/@invoker/the-dos-and-don-ts-of-
asking-employees-to-share-your-social-media-updates-dafd3f163318

Hristov, Jenna 2015. Haastattelu. Haastateltu 9.10.2015

Iro 2013. Luettu 16.9.2015
http://www.iro.fi/kvali-kasvokkain-vai-netissa

Koskelo, Topinoja-Aranko 2014, Happiness at Work tutkimus. Luettu 10.8.2015
http://humanatwork.fi/wp-content/uploads/2014/09/Happiness-atWork-tutkimus.pdf
http://humanatwork.fi/tuore-tutkimus-suomen-tyoelamasta-kertoo-suomalaiset-ovat-on-
nellisempia-tyossaan-kuin-amerikkalaiset-ja-englantilaiset/

Kurio 2014: Some-markkinoinnin trendit 2015. Luettu 8.6.2015.
http://kurio.fi/ajankohtaista/tutkimus-some-markkinoinnin-trendit-2015/

Leppänen, Sami 2015, Sitoutuminen työhön ja miten työnantaja voi vaikuttaa sitoutumi-
seen. Luettu 10.8.2015
http://kilta.sovelto.fi/front/yleinen/sitoutuminen-tyohon-ja-miten-tyonantaja-voi-vaikut-
taa-henkiloston-sitoutumiseen/

Lindholm, Martti 2015. Haastattelu. Haastateltu 24.9.2015

30

Muuraiskangas, Juhamatti 2014, Sitouttaa ja sitoutua - Kuinka pidän talentit talossa. Lu-
ettu 12.8.2015
https://henryorg.wordpress.com/2014/10/27/sitouttaa-ja-sitoutua-kuinka-pidan-talentit-
talossa/

Mäntyneva, M., Heinonen, J. & Wrange, K. 2008. Markkinointitutkimus. Helsinki.
WSOY Oppimateriaalit Oy.

Nielsen. 2012. Global Consumer’s Trust In ”Earned” Advertising Grows In Importance.
Luettu 2.11.2015
http://www.nielsen.com/us/en/press-room/2012/nielsen-global-consumers-trust-in-ear-
ned-advertising-grows.html

Purewal, Pavey 2015. Making the Case for Employee Advocacy. Luettu 14.9.2015
http://dynamicsignal.com/2015/03/12/making-the-case-for-employee-advocacy/

Slideshare, SocialChorus 2014. Kuva 2. Luettu 20.9.2015 http://www.slideshare.net/So-
cialChorusU/unleash-your-advocates-nestle-purina-shares-the-secrets-to-training-em-
ployee-advocates

Smarpshare 2015. Luettu 13.10.2015
http://www.smarpshare.com/fi/tyontekijalahettilyys/

Social Chorus 2014, Unleash your Advocates: Nestle Purina Shares the Secrets to Train-
ing Employee Advocates. Luettu 16.10.2015
http://www.slideshare.net/SocialChorusU/unleash-your-advocates-nestle-purina-shares-
the-secrets-to-training-employee-advocates

Soininen, M. 1995. Tieteellisen tutkimuksen perusteet. Turun yliopiston täydennyskou-
lutuskeskus. Turku: Painosalama Oy

Takala, Hanna 2015. Työntekijälähettilyys hyödyttää myös työntekijää. Luettu 20.7.2015
http://viestijat.fi/tyontekijalahettilyys-hyodyttaa-myos-tyontekijaa/

Takala, Hanna 2015. Haastattelu. Haastateltu 18.9.2015

Takala, Hanna 2015. Työntekijän motivaatio – se ei synny tyhjästä, vaan positiivisesta
palautteesta. Luettu 16.10.2015 http://www.zento.fi/blog/tyontekijan-motivaatio-se-ei-
synny-tyhjasta-vaan-positiivisesta-palautteesta/

Vale, Andy 2015. 8 Ways To Raise A Social Advocacy Empire From Your Employees.
Luettu 19.6.2015 http://www.socialbro.com/blog/8-ways-tips-to-raise-a-social-advo-
cacy-empire-from-your-employees

Valtari, Minna 2014: Kriisi sosiaalisessa mediassa. Luettu 10.6.2015: http://so-
meco.fi/blogi/kriisi-sosiaalisessa-mediassa/

Valtari, Minna 2015. Onko yrityksessänne yksi tai useampi työntekijälähettiläs? Luettu
6.6.2015.
http://someco.fi/blogi/onko-yrityksessanne-yksi-tai-useampi-tyontekijalahettilas/ -
more-6144

31

Whitler, Kimberly A. 2014. Why Word Of Mouth Marketing Is The Most Important So-
cial Media. Luettu 15.10.2015
http://www.forbes.com/sites/kimberlywhitler/2014/07/17/why-word-of-mouth-marke-
ting-is-the-most-important-social-media/

Zento 2015. Kuva 1. 10.9.2015
http://www.zento.fi/blog/tyontekijan-motivaatio-se-ei-synny-tyhjasta-vaan-positiivi-
sesta-palautteesta/

Zento 2015. Kuva 3. Luettu 16.9.2015
http://www.zento.fi/blog/tuota-sisaltoa-jonka-takana-olet-aidosti/

32

LIITTEET

Liite 1. Haastattelurunko sosiaalisen median kouluttajalle Hanna Takalalle.

1. Minkälainen on hyvä työntekijälähettiläs?

2. Mitkä on työntekijälähettilyyden tavoitteet?

3. Miten työntekijöitä on mahdollista sitouttaa lähettilyyteen?

4. Mitä mieltä olet työntekijälähettilyyden tulevaisuudesta? Tuleeko se yleistymään?

5. Mitä konkreettisia hyötyjä työntekijälähettilyys yritykselle tuo?

6. Mitä hyötyjä työntekijälähettiläs saa toimiessaan lähettiläänä?

7. Entä voiko siitä olla jotakin haittaa?

8. Koetko, että työntekijälähettilyys vaikuttaa asiakkaan ostopäätökseen?

9. Entä yrityksen imagoon tai maineeseen?

10. Millaiset julkaisut aktivoivat yleisöä eniten: humoristiset, rennot, informatiiviset, vai
näiden yhdistelmät, mitkä?

11. Ovatko lähettilyyttä edistävät ohjelmistot hyödyllisiä?

33

Liite 2. Haastattelurunko työntekijälähettiläille Martti Lindholmille ja Jenna Hristoville.

1. Miksi toimit työntekijälähettiläänä?

2. Miten alun perin päädyit tekemään sitä? (Oletko aina ollut somessa aktiivinen?)

3. Mitkä asiat ovat saaneet sinut jatkamaan sitä? (Esim. kehut töissä? / oletko huoman-
nut julkaisujesi herättävän selvästi lisää aktiivisuutta?)

4. Saatko toteuttaa niissä vapaasti omia ideoitasi?

5. Mitä konkreettisia hyötyjä olet työntekijälähettilyydessä havainnut?

6. Entä koetko, että tästä on ollut jotakin haittaa? (Esim. ovatko kaverit huomautelleet,
että postaat liikaa työhösi liittyviä juttuja jne?)

7. Millaiset postaukset / twiitit / kuvat ovat aktivoineet yleisöä eniten: humoristiset, ren-
not, informatiiviset, vai näiden yhdistelmät, mitkä?

8. Vaikuttaako työtyytyväisyys / töissä viihtymisesi haluusi olla työntekijälähettiläs?

9. Oletko saanut (lähi)esimieheltäsi palautetta lähettilyydestä?

10. Onko lähettilyydestäsi avautunut uusia mahdollisuuksia esim. työtarjouksia, pyyn-
töjä asiantuntijuusluennoille?

