
Opinnäytetyö AMK

Myyntityön koulutusohjelma

NMYYNS13

2017

Ellen Into

SOSIAALINEN MEDIA
MYYNTIPROSESSIN TUKENA

– Case VMP Varamiespalvelu

OPINNÄYTETYÖ (AMK) | TIIVISTELMÄ

TURUN AMMATTIKORKEAKOULU

Myyntityön koulutusohjelma | Myynnin johtaminen

2017 | 43

Ohjaaja | Anne Leinovaara-Matomäki

Ellen Into

SOSIAALINEN MEDIA MYYNTIPROSESSIN
TUKENA

­ Case VMP Varamiespalvelu

Myynnin ollessa murroksessa, tulee myyjän pohtia omaa myyntiprosessiaan. Sosiaalinen media
on oiva työkalu nykyaikaiseen myynnin tekemiseen, mutta myyjä harva sitä on vielä täysin
ymmärtänyt. Opinnäytetyössä tutkitaan, miten sosiaalinen media voi aidosti tukea
myyntiprosessia sen eri vaiheissa.

Tässä opinnäytetyössä on kaksi osaa, teoriaosuus ja tuotososuus. Teoriaosuus on jaettu kahteen
osaan. Ensimmäisessä teoriaosuudessa tutustutaan perinteiseen myyntiprosessiin, sekä
tutkitaan hieman, miten myyntiprosessi on murroksessa. Toisessa teoriaosuudessa tutkitaan
erilaisia sosiaalisen median kanavia niiden myynnillisestä näkökulmasta ja pohditaan sitä, miten
myyjä hyötyy ottamalla sosiaalisen median osaksi joka päiväistä työtään.

Työn tuotososuudessa tehtiin sosiaalisen median opas myyjille. Opas toteutettiin tekemällä
alkukartoitushaastattelut muutamalle toimeksiantajayrityksen myyjälle ja niiden perusteella
valittiin formaatti sekä aiheen rajaukset.

Työn tavoitteet toteutuivat, ja työssä tutkittiin sosiaalisessa mediassa tapahtuvan myynnin hyötyjä
sekä analysoitiin myyjän henkilöbrändin ja asiantuntijaroolin tärkeyttä. Tavoitteena oli tehdä
laadukas ja relevantti sosiaalisen median opas toimeksiantoyrityksen myyjälle.

Opinnäytetyö tullaan arkistoimaan, jotta siihen voi palata, ja sitä voidaan käyttää esimerkiksi
uusien toimeksiantoyritysten myyjien ja toimihenkilöiden perehdytyksessä myös hyödyksi.

ASIASANAT:

Henkilökohtainen myyntityö, liidi, myyntiprosessi, sosiaalinen media, sosiaalinen myynti

BACHELOR´S THESIS | ABSTRACT

TURKU UNIVERSITY OF APPLIED SCIENCES

Professional Sales | Sales Management

2017 | 43

Instructor | Anne Leinovaara-Matomäki

Ellen Into

SOCIAL MEDIA AS A SUPPORTING ELEMENT OF
THE SALES PROCESS

­ Case VMP Varamiespalvelu

As the field of sales is going through a transitional phase, a salesperson must reflect their own
sales process. Social media is an excellent tool for modern sales but only a handful of salesperson
have yet to understand it. In this thesis, it is examined how social media can tangibly support the
sales process in all its phases.

The thesis consists of two parts; theoretical and practical. The theoretical part examines the na-
ture of the conventional sales process and how it has been changing over the years. In the latter
part of the theory, different social media channels are subjected to scrutiny from a sales point of
view, and conclusions are drawn regarding how a salesperson will benefit from integrating social
media as a part of their everyday sales work.

Practical part consists of creating a social media guide to salespersons. The guide was carried
out by organizing interviews with a few salespersons working for the customer company, and the
framework for the social media guide was then constructed based on those interviews.

The objectives of the work were met as the relationship between social media and sales was
thoroughly examined while taking into account the importance of the salesperson’s successful
branding as a sales expert. The main goal of the thesis was to create a quality social media guide
for the sales personnel of the customer company, as well as implementing its usage.

The thesis will be archived so that it can be further developed in the future. Other uses for the
work presented are e.g. orientation for new sales personnel.

KEYWORDS:

Lead, sales process, sales work, social media, social selling

SISÄLTÖ

1 JOHDANTO 6

2 MYYNTIPROSESSI 9

2.1 Myyntiprosessin vaiheet 9

2.2 Muuttuva myyntiprosessi ja social selling 12

3 SOSIAALINEN MEDIA MYYNTIPROSESSIN TUKENA 15

3.1 Sosiaalinen media 16

3.1.1 Facebook 17

3.1.2 Instagram 19

3.1.3 LinkedIn 19

3.1.4 Twitter 20

3.1.5 SlideShare 21

3.2 Myyjän henkilöbrändi 22

3.2.1 Asiantuntijabrändi sosiaalisessa mediassa 23

3.3 Myynti ja liidituotanto sosiaalisessa mediassa 25

4 CASE VMP VARAMIESPALVELU: SOSIAALINEN MEDIA OSAKSI MYYJÄN

ARKEA 28

4.1 VMP Varamiespalvelu 28

4.2 Prosessin suunnitelma ja työn ajankohtaisuus 28

4.2.1 Haastattelut 29

4.2.2 Työn aloitus 32

4.3 Tuotos 34

4.3.1 Somesparrauksen luominen 35

4.3.2 Somesparrauksen formaatti 36

5 JOHTOPÄÄTÖKSET 37

5.1 Kehitysideat 38

5.2 Jatkotutkimusaiheet 38

LÄHTEET 40

LIITTEET

Liite 1. Haastattelukysymykset

Liite 2. Somesparrauksen aikataulutus ja aihepiirit

KUVAT

Kuva 1. B2B-myyntiprosessin yleiset vaiheet (Ojasalo & Ojasalo 54.) 10

Kuva 2. Social sellingin rooli myyntiprosessissa (Leino, 2015.) 13

Kuva 3. Erilaisia sosiaalisen median kanavia ja niiden käyttötarkoituksia (Education

council 2017.) 17

Kuva 4. Myyntityö sosiaalisessa mediassa (A Sales Guy Consulting, 2013, Zenton

2015 mukaan.) 26

Kuva 5. VMP:n vanha sosiaalisen median ohjeistus (VMP:n Intra, 2017.) 33

6

1 JOHDANTO

Digitalisaatio tarkoittaa digitaalitekniikan integrointia osaksi elämän jokapäiväisiä toimin-

toja hyödyntämällä kokonaisvaltaisesti digitoinnin mahdollisuuksia (Alasoini, 2015). Di-

gitalisaatio luo myyjille uusia haasteita, mutta samalla se tuo myös uudenlaisia mahdol-

lisuuksia. Nykypäivän myyjä yhdistää myyntityössään hyvin erilaisia työkaluja ja väli-

neitä. Työkalut voidaan karkeasti jakaa perinteisiin ja nykyaikaisempiin. Myytävästä tuot-

teesta tai palvelusta riippuen erilaiset työkalut hyödyntävät eri toimialojen myyjiä eri ta-

voin. Nykypäivänä toimialasta huolimatta sosiaalinen media on läsnä kaikessa mitä

teemme, joten sitä ei voi myyjäkään myyntiprosessissa sivuuttaa. Myyjä voi käyttää so-

siaalista mediaa muuhunkin kuin verkostoitumiseen, oman ammattitaitonsa päivittämi-

seen ja alan ajankohtaisten uutisten lukemiseen ja jakamiseen. Sosiaalinen media on

oiva väylä liidien etsimiseen tai jopa myymiseen.

Tämän opinnäytetyön tavoitteena on osoittaa miten henkilöstövuokrausyritys VMP Va-

ramiespalvelun myyjät voivat hyödyntää sosiaalista mediaa mahdollisimman tehokkaasti

myyntityössään. Tällä hetkellä VMP:n myyjät ovat hyvin eritasoisia sosiaalisen median

käyttäjiä, mutta samalla yrityksessä kuitenkin ymmärretään sosiaalisen median tärkeys.

Osalle myyjistä sosiaalinen media on käsitteenä täysin tuntematon, joten siksi opinnäy-

tetyön toimeksiannolla on selkeä tarve yrityksessä.

Opinnäytetyön aihe kehitettiin yhdessä toimeksiantajan kanssa kesällä 2016. Opinnäy-

tetyön tarkoituksena on tuottaa VMP:n myyjille sosiaalisen median koulutus ja ohjeistus,

jota he voivat hyödyntää henkilökohtaisessa myyntityössään. Oppaassa on eritasoisia

ohjeita sosiaalisen median eri kanaviin, jotta se olisi hyödyllinen mahdollisimman mo-

nelle eritasoiselle sosiaalisen median käyttäjälle. Tavoitteena on saada myyjä ymmärtä-

mään sosiaalisen median hyödyt ja ottamaan sosiaalinen media olennaiseksi osaksi

myyntityötään.

Tämä opinnäytetyö koostuu kahdesta teoriaosuudesta sekä tuotoskappaleesta. Opin-

näytetyön ensimmäisessä teoriaosuudessa käsitellään myyntiprosessia ja sen vaiheita.

Toisessa teoriakappaleessa tutkitaan, miten nykyaikainen työkalu social selling (suom.

sosiaalinen myynti) eroaa perinteisistä myyjän myyntimetodeista, ja miten se saadaan

olennaiseksi osaksi myyjän myyntiprosessia. Tämän lisäksi kappaleessa käsitellään so-

siaalista mediaa terminä ja tutustutaan Facebookiin, Twitteriin, Instagramiin ja LinkedI-

niin, sekä niiden ominaispiirteisiin myynnillisestä näkökulmasta. Opinnäytetyö on rajattu

7

näihin neljään sosiaalisen median kanavaan siksi, että toimeksiantajayritys niitä käyttää

viestinnässään. Edellä mainittujen sosiaalisen median kanavien lisäksi uudeksi kana-

vaksi on valittu opinnäytetyöhön tutkittavaksi SlideShare, jota voi käyttää myynnillisestä

näkökulmasta erittäin tehokkaasti. Olemassa on lukuisia muitakin sosiaalisen median

kanavia, jotka jäävät tarkoituksella tutkimuksesta pois. Tämän lisäksi opinnäytetyön toi-

sessa teoriakappaleessa käsitellään henkilöbrändiä ja sen muodostumista, ja pohditaan

myyjän asiantuntijabrändiä sosiaalisessa mediassa. Henkilöbrändiä ja myyjän asiantun-

tijabrändiä ei voida sivuuttaa, sillä käsitteet liittyvät olennaisesti sosiaalista mediaa hyö-

dyntävään myyjään.

Työn toisessa teoriakappaleessa keskitytään sosiaaliseen mediaan ja sen

hyödyntämiseen myyjän työssä. Kappale tutkii myös, miten liidituotantoa voi toteuttaa

sosiaalisessa mediassa. Liidituotannolla tarkoitetaan sitä toimenpidettä, kun

yhtenäistetään yrityksen markkinointi- ja myyntiosastot ja poistetaan osastojen välisiä

siiloja yhä nykypäiväisemmiksi. Tämän toimenpiteen toivottuna tuloksena on tietysti

jatkuvana pysyvä tasokkaiden liidien virta. (Agering, 2017.)

Nykyaikainen myynti on paljon muutakin kuin tavaroiden tai palveluiden esittelyä ja tyr-

kyttämistä asiakkaille. Sosiaalisen median aikakaudella asiakas ottaa itse paljon selvää

ennen myyntitapahtumaa. Henkilökemiat asiakkaan ja myyjän välillä sekä myyjän ja asi-

akkaan keskinäinen luottamus muodostavat todennäköisemmän ostotapahtuman. Siksi

on tärkeää, että myyjä ottaa oleelliseksi osaksi myyntityötään sosiaalisen median työka-

lut, jotka auttavat löytämään uudet avut onnistumisiin.

Sosiaalinen myynti on vuosikymmenen päästä jo normi. Tällöin lähes 75 % työvoimasta

on milleniaaleja, jotka ovat tottuneet elämään sosiaalisen median keskellä. Milleniaalilla

tarkoitetaan sukupolvea, joita nimitetään myös internet-ajan lapsiksi. Milleniaalien on ku-

vailtu olevan minä-sukupolvea, jotka esiintyvät yleistettynä egoistisina, laiskoina, mutta

samalla itsenäisinä ja tiedostavina. Samaan aikaan kuulee milleniaalien olevan

mobiiliostamisen aallonharjalla, tai että milleniaalit edellyttävät työnantajiltaan

vastuullisuutta ja mahdollisuutta kehittyä työssään. Koska nämä milleniaalit muodostavat

tulevaisuuden sidosryhmät, ei myyntiä, sosiaalista myyntiä ja markkinointia voida

jatkossa enää erottaa tosistaan. (Mineo 2016 ja Karppanen, 2015.)

Opinnäytetyön tuotososuus on toimeksianto VMP Varamiespalvelulle. Toimeksiantona

on tuottaa sosiaalisen median koulutus materiaaleineen yrityksen myyjille ja auttaa

myyjiä ymmärtämään, miksi sosiaalinen media on niin tärkeä osa nykypäiväistä myyntiä.

8

Toimeksiantona on totetuttaa sosiaalisen median koulutuksia nimenomaan

myynnillisestä näkökulmasta. Koulutusten nimi kulkee työnimellä Somesparraus. Kenttä

eli myyjät ja muut yrityksen toimihenkilöt ovat koulutusten käyttäjiä. Somesparrauksien

aihepiirit ja esimerkiksi sosiaalisen median kanavavalinnat on valittu teoriaosuudessa

tutkittujen aineistojen ja lähteiden pohjalta niin, että myyjä hyötyy Somesparrauksesta

mahdollisimman hyvin.

9

2 MYYNTIPROSESSI

Myyntiprosessin ytimessä on asiakas ja hänen tarpeiden kartoitus. Tarpeiden kartoitta-

minen ei ole helppoa, sillä sen lisäksi että myyjä aidosti ymmärtää asiakkaan tarpeet,

tulee myyjän myös vakuuttaa asiakas siitä, että myyjän tarjoama ratkaisu on juuri hänelle

oikea. Jos myyntiprosessi toteutuu näin, on lopputulos tällöin sekä myyjää että ostavaa

tyydyttävä. Prosessi-termi taas tarkoittaa tapahtumasarjaa taikka ketjua, joten usein se

kuvataan vaiheittaisena tai jaksottaisena. Jos myyjä toteuttaa myyntiprosessiaan sa-

malla tavalla joka kerta, takaa hän melkein automaattisesti tällöin laadukkaan ja tasapai-

noisen myynnin asiakkaalle. (Alanen, Mälkiä & Sell 2005, 65.)

Ennen suoraan asian ytimeen menemistä on tärkeää myös huomioida mahdolliset en-

nakkoluulot tai väärät uskomukset. Tällöin myyjän tulee myydä itsensä ja persoonalli-

suutensa asiakkaalle ennen siirtymistä varsinaiseen myyntiprosessiin. Tämän jälkeen

tuotteiden ja palveluiden myynti on helpompaa, sillä kommunikointi asiakkaan kanssa on

parempaa ja luontevampaa. Myyjän persoonallisuus ja asenteet ovat tärkeitä element-

tejä myyntiprosessiin lähdettäessä, sillä asiakas aistii nämä piirteet myyjästä ja vertaa

niitä omiin intresseihinsä. Esimerkiksi asioiden käsittelynopeus voi tulla esiin henkilöke-

mian yhteensopivuuden tuotoksena. (Helin 2011, 130.)

2.1 Myyntiprosessin vaiheet

Myyntiprosessia voidaan kuvata usealla eri tavalla, mutta myyntiprosessissa on aina

muutama sille tyypillinen vaihe. Ojasalo & Ojasalo (2010, 53) kuvaavat myyntiprosessia

vaiheittain etenevällä mallilla. Vaiheet voidaan kuvata esimerkiksi seitsemällä kohdalla,

jotka ovat Ojasalon & Ojasalon (2010, 53) mukaan prospektien eli mahdollisten asiak-

kaiden etsintä ja arviointi, myyntiesittelyä edeltävä valmistelu, lähestyminen, myyntiesit-

tely, vastaväitteiden ja vastustelun käsittely, kaupan päättäminen sekä seuranta, asiak-

kaasta huolehtiminen ja jälkimarkkinointi. Kuvassa 1 selitetään yksinkertaisella kaaviolla

tapahtumien kulku myyntiprosessissa Ojasalon & Ojasalon mukaan.

10

Kuva 1. B2B-myyntiprosessin yleiset vaiheet (Ojasalo & Ojasalo 54)

Prospektien etsintä ja arviointi

Ensimmäisenä vaiheena myyntiprosessissa on prospektien etsintä sekä niiden arviointi.

Prospekteilla tarkoitetaan mahdollisia asiakkaita eli potentiaalisia ostajia. Prospekteja voi

löytää eri tavoin ja usein prospektien löytämiseen yhdistetäänkin monia eri tiedonläh-

teitä. Tiedonlähteitä ovat esimerkiksi puhelinluettelot, muut asiakkaat tai omat toimittajat.

Prospektissa tärkeintä on tietysti sen suuri todennäköisyys ostamiseen. (Ojasalo & Oja-

salo 54.)

Myyntiesittelyä edeltävä valmistelu

Seuraavaksi myyjä valmistelee myyntiesittelynsä. Ennen kuin myyjä ottaa yhteyttä pro-

spektiin ja suunnittelee konkreettisen myyntiesittelyn, hän kerää mahdollisimman paljon

tietoa prospektista. Sen jälkeen myyjä valmistelee myyntiesittelyään. Ojasalojen mukaan

parhaaksi tavaksi tehdä myyntiesittely on koettu demonstraatio, jossa myyjä esittelee

konkreettisesti palvelua. Demonstraatiossa myyjän pitäisi antaa omakohtaisia kokemuk-

sia tai havaintoja asiakkaalle. (Ojasalo & Ojasalo 54.)

7. Seuranta, asiakkaasta huolehtiminen ja jälki-
markkinointi

6. Kaupan päättäminen

5. Vastustelun ja vastaväitteiden käsittely

4. Myyntiesittelyn pitäminen

3. Alkulähestyminen (ensivaikutelma)

2. Myyntiesittelyä edeltävä valmistelu

1. Prospektien etsintä ja arviointi

11

Alkulähestyminen (ensivaikutelma)

Kolmantena vaiheena myyntiprosessissa on alkulähestyminen. Myyntiesittelyn ensim-

mäisten minuuttien aikana syntyy ensivaikutelma. Ensivaikutelman luominen on kriittinen

tilanne myyjälle, sillä hänen tavoitteenaan on luonnollisesti luoda positiivinen ensivaiku-

telma itsestään sekä tuotteestaan. Ensivaikutelma on hetki, jolloin prospektin kiinnostus

herää. Mikäli kiinnostus saadaan herätettyä, myyntiesittely voidaan luonnollisesti viedä

läpi luontevammin. (Ojasalo & Ojasalo 54.)

Myyntiesittelyn pitäminen

Neljäntenä vaiheena on myyntiprosessin ydin eli myyntiesittely ja sen pitäminen. Myyn-

tiesittelyssä myyjä kertoo palvelunsa hyödyt ja ominaisuudet prospektille ja tällä tavoin

pyrkii herättämään ostohalun prospektissa. Myyntiesittelyssä tavoite on viestittää tietoa

palvelusta ja suostutella prospekti maksavaksi asiakkaaksi. Tärkeää on tuoda esiin asi-

akkaalle aiheutuvat hyödyt. (Ojasalo & Ojasalo 54.)

Vastustelun ja vastaväitteiden käsittely

Viidennessä vaiheessa myyntiprosessia prospekti esittää vastaväitteitä. Tällöin myyjä

haluaa voittaa prospektin itselleen korostamalla asiakkaalle kaupasta saatavia hyötyjä.

Itse myyntineuvottelu alkaa yleensä vasta, kun mahdollinen asiakas on tuonut esiin

vastaväitteensä ja myyjä on niihin prospektia tyydyttävällä tavalla vastannut. (Ojasalo &

Ojasalo 54.)

Kaupan päättäminen

Kuudentena vaiheena myyjä yrittää päättää kaupan eli varmistaa myynnin. Jos kaup-

poja ei synny, on myyntiprosessi ollut turha. Kaupan päättämiseen ja asiakkaan alusta-

vaan ostohalun tunnistamiseen on useita tekniikoita ja niitä on kehitetty vuosien saa-

tossa runsaasti. Koska niitä on niin paljon sekä erilaisia, jokainen myyjä etsii oman kei-

nonsa kaupan päättämiseen. (Ojasalo & Ojasalo 54.)

Seuranta, asiakkaasta huolehtiminen ja jälkimarkkinointi

Edellisenä mainittu kaupan päättäminen ei ole viimeinen vaihe myyntiprosessissa. Vii-

meiseksi myyjän tulee varmistaa asiakastyytyväisyys, joka on erityisen tärkeää asia-

kassuhteen luomisessa. Asiakastyytyväisyys tarkoittaa esimerkiksi mahdollisten epäi-

12

lysten hälventämistä, ajallaan tapahtuvaa toimitusta sekä oikeanlaista laskutusta. Asia-

kastyytyväisyyden seurantaan kuuluu myös laadun varmistaminen ja tuotteen tai palve-

lun asennuksesta sekä koulutuksen toteutumisesta huolehtiminen. (Ojasalo & Ojasalo

54.)

2.2 Muuttuva myyntiprosessi ja social selling

Edellisessä kappaleessa kuvattu myyntiprosessi on hyvin perinteinen tapa toimia. Tämä

ei ole kuitenkaan enää ainut oikea tie toteuttaa myyntiä, sillä myynti muuttuu ja kehittyy

jatkuvasti. Perinteisten työkalujen ja prosessien lisäksi myyntiin on tullut uusia työkaluja,

jotka mahdollistavat nykyaikaisen ja erityisesti asiakaslähtöisen myynnin.

Eräs näistä uusista työkaluista on social selling, eli vapaasti suomennettuna sosiaalinen

myynti. Yksinkertaisesti kuvattuna social selling on Sani Leinon (2016) mukaan ”myynnin

toimintatapa, jossa digitaalisten ja sosiaalisten kanavien avulla pyritään luomaan lisää

myynnillisiä mahdollisuuksia, sekä rakentamaan luottamusta ja syventämään suhdetta

asiakkaiden ja potentiaalisten asiakaskandidaattien kanssa myyntiprosessin vaiheiden

ohella.”

Social sellingissä on kyse asiakkaiden ja myyjien välisestä ja keskinäisestä kemiasta.

Verkon digitaalisten ja sosiaalisten työkalujen kuten sosiaalisen median leviäminen ja

kehittyminen on mahdollistanut nyt sen, että sosiaalinen myynti on noussut laajemminkin

organisaatioiden ja myyntihenkilöiden tietoisuuteen. Sosiaalista myyntiä koskevassa

keskustelussa on paljon yksinkertaisuuksia ja liian nopeasti muodostettuja johtopäätök-

siä. Se johtuu siitä, että ilmiö on varsin uusi. Usein sosiaalista mediaa määritellään pin-

tapuoliseksi digivouhotukseksi tai termiä käytetään myös synonyyminä sometukselle.

(Leino, 2015.)

13

Kuva 2. Social sellingin rooli myyntiprosessissa (Leino, 2015)

Kuvassa 2 havainnollistetaan social sellingiä eri myyntiprosessin vaiheissa myyntiorga-

nisaation kannalta. Eri sosiaalisen median kanavat palvelevat myyntiprosessin eri vai-

heissa omilla tavoillaan. Sosiaalinen toiminta on ikään kuin liima myyntiprosessin eri

vaiheiden välissä. Samalla sosiaalinen osallistaminen lisää avoimuutta ja luottamusta

myyjän ja asiakkaan välillä. Tällöin myöskään asiakas ei tunne yhtä suurta riskinottami-

sen tunnetta ostoprosessissa, sillä myyjäosapuoli tuntuu tutummalta ja turvallisem-

malta. (Leino, 2015.)

Vaikka myynti muuttuu ja myynnin työkalut päivittyvät, ei kylmäsoittojen aika ole silti vielä

ohi. Sosiaalinen myynti on yksinkertaisesti yksi uusi toimintatapa olemassa olevien

myyntikanavien rinnalla. Sosiaalinen myynti on osa normaalia myynnin evoluutiota, jossa

myyjien toimintatavat muuttuvat asiakkaan ostokäyttäytymisen mukana. Vanhoista

toimintatavoista kannattaa säilyttää kaikki toimivat. (Karppanen, 2016.) Tärkeää on edel-

leen huomioida se, että myyntiorganisaation myynnilliset prosessit sekä asiakasorgani-

saation tiedonhakuun ja validointiin liittyvät ostamisen vaiheet ovat läsnä myös sosiaali-

sen myynnin tekemisessä. (Leino, 2015.)

14

Iästä ja kokemusvuosistaan riippumatta hyvä ja aktiivinen myyjä on aina kiinnostunut

kehittämään osaamistaan. Sosiaalinen myynti sopii kaikille myyjille, jotka ovat haluk-

kaita palvelemaan omia asiakkaitaan entistä paremmin. Tärkeintä on hyväksyä ja ym-

märtää, miten asiakkaan tavat hankkia tietoa ovat muuttuneet. Jokainen myyjä oppii

käyttämään sosiaalisen median kanavia ja työkaluja kuten LinkedIniä ja Twitteriä,

mutta ymmärrys asiakkaan tapojen muutosta kohtaan on paljon tärkeämpi osa sosiaa-

lista myyntiä. (Karppanen, 2016.)

Parhaimman tuloksen sosiaalisessa myynnissä saa, kun ottaa huomioon perinteisen

myynnillisen tekemisen sekä uudenlaisen, avoimen ja sosiaalisen asiakkaan ostamista-

poja tukevan myyntikulttuurin. Kun ennen myyntitekniikat ovat keskittyneet enemmänkin

määrään ja laatuun, tavoittelee sosiaalinen myynti nyt tarkemmin prospektoitua kohde-

ryhmää, sekä osallistavampaa ja avoimempaa myyntikulttuuria. (Leino, 2015.)

Sosiaalinen myynti ei todellisuudessa ole täysin uusi ajatus. Sosiaalinen myynti perustuu

luonnollisesti läsnäoloon ja sisällön jakamiseen sosiaalisessa mediassa, mutta nykyään

sosiaalista mediaa hyödyntävät markkinointiviestijöiden sijasta myyjät. Tätä nykyä

myyjät voivat hoitaa myyntiä omasta työpisteestään käsin sen sijaan, että laukkaisivat

ympäriinsä valtakuntaa. (Siniaalto, 2014.)

Myyntityöhön tarvitaan useita hartioita ja osastojen välistä yhteispeliä. Menestyvät

organisaatiot ymmärtävät tämän. Koska asiakkaan tiedonhaku- ja palvelukanavia on yhä

enemmän, myös vaikuttajia on yrityksissä enemmän. On turha olettaa, että nykypäivänä

kukaan pystyy yksin hallitsemaan koko asiakkaan ostoprosessin. Ne organisaatiot, jotka

ymmärtävät ja ajattelevat että ”jokainen myy”, ovat voittavia toimijoita myös

tulevaisuudessa. (Leino, 2016.)

15

3 SOSIAALINEN MEDIA MYYNTIPROSESSIN TUKENA

Myynnissä, kuten kaikessa liiketoiminnassa yhtenä tavoitteena on se, että yrityksen on

tultava näkyväksi ja tunnettavaksi. Mikäli asiakkaat eivät tiedä yrityksen tuotteista, osaa-

misesta taikka olemassaolosta ylipäätään, eivät asiakkaat myöskään yritykseltä silloin

osaa ostaa. Sosiaalinen media tulee liiketoiminnassa tässä kohtaa apuun. Sosiaalinen

media on yksi niistä välineistä, jonka kautta yritys saavuttaa näkyvyyttä liiketoiminnal-

leen. Sosiaaliseen mediaan ei kuitenkaan voi lähteä ilman järkevää suunnitelmaa. Yri-

tyksen täytyy pohtia mitä sosiaalisen median työkaluja ja kanavia se haluaa käyttää ja

ennen kaikkea miksi. Sisällöt pitää valita niin, että ne kiinnostavat juuri omia kohderyh-

miä. (Samu, 2013.) Yrityksen lähteminen sosiaaliseen mediaan ei ole vain yhden

osaston hartioilla. Sosiaalisen median yrityskäytössä tarvitaan yhteispeliä. Tämä

tarkoittaa sitä, että organisaation sisältä useampien osastojen tulee osallistua

sosiaalisen median suunnitteluun ja toteutukseen. Tämänkaltainen sosiaalisen median

käyttö ja ymmärtäminen tukee liiketoimintaa parhaiten. (Forsgård, Frey, 2010, 44.)

Yrityksen olemassaololle on jopa välttämättömyys ymmärtää asiakkaiden tarpeita. Kun

yritys ymmärtää asiakkaan tarpeita, se on sille tärkeä kilpailuetu. Tässä kohtaa

sosiaalista mediaa voidaan hyödyntää. Sosiaalisesta mediasta saadaan paljon tietoa, ja

käytännössä asiakkaiden tarpeet on helppo lukea rivien väleistä. Asiakasymmärrystä

voidaan lisätä esimerkiksi lukemalla sosiaalisessa mediassa käytäviä keskusteluja,

osallistumalla keskusteluihin asiantuntijaroolissa, tai seuraamalla keskusteluja omista

tuotteista tai palveluista, jolloin saa selville sekä positiivisia että negatiivisia tuotepiirteitä.

Palautteen saaminen on yritykselle tärkeää, jotta se voi kehittää palvelujaan yhä

enemmän asiakaslähtöiseksi. On hyvä ymmärtää, että sosiaalisessa mediassa käydyt

keskustelut ovat luonnollisia ja kontrolloimattomia, jolloin asiakkaiden, prospektien,

kilpailijoiden ja muiden sidosryhmien todelliset mielipiteet tulevat esiin. (Helin, 2011, 220-

221.) Tästä syystä organisaatioiden tulee ymmärtää, että sosiaalinen media tarvitsee

toisenlaista asennoitumista kuin pelkkä perinteinen yhdensuuntainen mainonta.

Sosiaalinen media muistuttaa kyllä mediajulkisuutta, sillä sielläkin viestin läpimeno ja

viestin sävy eivät ole kenenkään, varsinkaan yrityksen kontrolloitavissa taikka

ennustettavissa, koska paljon jää vuorovaikutuksen varaan. (Mattila, Rautiainen, 2010,

259-260.)

16

Yrityksen näkökulmasta tulee huomioida se, että sosiaalinen media on myös yksi asioin-

tikanava tai yhteydenpitokeino jo olemassa olevaan kohderyhmään. Sosiaalinen media

on todellisuudessa tehokas, suosittu, nopea ja itseään kasvattava tietovaranto. Yrityksen

läsnäolo sosiaalisessa mediassa lisää asiakkaiden tietoisuutta yrityksen toiminnasta.

(Korpi, 2010, 205.) Myyjän näkökulmasta sosiaalinen media voi olla hänelle hyvinkin te-

hokas. Sosiaalinen media antaa myynnille sellaisen alustan, mitä myyjä ei perinteisin

tavoin edes voisi saavuttaa. Vaikka kukaan ei suoraan kontaktoisi yritystä sosiaalisessa

mediassa, voi jokin sosiaalisen median kanavista toimia silti alustana ja ponnistuslau-

tana myöhempiin yhteydenottoihin esimerkiksi puhelimitse tai nettisivujen kautta.

(Preuss, 2012.)

3.1 Sosiaalinen media

TSK Sanastokeskus määrittelee sosiaalisen median seuraavanlaisesti: ”Sosiaalinen me-

dia on tietoverkkoja ja tietotekniikkaa hyödyntävä viestinnän muoto, jossa käsitellään

vuorovaikutteisesti ja käyttäjälähtöisesti tuotettua sisältöä ja luodaan ja ylläpidetään ih-

misten välisiä suhteita.” Andreas M. Kaplan ja Michael Haenlein puolestaan määrittele-

vät sosiaalisen median seuraavasti: ”Sosiaalinen media on joukko internet-sovelluksia,

joiden ideologinen ja tekninen perusta on Web 2.0:ssa ja jotka mahdollistavat loppukäyt-

täjien tuottaman sisällön luomisen ja välittämisen.” (Haasio 2011, 123.)

Sosiaalinen media avaa jokaiselle halukkaalle alustan ja kanavan kertoa näkemyksis-

tään juuri niille, jotka ovat hänestä kiinnostuneita. Toisaalta sosiaalisen median käyttäjillä

on ulottuvillaan yhden absoluuttisen totuuden sijaan kirjo mielipiteitä. Tämän johdosta

sosiaaliseen mediaan syntyy uusia verkostoja ja yhteisöjä. (Forsgård, Frey 2010, 10.)

17

Kuva 3. Erilaisia sosiaalisen median kanavia ja niiden käyttötarkoituksia (Education
council 2017).

Kuten kuvasta 3 huomaa, on hyvä ymmärtää, että sosiaalisen median kanavat tarjoavat

lukemattoman määrän sovelluksia, työkaluja, verkostoja ja palveluja. Jokaisen sosiaa-

lista mediaa käyttävän yrityksen tulisi valita kanavat tarkkaan ja aina strategisesti järke-

västi. Jotkut sovellukset voivat esimerkiksi luoda pohjaa yleiseen verkostoitumiseen ja

vuorovaikutukseen, kun taas osa tarjoaa näihin lisäpalveluja. Sen lisäksi sosiaalisen me-

dian sovellukset voivat olla irrallisia työkaluja helpottamassa nykyihmisen arkea, tai pien-

yhteisöjä. Ne voivat olla keskittyneet myös vain tiettyyn asiaan tai alaan. (Forsgård, Frey

2010, 30.)

3.1.1 Facebook

Facebook on suosittu yhteisöpalvelu, jota käytetään internetissä. Facebookissa käyttäjät

voivat perustaa itselleen kuvallisen käyttäjäprofiilin, jonka avulla voi pitää yhteyttä lähi-

18

piiriinsä, kuten ystäviinsä, perheenjäseniinsä tai entisiin koulukavereihinsa. Faceboo-

kissa on paljon erilaisia toimintoja, jotka tekevät siitä suositun. Eräs palvelun suosituim-

mista ominaisuuksista on erilaiset ryhmät ja yhteisöt, joihin käyttäjä voi liittyä ja verkos-

toitua niissä. Näiden lisäksi käyttäjä saa käyttöönsä etusivulleen uutisvirran, joka kokoaa

yhteenvedoksi kaikki käyttäjän kaverien sekä tykkäämiensä sivujen päivitykset. Face-

bookissa on myös käytössä chat, jossa voi keskustella reaaliaikaisesti yksilöiden tai ryh-

mien kesken. (Web opas 2017.)

Facebookia voidaan pitää tämän hetken tärkeimpänä sosiaalisen median verkostopal-

veluna, koska sitä käyttää yli puoli miljardia ihmistä maailmanlaajuisesti. Oman profiilin,

eli henkilökohtaisen Facebook-tilin puuttuminen tulkitaan usein henkilöbrändäysmie-

lessä melkein vahvemmaksi eleeksi kuin mukana Facebookissa oleminen. Näin voimak-

kaaksi osaksi verkkoviestinnän kenttää Facebook on muodostunut. (Aalto, Uusisaari

2010, 88.)

Yrityksissä Facebookin rooli osana markkinointiviestintää on kasvanut suuresti. Yritys

yrittää kasvattaa Facebookin avulla esimerkiksi tunnettavuuttaan sekä välittää tietoa

tuotteistaan. Facebook panostaa ominaisuuksiinsa jatkuvasti. Tämä tarkoittaa erityisesti

sitä, että se on erittäin tehokas tavoittamaan uusia erilaisia kohderyhmiä herkeämättä.

Tämä tietysti houkuttelee myös eri profiilin yrityksiä Facebookin ääreen. (Tulos 2016.)

Facebookiin kirjaudutaan etusivulta. Käyttö tapahtuu aina oman profiilin kautta, vaikka

käyttäjä hallinnoisi tämän lisäksi myös yritystilejä. On myös mielenkiintoista huomata,

miten Facebookiin on nykyään muodostunut jopa lähes yritysten intranettiin verrattava

sisäinen keskustelukanava, jota hallinnoi täysin yrityksen henkilöstö. Keskustelukana-

vassa käydään keskusteluja organisaation sisäisistä asioista. Esimerkiksi yritysten ke-

sätyöntekijät perustavat suljettuja ryhmiä työryhmälle tai organisaatiolle ja verkostoituvat

ryhmäsivulla keskustellen. (Forsgård, Frey 2010, 46.)

Kaiken sosiaalisen median yritystoiminnan, myös Facebookin käytön tulee olla

tavoitteellista, säännöllistä sekä hyvin suunniteltua. Vaikka yritys voi käyttää

Facebookkia esimerkiksi markkinointiin ja tiedottamiseen, sen ei pidä koskaan unohtaa

vuorovaikutukseen perustuvaa luonnetta sosiaalisessa mediassa. Vaikka perimmäisenä

tarkoituksena yritystoiminnassa on tuottaa voittoa omistajille, sosiaalisen median kautta

luodut suhteet ja luottamus tuovat yritykselle kaiken muun läpinäkyvyyden ja positiivisen

olemuksen lisäksi mainepääomaa. Tätä ei voida mitata rahassa. (Samu, 2013.)

19

3.1.2 Instagram

Instagram on ilmainen kuvienjakopalvelu, joka on tarkoitettu älypuhelimella käytettä-

väksi. Suosituksi Instagramista tekee sen yksinkertainen käyttötapa sekä helpot ominai-

suudet. Esimerkiksi kuvien muokkaus onnistuu jopa älypuhelimella erittäin helpolla ta-

valla. Suomessa Instagramia käyttää jo noin 1,2 miljoonaa ihmistä. Heistä noin 70 pro-

senttia käyttää Instagramia joka päivä. Vaikka kuvanjakopalveluita löytyy sosiaalisesta

mediasta useampia, Instagram on selkeästi suosituin. Palvelussa seurataan oman lähi-

piirin henkilöitä ja verkostoja, mutta tämän lisäksi monet käyttäjät seuraavat julkisuuden

henkilöitä ja näkevät heidän elämänsä esiripun taakse. Vaikka Facebook ja Instagram

ovat saman pörssiyhtiön omistamia sosiaalisen median palveluja, on niillä selkeästi hy-

vin erilaiset roolit käyttäjien keskuudessa. Facebook on tyypillisesti hyvin henkilökohtai-

siin kuulumisten ja juttujen jakamiseen tarkoitettu, kun taas Instagramissa haetaan visu-

aalista inspiraatiota. (Valtari, 2016.)

Instagramia käyttää maailmassa arviolta 400 miljoonaa henkilöä. Puolet käyttäjistä seu-

raa ainakin yhtä sellaista tiliä Instagramissa, joka kuuluu kaupalliselle yritykselle. Tämä

käyttäjäkunta on yritysten entistä vaivattomammin ja paremmin tavoitettavissa, koska

nykyään yrityksille annetaan mahdollisuus siirtyä käyttämään tavallisen henkilötilin si-

jaan yritystiliä. Yritystilin käyttäjille on olemassa Instagram-markkinointia helpottavia työ-

kaluja, kuten mainontaa sekä kohdennusta. (Laaksonen, 2016.)

3.1.3 LinkedIn

Verkostoitumisvälineistä puhuttaessa ei voida sivuuttaa LinkedIniä. Se on maailman

suosituin verkkoyhteisöpalvelu. LinkedIniin kirjautuneet voivat käyttää profiiliaan osaa-

misensa esittelyyn, verkostoitumiseen, asiantuntija-artikkeleiden ja –näkemysten jaka-

miseen, työnhakuun, suorahakuun ja esimerkiksi potentiaalisten työntekijöiden etsimi-

seen. (Haaranen, Svärd 2014, 117, 199.)

Koska LinkedIn on nimenomaan asiantuntijayhteisö, siellä ei ole tarkoitus verkostoitua

lapsuudenystävien taikka sukulaistensa kanssa, elleivät nämä ole sitten työelämän asi-

antuntijoita. LinkedInissä voi jakaa yhteyksille CV:n, suositella verkoston muita jäseniä,

pyytää suosituksia esimerkiksi työnhakua varten kollegoilta ja kontaktoida yhteistyö-

kumppaneita. (Haasio, 2011, 150.)

20

Suosituinta sisältöä LinkedInissä ovat oman alan vaikuttajien ja verkostojen henkilöiden

näkemykset. Eniten klikkauksia ja vuorovaikutusta saavat artikkelit ja informatiiviset päi-

vitykset tai artikkelijaot. Näin käyttäjän luoma oma verkosto, joka muodostuu yhteyksistä,

toimii ja hyötyy jäsenistään myös LinkedInissä. LinkedIn on erinomainen väline ylläpitää

suhdetta ja vahvistaa heikkoja siteitä jo tavattuihin ihmisiin – asiakkaisiin, kumppaneihin

ja kollegoihin. (Olander, 2015.)

Myös LinkedInissä on olemassa ryhmiä, jotka ovat hyvä tapa verkostoitua ja liittyä

omaan alaan liittyviin keskusteluihin. LinkedIn-ryhmien kautta löytää samoista asioista

kiinnostuneita ihmisiä, mutta joiltakin ryhmän jäseniltä näyttää välillä unohtuvan, ettei

kyse ole ilmaisesta mainostilasta. Jos jäsen jakaa pelkkiä omia tai työnantajan sisältöjä

eikä verkostoidu tai osallistu ryhmissä käytäviin keskusteluihin, aletaan ryhmän jäseneen

suhtautua roskapostittajana. (Olander, 2015.)

3.1.4 Twitter

Twitteriä kutsutaan usein mikrobloggauspalveluksi. Se on sosiaalisen median sivusto ja

sovellus, jossa käyttäjät viestivät enintään 140 merkin viesteillä eli twiiteillä. Lyhyttä

pituutta on ihmetelty ja kritisoitu, mutta Twitterin suosio todistaa, ettei se ole rajoite sen

menestykselle. Twitter eroaa monista muista sosiaalisen median palveluista juuri

yksinkertaisuudellaan ja ytimekkyydellään. Twitteriä voidaan kuvailla eräänlaiseksi yh-

distelmäksi sähköpostia, pikaviestimiä, keskustelukanavia ja henkilökohtaisia blogeja.

Twitterin käyttötapoja on niin monta kuin sivuston käyttäjiäkin. (Haavisto, 2009, 6-7, 10.)

Moni myyjä ajattelee, että heidän prospekteistaan yksikään ei käytä Twitteriä tai ole

siellä. Todellisuudessa oikein ja suunnitelmallisesti käytettynä Twitter toimii hyvin B2B-

markkinoinnin työkaluna ja tavoittaa monia tärkeitä päättäjiä. Nykypäivänä saatetaan silti

ajatella, että kokonaiset yritykset tekevät päätöksen, vaikka ostopäätöksen takana on

kuitenkin aina ihminen, joka pyrkii toiminnallaan parantamaan työnantajansa

liiketoimintaa. Oleellista on ymmärtää se, että moni tälläinen päättäjä luottaa enemmän

sellaiseen myyjään, jonka tuntee tai on tuttu sosiaalisista verkostoista entuudestaan,

kuten Twitteristä. (Villanen, 2015.)

Sitä todennäköisempää myyntitilanteeseen pääseminen on, mitä enemmän yrityksen

asiantuntijat uskaltavat omilla kasvoillaan ja nimillään viestiä sosiaalisessa mediassa ja

juuri esimerkiksi Twitterissä. Sosiaalisessa myynnissä on juuri tästä kyse. Tällöin

vuorovaikutus tapahtuu asiakkaan kanssa ilman suoraa myyntimotiivia. Näin myyjä voi

21

lähestyä asiakasta avoimemmin ja suositella ratkaisua asiakkaan ongelmaan juuri

entuudestaan tuttuna asiantuntijana, eikä pelkästään tuntemattomana myyjänä.

Twitterin suurin hyöty yritykselle onkin se, että sen avulla pystyy löytämään ja

tunnistamaan asiakkansa tai liidinsä melko vaivattomasti. (Villanen, 2015.)

Twitterissä on myös helppoa löytää keskustelut esimerkiksi omista tuotteistaan taikka

palveluistaan ja osallistua niihin. Myös kilpalijoiden tekemisiä on helppoa seurata. Twitter

vaatii aikaa ja keskittymistä. Se vaatii tarinankerrontaa, avoimuutta ja keskustelutaitoa,

mutta varmista, että tarinasi ei ole tuote- tai yrityskeskeinen. (Villanen, 2015.)

3.1.5 SlideShare

SlideShare on verkkopalvelu, jossa on tarkoitus jakaa esityksiä ja dokumentteja, kuten

Powerpoint- ja PDF-tiedostoja. Kuka tahansa voi aktivoida ilmaisen SlideShare-tilin ja

hyödyntää tilillään välittömästi jakamalla esimerkiksi mitä tahansa jo olemassa olevia

myynti- ja markkinointipresentaatiota. Materiaaleja voi hyödyntää monilla eri tavoilla, esi-

merkiksi esityksiä voi tarjota yrityksen toimialalla palveluita etsiville potentiaalisille asiak-

kaille. Tätä tukee se, että SlideShare-palveluun ladatut dokumentit nousevat usein vas-

taan hakukoneiden tuloksissa. Näin ollen SlideShareen ladatut materiaalit ovat samalla

henkilöstön ja myös asiakkaiden käytössä riippumatta paikasta. (Rindell, 2017.)

SlideSharessa pystyy tykkäämään ja kommentoimaan muiden esityksiä ja tämä luo in-

teraktiivisuutta materiaalien ympärille. Tämä tarkoittaa sitä, että materiaalien pariin löy-

tää jatkuvasti myös muita palveluun kirjautuneita käyttäjiä. Usein myös muista sosiaali-

sen median kanavista, kuten Twitteristä, LinkedInistä ja Facebookista kävijät eksyvät

SlideShare-palvelun pariin, sillä materiaalien jako on visuaalista ja hienonkin näköistä

muissa sosiaalisen median kanavissa kuten Facebookissa, LinkedInissä ja Twitterissä.

Lisäksi omat materiaalit on helppo upottaa yrityksen nettisivuille, esimerkiksi blogisisäl-

töihin. (Rindell, 2017.)

SlideShare tarjoaa tietysti yrityskäyttöön myös erilaisia lisäpalveluja. Lisäpalvelut, kuten

analyytikkotiedot ja ratkaisut liiditietoihin voivat toimia erittäin tehokkaasti ja olla hyödyl-

lisiä. Lisäominaisuudet ovat helposti omaksuttavia ja haltuun otettavia sitten, kun yritys

haluaa SlideShare-läsnäoloaan tehostaa. (Rindell, 2017.)

SlideShare auttaa nostamaan asiantuntijuutta yrityksessä entistä paremmin esille. Lin-

kedInin ja SlideSharen toteuttaman yrityskaupan myötä tämä toteutuu entistä paremmin

22

ja kunhan käyttäjät tämän omaksuvat vielä paremmin, toteutuu asiantuntijuus jatkossa

entisestään. Perussääntönä onkin, että mikäli yritys hyödyntää LinkedIniä, on Sli-

deShare luontainen alusta tuoda asiantuntijatyötä esille jo valmiiksi tutussa ympäristössä

LinkedInissä. LinkedIniin ladatut esitykset saavat hyvää näkyvyyttä profiileissa nyt ja var-

masti myös jatkossa yhä enemmin. (Rindell, 2017.)

3.2 Myyjän henkilöbrändi

Sosiaalisen median käyttäjistä puhuttaessa huomioidaan usein termi henkilöbrändi. Jo-

kainen profiili sosiaalisessa mediassa on brändi, jota ihminen brändää esimerkiksi pro-

fiilikuvallaan, päivityksillään, osallistumalla ympärillä käytäviin keskusteluihin tai seuraa-

malla juuri häntä kiinnostavia henkilöitä. Myös myyjän lähtiessä sosiaaliseen mediaan

on erittäin olennaista, että myyjä miettii profiiliaan henkilöbrändäysmielessä.

Kortesuo (2011, 8) määrittelee henkilöbrändin seuraavanlaisesti: ”Ihminen itse tietyn ryh-

män suoraan kokemana (lukuun ottamatta niitä ominaisuuksia, tavoitteita tai pelkoja,

joita ihminen tahallisesti tai tahattomasti piilottaa)”. Henkilöbrändäys on keino, jolla pä-

tevä ihminen erottuu muista yhtä pätevistä alan toimijoista. Brändin olemassaolo vaatii

toki substanssiosaamista, mutta lisäksi se vaatii ymmärrystä siitä, miten brändi syntyy.

(Kortesuo, 2011, 5.)

Henkilön, myös myyjän, joka haluaa olla läsnä sosiaalisessa mediassa, täytyy ymmärtää

yhteisön säännöt ja käyttäytyä, kuten sen aito jäsen. Muut käyttäjät syrjivät tai jopa hyl-

käävät helposti sellaisen henkilön kontaktiensa joukosta, joka käyttää sosiaalista mediaa

pelkästään itsensä korostamiseen ja kauppaamiseen. Sosiaalisen median jäsenprofiilit,

linkit, mielipiteet ja kuvat kertovat käyttäjästä paljon, sekä paljastavat monimutkaisen in-

himillisen olennon, joka on luonnollisesti kiinnostunut lukuisista erilaisista asioista. Tulee

huomata, että koska ihminen ei ole täydellinen, ei myöskään täydellistä profiilia ole kel-

lään. (Leino, 2010, 286.)

Henkilöbrändin keskeinen elementti on ydinosaaminen. Ydinosaamisen tulee olla

myyjällä itsellään selvillä, koska silloin omaa osaamistaan on helpompi levittää ja sitä

kautta brändätä. Jotta myyjän henkilöbrändi voi kehittyä, on omaksuttava ajatusmalli,

että brändiä tulee markkinoida jatkuvasti. Tämä brändääminen toteutuu esimerkiksi

operoimalla sosiaalisessa mediassa ja verkostoissa päivittäin ja strategisesti. Tavoitteita

23

on hyvä asettaa, jotta brändin kehittymistä voi tutkia ja analysoida. (Haaranen, Svärd

2014, 132-133.)

Jopa yli 80 % B2B-päättäjistä tutustuu tuotteeseen ja aloittaa ostoprosessin verkossa

ennen ensimmäistä oikeaa kosketusta tai tapaamista myyjään tai tuotetta tarjoavaan

yritykseen. B2B-päättäjät seuraavat yritystä ja myyjää ja niiden tekemisiä etukäteen

sosiaalisessa mediassa. Myyjälle on siis tärkeää antaa luotettavat kasvot itselleen ja

tekemisilleen internetissä. Hyvä henkilöbrändi kasvattaa tutkitusti todennäköisyyttä

kaupantekoon ja hyvään asiakassuhteeseen. Sosiaalisen median alustoista saa lisäksi

helposti irti erittäin paljon paitsi brändeistä ja yrityksistä, heidän tavasta keskustella ja

toimia, mutta myös vastapelurista. (Kukila, 2015.)

Suuri osa mielikuvista muodostetaan verkossa. Myös monet ostopäätökset tehdään

verkossa, ja ostokäyttäytymisen tiedetäänkin menevän jatkuvasti sosiaalisempaan

suuntaan. Sosiaalisessa mediassa kyse on pohjimmiltaan ihmisten välisestä

sosiaalisuudesta eikä ihmisten ja organisaatioiden välisestä kylmästä

kommunikoinnista. Yrityksen väki on tutkitusti sen brändiä mielenkiintoisempi, vakuutta-

vampi ja monesti myös laajan yleisön tavoittava lähtöruutu yhteisölliseen mediaan. Yk-

sityistä henkilöä pidetään myös luotettavampana kuin suurta ja jäykkää organisaatiota.

(Lähdevuori, 2015.)

3.2.1 Asiantuntijabrändi sosiaalisessa mediassa

Aallon ja Uusisaaren (2010, 18) mukaan yrityksen edustajan verkkoidentiteetti ja henki-

löbrändi tulisi rakentaa johdonmukaisesti ja tarkasti. Asiantuntijan on pohdittava näky-

vyyttään eri sosiaalisen median foorumeilla. Se, millaisena asiantuntija näyttäytyy esi-

merkiksi Twitterissä, Facebookissa tai blogissaan vaikuttaa siihen, millaisen ammatilli-

sen kuvan ulkopuolinen hänestä ja hänen edustamastaan organisaatiosta muodostaa.

(Haasio, 2011, 131.) Tästä syystä organisaatiota edustavan asiantuntijan verkkoidenti-

teetin rakentaminen on ensisijaisen tärkeää.

Sosiaalisen median käytön lisääntymisen seurauksena keskiöön on noussut rajanveto

työntekijän henkilökohtaisen, ammatillisen ja yritysedustusroolin välillä. Toimiminen so-

siaalisessa mediassa samanaikaisesti sekä yksityisessä että julkisessa roolissa vaatii

työntekijältä/asiantuntijalta harkintaa. Koska jokaisessa roolissa on kyse yksilön henkilö-

24

kohtaisesta julkisuudesta, ei ole olemassa yhtä yleispätevää mallia tai ratkaisua ver-

kossa toimimisen ohjeeksi. Organisaation näkökulmasta kyse on myös moraalisesta ja

oikeudellisesta vastuusta. Roolien toimiva yhdistäminen edellyttää, että yksityinen käyt-

täytyminen on linjassa organisaation kanssa sovittujen edustuksellisten pelisääntöjen

kanssa. Monien ammattiryhmien tapauksessa tämä on kuitenkin hankalaa, koska ns.

oman minän ja työminän roolit voivat lomittua paljonkin. Tällöin on tehtävä valintoja kuten

päättää, perustaako tilinsä anonyyminä vai mainitseeko työnantajaansa ollenkaan.

(Forsgård, Frey 2010, 96-97.)

Lähtökohtaisesti on tärkeää pitää mielessä, että työroolinkin taustalla on todellinen ihmi-

nen. Koska ihminen tekee ja havainnoi inhimillisiä asioita, on hän kiinnostava ja helposti

lähestyttävä. Tästä syystä onkin tärkeää, että inhimillisyys välittyy myös työroolin taus-

talla. Yltiövirallinen tai kliinisen kuiva työrooli ei ole houkutteleva tai kiinnostava, minkä

vuoksi myös työroolissa olevan ihmisen on oltava aito ihminen ja persoona, josta voidaan

pitää ja jonka inhimillisyyteen voidaan samaistua erimielisyyksistäkin huolimatta. (Fors-

gård, Frey 2010, 98.)

Organisaation kannalta sosiaalisiin medioihin liittyminen ja niissä toimiminen on haas-

teellista, sillä verkossa on osattava kohdata ihminen. Verkkoyhteisöissä kasvaneelle su-

kupolvelle, diginatiiveille, tämä on itsestäänselvyys. Diginatiivit ymmärtävät ja olettavat

kohtaavansa myös verkossa todellisia ihmisiä ja käyttäytyvät sen mukaisesti toisia kuun-

nellen ja kunnioittaen. (Forsgård, Frey, 2010, 135-136.) Tämä vaatii organisaatioilta ky-

kyä mukautua ja toimia inhimillisesti sosiaalisissa medioissa.

Työntekijälähettilyys

Myyjää ja hänen henkilöbrändiään sosiaalisessa mediassa voidaan pitää työntekijälä-

hettiläänä, mikäli myyjä puhuu avoimesti työnantajastaan ja toimialastaan. Tämän lisäksi

työntekijälähettilyydellä tarkoitetaan nykypäivänä työntekijöiden kannustamista jaka-

maan yrityksen sisältöjä työntekijöiden omissa sosiaalisen median kanavissa. Työnteki-

jälähettilyydessä ei ole kyse pelkästä jakamisesta, vaan työntekijöitä kannustetaan myös

osallistumaan viestinnän suunnittelemiseen, toteuttamiseen ja johtamiseen. Tällöin

osastojen raja-aidat hälvenevät ja yrityksen toiminnan läpinäkyvyys paranee. Työnteki-

jälähettilyyden hyödyt yritykselle ovat ilmeiset – yrityksen näkyvyys ja asiantuntijabrändi

kasvavat, kun työntekijät valjastetaan sanansaattajiksi maailmalle. (Vähä-Ruka, 2016.)

25

Työntekijälähettiläille pakko ei ole koskaan paras motivaattori. Aitoa

työntekijälähettilyyttä on toisaalta vaikea harjoittaa myöskään pelkkien palkintojen tai

muiden palkkioiden varassa. Toiminnan tulisikin olla vapaaehtoista ja lähteä alun perin

työntekijästä itsestään. Siksi työntekijälähettilyydestä pitäisi tehdä olennainen osa

yrityskulttuuria, jolloin toiminta lähtisi työntekijän omasta halusta. Suurena motivaattorina

työntekijälähettilyydessä toimii kuitenkin työntekijän oman ammattitaidon kehittäminen

sekä oman asiantuntijuuden tai jopa asiantuntijabrändinsä kasvattaminen. (Vähä-Ruka,

2016.)

3.3 Myynti ja liidituotanto sosiaalisessa mediassa

Kuten sosiaalista mediaa käyttävällä yrityksellä, myös myyjällä tulee olla strategia, suun-

nitelma tai ainakin mielikuva siitä, mitä hän haluaa sosiaalisessa mediassa ammatillisesti

tehdä. Toiminnan tulee olla tavoitteellista ja myyjän kannattaa myös analysoida sosiaa-

lisen median käyttöään, jotta se on kannattavaa. Myyntitapoja ja myyntikanavia on yhtä

monia ja erilaisia kuin myyjiäkin. Jokaisen myyjän tulee löytää oma järkevä ja strateginen

tapansa toteuttaa liidituotantoa tai myyntiä. Kun puhutaan myynnin kasvusta ylipäätään,

on hyvä huomioida, että sosiaalinen media voi auttaa myyjiä taktisesti hyvin monin eri

tavoin. (Campbell, 2013.) Esimerkiksi yksi taktinen tavoite voi olla online-myynti. Tällöin

myyjän tulee varmistaa, että tulokset mitataan myynnin näkökulmasta eikä muista epä-

oleellisista näkökulmista. On myös tärkeää, ettei myyjän some-kampanja eroa verkko-

palvelusta. Verkkopalvelun ja kampanjan on toimittava synergiassa kohti yhteisesti ase-

tettuja tavoitteita, jotta selkeys myyjän, organisaation ja myytävän tuotteen välillä säilyy

ja asiakkaan mielikuva pysyy selkeänä koko ostoprosessin ajan. (Pyyhtiä ym., 2013, 33.)

Myytävästä tuotteesta tai palvelusta riippumatta on hyvä ymmärtää, että 2010-luvulla

sosiaalisen median erilaisia trendejä ja työkaluja tulee yksinkertaisesti käyttää

hyväkseen. Sosiaaliseen mediaan mentäessä ja siellä myyntiä harjoittaessaan

kannattaa aluksi varmistaa oma osaaminen. Moni myyntitilaisuus saattaa mennä ohi, jos

ei esimerkiksi käytä relevantteja aihetunnisteita eli hashtageja Twitterissä. Oikeiden

aihetunnisteiden käyttö tekee brändistä vahvemman ja samalla näkyvämmän todella

isolle yleisölle. Tämän lisäksi esimerkiksi Facebookissa kannattaa varmistaa, että

hyödyntää Facebookin kohdentamistyökalua oikein. Kun osaa kohdistaa kampanjansa

oikealle yleisölle, saa luonnollisesti paljon enemmän laadukkaita osumia ja liidejä.

(Campbell, 2013.)

26

Kuva 4. Myyntityö sosiaalisessa mediassa. (A Sales Guy Consulting, 2013, Zenton 2015
mukaan)

Kuten kuvasta 4 voi tulkita, sosiaalista mediaa hyödyntävä myyjä hyötyy monikanavai-

suudesta selkeästi. Esimerkiksi yli kolme neljäsosaa myyjistä ymmärtää jo käyttää sosi-

aalista mediaa myyntityössään jossain muodossa. Tutkimuksen mukaan yli puolet myy-

jistä ovat tehneet yhden tai useamman kaupan sosiaalisessa mediassa. Huomioitavaa

on myös se, että kaavion mukaan noin kolmannes on tehnyt 2-5 kauppaa sosiaalisessa

mediassa. Tästä on pääteltävissä taas se, että sosiaalinen media on heillä selkeästi ak-

tiivisessa käytössä, eikä kyseessä ole pelkästään sattuman kautta toteutuneesta yh-

destä kaupasta. Tutkimus on tuotettu yhden tämän päivän johtavimman myyntikonsul-

tointi- ja rekrytointiyrityksen toimesta. A Sales Guy Consulting on yritys, jolla on yksin-

kertainen missio: tuottaa 2000-luvun parasta myyntikonsultointia ja -tutkimusta. (A Sales

Guy Consulting, 2017.)

Hienointa sosiaalisessa mediassa myymisessä ja liidituotannon hankkimisessa on se,

että internetin liidinhankintahinta on edullisimmillaan lähes nolla. Internetistä tulleet liidit

voivat olla laadultaan hyvin vaihtelevia, eikä niistä saa välttämättä asiakkaita samalla

suhteella kuin muista lähteistä tulevista liideistä. Asia voi olla toki päinvastainenkin ja

27

siksi testaamisen arvoinen organisaatiossa ja myyjillä. Sosiaalinen media tarjoaa kuiten-

kin alustan esimerkiksi liidien kouluttamiselle ja suhteen rakentamiselle jo ennen kuin

henkilö edes muuttuu liidiksi tai prospektiksi. (Korpi, 2010, 215-216.)

Sosiaalisessa mediassa tapahtuvan myynnin kritiikki

Vaikka myyjä olisikin täysin varma oman tuotteensa erinomaisuudesta, on silti tärkeää

olla rehellinen itselleen joko omasta tai organisaationsa kiinnostavuudesta. Jatkuva itse-

kehu tai liian myyntihenkiseksi koettu sisältö synnyttää helposti negatiivista huomiota

kanavien käyttäjissä ja muussa yleisössä. Sosiaalisessa mediassa ärsytyskynnys on

matala ja radikaali palaute on julkisempaa kuin kasvokkain tapahtuvassa vuorovaikutuk-

sessa. Tämä on suurin haaste, sillä on vaikeaa markkinoida, mikäli kaikki kehuminen on

kiellettyä. Tällöin myyjän tulisi korostaa omaa asiantuntemustaan ja organisaation tar-

jontaa perustelevien ja taustoittavien keskustelujen kera. Näihin teemoihin on syytä käyt-

tää aikaa. (Forsgård, Frey 2010, 59.)

Kuten todettu, toiminnan sosiaalisessa mediassa tulee aina olla suunniteltua, järkevää

ja tavoitteellista. Tulee ymmärtää, että sosiaalisessa mediassa tuotettu sisältö on

kuningas. Tämä tarkoittaa sitä, että myyjän tulee haarukoida kohderyhmä, luoda juuri

heitä kiinnostavaa sisältöä ja tarjota sellaisia näkökulmia, jotka heitä kiinnostavat.

Erinomainen sisältö houkuttelee seuraajia, luo arvostusta, rakentaa vaikutusvaltaa ja

tukee sekä myyjän että organisaation liiketoimintaa – huono sisältö päinvastoin. Tästä

syystä organisaatiot hyötyvätkin sosiaalisesta mediasta usein parhaiten olemalla läsnä

useissa eri palveluissa, koska eri sidosryhmät käyttävät eri palveluja. (Forsgård, Frey

2010, 65.)

28

4 CASE VMP VARAMIESPALVELU: SOSIAALINEN

MEDIA OSAKSI MYYJÄN ARKEA

4.1 VMP Varamiespalvelu

VMP Varamiespalvelu on yksi Suomen johtavista henkilöstöpalvelun yrityksistä, joka on

kehittänyt toimialaa jo melkein 30 vuotta. VMP:n ydinosaamista ovat henkilöstövuokraus

ja rekrytointi kaikille toimialoille. VMP tarjoaa osa-aikaisia ja vakituisia töitä vuosittain

jopa 3000 asiakasyrityksen palveluksesta melkein 14 000 vuokratyöntekijälle. VMP:llä

on arvostettu Henkilöstöpalveluyritysten Liiton auktorisointi, joka kertoo yrityksen vas-

tuullisesta toiminnasta. (VMP Varamiespalvelu 2017.)

VMP on perustettu vuonna 1988. Tällöin yrittäjät Mauno ja Riitta Savolainen avasivat

ensimmäisen toimipisteen huhtikuussa Turkuun. VMP:n toiminta alkoi aikana, jolloin

Suomessa vallitsi kova työvoimapula. Aluksi henkilöstötarve painottui lähinnä rakennus-

toimintaan ja sitä sivuavaan teollisuuteen. Tärkeää yrityksen perustamisesta saakka on

ollut se, että asiat tulee hoitaa aina vastuullisesti niin työntekijöiden, työnantajien kuin

työnantajajärjestöjenkin suuntaan. (VMP Varamiespalvelu, 2017.)

VMP Varamiespalvelun toiminta perustuu franchising-yrittäjyyteen. Yrityksen pääkonttori

sijaitsee Turussa, jossa ovat esimerkiksi tukiyksiköt markkinointi, IT-tuki ja

palkkahallinto. Markkinointiosaston tehtävänä on tukea yrittäjiä ja toimipisteitä ympäri

Suomea. Opinnäytetyö tehdään markkinointiosaston ideoimana, jolloin hyöty tulee

ketjun sisälle mahdollisimman monen toimihenkilön käyttöön.

4.2 Prosessin suunnitelma ja työn ajankohtaisuus

Työn ajankohtaisuus oli tärkeä elementti koko toimeksiantoa aloitettaessa. Työ toteute-

taan yrityksen palveluyksikössä markkinointiosastolla Turussa, ja muu yritys toimii fran-

chising-periaatteella ympäri Suomen. Opinnäytetyö tulee koko Suomen toimipisteiden ja

palvelualueiden käyttöön. Markkinointiosaston yhtenä päätehtävänä on tukea kenttää ja

kouluttaa toimihenkilöitä, joten opinnäytetyö tukee kentän koulutuksia ajankohtaisuudel-

laan. Tämän lisäksi toimeksiantaja halusi koulutuksen tulevan nimenomaisesti myyjille,

ja social selling eli sosiaalinen myynti onkin tämän hetken ajankohtaisin myyntiteema,

29

kuten tutkimuksen teoriaosuudessakin todettiin. Social selling tukee myyntiprosessia ny-

kyaikaisilla työvälineillä, ja jokaisen myyjän on helppo adaptoitua siihen, kunhan vain

ymmärtää sen tärkeyden. Kuten teoriaosuudessa nähdään, social sellingissä ei ole kyse

pelkästä somettamisesta, vaan kyseessä on strategista toimintaa toteuttava nykyaikai-

nen myynnin malli. Opinnäytetyössä toteutettavaa koulutusta tukevat myös jo olemassa

olevat materiaalit, jotka täydentyvät nyt uudella ajankohtaisella informaatiolla.

Toimeksiantaja on käynyt hiljattain läpi koko ketjun brändiuudistuksen, ja esimerkiksi

myyntimateriaalit, kuten Powerpoint-pohjat oli päivitetty uuden ilmeen mukaiseksi. Tästä

syystä toimeksiantajalle oli myös tärkeää päivittää koulutusmateriaalit uuden ilmeen mu-

kaiseksi, joten myös siksi tämä koulutus materiaaleineen oli erittäin toivottu ja ajankoh-

tainen projekti.

Nykyisellään yrityksen myyjät eivät ole vielä innostuneet hyödyntämään olemassa olevia

materiaaleja niin paljon kuin olisi toivottua. Myös tästä syystä toimeksiantoyritys halusi

luoda jotain uutta ja uudella tavalla, jotta myyjille olisi mielekästä ja ennen kaikkea löytyisi

tahtoa oppia kehittämään henkilökohtaisen myynnin taitojaan.

4.2.1 Haastattelut

Ennen varsinaisen työn aloittamista järjestettiin vapaamuotoiset haastattelut viidelle toi-

meksiantoyrityksen myyjälle. Haastattelut toteutettiin kasvotusten tai puhelimitse haas-

tattelurunkoa käyttäen (liite 1.) Haastattelun loppuun varattiin aikaa vapaalle sanalle tai

erikoispyynnöille sekä keskustelulle aiheesta. Vapaan sanan kohta koettiin tärkeäksi,

sillä koulutus toteutetaan kohdennetusti juuri haastateltaville, eli myyjille. Näin ollen kou-

lutus on räätälöity täysin heidän tahtonsa mukaiseksi. Haastateltavat 1, 2 ja 3 totesivat-

kin, että tämänkaltaiselle tuotokselle materiaaleineen olisi käyttöä. Haastateltava 5 kertoi

olevansa ilahtunut työn ajankohtaisuudesta ja nykyaikaisuudesta. Haastateltava 4 puo-

lestaan kertoi olevansa heikko sosiaalisen median käyttäjä, ja sanoi ettei ole oikein löy-

tänyt omaa paikkaansa sosiaalisessa mediassa. Hän innostui kuitenkin haastattelussa,

ja uskoi ainakin kokeilevansa joitakin asioita koulutuksesta, mikäli se voisi todistetusti

parantaa ja nykyaikaistaa hänen myyntityötään ja myyntimekaniikkojaan.

”Tosi hyvä että joku paneutuu tähän. Ainakin yksi tuleva koulutuksen käyttäjä heiluttaa

täällä kättään!” (Haastateltava 2)

30

Haastattelut auttoivat selvittämään, mitä toimeksiantoyrityksen myyjät haluaisivat ensi-

sijaisesti koulutuksessa oppia. Haastateltavat 1 ja 2 totesivat pärjäävänsä sosiaalisessa

mediassa yksityishenkiköinä, mutta eivät välttämättä ymmärtäneet, miten voisivat nostaa

tasonsa seuraavalle tasolle, ”somemyyjäksi”. Haastateltava 3 totesi, että kokee tärkeäksi

sen, että talon sisällä joku toimihenkilö pohtii näitä teemoja ja tuo oppinsa ilmi kentälle,

jolloin kaikkien ei tarvitse pohtia itsekseen koulutuksen aihepiirien ympärillä. Tästä

syystä sosiaalisen median kanavat ja aihepiirit valittiin suoraan myyjien konkreettisista

toiveista.

Haastateltava 3 sanoi haastattelussaan, että haluaisi sosiaaliselle medialle vieläkin

isomman roolin työelämäänsä. Myyjä on jo selkeästi harjaantunut sosiaalisen median

asiantuntijatoiminnassa, ja ymmärtää virallisemman roolin ottamisen esimerkiksi Twitte-

rissä ja Facebookissa. Tahtotilana kuitenkin oli oman varmuuden lisääminen sosiaali-

sessa mediassa myymiseen sekä toiveena oli entistä laajemmat eväät verkostoitumi-

seen. Yhtenä tärkeimmistä pointeista haastateltava 3 mainitsi myös asiakkaat, sekä hei-

dän kanssaan yhdessä toimimisen sosiaalisen median eri kanavissa. Tätä asiakkaiden

kanssa tapahtuvaa viestintää hän haluaisi omalta osaltaan lisätä.

” (- -) Millä voitaisiin tavoitella vielä enemmän asiakkaitamme esimerkiksi tykkääjiksi tai

aktiivisiksi seuraajiksi? Mitkä päivitykset olisivat niin mielenkiintoisia, että niitä jaettaisiin

ja oikeasti tavoitettaisiin lisää niitä oikeita ihmisiä taikka liidejä?” (Haastateltava 3)

Haasteena ajanpuute

Haasteelliseksi sosiaalisessa mediassa toimimiseen koettiin ajanpuute. Haastateltavat

kertoivat, että käyttäisivät yhä enemmän ja enemmän aikaa esimerkiksi sosiaalisessa

mediassa tapahtuvaan myyntiin tai liidien etsimiseen, jos aika ei olisi niin kortilla.

”Haasteena on aika. Käyttäisin paljon enemmän, jos minulla olisi aikaa. Joudun ihan

väkisin ottamaan ajan jo nykyiseen somekäyttööni.” (Haastateltava 2)

” (- -) Riippuu toki siitä, kenellä on yrityksessä aikaa toimia somessa. Mitä enemmän

ajallisesti panostaisi, se näkyisi varmasti parempina tuloksinakin somessa.” (Haastatel-

tava 3)

31

”Olen tehnyt perinteistä myyntiä kauan ja se mielestäni riittää. En koe tärkeäksi lähteä

tuhlaamaan aikaa enää tässä vaiheessa uuden opetteluun, eikä minulla oikein ole aikaa-

kaan.” (Haastateltava 4)

Monipuolinen LinkedIn tuttu rekrytointiyrityksen myyjille

LinkedIn oli luonnollisesti tuttu kanava kaikille haastateltaville, rekrytointiyrityksen myy-

jille. LinkedIn sai kehuja, ja se koettiin erityisesti hyvämä tiedonhakukanavana sekä ver-

kostoitumisympäristönä. Jokainen haastateltava oli myös joskus joko lähettänyt taikka

vastaanottanut LinkedInissä myynnillisestä näkökulmasta viestin taikka kutsun, esimer-

kiksi rekrytointikonsultilta tai head hunterilta.

”Sieltä LinkedInistä saa aika paljonkin tietoa, kunhan vaan viittii aktiivisesti käydä. Olen

lähettänyt viestejä myynnillisestä näkökulmasta siellä esimerkiksi asiakkaille.” (Haasta-

teltava 3)

”Verkostoituminen ammatillisessa mielessä onnistuu LinkedInissä kätevästi. Löydät ny-

kyiset ja entiset kollegat, asiakkaita, heidän yhteyshenkilöitään ja niin edelleen.” (Haas-

tateltava 2)

”Sieltä LinkedInistä löytää kilpailijatietoa, ja liidejäkin voi löytää helposti. Alan mielenkiin-

toiset keskustelut ovat mielestäni myös yleistyneet Suomessa. Näin pysyy helposti ajan

tasalla ja perillä alan asioista.” (Haastateltava 4)

Haastateltavien motivaatio

Opinnäytetyön tekijä on myös huomannut, että kokee työssään hetkiä, jolloin myyjät ky-

syvät selkeästi samoja kysymyksiä samojen teemojen ympärillä. Koulutuksen avulla jo-

kaiselle ei tarvitse vastata samaan kysymykseen uudelleen, vaan teemat ja materiaalit

voi koota toimeksiantoyrityksen Intraan, josta jokainen voi käydä omaan tahtiinsa mate-

riaalit kuuntelemassa ja katsomassa. Haastateltava 3 sanoikin, että tärkeänä pointtina

koulutuksien tallentamisessa on oikeinnimeäminen ja avainsanat, jotta materiaalin löytää

mahdollisimman helposti ja nopeasti.

32

Haastatteluissa tuli jokaisen viiden haastateltavan kohdalla ilmi motivaatio ja aito innos-

tus kyseistä aihepiiriä kohtaan. Haastateltavat ovat motivoituneita tarttumaan tähän tuo-

tokseen ja kertoivat olevansa prosessissa mukana todella mielellään. Sosiaalisen me-

dian käyttö ja -kanavat koettiin houkutteleviksi, joten mielenkiinto niiden myynnilliseen

näkökulmaan oli aitoa.

Jokaisen haastateltavan kohdalla huomattiin se, että jokainen oppii hieman erillä tavalla.

Yhdistäväksi tekijäksi kuitenkin ilmeni halu helppoon ja ketterään toteutukseen. Tästä

syystä Somesparraus päätettiin toteuttaa lyhyissä, jaksotetuissa pätkissä, jotta myyjä

voisi oppia juuri haluamallaan tavalla ja palata materiaaleihin haluttuna ajankohtana.

4.2.2 Työn aloitus

Itse työn ideointi aloitettiin markkinointiosaston kanssa, josta toimeksianto oli peräisin.

Ideoinnissa käytiin läpi työn tavoitteita ja tarkoituksia. Työn tekemistä varten sai käyttöön

yrityksen tietokoneen ja puhelimen. Toimeksiantaja antoi tuotoksen formaattia ja luontia

varten vapaat kädet.

Ensiksi työ aloitettiin perehtymällä yrityksen nykyisiin sosiaalisen median käytäntöihin ja

–materiaaleihin. Yrityksen Intrasta löytyi muutamat sosiaalisen median ohjeistukset,

mutta ne oli tarkoitettu lähinnä aloittelijoille. Olemassa olevia materiaaleja voidaan käyt-

tää hyödyksi. Vanhan materiaalin läpikäynnin jälkeen siirryttiin pohtimaan itse koulutuk-

sen tulevia käyttäjiä ja kysyttiin heidän mielipidettään tulevasta työstä.

33

Kuva 5. VMP:n vanha sosiaalisen median ohjeistus. (VMP:n Intra, 2017)

VMP:ltä löytyi valmiiksi perustason oppaat sekä ohjeet sosiaalisen median käyttöön.

Näissä ohjeistuksissa oli käyty yksinkertaisella tasolla läpi sosiaalisen median käyttö

omilla profiileilla. Tämä helpotti työn tekemistä, sillä työtä ei tarvitsisi alkaa tehdä ihan

perusinformaatioista. Kuten kuvasta 5 näkyy, VMP:llä oli olemassa vanhan brändin mu-

kaiset materiaalit, joten uudet materiaalit tehtäisiin luonnollisesti uuden ilmeen mukai-

sesti.

Koulutus ja koulutusmateriaalit tulevat suoraan VMP:n myyjien sisäiseen käyttöön. Täl-

löin oli luonnollista kerätä informaatiota myyjiltä juuri siitä, minkälaisen koulutuksen he

haluaisivat. Koulutusta varten haastateltiin viittä VMP:n myyjää, jotka olivat lähtökohtai-

sesti hyvin erialaisia sosiaalisen median käyttäjiä. Haastatteluilla oli tarkoitus kartoittaa

myyjän sosiaalisen median käyttöä nyt sekä kysyä ideoita ja toiveita koulutukseen ja

materiaaleihin. Haastatteluissa myös selvitettiin myyjän paras tapa oppia, jotta koulutuk-

sen formaatista tulisi mahdollisimman hyvä. Lähtökohtaisesti oli oikein hyvä, että jokai-

sen haastattelussa olleen myyjän sosiaalisen median käyttö oli erilaista. Näin tehty työ

tukee mahdollisimman monen sosiaalisen median käyttöä tai saa jonkun aloittelijan jopa

innostumaan myyntityöstä sosiaalisen median eri kanavissa.

34

Haastattelut toteutettiin tiettyä runkoa käyttäen, mutta vastaukset vaihtelivat hyvin paljon

riippuen myyjän sosiaalisen median taidoista. Tarvekartoitukseen haastattelut olivat kui-

tenkin hyviä. Niistä saatiin paljon informaatiota ja myyjien ajatuksia jatkuvasti moderni-

soituvaa myyntityötä kohtaan.

4.3 Tuotos

Opinnäytetyön toiminnallisena osuutena on luoda sosiaalisen median koulutus toimek-

siantoyrityksen myyjille. Nykytilanne yrityksessä on, että sosiaalisen median ohjeistuksia

on olemassa muutamia, mutta ne eivät ole suoraan myyntiin, social sellingiin tai liidituo-

tantoon tarkoitettuja. Nykyiset ohjeistukset ovat myös kirjallisia tuotoksia, ja opinnäyte-

työn toiminnallisen osuuden formaattina on luoda ns. perinteinen puhuttu koulutus ja sii-

hen materiaalit. Yritys ymmärtää sosiaalisen median tärkeyden ja hyödyt myös myynti-

työssä ja siksi koulutus tulee suureen tarpeeseen.

Koulutus tehdään jo olemassa olevia ohjeistuksia hyödyntäen. Tarkoitus ei ole opettaa

kaikkea liian laajasti, vaan tehdä selkeä koulutus ja materiaali nimenomaan myyjän nä-

kökulmasta. Koulutus on rajattu kolmen sosiaalisen median kanavan: LinkedInin, Sli-

desharen ja Twitterin käyttöön. Näistä kanavoista kaksi, Twitter ja LinkedIn ovat myös

toimeksiantoyrityksellä itsellä käytössään nyt omassa viestinnässään. Nämä kanavat

ovat myös B2B-myynnin näkökulmista ehdottomasti tärkeimmät tämän hetken sosiaali-

sessa mediassa. Osa toimeksiantoyrityksen myyjistä on jo näissä kanavissa, osa voisi

taas innostua lähtemään näihin kanaviin tämän koulutuksen ansiosta. Slideshare on va-

littu kokonaan uudeksi kanavaksi tukemaan LinkedInin ja Twitterin käyttäjää. LinkedIn

on linkitetty suoraan Slideshareen, joten siksi on myös luontevaa valita se uutena sosi-

aalisen median kanavana tähän opinnäytetyöhön.

Aluksi koulutuksessa annetaan muutamia vinkkejä ja ideoita oman profiilin parantami-

seen myynnilliseltä kannalta sekä tutustutaan tärkeisiin ominaisuuksiin näissä kolmessa

sosiaalisen median kanavassa. Tämän jälkeen koulutus keskittyy erilaisiin myyntimah-

dollisuuksiin ja liidien etsimiseen. Koulutukseen haluttiin tuoda myös uusia näkökulmia

ja inspiraatiota niille myyjille, jotka eivät vielä sosiaaliseen mediaan ole lähteneet.

Tärkeää on myös se, että myyjä ymmärtää ja näkee koulutuksen konkreettiset hyödyt,

muuten hän ei osallistu koulutukseen tarpeeksi motivoituneena tai vaihtoehtoisesti ollen-

35

kaan. Koulutus ei ole pakollinen yrityksen jokaiselle myyjälle, sillä kaikilla ei yksinkertai-

sesti ole samat intressit sosiaalista mediaa kohtaan tai esimerkiksi aikaa perehtyä.

Osalla toimipisteistä on jopa alueen oma nimetty somevastaava, joten jokaisen myyjän

tai työntekijän ei olekaan pakko osallistua koulutuksiin.

Somesparraukset pidetään tarkasti aihepiireihin rajattuina ja ne kerrotaan etukäteen.

Tällöin myyjä voi itse punnita koulutuksen aihepiirin tärkeyden. Koulutus tehdään jokai-

selle myyjälle mahdollisimman helposti saatavaksi.

4.3.1 Somesparrauksen luominen

Työssä päädyttiin keskittymään VMP:n myyjiä eniten hyödyntäviin kanaviin. Työ on tehty

painottaen B2B-myyntiä. Tästä syystä sosiaalisen median kanavat Twitter ja LinkedIn

valikoituivat koulutukseen; kuten teoriaosuudessa sosiaalisen median kanavien esittely-

jen kohdalla huomattiin, ovat ne B2B-painotteisia. Työstä rajattiin pois muut toimeksian-

toyrityksen käyttämät sosiaalisen median kanavat siksi, että esimerkiksi Facebook ja In-

stagram ovat helpompia käyttää yritystilien kautta kuin myyjän oman henkilökohtaisen

profiilin kautta. Kuten teoriaosuudessakin tutkittiin, Facebookia ja Instagramia ei vielä ole

mielletty niin perinteisiksi myyjän B2B-myyntikanaviksi. Työhön haluttiin valita kokeiluun

myös jotain täysin uutta. Uusi kanavakokeilu sai myös vihreää valoa toimeksiantoyrityk-

sen myyjiltä, jotka osallistuivat alkuhaastatteluihin. Uutena kanavavalintana oli luonnol-

lista valita mukaan SlideShare, sillä se tukee esimerkiksi LinkedInin käyttöä, koska se

on synkronoitu LinkedInin käyttäjälle.

Luominen aloitettiin ideoimalla koulutuksen, työnimellä Somesparrauksen, ydinkohdat.

Selkeiksi teemoiksi valikoituivat kanavien peruskäytön ohjeistus nimenomaisesti myyjän

näkökulmasta, taidokkaamman kanavan käyttäjän näkökulma sekä puhtaasti kanavan

myyntimahdollisuudet. Koulutukseen haluttiin tämän lisäksi tuoda inspiraatiota tai ajatuk-

sia koskien social sellingiä. Tarkoitus on muuttaa myyjän käsitystä sosiaalisesta medi-

asta ja sen myyntimahdollisuuksista positiivisemmaksi. Tärkeäksi koettiin myös se, että

myyjä ymmärtäisi ottaa sosiaalisen median osaksi jokapäiväistä työtään eikä vain satun-

naiseksi työkaluksi.

Työn luominen, olemassaolo ja ylläpito oli myös helppo perustella VMP:lle, sillä koulu-

tuksen tekijä työskentelee kokoaikaisena toimeksiantoyrityksessä. Nämä aihealueet

ovat työntekijän oman työn pääteemoja, joten jatkuvuus ja koulutuksesta huolehtiminen

36

ei jäisi tyhjän päälle. Myöskin jatkuvuus olisi taattu, sillä koulutuksen tekijän yhdeksi mit-

tariksi ja tavoitteeksi työssä on asetettu kentän ja myyjien kouluttaminen.

4.3.2 Somesparrauksen formaatti

Somesparraukset pidetään kesällä ja syksyllä 2017. Koulutus on jaettu pienempiin osiin,

neljään moduuliin, jotta osallistuminen olisi myyjälle mahdollisimman kevyttä ja ketterää

eikä vaatisi esimerkiksi koko päivän työaikaa osallistuakseen. Koulutusajankohta ilmoi-

tetaan aina hyvissä ajoin kalenterikutsulla myyjille. Koulutus pidetään Skype for busi-

ness-ohjelman kautta tietokoneen välityksellä niin, että kouluttaja jakaa näytön ja esittää

konkreettisesti, kuinka jokin asia toteutetaan koulutusmateriaaleja hyväksikäyttäen. Kou-

lutuksen materiaalit myös jaetaan jälkeenpäin yrityksen Intrassa, jotta koulutusmateriaa-

leihin voi palata aina halutessaan. Idea materiaalien jakamisesta jälkeenpäin yrityksen

Intraan sai kiitosta haastatteluihin osallistuneilta myyjiltä, sillä tällöin he voisivat palata

koulutukseen myös oman aikataulunsa puitteissa. Koulutukset ovat myös arvokasta ma-

teriaalia esimerkiksi uusille, koulutusten jälkeen aloittaville yrityksen toimihenkilöille.

Myös mahdollisuus kysyä kouluttajalta suoraan koulutuksen aikana koettiin hyödylliseksi

ja tärkeäksi pointiksi formaattia ja toteutusmuotoa mietittäessä.

Haastatteluun osallistuneet myyjät 1 ja 2 kertoivat oppivansa parhaiten itse rauhassa

lukemalla ja opiskelemalla. Tästä syystä kouluttaja päätti jakaa materiaalin, esimerkiksi

PowerPoint-diat kaikkien nähtäväksi esimerkiksi yrityksen Intraan, jolloin itse rauhassa

lukemalla ja opiskelemalla voi tutustua materiaaleihin. Tämän lisäksi haastateltavat 1 ja

2 sanoivat haluavansa ns. puhutun koulutuksen edellä mainitun kirjallisen materiaalin

tueksi.

Kolmas muoto Somesparraukselle oli edellä mainitun tyylin lisäksi koko koulutuksen nau-

hoittaminen tallenteeksi. Tämä lisätään eräänlaisena webinaarina yrityksen Intraan.

Haastateltava 3 halusi koulutuksen, joka ei sitoisi itse myyjää mihinkään tiettyyn aikaan

tai paikkaa. Tämän lisäksi toiveena oli koulutuksen materiaalin näyttämisen lisäksi ääni,

jotta paras oppimismetodi hänen kohdallaan toteutuisi. Haastateltava 3 kertoi esimer-

kiksi iltaisin tai vapaa-ajallaan kuuntelevansa mielellään webinaareja, jolloin koulutus-

vastuu on tietysti koulutuksen vetäjällä eikä niinkään opiskelijan itsensä. Tallenne on

myös hyödykäs yrityksessä aloittaville uusille toimihenkilöille ja toimiikin eräänlaisena

tervetuliaispakettina tai perehdytysmuotona.

37

5 JOHTOPÄÄTÖKSET

Tämän opinnäytetyön tarkoituksena oli tuottaa VMP Varamiespalvelun myyjille laadukas

ja toimiva sosiaalisen median koulutus materiaaleineen, jota myyjä voi henkilökohtai-

sessa myyntityössään hyödyntää. Ydintarkoituksena oli myös tuottaa koulutukseen aja-

tusmalli ja ideoita, jotta myyjät ottaisivat sosiaalisen median osaksi jokapäiväistä työtään.

Koulutuksen on tarkoitus sitouttaa myyjät jatkuvaan työskentelyyn ja oppimiseen aihe-

piirin ympärillä. Koulutusmateriaalien ideana on tuottaa pitkäaikaista oppimiskokemusta,

lisäksi koulutus toteutetaan strategisesti ja sen materiaalit ovat pitkän ajan näkökulmalla

tuotettuja.

Kuten tämän opinnäytetyön teoriaosuudessa tutkittiin, sosiaalisen median ottaminen

osaksi omaa työskentelyä ei ole turhaa, vaan järkevää ja ennalta suunniteltua päämää-

rään johtavaa toimintaa. Tämä pyritään tuomaan myös koulutuksessa ja sen materiaa-

leissa ilmi. Tavoitteena on myös saada myyjä ymmärtämään, että digitalisaation myötä

myynti on murroksessa, kuten johdannossakin perusteltiin. Kyse ei ole siitä, että kaikki

vanhat myynnin toimintatavat pitäisi kokonaan unohtaa, vaan ottaa käyttöön nykyisten

toimivien tapojen lisäksi uusia nykyaikaisia työkaluja jotka voivat auttaa ja tehostaa en-

tistä myyntiä. Tässä esimerkiksi sosiaalisen median eri kanavat tulevat apuun.

Myyntityötä tarkastellessa huomaa paljon eroavaisuuksia myyjien toimintatapojen välillä.

Jokainen myyjä toimii oman myyntiprosessinsa mukaan. Hyvä myyjä ymmärtää digitali-

saation vaikutuksen työhönsä ja on valmis oppimaan aina uutta ja kehittämään itseään.

Kaikkea ei tarvitse oppia heti. Siksi opinnäytetyön toiminnallisessa osuudessa tärkeänä

ominaisuutena on jatkuvuus, sekä materiaalien tallentaminen, jotta myyjä voi palata ma-

teriaalien pariin haluamanaan hetkenä, tai silloin, kun kokee olevansa valmis oppimaan

uutta.

Myynti on laaja käsite, ja vaikka useimmiten tärkeimmäksi myynnin mittariksi asetetaan

myynnit itsessään eli taloon sisälle tulevat eurot, on myynti paljon muutakin. Myynti on

asiakassuhteiden luomista ja ylläpitoa. Myyjälle tärkeitä ovat ihmissuhteet sidosryh-

miinsä: asiakkaisiin, yhteistyökumppaneihin, työkavereihin ja jopa myyjän kilpailijoihin.

Tässä henkilöbrändi auttaa menestymään eikä asiantuntijamaineesta haittaakaan ole.

Usein myös tiedonjaon ja ajankohtaisen ammatti-infon löytää helpoiten verkostojen si-

sältä, esimerkiksi sosiaalisen median kanavista. Verkostointi muodostuu myyjälle todella

38

paljon helpommaksi, kun hän on läsnä siellä, missä hänen sidosryhmänsäkin ovat. Pel-

kästään tämän pitäisi olla yksi suuri motivaattori myyjälle ottaa sosiaalinen media osaksi

jokapäiväistä myyntityötään.

5.1 Kehitysideat

Tulevaisuuden kannalta tärkeäksi kehityskohteeksi muodostui selkeästi sosiaalisen me-

dian ymmärrettävyys ja helposti lähestyttävyys toimeksiantoyrityksen myyjälle. Nyt osa

myyjistä kokee sosiaalisen median onttona taikka etäisenä järjestelmänä, mihin ei vält-

tämättä uskalleta lähteä. Kyseessä on kuitenkin nykyaikaisen myynnin apuväline ja työ-

kalu, joka myyjän kannattaa ottaa osaksi työskentelyään, sillä sosiaalisen median käy-

töllä saattaa olla yllättäviäkin tuloksia. Myyjien kannattaisi keskustella keskenään, ja var-

sinkin rohkeampien sosiaalisen median käyttäjien kannattaisi jakaa positiivisia kokemuk-

siaan, jotta sosiaalinen media tehtäisiin helposti lähestyttäväksi.

Ajankäyttö ja ajan löytäminen sosiaalisessa mediassa toimimiseen tai myymiseen koet-

tiin haasteeksi ja ongelmalliseksi. Ajankäyttöä koskien myyjän kannattaisi kehittää itsel-

leen aikataulutus, tai laittaa esimerkiksi muistutus kalenteriinsa päivittäin tai vaikka vii-

koittain, jolloin aika olisi varattu ja tulisi varmasti hyödynnettyä. Näin sosiaalisen median

käyttö pysyisi myös jatkuvana ja ammattimaisempana.

5.2 Jatkotutkimusaiheet

Opinnäytetyötä tehdessä löytyi erilaisia mahdollisia jatkotutkimusaiheita. Esimerkiksi jat-

kotutkimuksena toimeksiantoyritys voisi jatkojalostaa tämän opinnäytetyön tuloksia esi-

merkiksi tutkimalla social sellingin ja sosiaalisen median käytön konkreettisia tuloksia

tarkemmin muutamalta myyjältä ja analysoida niitä. Ne olisivat arvokasta informaatiota

ja toimisivat varmasti motivaattorina muille myyjille. Yksilön kokemus sosiaalisesta

myynnistä ja esimerkkimittarina sosiaalisesta mediasta tienatut eurot näyttäisivät var-

masti mallia koko yritykselle. Myyjäkokemusten perusteella tulevaisuudessa toimeksian-

taja voisi tehdä myös esimerkiksi kanavakohtaisia myyntikoulutuksia halukkaille.

Myös asiakas ja ostoprosessi elävät murroksessa. Enää myyjä ei soittele jokaista mah-

dollista asiakasta läpi, vaan nykyään yhä useampi asiakas ottaa itse yhteyttä yritykseen,

kuten teoriaosuuden kappaleessa 2.2. kuvataan. Yhteydenottotapoja on yhtä monta kuin

39

yhteydenottokanaviakin. Tällöin ei riitä, että yrityksellä on hyvät kotisivut, vaan myös eri-

laisissa sosiaalisen median kanavissa olisi hyvä olla paremman löydettävyyden kan-

nalta. Moni etsii tietoa myyjästä, myyjän edustamasta yrityksestä tai myytävästä tuot-

teesta ja/tai palvelusta jo etukäteen ennen varsinaista myyjän kontaktointia. Toisena jat-

kotutkimuksena voisi toimeksiantaja taikka myyjä tehdä omasta asiakasprofiilistaan läpi-

leikkauksen, jossa tarkasteltaisiin asiakasprofiilin ostoprosessia, erityisesti sosiaalisessa

mediassa. Tämä voi mahdollisesti hyödyntää myyjää luomaan entistä parempaa asia-

kaskokemusta ja palvelua.

40

LÄHTEET

A Sales Guy Consulting. 2017. About A Sales Guy. [Online] 2017. [Viitattu: 19. 5 2017.]

http://www.asalesguy.com/about-a-sales-guy/.

Aalto, Tuija ja Uusisaari, Marylka Joe. 2010. Brändää itsesi verkossa. Helsinki : BTJ

Finland, 2010.

Agering, Helen. 2017. Element. B2B-strategia: Liidien tuotantostrategia. [Online] 2017.

[Viitattu: 14. 6 2017.] http://www.elementb2b.com/fi/b2b-strategy/lead-generation-

strategy/.

Alanen Ville, Mälkiä Taru, Sell Harri. 2005. Myyntityön käsikirja. s.l. : Tietosanoma,

2005.

Alasoini, Tuomo. 2015. Työpoliittinen Aikakauskirja 2/2015. Digitalisaatio muuttaa työtä

– millaista työelämää uudistavaa innovaatiopolitiikkaa tarvitaan? [Online] 2 2015.

[Viitattu: 2. 12 2016.] http://docplayer.fi/10166166-Digitalisaatio-muuttaa-tyota-millaista-

tyoelamaa-uudistavaa-innovaatiopolitiikkaa-tarvitaan.html.

Campbell, Simon. 2013. TintUp. How to Increase Sales with Social Media. [Online] 22.

10 2013. [Viitattu: 1. 11 2016.] http://www.tintup.com/blog/how-to-increase-sales-with-

social-media/.

Education council . What is Social Media. [Online] [Viitattu: 10. 1 2017.]

http://www.teachersandsocialmedia.co.nz/what-social-media.

Facebook. Web opas. [Online] [Viitattu: 12. 1 2017.]

http://www.webopas.net/facebook.html.

Forsgård, Christina ja Frey, Juha. 2010. Suhde: Sosiaalinen media muuttaa

johtamista, markkinointia ja viestintää. Vantaa : Infor, 2010.

Haaranen, Maija ja Svärd, Erica. 2014. Urakortit uusiksi - Piilotyöpaikasta aito

työpaikka. Jyväskylä : JAMK, 2014.

Haasio, Ari. 2011. Mitä iloa Internetistä? Hyödy verkkopalveluista, sukella sosiaaliseen

mediaan. Vantaa : BTJ Finland, 2011.

Haavisto, Maija. 2009. Näin käytät Twitteriä. Helsinki : Oy Finn Lectura Ab, 2009.

41

Helin, Paavo. 2011. Minä - MYYJÄ. Lahti : Tietosykli Oy, 2011.

Karppanen, Anni. 2016. Myynti & markkinointi. Social Selling osaksi myyntityötä.

[Online] 5. 10 2016. [Viitattu: 3. 11 2016.] http://lehti.mma.fi/social-selling-osaksi-

myyntityota.

Karppanen, Eetu. 2015. Eetu Karppanen. Milleniaalit. [Online] 15. 9 2015. [Viitattu: 27.

1 2017.] http://www.eetukarppanen.fi/milleniaalit/.

Korpi, Teemu. 2010. Älä keskeytä mua! Markkinointi sosiaalisessa mediassa.

Tampere : Werkkommerz, 2010.

Kukila, Jarno. 2015. LinkedIn. ÄLÄ MYY! Ja 7 muuta vinkkiä urheilun myyjälle. [Online]

6. 2 2015. [Viitattu: 14. 10 2016.] https://www.linkedin.com/pulse/%C3%A4l%C3%A4-

myy-ja-7-muuta-vinkki%C3%A4-urheilun-myyj%C3%A4lle-jarno-kukila?trk=mp-reader-

card.

Laaksonen, Katarina. 2016. Kuulun blogi. Instagram yrityskäytössä - Uudet, ilmaiset

ominaisuudet tulossa. [Online] 15. 6 2016. [Viitattu: 10. 1 2017.]

http://www.kuulu.fi/blogi/instagram-mainonta-helpottuu.

Leino, Antti. 2010. Dialogin aika - markkinoinnin & viestinnän digitaaliset

mahdollisuudet. Porvoo : Infor Oy, 2010.

Leino, Sani. 2016. LinkedIn. Social Selling FAQ. [Online] 25. 09 2016. [Viitattu: 1. 11

2016.] https://www.linkedin.com/pulse/social-selling-faq-sani-leino.

—. 2015. Tulevaisuuden Markkinointi & mainonta. Social Selling ei ole pelkkää

somettamista. [Online] 29. 9 2015. [Viitattu: 1. 11 2016.]

http://tulevaisuuden.mma.fi/social-selling-ei-ole-pelkkaa-somettamista.

Lähdevuori, Jari. 2015. Iab Finland. Työntekijälähettilyys, lyhyt oppimäärä. [Online] 19.

1 2015. [Viitattu: 10. 10 2016.] http://www.iab.fi/iablogi/tyontekijalahettilyys-lyhyt-

oppimaara.html .

Mattila Pekka, Rautiainen Mika. 2010. Putki - Johda markkinointia ja myyntiä yhdessä.

Helsinki : Talentum Media Oy, 2010.

42

Mineo, Mari. 2016. Hyötytieto Fonecta. Digitaalinen markkinointi: Social selling on

auttamista. [Online] 21. 3 2016. [Viitattu: 4. 11 2016.]

https://hyotytieto.fonecta.fi/digitaalinen-markkinointi/social-selling-auttamista.

Ojasalo, Jukka & Ojasalo, Katri. 2010. B-to-B-palvelujen markkinointi. Helsinki :

Sanoma Pro Oy, 2010.

Olander, Ilkka. 2015. Sometek. LinkedIn-opas: verkostoituminen, työnhaku ja hyvä

profiili. [Online] 15. 12 2015. [Viitattu: 12. 1 2017.] http://sometek.fi/linkedin-opas-

verkostoituminen-tyonhaku-ja-hyva-profiili/.

Preuss, Erik. 2012. Criteria for success. The Role of Social Media in Sales. [Online] 4.

5 2012. [Viitattu: 5. 11 2016.] http://criteriaforsuccess.com/the-role-of-social-media-in-

sales/.

Pyyhtiä, Tommi;ym. 2013. Digin mitalla - Verkkomarkkinoinnin ja -myynnin mittaamisen

käsikirja. Helsinki : Mainostajien liitto, 2013.

Rindell, Mikko. 2017. Digitys blogi. [Online] 6. 2 2017. [Viitattu: 13. 6 2017.]

http://www.digitys.fi/blogi/5-syyta-ottaa-slideshare-kayttoon-jo-tanaan.

Samu, Nella. 2013. Facebook: yritysten ja yksityiskäyttäjien eri roolit. [Online] 9. 4 2013.

[Viitattu: 29. 11 2016.] http://someco.fi/blogi/facebook-yritysten-ja-yksityiskayttajien-eri-

roolit/.

Siniaalto, Marika. 2014. Grapevine. Mitä on Social Selling (Sosiaalinen Myynti)?

[Online] 19. 6 2014. [Viitattu: 14. 10 2016.] https://grapevine.fi/2014/06/mita-social-

selling-sosiaalinen-myynti/.

Tulos. Tulos. [Online] [Viitattu: 29. 11 2016.] http://www.tulos.fi/yritys/koulutukset/tulos-

facebook-school-facebook-yrityskaytossa/.

Valtari, Minna. 2016. #SomenHermolla. Suomi Instagramissa. [Online] 2. 6 2016.

[Viitattu: 14. 10 2016.] http://someco.fi/blogi/suomi-instagramissa/.

Villanen, Joonas. 2015. Advance. B2B-markkinoijan Twitter - 10 ohjetta. [Online] 10. 9

2015. [Viitattu: 12. 1 2017.] http://blog.advanceb2b.com/fi/b2b-markkinointi-twitter.

VMP Varamiespalvelu. VMP Varamiespalvelu. VMP Yrityksenä. [Online] [Viitattu: 9. 1

2017.] https://www.vmp.fi/vmp-yrityksena/.

43

Vähä-Ruka, Eveliina. 2016. PowerMarkkinointi. Työntekijälähettilyys - mitä se on?

[Online] 15. 6 2016. [Viitattu: 10. 10 2016.]

http://www.powermarkkinointi.com/blogi/tyontekijalahettilyys-mita-se-on .

 Liite 1

LIITTEET

Haastattelukysymykset

1. Sosiaalinen media, mitä se mielestäsi on ja mitä se tarkoittaa?

2. Mitä kanavia käytät työssäsi eniten ja miksi?

3. Laita mainitsemasi kanavat tärkeysjärjestykseen myyntityön näkökulmasta

4. Mitä hyötyä näet kanavien käytössä, mitä haastavaa?

5. Minkälaista ohjausta tarvitset? (Et osaa käyttää kys. kanavaa / et näe kanavan

hyötyjä)

6. Verkostointi-näkökulma: onko tapahtunut verkostoitumista, jos, niin minkälaista

7. Osaatko sanoa, mikä formaatti toimisi parhaiten? Powerpoint + koulutus? Kuun-
neltu presentaatio? Webinaari?

8. Vapaamuotoinen sana

 Liite 2 (1)

Somesparrauksien aikataulut ja aihepiirit

#Somesparraus

#Somesparraus 1: Profiilit myyntikuntoon

#Somesparraus 2: LinkedIn

#Somesparraus 3: SlideShare

#Somesparraus 4: Twitter

Ellen Into

somekoordinaattori

VMP Varamiespalvelu

 Liite 2 (2)

Somesparrauksien aikataulut ja aihepiirit

Yhden Somesparrauksen kesto on 15-20min, nauhoite lisätään materiaaleineen jälkeen-

päin Intraan, VMP Ikkunaan. Tallenteisiin voi palata myöhemmin, ja tätä suositellaankin,

jotta sisäistät koulutuksen yhä paremmin. Huomioi myös, että voit osallistua kaikkiin

sparrauksiin, taikka valita vain sinua kiinnostavan tai sinulle relevantin ja hyödyllisen

moduulin.

#Somesparraus 1: Profiilit myyntikuntoon

Ensimmäisessä sparrauksessa laitetaan myyjän henkilökohtaiset omat profiilit kuntoon

LinkedInissä, SlideSharessa sekä Twitterissä. Tarkoituksena on tehdä profiilista myyjän

näköinen; muokata sitä pienillä keinoilla myynnillisemmäksi.

Myynnilliseen profiiliin vaikuttaa monet pienet yksityiskohdat. Läpi käydään nimimerkin,

profiilikuvan ja kansikuvan tarkoitus, sekä näytetään esimerkkejä, minkälainen kuva kiin-

nittää huomion ja on myyjän näköinen. Erittäin tärkeänä on myös myyjän sosiaalisen

median profiilien esittelyteksti, jossa kannattaa selkeästi ja ytimekkäästi kertoa mitä

työkseen tekee ja missä. Työnimike, työhistoria yms. muut omat taidot voi kertoa, mikäli

tilaa on ja se on relevanttia informaatiota. Esittelyteksti muodostaa sinusta ensivaikutel-

man sidosryhmillesi mutta myös täysin tuntemattomille.

Profiiliin kannattaa tuoda väriä ja persoonallisuutta kuvilla, teksteillä ja muilla sisällöillä.

Tämä kannattaa kuitenkin tehdä ammattimaisesti, esimerkiksi perhekuvat ja lemmikit

kannattaa pitää – ainakin alkuun – poissa myyjän profiilista, sillä harvan myyjän asian-

tuntijabrändiin ne automaattisesti kuuluvat. Toki brändäysmielessä tulevaisuudessa vain

taivas on rajana! Tähä suosittelen kuitenkin tietyn yleisön keräämistä ja verkostojen laa-

jentamista.

 Liite 2 (3)

#Somesparraus 2: LinkedIn

Toisessa sparrauksessa aihepiiri on LinkedInin myynnillisen näkökulman ympärillä. En-

simmäiseksi tässä kyseisessä sparrauksessa opetellaan LinkedIn-erikoishaun tekemistä,

jota voi hyödyntää monin eri tarkoituksin. Erikoishaulla voit etsiä useita erilaisia profii-

leita, kuten perinteisiä henkilöitä, yrityssivuja, ryhmiä ja tätä kautta esimerkiksi liidejä.

Erikoishaulla voit muodostaa juuri sinua hyödyttävän haun: etsiä vaikka alueesi yrityksiä,

jotka eivät ole vielä asiakkaitasi. Hyödynnä hauissa verkostoasi: näet heti henkilön pro-

fiilista, jos hän on esimerkiksi jonkun tuttusi tuttu. Harvinaisen helppo tapa verkostoitua!

Seuraavaksi LinkedIn-sparrauksessa etsitään juuri sinua hyödyntäviä ryhmiä, esimerkiksi

jonkin tietyn alan tai alueen ryhmiä. Liitytään ryhmiin, ja tarkastellaan mitä kaikkea ryh-

mässä tapahtuu. Verkostoituminen, avoin keskustelu, alan uudet tuulet ja verkostoitu-

minen ovat selkeitä pääpointteja ryhmissä toimimiseen.

Myyjän henkilöbrändille tekee hyvää viestiä aktiivisesti myös sosiaalisessa mediassa.

Siksi kolmantena LinkedIn-ominaisuutena tutkitaan myyjän näkökulmalla viestien lähet-

tämismahdollisuutta. Minkälaisia LinkedIn-yksityisviestiä pitäisi lähettää ja kenelle? Poh-

dimme erilaisia viestityyppejä, omaa allekirjoitusta ja muita muodollisuuksia viesteihin.

Tämän lisäksi tutustumme arvonluontiin, esimerkiksi omien myyntimateriaalien tai kut-

sujen tapahtumaan lähettämiseen asiakkaalle / liidille, mitä hyötyjä tästä voi olla? Miten

kylmää liidiä voi tai kehtaa lähestyä LinkedInissä?

Viimeisenä tutustutaan LinkedInin syötteeseen, feediin. Mitä sieltä löytyy? Haaste hei-

tetään teille: jakakaa alan uutisia, avatkaa keskusteluitam, kommentoikaa, olette asian-

tuntijoita alallanne! Näytetään myös pari esimerkkiä, miten kannattaa toimia VMP:n

työntekijälähettiläänä, esimerkiksi jakamalla jonkin uutisen taikka artikkelin omilta net-

tisivuiltamme saatesanoin.

 Liite 2 (4)

#Somesparraus 3: SlideShare

Kolmas sparraus käsittelee VMP:lle uutta sosiaalisen median kanavaa, SlideSharea. Mikä

se on? Mitä SlideShare-profiilissa tulee huomioida? Minkälaista sisältöä tulee jakaa ja

kuinka usein? Sparrauksessa käydään läpi SlideSharen ominaisuuksia ja autetaan myyjää

ymmärtämään sen hyödyt. Esimerkkinä näytetään muutama hyvä SlideShare-profiili.

Sparrauksessa pohditaan yhdessä, miten juuri sinulle SlideShare olisi oivallinen kanava

nyt ottaa käyttöön esimerkiksi LinkedIn-profiilin tueksi. Ennen sparraukseen osallistu-

mista kannattaa huomioida se, että onhan sinulla LinkedIn-profiili jo valmiiksi olemassa.

Ilman sitä SlideSharen käyttö ei ole niin hyödykästä, etkä saa tehoja irti.

Puhutaan hieman SlideSharen tuomista hyödyistä. Hakukoneet pitävät SlideShareen la-

dattavien tiedostojen formaatista, joten hakukonelöydettävyys on jo suoraan yksi avain

onneen. Näin ollen lataamasi tiedostot ovat sekä henkilöstön että asiakkaiden taikka lii-

diesi käytössä. Kuten Social Sellingin ydinideana on, tarkoitus on luoda sinulle, asiantun-

tijuudellesi, sekä tuotteellesi lisäarvoa, jota nykyinen asiakas taikka liidi osaa arvostaa.

Tämä antaa sinulle myös hyvää kilpailuetua kilpailijoihisi verrattuna. Tämän lisäksi toimit

automaattisesti, hieman huomaamattasikin työntekijälähettiläänä ja brändäät itseäsi.

Tämän lisäksi tutustutaan muihin SlideSharen ominaisuuksiin, kuten interaktiivisuuteen

muiden käyttäjien kanssa. SlideSharessa pystyy tykkäämään ja jakamaan myös muiden

esityksiä taikka materiaaleja, ja näin myyjä voi esimerkiksi keskustelunavauksella tuoda

omaa osaamistaan muille ilmi. Tärkeänä piirteenä kommentoinnissa, tykkäämisessä ja

muiden materiaalien ja profiilien seuraamisessa on verkostoituminen, jota pystyy myös

helposti toteuttamaan SlideSharessa.

 Liite 2 (5)

#Somesparraus 3: Twitter

Viimeisessä sparrauksessa keskitytään mikrobloggauspalveluksikin kutsuttuun

Twitteriin. Opetellaan siis twiittaamaan! Mutta mitä myyjä twiittaa?

Katsotaan yhdessä, miten voit twiitata työpaikkailmoituksia sisältörikkaasti. Kerron,

miten twiitteihin lisätään kuvia, oikeita aihetunnistimia, merkitä henkilöjä ja osallistua

kesksuteluihin.

Pohditaan yhdessä myyjälle tärkeitä ja relevantteja hashtageja, eli aihetunnistimia.

Näytän vinkit kuvapankkeihin tai omien kuvien twiittaamisiin. Ei sovi unohtaa linkkien

twiittaamista: oman osaamisen myyjä voi tuoda ilmi twiittaamalla linkin esim työpaikan

nettisivuille taikka omien myyntimateriaalien pariin. Lyhytlinkit tulevat tässä kohtaa

esiin: ne näyttävät ammattimaisemmilta.

Twitterin ideana on interaktiivisuus. Et siis hyödy siitä mitään, jos twiittaat vain

yksisuuntaisesti omaa asiaasi ja tuuttaat vaikkapa tuotettasi eteenpäin. Annan tässä

sparrauksessa vinkit ajankohtaisten keskustelujen löytämiseen sekä osallistumiseen

Twitterissä. Tätä varten voit jo ennen sparraukseen osallistumista miettiä muutamia

(erityisesti suomalaisia) mielenkiintoisia henkilöitä, joita haluaisit seurata Twitterissä.

Voit osallistua esimerkiksi alan keskusteluihin seuraamiesi henkilöiden kautta. Tässäkin

on hyvä pohtia oman alan asiantuntijuuden esilletuontia: miten erotut massasta?

Käymme myös läpi vähän Twitterin etikettiä. Kuinka usein sinun tulee twiitata, miten

usein käydä Twitterissä, kuinka monta ihmistä tulee seurata ja mistä heidät löytää?

Nämä kaikki kerrotaan tässä sparrauksessa.

