

Onnistu työntekijälähettiläänä

Noora Pitkänen

Opinnäytetyö

Liiketalouden koulutusohjelma

2017

 Tiivistelmä

Tekijä
Noora Pitkänen

Koulutusohjelma
Liiketalous

Opinnäytetyön nimi
Onnistu työntekijälähettiläänä

Sivu- ja
liitesivumäärä
63 + 4

Opinnäytetyön tarkoituksena on tutkia työntekijälähettilyyttä ja sen onnistumista.
Opinnäytetyö jakaantuu neljään alaongelmaan: Mitkä ominaisuudet saavat hakeutumaan
työntekijälähettilääksi, millaisia mielipiteitä työntekijöillä on työntekijälähettilyydestä ja
jaettavasta sisällöstä, sekä miten työnantajakuva, yrityskulttuuri ja brändi vaikuttavat
työntekijälähettilyyden toteuttamiseen. Opinnäytetyö on toimeksianto työeläkeyhtiö Elolta,
joka toteuttaa työntekijälähettilyyttä omassa organisaatiossaan. Työn tavoitteena on löytää
strategiset puitteet työntekijälähettiläänä onnistumiselle vertailemalla
työntekijälähettilyysohjelmassa olevia aktiivisia ja epäaktiivia henkilöitä.

Työntekijälähettilyys on yrityksen viestien esille tuomista työntekijöiden avulla pääosin
digitaalisissa kanavissa, esimerkiksi sosiaalisessa mediassa. Työntekijälähettilyyden
tavoitteena on informoida ja kouluttaa työntekijöitä, ja tätä kautta saada heidät
brändilähettiläiksi. Työntekijöillä on sosiaalisessa mediassa suuret verkostot, joihin on
helppo vaikuttaa yrityksen viesteillä työntekijöiden kautta. Työntekijälähettilyys tuo
mukanaan monia hyötyjä, kuten yrityksen brändin tunnettuuden kasvun ja mahdollisuuden
rakentaa työntekijöiden asiantuntijaprofiilia.

Opinnäytetyön tutkimus toteutettiin puolistrukturoituna yksilöhaastatteluna. Haastateltavat
valikoituivat satunnaisotantana aktiivisista ja epäaktiivisista työntekijälähettilyysohjelman
käyttäjistä. Haastattelijalla oli valmiiksi laadittu haastattelulomake, mutta haastattelutilanne
mahdollisti rennon keskustelun, jolloin saatiin selville asioita laajasti myös
lomakekysymysten ulkopuolelta. Haastateltavana oli 12 henkilöä, kuusi kummastakin
ryhmästä.

Tutkimuksessa kävi ilmi seuraavat tekijät työntekijälähettiläänä onnistumisen takana:
aktiivisuus sosiaalisessa mediassa, työhön liittyvien asioiden seuraaminen,
työntekijälähettilyyden tarkoituksen ymmärtäminen ja hyötyjen tiedostaminen, sekä
motivaatio työntekijälähettilyyden takana. Myös onnistumisen mittaaminen, hyvä jaettava
sisältö ja julkaisuissa mielipiteiden kertominen vaikuttivat onnistumiseen. Lisäksi
positiivinen käsitys yrityksen työnantajakuvasta, yrityskulttuurista ja brändistä olivat
onnistumiseen liittyviä tekijöitä.

Tutkimustulosten pohjalta kehitysehdotuksia ovat sosiaalisen median sekä
työntekijälähettilyyden informoinnin ja koulutuksen lisääminen, sosiaalisen median
pelisääntöjen uudistaminen sekä niistä tiedottaminen. Lisäksi olisi hyvä pyrkiä
tunnistamaan mahdollisia uusia työntekijälähettiläitä, kannustamaan vanhoja, sekä
aktivoimaan epäaktiivisia. Aktivointi voisi onnistua hyötyjen viestimisellä ja riittävällä
kouluttamisella, sillä työntekijälähettilyyteen ei voi pakottaa. Lisäksi työnantajakuvaa voisi
vahvistaa lisäämällä sisäistä viestintää. Olisi myös hyvä muistaa, että yrityskulttuuri
vaikuttaa työntekijälähettilyyden toteuttamiseen.

Asiasanat
Työntekijälähettilyys, sosiaalinen media, mittaaminen

Sisällys

1 Johdanto .. 1

1.1 Tausta ... 1

1.2 Toimeksiantoyrityksen esittely .. 2

1.3 Tutkimusongelmat ja peittomatriisi ... 3

1.4 Rajaukset .. 4

2 Työntekijälähettilyys .. 5

2.1 Työntekijälähettilyyden määritelmä .. 5

2.2 Työntekijälähettilyys markkinointikeinona .. 7

2.3 Työntekijälähettilyyden hyödyt.. 12

2.3.1 Työntekijälähettilyyden tehokkuus .. 12

2.3.2 Työntekijöiden sitoutuminen .. 14

2.3.3 Hyödyt työntekijälle.. 15

2.4 Sosiaalisen median rooli ... 16

2.5 Onnistumisen mittaaminen ... 17

3 Tutkimusmenetelmät ... 20

3.1 Tutkimuksen suunnittelu ... 20

3.2 Menetelmät ... 20

3.2.1 Työntekijöiden haastattelut.. 22

4 Tulokset ja analyysit .. 23

4.1 Ominaisuudet, jotka saavat hakeutumaan työntekijälähettilääksi 23

4.2 Työntekijöiden mielipide työntekijälähettilyydestä.. 31

4.3 Työntekijälähettilyysohjelman sisältö ... 39

4.4 Työnantajakuvan, yrityskulttuurin ja brändin vaikutus ... 41

4.5 Tutkimuksen perusteella onnistumiseen johtavat tekijät .. 47

5 Pohdinta .. 51

5.1 Yhteenveto .. 51

5.2 Tutkimuksen uskottavuus ja yleistettävyys .. 53

5.3 Kehitysehdotukset .. 56

5.4 Oma oppiminen ja kehittyminen ... 58

Lähteet ... 60

Liitteet ... 64

Liite 1. Työntekijöiden haastattelulomake ... 64

1

1 Johdanto

Nykypäivän yritykset etsivät jatkuvasti keinoja vaikuttaa kuluttajiin, sillä vanhat

markkinointikeinot eivät enää toimi yhtä tehokkaasti kuin ennen. Jo jonkin aikaa pinnalla

ollut suuntaus on käyttää sosiaalisen median julkisuuden henkilöitä brändilähettiläinä, sillä

he voivat digitaalisesti tavoittaa ihmisiä ja vaikuttaa heihin aivan eri tavalla verrattuna

siihen, miten yritys tai brändi voisi sen tehdä. Vanhojen markkinointikeinojen

toimimattomuuden lisäksi on olemassa yksi iso ongelma, nimittäin luottamuksen

vähentyminen. Ihmiset eivät enää luota valtioon, kansalaisjärjestöihin, mediaan tai

yrityksiin ja näiltä tahoilta tuleviin viesteihin yhtä paljon kuin ennen (Edelman 2017).

Tämän takia tarvitaan uusia luotettavampia keinoja vakuuttaa kuluttaja yrityksen tuotteista

tai palveluista.

Yksi näistä keinoista on trendi nimeltään työntekijälähettilyys. Työntekijälähettilyyttä on

aina ollut olemassa jollain tasolla, sillä ihmiset ovat aiemminkin puhuneet omista

työnantajistaan muille. Tosin nykyajan työntekijälähettilyys on jotain aivan jotain muuta

verrattuna aikaisempaan suosittelumarkkinointiin tai ”puskaradioon”. Työntekijälähettilyys

digitaalisessa muodossa antaa uusia mahdollisuuksia tavoittaa kuluttaja omien

verkostojensa kautta sosiaalisessa mediassa, mikä on todettu tehokkaammaksi ja

tuloksellisemmaksi lähestymistavaksi kuin yrityksen normaali markkinointiviestintä.

Työntekijälähettilyyttä voi toteuttaa muutenkin kuin vain digitaalisesti (Vatjus-Anttila

2.2.2017), mutta nykyaikana sosiaalinen media antaa sen toteuttamista varten loistavat

olosuhteet ja monia mahdollisuuksia.

Yritys, joka saa työntekijälähettilyyden toimimaan, on hyvin vahvoilla oman

liiketoimintansa kanssa, koska sen avulla on mahdollista vaikuttaa positiivisesti yrityksen

liiketoiminnan eri osa-alueisiin ja saada arvokasta kilpailuetua omien työntekijöiden kautta.

Tähän prosessiin liittyy tietysti monia haasteita, mutta tässä opinnnäytetyössä on

tarkoituksena tarkastella, mitkä ovat tärkeimmät tekijät onnistumisen kannalta.

Työntekijälähettilyydestä on kerrottu laajemmin luvussa kaksi. Luvussa kerrotaan, kuinka

työntekijälähettilyys toimii markkinoinnissa, mitä hyötyjä siitä on, miten sosiaalinen media

liittyy tähän aiheeseen ja kuinka työntekijälähettilyyden onnistumista mitataan.

1.1 Tausta

Aihe tuli toimeksiantona työeläkeyhtiö Elolta, joka toteuttaa työntekijälähettilyyttä omassa

organisaatiossaan. Elo otti käyttöön Smarpin työntekijälähettilyysohjelman syksyllä 2015.

Ensin ohjelmaa kokeiltiin pienemmällä ihmismäärällä ja myöhemmin se lanseerattiin koko

2

organisaation laajuisesti. Työntekijälähettilyys valikoitui opinnäytetyön aiheeksi, sillä se on

melko uusi, hyvin mielenkiintoinen sekä hyödyllinen ilmiö, ja sen avulla voi muun muassa

kasvattaa yrityksen tunnettuutta. Lisäksi työntekijälähettilyys sosiaalisessa mediassa on

hyvin ajankohtaista, sillä se yleistymässä jatkuvasti (Nurmi 8.12.2016). Opinnäytetyön

tutkimusongelma muotoutui vähitellen aihetta lähemmin tarkastellessa, sillä tätä

näkökulmaa ei oltu käsitelty aiemmin. Lisää mielenkiintoa tutkimukseen tulee vertailevalla

näkökulmalla; tutkimalla heitä, jotka ovat hyvin aktiivisia työntekijälähettiläitä ja heitä,

ketkä eivät ole, sekä syitä aktiivisuuteen ja epäaktiivisuuteen liittyen.

Tästä opinnäytetyöstä on tarkoitus olla hyötyä toimeksiantajalle selvittämällä

työntekijälähettilyydessä onnistumiseen liittyviä tekijöitä. Opinnäytetyön pohjalta voidaan

tarkastella aihealueen keskeisiä näkökulmia siitä, miksi tietyt henkilöt onnistuvat

työntekijälähettilyydessä ja kokevat sen mielekkääksi. Toisaalta voidaan löytää myös syitä

siihen, miksi työntekijälähettilyys ei kaikkia henkilöitä motivoi.

Opinnäytetyöstä on hyötyä myös kaikille, jotka ovat kiinnostuneita työntekijälähettilyydestä

ja työntekijälähettiläänä toimimisesta. Sen avulla voi tarkastella, mitä organisaatiossa

pitäisi tehdä, jotta työntekijälähettilyys saadaan onnistumaan. Kyseistä aihetta ei ole vielä

tästä näkökulmasta tutkittu, joten tehty tutkimus voi olla tärkeä mahdollisten

jatkotutkimuksen kannalta. Lisäksi tämä opinnäytetyö hyödyttää kaikkia liiketalouden

parissa työskenteleviä, jotka haluavat tarkastella tekijöitä, jotka johtavat onnistuneeseen

työntekijälähettilyyteen ja niiden pohjalta kehittää omaa työntekijälähettilyysstrategiaa.

1.2 Toimeksiantoyrityksen esittely

Keskinäinen Työeläkevakuutusyhtiö Elo on asiakkaiden omistama työeläkeyhtiö. Elo

hoitaa työntekijöiden sekä yrittäjien lakisääteistä työeläketurvaa ja raportoi toiminnastaan

Finanssivalvonnan Keskusliitolle. Eläkevakuutusyhtiö on perustettu 1.1.2014 kahden ison

eläkeyhtiön, Eläke-Fennian ja LähiTapiolan eläkeyhtiön fuusiosta. Elo hoitaa

asiakkaidensa työeläkevakuuttamista kumppaneidensa vahinkovakuutusyhtiöiden

LähiTapiolan, Fennian ja Turvan kautta. Työeläkevakuuttamisen lisäksi Elo tekee muun

muassa sijoitustoimintaa, vuokraa toimitiloja, tarjoaa työhyvinvointipalveluja sekä

yritysrahoitusta. (Elo 2017.)

Elon brändin päävärejä ovat musta, keltainen, valkoinen sekä harmaa. Normaalisti logo

on mustapohjainen, jossa o-kirjain on keltainen ”Elon aurinko”. Yrityksen logo kuvaa

elämän pituista matkaa, sekä työelämästä siirtymistä eläkkeelle. (Elo 2014.)

3

Tämän opinnäytetyön tavoitteena on antaa Elolle strategiset puitteet siitä, kuinka

työntekijälähettilyyden toteuttamista pystyy jatkossa kehittämään ja toteuttamaan vielä

onnistuneemmin. Tavoitteena olisi, että tutkimuksen pohjalta voidaan kartoittaa

työntekijälähettiläänä onnistumiseen tarvittavat kriteerit. Lisäksi tavoitteena on, että Elo

pääsisi aktivoimaan mahdollisimman monia henkilöitä työntekijälähettilyyden pariin

hyödyntäen tätä opinnäytetyötä.

1.3 Tutkimusongelmat ja peittomatriisi

Opinnäytetyön pääongelmaksi muodostui seuraava:

• Kuinka onnistua työntekijälähettiläänä?

Pääongelma jakaantui seuraaviin neljään alaongelmaan:

• Mitkä ominaisuudet saavat hakeutumaan työntekijälähettilääksi?

• Millaisia mielipiteitä työntekijöillä on työntekijälähettilyydestä ja sen
toteuttamisesta?

• Millaisia mielipiteitä työntekijöillä on nykyisestä jaettavasta sisällöstä?

• Miten yrityksen työnantajakuva, yrityskulttuuri ja brändi vaikuttavat työntekijöiden
mielestä työntekijälähettilyyteen?

Peittomatriisin avulla (Taulukko 1) voidaan tarkastella alaongelmien, teoreettisen

viitekehyksen, haastattelulomakkeen kysymysten sekä tutkimustulosten välistä yhteyttä eli

niiden linkittymistä keskenään. Peittomatriisin käytöllä voidaan siis varmistaa, että kaikki

osa-alueet ovat varmasti käyty kattavasti läpi. (Paananen & Salonen 2009, 4.) Neljännellä

alaongelmalla ei ole omaa alalukua opinnäytetyön teoriassa, sillä se on poikkitieteellinen

ja vaikuttaa moneen asiaan. Alaongelmaa onkin käsitelty monessa eri luvussa, sillä se on

tärkeä asia yrityksen kannalta.

Taulukko 1. Peittomatriisi

Alaongelmat

Teoreettinen

viitekehys

Haastattelulomakkeen

kysymys

Tulokset

Mitkä ominaisuudet saavat

hakeutumaan

työntekijälähettilääksi?

2.1, 2.4 1, 2, 3, 4, 5, 6, 7, 8,

19

4.1

Millaisia mielipiteitä työntekijöillä

on työntekijälähettilyydestä ja

sen toteuttamisesta?

2.3, 2.5 9, 10, 11, 12, 15 4.2

4

Millaisia mielipiteitä työntekijöillä

on nykyisestä jaettavasta

sisällöstä?

2.2 13, 14, 16, 17, 18 4.3

Miten yrityksen työnantajakuva,

yrityskulttuuri ja brändi

vaikuttavat työntekijöiden

mielestä

työntekijälähettilyyteen?

2.1, 2.2 20, 21, 22 4.4

1.4 Rajaukset

Tässä työssä tarkastellaan työntekijälähettilyyttä uudesta näkökulmasta, vertailemalla

aktiivisia ja epäaktiivisia henkilöitä, ja sen pohjalta etsimällä tekijöitä onnistumista

ajatellen. Aihetta ei ole käsitelty vielä missään tutkimuksessa tällä tavalla, joten tällä

tutkimuksella on ainutlaatuinen tutkimusongelma sekä uutuusarvoa. Tutkimuksen

tuloksissa on tarkoitus keskittyä työntekijälähettilyyteen Elon näkökulmasta, mutta saada

sitä kautta raamit, kuinka kuka tahansa voisi onnistua työntekijälähettilyydessä.

5

2 Työntekijälähettilyys

Tässä luvussa kerrotaan työntekijälähettilyydestä ilmiönä ja siihen keskeisesti liittyvistä

asioista. Luvussa käsitellään myös, kuinka työntekijälähettilyyttä käytetään

markkinointikeinona, työntekijälähettilyydestä saatavia monia eri hyötyjä niin työnantajan

kuin työntekijän näkökulmasta, sekä tarkastellaan sosiaalisen median roolia

työntekijälähettilyyden toteuttamisessa. Lopuksi vielä keskitytään hyvin tärkeään osioon

eli onnistumisen mittaamiseen.

2.1 Työntekijälähettilyyden määritelmä

Työntekijälähettilyyden voi määritellä useilla eri tavoilla, mutta pääasiassa sillä

tarkoitetaan yrityksen viestien esille tuomista työntekijöiden kautta digitaalisissa

kanavissa, eli useimmiten sosiaalisessa mediassa (Smarp 2016, 3). Smarp -

työntekijälähettilyysohjelmistoyrityksessä työskentelevä Customer Success Manager

Joni Vatjus-Anttila (2.2.2017) sanoo henkilön kuitenkin aina olevan työntekijälähettiläs,

kun hän keskustelee omasta työnantajasta muiden ihmisten kanssa. Työntekijälähettilyys

on kuitenkin hyvä erottaa suosittelumarkkinoinnista. Suosittelumarkkinoinnilla tarkoitetaan

asiakassuositusten hyödyntämistä uusien asiakkaiden hankinnassa (Ylikoski 2010, 1).

Isompana kokonaisuutena työntekijälähettilyys on osa digitaalista markkinointia.

Digitaalisella markkinoinnilla tarkoitetaan nimensä mukaisesti digitaalisesti tehtyä

markkinointia, eli sähköposti-, web-, ja mobiilimarkkinointia, johon kuuluu muun muassa

hakusanamainonta ja hakukoneoptimointi (Tulos 2017). Työntekijälähettilyyteen liittyy siis

vahvasti digitaalisuus, työntekijöiden verkostojen rakentaminen ja niille viestiminen, sekä

yrityksen oman sisällön luominen ja jakaminen. Työntekijöitä pyritään kannustamaan

yrityksen asioiden viestimiseen omille verkostoilleen, josta yritys hyötyy ilmaisena

näkyvyytenä. (IAB Finland 2016, 3.) Työntekijälähettilyyden yhtenä tavoitteena ilmaisen

näkyvyyden lisäksi on informoida, kouluttaa ja sitouttaa työntekijöitä sekä saada heistä

brändilähettiläitä (Dynamics Signal 2016). Brändilähettiläs on henkilö, joka tuo esille

yritystä, brändiä ja sen tuotteita kasvattaakseen yrityksen tunnettuutta ja samalla sen

tuotteiden myyntiä (Vloci 2017).

Vatjus-Anttila (2.2.2017) näkee työntekijälähettilyyden jatkumona 2000-luvulla alkaneelle

sisältömarkkinoinnille. Sisältömarkkinoinnissa suunnitellaan ja tuotetaan sisältöjä, jotka

ovat valitun kohderyhmän mieleen. Näiden tuotettujen hyödyllisten ja mielenkiintoisten

sisältöjen avulla pyritään houkuttelemaan ja sitouttamaan asiakkaita. (Vapamedia 2017.)

6

Digitaalinen markkinointi sekä sisältömarkkinointi kuuluvat vahvasti yhteen ja

työntekijälähettilyys on yksi tuore keino hyödyntää näitä kahta yhdessä.

Miksi työntekijälähettilyyttä pitäisi sitten tehdä? Ensimmäisenä ja varmastikin yhtenä

tärkeimpänä asiana on luottamus. Tammikuussa 2017 julkaistun Edelmanin Trust

Barometer -tutkimuksen mukaan luottamus on kriisissä, sillä auktoriteetteihin ja

instituutioihin luotetaan huomattavan paljon vähemmän kuin aiemmin. Nielsenin

kuluttajatutkimuksen mukaan vain 33 prosenttia asiakkaista uskookin viestejä suoraan

brändiltä, kun taas 90 prosenttia luottaa viesteihin, jotka tulevat heidän tuntemiltaan

henkilöiltä (Lake 5.8.2016). Tavallisilta työntekijöiltä tulevien viestien uskottavuus on

kasvanut viime vuosina, sillä Sprinklin teettämän kyselyn mukaan vuonna 2009 32 %

ihmisistä luotti työntekijään tiedonlähteenä, kun taas vuonna 2014 vastaava luku oli 52 %

(Sprinkl 2014, 4). ”Organisaatiot ovat heränneet siihen, että se viesti, mitä organisaation

suusta tulee, ei ole niin tehokas, kun jos se tulee työntekijän suusta”, sanoo Vatjus-Anttila

(2.2.2017).

Luottamuksen lisäksi toinen hyvin tärkeä tekijä on laajan kohdeyleisön tavoittaminen.

Työntekijöillä on suuret verkostot, jotka on helppo tavoittaa online-medioissa, ja tätä

kautta on myös mahdollista vaikuttaa heihin (Smarp 2016, 3). Työntekijöillä voi olla jopa

enemmän vaikutusvaltaa ja suurempi tavoitettavuus verkostoissaan kuin toimitusjohtajalla

(Donkor 2016). Työntekijöiden tärkeydestä työntekijälähettilyydessä ja heidän

verkostojensa tavoitettavuudesta on kerrottu enemmän luvussa 2.3.1.

Myös vertaisryhmäarvioinnit ovat yksi syy työntekijälähettilyyden toteuttamiselle.

Qualmanin (2011, 119) mukaan kuluttajat etsivät vertaisryhmien arvosteluita muun

muassa tuotteista tai palveluista sosiaalisesta mediasta. Esimerkiksi jos henkilö on

ostamassa autoa, saattaa hän kysyä sosiaalisessa mediassa muiden ihmisten vinkkejä

hyvistä automerkeistä, tai painaa mieleen jonkun kontaktin jakaman julkaisun hyvästä

autoliikkeestä ja sieltä saadusta palvelusta. Myös tämän takia työntekijälähettilyys on

tärkeää, sillä ihmiset käyttävät omia verkostojaan tiedonhankintakanavina. Nämä kaikki

edellä mainitut asiat ovat syitä, miksi yrityksen työntekijät ovat yksi tärkeimmistä

markkinointikeinoista, joita yrityksellä voi olla (Wasyluk 5.10.2015).

Ulkoisen markkinoinnin ohella työntekijälähettilyyttä voi hyödyntää myös sisäisesti. Jos

yrityksellä on käytössä työntekijälähettilyysohjelma, voidaan sitä käyttää myös sisäisen

viestinnän kanavana, esimerkiksi tiedottamalla uuden uutiskirjeen julkaisusta, tai

julkaisemalla vain sisäisiksi tarkoitettuja artikkeleita. Yrityksen viestintäosaston

näkökulmasta olisikin hyvä, jos työntekijät olisivat tietoisia siitä, millaista sisältöä

7

organisaatiolla on. Tiedostamisen lisäksi on tärkeää, että työntekijät ovat sitoutuneita

organisaation sisäiseen viestintään, jotta yrityksen julkaisut herättäisivät kiinnostusta ja

keskustelua aiheesta. Työntekijälähettilyysohjelman avulla on mahdollista parantaa

sisäistä viestintää muun muassa herättämällä keskustelua sisäiseksi tarkoitetuilla

julkaisuilla ja rohkaisemalla asiantuntijoita kommentoimaan niitä. (Vatjus-Anttila 2.2.2017.)

Työntekijälähettiläs on hyvin tärkeässä roolissa ja hänellä olisi hyvä olla tietynlaisia

piirteitä sekä kiinnostuksen kohteita. Työntekijälähettiläänä henkilö muun muassa luo

positiivista vaikutelmaa brändistä, kasvattaa brändin tunnettuutta digitaalisissa kanavissa,

edustaa parasta puolta yrityksestä sisäisesti ja ulkoisesti, sekä on tuotteen tai palvelun

asiantuntija ja luotettava puolestapuhuja (Wasyluk 5.10.2015). Työntekijälähettilään

tärkeitä ominaisuuksia ovat sitoutuneisuus, kiinnostus ammatilliseen kehittymiseen ja

siihen, mitä työkseen tekee. Esimerkiksi myynnin parissa olevalla henkilöllä pitäisi olla

luontainen kiinnostus myyntiin ja oman myyntiammattilaisuuden kehittämiseen. Tärkeitä

asioita ovat myös yhteiskunnan ja oman toimialan seuraaminen, itsensä pitäminen

nykypäivässä, sekä jatkuvan kehittyminen. Silloin kun työntekijälähettiläs on kiinnostunut,

aktiivinen, niin on helpompi lähteä mukaan työntekijälähettilyyteen. Tärkeitä

ominaisuuksia ovat myös ulospäinsuuntautuneisuus, halu tuoda omaa työnantajaa sekä

työnkuvaa esille, olla ylpeä siitä mitä tekee, sekä pitää asioiden avoimesta keskustelusta

verkossa. (Vatjus-Anttila 2.2.2017.)

Ennen työntekijälähettilyysohjelman aloittamista olisi tärkeää miettiä, onko yrityksen

organisaatiokulttuuri sellainen, että yrityksessä kannattaa lähteä lanseeraamaan

työntekijälähettilyysohjelmaa. Työntekijälähettilyyden rakentamisen pitäisi lähteä

organisaation sisältä kaikkien yksiköiden yhteisenä tahtotilana, jonka takia ollaan valmiina

kouluttamaan työntekijöitä, viestimään aktiivisesti organisaatiosta, ymmärtämään

työntekijöiden tärkeys ja rakentamaan työntekijöiden asiantuntijuutta. Henkilöstöhallinnon

näkökulmasta työntekijälähettilyys on juurikin panostus työntekijän ammatilliseen

kehittymiseen ja keino, jolla pystytään auttamaan yksittäistä työntekijää oman työuran

kehityksessä. (Vatjus-Anttila 2.2.2017.)

2.2 Työntekijälähettilyys markkinointikeinona

Markkinoinnin näkökulmasta työntekijälähettilyyden avulla on mahdollista muun muassa

lisätä verkkosivujen kävijämäärää, saada yhteydenottopyyntöjä, ja kasvattaa yrityksen

brändikuvaa (Vatjus-Anttila 2.2.2017). Kuvasta 1 näkee prosessin vaiheet

markkinointisuunnitelman mukaan, kuinka työntekijälähettilyysohjelman voi ottaa käyttöön

8

ja mitä olisi hyvä ottaa huomioon. Seuraavassa alaluvussa perehdytään tarkemmin, mitä

asioita jokaiseen vaiheeseen kuuluu.

Kuva 1. Työntekijälähettilyys markkinointisuunnitelman mukaan (Pitkänen 2017)

Kuten kaikessa markkinoinnissa, työntekijälähettilyyteen lähdettäessä pitäisi toteutuksen

suunnitteleminen aloittaa kartoittamalla yrityksen nykytilanne (Entrepreneur 24.2.2015).

Pohdittavia asioita voisivat olla muun muassa seuraavat näkökulmat: Onko yritys tehnyt

työntekijälähettilyyttä aiemmin, miten sitä on toteutettu ja mitkä ovat olleet tulokset? Vai

tekeekö yritys työntekijälähettilyyttä ensimmäistä kertaa ja mitä sen takia vaaditaan? Entä

tarvitaanko työntekijälähettilyyden toteuttamista varten suunniteltua ohjelmaa avuksi ja

miksi? Tärkeää olisi benchmarkata mahdollista olemassa olevaa työntekijöiden

sosiaalisen median käyttöä, jotta voidaan tunnistaa jo mahdolliset työntekijälähettiläät.

Lisäksi olisi hyvä arvioida oman yrityksen yrityskulttuuria ja toimialaa, sekä etsiä

organisaatiossa työntekijälähettilyyttä johtavaa tahoa (Sprinkl 2014, 7-8).

Markkinointisuunnitelman näkökulmasta seuraava vaihe on kohdeyleisön määrittely

(Entrepreneur 24.2.2015). Käytettäessä valmista työntekijälähettilyysohjelmaa

kohdeyleisön määrittely on yksinkertaista, sillä jaettavaksi tarkoitettu sisältö suunnataan

Viestintästrategiat- ja taktiikat

Lanseeraus sisäisesti Viestintästragia organisaatiosta ulos lähteville viesteille

Tavoite

Mitä työntekijälähettilyyden avulla halutaan saavuttaa?

Kohdeyleisö

Jos työntekijälähettilyysohjelma: Yrityksen työntekijät
Ei työntekijälähettilyysohjelmaa: Työntekijöiden

verkostot

Nykytilanne

Työntekijöiden sosiaalisen median käytön benchmarkkaus, yrityskulttuurin ja toimialan arviointi

9

ensin yrityksen työntekijöille, mikä tekee heistä ensisijaisen kohdeyleisön. Työntekijöiden

jakaessa tarjottua sisältöä sosiaalisessa mediassa, heidän omista verkostoistaan tulee

silloin toissijainen kohdeyleisö. Mikäli valmista työntekijälähettilyysohjelmaa ei käytetä, on

jaettavan sisällön ensisijaisena kohdeyleisönä työntekijöiden sosiaalisen median

verkostot. Ilman työntekijälähettilyysohjelmaa koko toimintaprosessi on hieman erilainen,

sillä silloin työntekijä itse etsii tai tuottaa sisällön, jonka jakaa eteenpäin omille

kontakteilleen. (Kuva 1.)

Kolmannessa vaiheessa määritellään, mikä on yrityksen tavoite (Entrepreneur 24.2.2015)

työntekijälähettilyyden toteuttamisen suhteen, eli mitä sillä halutaan saavuttaa. ”Kaikista

tärkeintä olisi sitoa työntekijälähettilyysohjelma ihan yleisesti niihin markkinoinnin ja

viestinnän tavoitteisiin”, summaa Vatjus-Anttila ja toteaa vielä, että tavoitteet voivat olla

hyvin erilaisia. Selkeät tavoitteet, jotka halutaan saavuttaa, tekevät

työntekijälähettilyydessä onnistumisen helpommaksi. Jos työntekijälähettilyyttä

toteutetaan vain siksi, koska muutkin tekevät sitä, voi vaarana olla, ettei saada oikeaa

tietoa, onko työntekijälähettilyys onnistunut. (Vatjus-Anttila 2.2.2017.) Tavoitteiden olisi

hyvä olla mitattavia, jotta voidaan seurata niiden toteutumista. Työntekijälähettilyydessä

tavoitteena voisi olla esimerkiksi, että 70 % yrityksen kaikista työntekijöistä toteuttaa

työntekijälähettilyyttä tai kuinka suuri euromääräinen säästö voidaan saavuttaa

työntekijälähettilyyden avulla verrattuna muihin markkinoinnin rahallisiin panostuksiin,

esimerkiksi maksettuun mainontaan. Vatjus-Anttila (2.2.2017) kertoo, että monet heidän

asiakkaistaan ovat vieneet onnistumisen mittaamisen hyvin pitkälle, sillä he haluavat

nähdä työntekijälähettilyysohjelman vaikutuksen liiketoimintaan ja mittaavat onnistumista

markkinointi- tai myyntiliideillä. Tavoitteiden mittaamiseen on olemassa monia erilaisia

mittareita, joita käsitellään tarkemmin luvussa 2.5.

Seuraava askel markkinointisuunnitelman mukaan tavoitteiden määrittelemisen jälkeen on

viestintästrategioiden ja -taktiikoiden kehittäminen (Entrepreneur 24.2.2015), joita

halutaan käyttää työntekijälähettilyyden viestimisessä. Työntekijälähettilyysohjelman

aloittamisen voi lanseerata yrityksessä sisäisesti, jotta työntekijät tulevat tietoiseksi

uudesta käytännöstä ja tietävät kuinka osallistua mukaan. Kuitenkin ennen

työntekijälähettilyysohjelman lanseerausta yrityksen peruskulttuurin pitäisi olla kunnossa,

työntekijöiden ja työnantajan pitää olla yhdessä sitoutuneita yhteiseen päämäärään, sekä

viestinnän olla avointa ja mutkatonta heidän välillään. Kaikille pitäisi olla selvää,

minkälaisia hyötyjä työntekijälähettilyydestä jokaiselle osapuolelle on. Avoimen dialogin

lisäksi lähtötilanteena ei voi olla ”yrityksen johto vastaan työntekijät” -asetelma, koska

silloin työntekijälähettilyys ei tule toimimaan. Jos yrityksen johto innostuu

työntekijälähettilyydestä ja lähtee mukaan, silloin muutkin työntekijät uskaltavat osallistua.

10

Tärkeää olisi myös, että joku johdosta uskoisi työntekijälähettilyyteen ja siihen, mitä sillä

on mahdollista saavuttaa. Tämä takaa sen, että tuloksia jaksetaan odottaa ja ohjelma saa

rauhassa kehittyä ja kasvaa. (Vatjus-Anttila 2.2.2017.)

Työntekijälähettilyysohjelman lanseerausstrategioita on kahdenlaisia. Ensimmäinen

vaihtoehto on aloittaminen pienemmällä määrällä ihmisiä ja henkilömäärän kasvattaminen

ajan kanssa. Pienempi joukko työntekijöitä on helpompi kouluttaa aluksi ja heidän

kanssaan on helpompi kommunikoida. Tällä taktiikalla voidaan testata, miten sisältö toimii

työntekijöihin sekä heidän verkostoihinsa. (Smarp 2016, 14.)

Toinen vaihtoehto on työntekijälähettilyysohjelman tai -strategian lanseeraaminen

suuremmalla ihmismäärällä. Tämä vaatii valmisteluita ennakkoon koulutuksen, viestinnän

ja vastuiden osalta, mutta on paremmin organisoitua heti alusta. (Smarp 2016, 14.)

Kaikista tärkeintä lanseerauksessa on sen hyvä suunnittelu ja viestiminen, riippumatta

siitä, onko lanseeraus työkalun käyttöönotto vai ihmisten rekrytointia ohjelmaa varten.

Tärkeää on siis, että viestintä tehtäisi mahdollisimman hyvin ja useamman kerran.

Tavoitteiden pitäisi olla kaikille selkeitä, jotta kaikki tietävät miksi työntekijälähettilyyttä

tehdään. Ei myöskään riitä, että työntekijälähettilyys vaan lanseerataan, ja oletetaan sen

pyörivän omillaan, vaan se vaatii jatkuvaa ylläpitoa ja kehittämistä. Jatkuva palautteen

kerääminen ja sen pohjalta tulevan tekemisen ohjaaminen on keskeistä myös.

Työntekijälähettilyysohjelma vaatiikin resursointia ja ohjelmalle jonkun vetäjän. (Vatjus-

Anttila 2.2.2017.)

”Sitten on totta kai hyvä etukäteen miettiä, mitä se on mitä halutaan työntekijälähettilyyden

avulla viedä meidän organisaatiosta ulospäin. Mikä on se viesti, mitä ne meidän

työntekijät meistä tuolla verkossa tai missä tahansa puhuu.” Ilman mielenkiintoista sisältöä

on hankalaa lähteä toteuttamaan työntekijälähettilyyttä. Mainosten jakaminen ei ole

toimivaa, vaan sisällön pitäisi olla ammattisisältöä, kuten uutisia, artikkeleita ja

ylipäätäänkin toimialaa kiinnostavia asioita. Sisällön pitäisi olla sellaista, jota työntekijät

haluavat jakaa ja jolla he haluavat rakentaa asiantuntijabrändiään. Isot uutiset, esimerkiksi

kun yrityksessä tapahtuu jotain merkittävää, sekä blogikirjoitukset ja työpaikkailmoitukset,

toimivat parhaiten jaettuna sisältönä. Työpaikkailmoitukset ovat positiivissävytteisiä uutisia

ja blogit taas helposti lähestyttäviä. Positiivisuus ja helppous ovat syitä, mitkä tekevät

näistä hyviä sisältöjä jakaa. Jos yritystä siteerataan mediassa, toimii se myös hyvin

jaettavana sisältönä. (Vatjus-Anttila 2.2.2017.)

Työntekijälähettilyysohjelma vaatii paljon aikaa ja sitoutuneisuutta, varsinkin ohjelmasta

vastuussa olevalta ryhmältä. Lisäksi se vaatii kouluttamista ja jatkuvaa viestintää. (Vatjus-

11

Anttila 2.2.2017.) Työntekijälähettilyysohjelman alussa on tärkeää kertoa osallistujille

perusteet ohjelmasta ja sekä miksi työntekijälähettilyyttä tehdään. Työntekijöiden olisi

tärkeää ymmärtää hyötyvänsä ohjelmasta ammatillisesti, jotta he olisivat motivoituneita

osallistumaan. Tämän lisäksi sosiaalisen median koulutusta olisi hyvä olla tarjolla, sillä

kaikki eivät välttämättä sitä hallitse. (Smarp 2016, 16.) Hingen (2016, 20) teettämän

kyselyn mukaan työntekijöiden sosiaalisen median koulutus ja työntekijälähettilyyden

kehittyneisyys korreloivat keskenään.

Koulutuksen lisäksi tarvitaan hyvät sosiaalisen median pelisäännöt. On tärkeää, että

työntekijöillä on sosiaalista mediaa varten selkeät ohjeet, joita he noudattavat. Ohjeet

auttavat välttämään epäselvyyksiä laillisissa asioissa sekä suojelemaan yrityksen

mainetta. Selventämällä työntekijöille mikä on hyväksyttävää toimintaa sosiaalisessa

mediassa, saadaan työntekijät osallistumaan paremmin työntekijälähettilyyden

toteuttamiseen. (Smarp 2016, 13.) Hyvällä ohjeistamisella on myös mahdollista välttää

mahdolliset vääränlaisesta viestinnästä johtuvat kriisit (Donkor 2016).

Työntekijöiden motivoituneisuus on yksi tärkeä avaintekijä työntekijälähettilyyden

edesauttamisessa. Hingen tutkimuksen mukaan parhaita työntekijöiden motivointikeinoja

työntekijälähettiläiksi ovat sosiaalisen median tärkeydestä viestiminen, tehokkuuden

mittareiden julkinen huomiointi ja leikkimielinen kilpailu sosiaaliseen mediaan

sitoutumisesta. (Hinge 2016, 23.) Motivoituneiden työntekijöiden lisäksi organisaatiossa

pitäisi olla luottava ja vapaa yrityskulttuuri. Luottamus on kytköksissä motivaatioon, jolloin

se rohkaisee jakamaan sisältöä ja aitoja keskusteluita, sekä rakentaa luottoa

työntekijöiden arvostelukykyä kohtaan. Työntekijälähettilyydessä luottamukseen liittyy

vapaus, sillä työntekijöiden pitää saada jakaa vapaasti sisältöä silloin kun haluavat, tai olla

jakamatta ollenkaan. (Donkor 2016.)

Edellä mainittujen asioiden lisäksi työntekijälähettilyyden vaikutus työnantajakuvaan sekä

brändiin on vahva. ”Mikäli työntekijät ovat valmiita jakamaan yrityksen sisältöjä omissa

sosiaalisen median kanavissaan, antaa se verkostoissa kuvan sitoutuneesta työntekijästä.

Työntekijä, joka ei ole sitoutunut omaan työnantajaansa ja työnantajan edustamaan

brändiin, ei mitä luultavimmin ole halukas jakamaan yrityksen sisältöjä verkostoissaan.

Työnantajamielikuva vahvistuu luonnollisesti, kun yrityksen työntekijät ovat halukkaita

kertomaan verkostoilleen ylpeästi siitä, mitä he ja heidän edustamansa yritys tekevät.”

Tämä toimii myös toisin päin. Tunnettujen ja arvostettujen brändien työntekijöiden parissa

kynnys sisältöjen jakamiseen voi olla alhaisempi, kun taas vähemmän tunnettujen

brändien parissa työskentelevät henkilöt voivat mieltää työnantajan sisältöjen jakamisen

12

haastavammaksi. Brändin ollessa tunnettu, mutta ei kovin maineikas, voi se vaikuttaa

negatiivisesti työntekijöiden työntekijälähettilyyteen. (Vatjus-Anttila 2.2.2017.)

2.3 Työntekijälähettilyyden hyödyt

Työntekijälähettilyydestä on monipuolisia hyötyjä sekä sitä toteuttavalle yritykselle, että

sen työntekijöillekin. Työntekijöiden sosiaalisessa mediassa jakamat viestit puhuvat

yrityksen puolesta tehokkaasti, työntekijät saadaan sitoutumaan yritykseen paremmin,

sekä he pystyvät kasvattamaan omaa asiantuntijabrändiään jakaessaan hyödyllisiä

artikkeleita. Seuraavissa kappaleissa on avattu tarkemmin, miten yritykset ja työntekijät

työntekijälähettilyydestä hyötyvät.

2.3.1 Työntekijälähettilyyden tehokkuus

Yksi keskeisimmistä työntekijälähettilyyden hyödyistä ja ominaisuuksista on sen

tehokkuus. Kun työntekijät jakavat yrityksen sisältöjä, on sillä vaikutusta muun muassa

brändin imagon paranemiseen, työntekijöiden verkostojen kautta saavutettavaan laaja

tavoitettavuuteen, sekä tehokkaampaan liidien hankintaan. IAB Finlandin (2016, 3)

teettämän kyselyn mukaan työntekijälähettilyydestä oli eniten hyötyä yrityksen brändille

vahvistamalla sen positiivista mielikuvaa sekä houkuttelevuutta. Vatjus-Anttilan mukaan

kaikista tärkeintä on brändin rakentaminen ja brändin arvon kasvattaminen.

Työntekijälähettilyydessä tiedostetaan se, että omien työntekijöiden mielipiteellä ja

yritysminällä on hyvin vahva merkitys yrityksen menestymiseen ja brändikuvan

rakentamiseen. Työntekijöiltä tulevan mahdollisesti positiivisen viestin vaikutus brändin

kasvattamiseen on huomattavasti suurempi, jos verrataan organisaatiolta tulevaan

viestiin. (Vatjus-Anttila 2.2.2017.)

Työntekijöiden viestejä uskotaankin ennemmin kuin itse yrityksen, niin kuin aiemmin jo

luvussa 2.1 mainittiin. Työntekijöiden antaessa kasvot yrityksen viestinnälle muuttuvat

yrityksen viestit paljon uskottavimmiksi (IAB Finland 2016, 3), kuin esimerkiksi, miten

ihmiset kokevat mainoskampanjoiden viestit. Viestien luotettavuus on jokaisen yrityksen

haaste, ja yritykset pyrkivätkin viestimään luotettavasti sidosryhmilleen.

Työntekijälähettilyyden avulla on mahdollista vaikuttaa suoraan brändin luotettavuuteen,

sillä Hingen (2016, 14) teettämän tutkimuksen mukaan vastaajista 33,7 % kertoi brändin

uskollisuuden parantuneen työntekijälähettilyyden ansiosta.

Työntekijöillä on sosiaalisessa mediassa isot verkostot, jotka on helppo tavoittaa

työntekijälähettilyyden avulla. Tavoitettavuus on suuri hyöty ja tarkoittaa mittaria, joka

kertoo, kuinka laajalle julkaisu leviää sosiaalisen median kanavissa, eli kuinka moni on

13

nähnyt kyseisen jaetun sisällön (Jackson 24.10.2016). Ihmisiä, jotka mahdollisesti näkevät

tämän jaetun julkaisun, kutsutaan potentiaaliseksi tavoitettavaksi kohderyhmäksi (Smarp

2016, 1).

Kuva 2 havainnollistaa, kuinka potentiaalisen tavoitettavan kohderyhmän voi laskea, eli

kertomalla asiantuntijalähettiläänä toimivien työntekijöiden lukumäärän heidän

verkostojensa koolla. Esimerkiksi jos työntekijälähettiläitä olisi X-yrityksessä 20 henkilöä ja

heidän LinkedIn -verkostoissaan on keskimäärin yhteensä 4 000 henkilöä, olisi

potentiaalisen kohderyhmän koko arvioituna noin 80 000 henkilöä pelkästään LinkedInin

perusteella. Laskemalla tähän muutkin sosiaalisen median kanavat, joita työntekijät

käyttävät, esimerkiksi Facebookin ja Twitterin, saadaan todellinen potentiaalisen

kohderyhmän koko. Sosiaalisen median vahvuus näkyykin juuri työntekijöiden avulla

tavoitettavista kontakteista, joiden määrä voi olla hyvin suuri. Tavoitettavuuden avulla

onkin siis mahdollista hankkia ilmaista markkinointinäkyvyyttä isolla volyymilla. Hingen

(2016, 14) teettämän kyselyn mukaan 79,1 % yrityksistä vastasi näkyvyyden kasvaneen,

65 % brändin tunnettuuden kasvaneen, 44,9 % saapuvan verkkoliikenteen kasvaneen ja

32,4 % hakukoneluokitusten kasvaneen.

Kuva 2. Potentiaalisen kohderyhmän koko (Smarp 2016, 4)

Tavoitettavuuteen liittyy myös se, kuinka työntekijälähettilyyden avulla viestit voivat levitä

yli ”sovellusrajojen”, ja näin ollen päätyä kanaviin, joissa yritys ei ole mukana tai josta se

ei ole ollut tietoinen. Esimerkiksi Facebookin tai Twitterin lisäksi työntekijät saattavat

käyttää Tumblr tai Reddit -kanavia (Donkor 2016). Lisäksi tavoitettavuutta voidaan käyttää

hyödyksi myös henkilöstöpuolella rekrytoinnissa (Smarp 2016, 9). Jaettu työpaikkailmoitus

leviää nopeasti ja laajalle sosiaalisessa mediassa työntekijöiden verkostojen kautta, jolloin

on hyvät mahdollisuudet saada paljon hyviä hakijoita työpaikkaa varten.

Työntekijöiden jakamien viestien leviäminen sosiaalisen median verkostoissa helpottaa

liidien hankintaa ja tekee siitä vielä tuloksellisempaa. Työntekijöiden sosiaalisen

markkinoinnin kautta hankkimat liidit konvertoivat seitsemän kertaa useammin kuin muut

liidit (Sexton 21.6.2014). Konvertoinnilla tässä tapauksessa tarkoitetaan sivustolla

käyneiden vierailijoiden muuntamista liideiksi, eli potentiaalisiksi asiakkaiksi (Sales

Työntekijöiden
lukumäärä

Heidän
verkostojensa

koko

Potentiaalinen
tavoitettava
kohderyhmä

14

Communications 2017). Markkinointi- ja myyntiliidejä onkin helppo saada

työntekijälähettilyyden avulla. Ihmisten kiinnostuessa yrityksestä, he menevät yrityksen

sivuille ja jättävät esimerkiksi sähköpostiosoitteen tai yhteydenottopyynnön. (Vatjus-Anttila

2.2.2017.) Esimerkkinä liidien hankinnasta voisi olla sosiaalisessa mediassa

työntekijöiden jakama yrityksen kilpailu. Kun työntekijät jakavat kilpailun omille

verkostoilleen, saattaa tämä kilpailu levitä työntekijöiden kontaktien keskuudessa laajasti

ja generoida mahdollisesti uusia liidejä ihmisten antaessa yhteystietonsa osallistuessaan.

2.3.2 Työntekijöiden sitoutuminen

Työntekijöiden sitoutuminen liittyy vahvasti työntekijälähettilyyden toteuttamiseen ja sen

lopputulokseen, mitä onnistuneella työntekijälähettilyydellä on mahdollista saavuttaa.

Työntekijöiden sitoutumisella tarkoitetaan tunnesidonnaisuutta organisaatiota ja

organisaation tavoitteita kohtaan. Työntekijän ollessa sitoutunut hän on valmis näkemään

enemmän vaivaa työssään. (Kruse 21.1.2015.) Työntekijöiden sitoutuminen perustuukin

luottamukselle, yhtenäisyydelle, molemminpuolisille sitoumuksille sekä yrityksen ja sen

työntekijöiden väliseen kommunikaatioon. Se on lähestymistapa, joka kasvattaa

liiketoiminnan menestyksen mahdollisuuksia, edesauttaa organisaation ja yksilön

suoritusta, tuotteliaisuutta sekä hyvinvointia. (Engage for success 2016.) Työntekijöiden,

jotka alkavat toteuttamaan työntekijälähettilyyttä, täytyy olla sitoutuneita omaan työhönsä.

Ilman sitoutumista työntekijälähettilyys ei toimi, sillä ulos tuleva viesti voi hajota, tulla

väärällä tavalla ulos tai näkyä ”spämmäämisenä”. Jos työntekijälähettiläs ei ole sitoutunut,

lähettiläänä ollaan vääristä syistä, esimerkiksi palkitsemisen toivossa. (Vatjus-Anttila

2.2.2017.)

Sitoutuneet työntekijät puhuvat jatkuvasti positiivisesti organisaatiosta, työkavereista sekä

asiakkaista, haluavat olla organisaation jäseniä riippumatta työmahdollisuuksista muualla

ja käyttävät ylimääräistä aikaa, vaivaa ja oma-aloitteellisuutta edesauttaakseen

liiketoiminnan menestystä. Työntekijöiden sitoutuminen organisaatioon riippuukin muun

muassa työtyytyväisyydestä ja niin sanotusta ylimääräisestä roolista. Tällä ylimääräisellä

roolilla tarkoitetaan sitä, kuinka paljon työntekijät ovat halukkaita menemään oman

työnkuvansa yli. (AON 2017.)

Työntekijöiden sitoutuminen on harvinaista, sillä Gallupin tekemän State of the Global

Workplace -raportin mukaan vuosina 2011-2012 maailmanlaajuisesti vain 13 %

työntekijöistä oli sitoutuneita (Reilly 7.1.2014). ”Mekin nähdään monesti, että

työntekijälähettilyysohjelmissa on myös henkilöitä, jotka ei ole sitoutuneita. He saattavat

ehkä jostain syystä olla tyytymättömiä nykytilanteeseen tai jollakin tavalla se focus ei ole

15

nykyisyydessä niin vahva.” Tämä nostaa henkilön kynnystä jakaa organisaation sisältöjä

omille verkostoilleen. (Vatjus-Anttila 2.2.2017.) Sitoutuneita työntekijöitä siis tarvitaan,

koska ilman heitä on muun muassa haastavaa toteuttaa työntekijälähettilyyttä oikein.

Työntekijälähettilyysohjelman avulla on mahdollista kasvattaa työntekijöiden sitoutumista

(Smarp 2016, 6). Optimaalisin tilanne olisi, jos työntekijälähettilyyden avulla

vähennettäisiin työntekijöiden vaihtuvuutta, sekä lisättäisiin sitoutuneisuutta työntekijöiden

ja yrityksen välillä. Olisi tärkeää, että ihmiset olisivat tyytyväisiä, he tunnistaisivat olevansa

tärkeitä organisaatiossa ja heille annettaisiin koko ajan mahdollisuuksia kehittää itseään

työntekijälähettilyyden sekä muiden tapojen avulla. (Vatjus-Anttila 2.2.2017.)

2.3.3 Hyödyt työntekijälle

Työntekijät hyötyvät asiantuntijalähettilyydestä hieman toisin kuin itse yritykset.

Työntekijät voivat jakaa mieleistään sisältöä sosiaalisen median kanavillaan ja samalla

rakentaa omaa henkilöbrändiään (Smarp 2016, 3). Henkilöbrändillä tarkoitetaan sitä,

miten joku henkilö tuo itseään esille online- ja offline-medioissa ja mistä asioista hänet

muistetaan. Esimerkiksi päivittämällä sekä työhön liittyviä että henkilökohtaisia päivityksiä

sosiaalisessa mediassa, muut näkevät ammattitaitoisen sekä persoonallisen puolen.

(Lake 5.8.2016.) Henkilöbrändäys, tai asiantuntijabrändäys toiselta nimeltään, on tärkeää

ja oleellista sosiaalisen median kanavissa, esimerkiksi ammatillisessa LinkedInissä.

Työntekijälähettilyydessä jakamalla positiivisia viestejä sosiaalisessa mediassa henkilö

profiloituu itsekin positiiviseksi persoonaksi, joka uskoo yrityksen tulevaisuuteen ja

tekemiseen (IAB Finland 2016, 4) ja tällä tavalla erottuu edukseen muusta massasta.

Vatjus-Anttilan mukaan työntekijälähettilyys on myös väline olla ylpeä tietyn organisaation

edustaja. Lisäksi työnantajan brändiarvon kasvaessa myös oma henkilökohtainen

brändiarvo kasvaa. (Vatjus Anttila 2.2.2017.)

Hingen (2016, 16) tutkimuksen mukaan sosiaalinen media auttoi 68,9 prosenttia kyselyyn

vastanneista urallaan jollain tavalla ja 87,2 prosenttia vastaajista kertoi ammatillisen

verkoston kasvaneen työntekijälähettilyyden seurauksena. Vatjus-Anttilan (2.2.2017)

mukaan toinen tärkein hyöty työntekijälle onkin verkostojen laajentaminen. Silloin kun

henkilö on aktiivinen sosiaalisessa mediassa, hänen verkostonsa laajenevat. Aktiivinen

keskustelun herättäminen, esimerkiksi LinkedInissä, mahdollistaa omien verkostojen

luonnollisen laajenemisen henkilön työnkuvasta riippumatta. Myös aktiivinen

vaikuttaminen, sekä oman näkökulman esittäminen keskustelun yhteydessä edesauttaa

asiantuntijabrändin rakentamisessa ja verkostojen laajentamista. (Vatjus-Anttila 2.2.2017.)

16

Edellä mainittujen hyötyjen lisäksi muun muassa alan trendien seuraaminen ja niissä

mukana pysyminen, uudet yhteistyömahdollisuudet ja tunnettuus ajatusjohtajana olivat

myös mainittuja hyötyjä, joita työntekijöiden on mahdollista saada työntekijälähettilyyden

kautta. Hingen teettämän tutkimuksen mukaan Y-sukupolvi osaa hyödyntää

työntekijälähettilyyttä edukseen parhaiten. He käyttivät sitä eniten taitojen kehittämiseen,

työmahdollisuuksien etsimiseen ja muista erottautumiseen verrattuna esimerkiksi X-

sukupolveen. (Hinge 2016, 18.)

2.4 Sosiaalisen median rooli

Sosiaalinen media on online-media, jossa muun muassa vuorovaikutus, sisällön

tuottaminen sekä useampi verkkopalvelu yhdistyvät (Leino 2011, 11). Kuten aiemmin jo

todettiin, ihmisillä on sosiaalisessa mediassa paljon kontakteja heidän ympärillään. Yksi

sosiaalisen median tarkoituksista onkin rakentaa verkostoja ja olla vuorovaikutuksessa

heidän kanssaan (Coles 2014, 6). Nykyään sosiaalinen media on yksi tärkeimmistä

yrityksen markkinointikeinoista, jota on mahdollista hyödyntää monipuolisesti. 70 %

kaikista internetin käyttäjistä omistaa jonkin sosiaalisen median tilin (Rafiq 20.10.2016), eli

lähes jokainen asiakas, yhteistyökumppani tai joku muu sidosryhmän jäsen on

sosiaalisessa mediassa ja käyttää tiliään aktiivisesti. Sosiaalisen median yleistyminen ja

työntekijöiden laajat verkostot ovat syitä, miksi sosiaalisen median käyttö ja

hyödyntäminen ovat olennaisia asioita työntekijälähettilyyden toteuttamisessa.

Sosiaalisen median alle kuuluu monia erilaisia formaatteja ja sovelluksia. Kuitenkin

yleisimmät kanavat työntekijälähettilyydessä ovat LinkedIn, Twitter ja Facebook (Vatjus-

Anttila 2.2.2017):

LinkedIn on maailman suurin ammatillinen verkosto internetissä yli 313 miljoonalla

käyttäjällä. LinkedInin avulla yritykset voivat löytää ja rakentaa suhteita kohdemarkkinansa

kanssa yli rajojen, riippumatta liiketoiminnan alasta tai sijainnista (Chansamooth

25.8.2014). Vatjus-Anttilan mukaan tästä kanavasta on helpoin lähteä liikkeelle

työntekijälähettilyydessä, sillä se on kaikista sosiaalisen median kanavista ammattimaisin

ja sisältö on hyvin eri tyyppistä kuin muissa kanavissa. Hän kertoo myös, että

työntekijälähettilyysohjelman analytiikasta voi nähdä ihmisten jakavan työnantajaan ja

ammatti-identiteettiin liittyviä sisältöjä mieluiten LinkedIniin. (Vatjus-Anttila 2.2.2017.)

Twitter on sosiaalinen verkosto, jonne voi julkaista lyhyitä 140:n merkin tekstipäivityksiä ja

liittää niihin mukaan esimerkiksi kuvan tai videon. Twitterin avulla tavoittaa nopeasti

ihmisiä ympäri maailman ja se toimii hyvin mielenkiintoisen sisällön jakamisessa.

17

(Corcione 2017.) Twitterissä sekoittuu persoonallinen- ja ammatti-minä, ja sitä käytetään

myös paljon yrityksissä esimerkiksi yritysviestintään. Siellä on mahdollista saada oma

mielipide parempaan levitykseen verrattuna LinkedIniin, ja yksittäisen twiitin vaikutus voi

olla todella vahva. (Vatjus-Anttila 2.2.2017.)

Facebook on suurin ja monipuolisin sosiaalinen verkosto internetissä yli 1,55 miljardilla

aktiivisella käyttäjällä. Facebookissa voi jakaa monipuolisesti erilaista sisältöä kuvista

päivityksiin. (Corcione 2017.) Facebook on näistä kanavista vaikein

työntekijälähettilyyteen liittyen, mutta samalla myös tuloksellisin. Facebookiin uskalletaan

vähiten jakaa organisaation sisältöjä, koska se koetaan hyvin henkilökohtaiseksi.

Facebookissa verkostot rakentuvat kavereista, perheestä ja lähiympäristöstä, eikä

niinkään ammatillisista kontakteista. Silloin kun työntekijä jakaa jotakin omaan

organisaatioon liittyvää, esimerkiksi avoimen työpaikan, niin tämä viesti leviää ja sen

aukaisumäärä on suuri. (Vatjus-Anttila 2.2.2017.)

Sosiaalisen median avulla ihmiset pystyvät pitämään helposti yhteyttä toisiinsa. He

jakavat sisältöjä, samalla kertoen muille kontakteille mielenkiintoisista ja tärkeistä asioista.

Tämän takia työntekijälähettilyyttä voisi verrata jollain tasolla Word of Mouth -

markkinointiin. Tätä markkinointitapaa pidetään jopa yhtenä tehokkaimpana promootion

keinona. Perinteinen Word of Mouth -markkinointi on hidasta, kun taas Facebook-

päivitykset ovat sen täydellinen vastakohta sille, jolloin yksi päivitys leviää koko

verkostolle samalla kertaa. (Business Dictionary 2016.)

Näiden edellä mainittujen seikkojen lisäksi sisällön ollessa digitaalisessa muodossa viesti

pysyy aina samana, ja tämän takia ei aiheudu väärinkäsityksiä tai viestin heikentymistä

(Qualman 2011, 1-2). Lisäksi työntekijälähettilyyden kannalta kaikista tärkein

sosiaalisessa mediassa on se, että työntekijä tiedostaa sen, mitä sisältöä jakaa mihinkin

kanavaan. Työntekijän olisi tärkeää kehittää omaa ”pelisilmää”, jolla tiedostaa, mikä

sisältö toimii omissa verkostoissa ja mikä omia kontakteja kiinnostaa. Esimerkiksi jos

Facebook-verkostoja kiinnostaa, että organisaatiossa on avoimia työpaikkoja, niin

työntekijän olisi viisasta jakaa jatkossa työpaikkailmoitukset siihen kanavaan. Jos taas

organisaatio tekee blogipostauksen, jonka ymmärtää vain murto-osa, niin olisi hyvä, että

työntekijä osaisi jakaa sen ammatilliseen LinkedIniin. (Vatjus-Anttila 2.2.2017.)

2.5 Onnistumisen mittaaminen

Työntekijälähettilyydessä onnistumisen mittaamiseen voi käyttää monenlaisia eri

mittareita, joilla voidaan tarkkailla tavoitteiden saavuttamista ja niissä pysymistä. Niin kuin

18

kaikessa markkinoinnissa, myös työntekijälähettilyydessä mittarit ovat hyvin tärkeitä, ja

niitä olisi tärkeää seurata.

Tavoitettavuus mittarina kertoo, kuinka monta ihmistä on tavoitettu

työntekijälähettilyysohjelman kautta (Smarp 2016, 18). Luvussa 2.3.1. on kerrottu tästä

mittarista hieman enemmän, kuinka monta ihmistä sillä on mahdollista tavoittaa, eli kuinka

potentiaalisen kohderyhmän koko lasketaan. Kasvattamalla työntekijälähettiläiden

määrää, kasvaa myös tavoitettavuus (Kuva 2).

Aktiivisten jakajien lukumäärää tarkkailemalla, saadaan selville tietyllä aikavälillä

aktiivisten käyttäjien lukumäärä, joka taas kertoo työntekijöiden sitoutumistasosta (Smarp

2016, 18). Sitoutumistaso korreloi muiden mittareiden kanssa, sillä mitä useampi

aktiivinen työntekijälähettiläs, sitä parempi tavoitettavuus (Kuva 2) ja ansaittu media-arvo.

Ansaitulla media-arvolla mitataan kertynyttä näkyvyyttä ja verrataan sitä maksettuun

sosiaalisen median mainontaan (Smarp 2016, 18.). Tällä mittarilla näkee siis

konkreettisesti säästetyn rahan määrän, jonka työntekijälähettilyys on mahdollistanut.

Jaettujen julkaisujen määrä kertoo tietyn aikavälin julkaisuiden laadusta ja määrästä.

Sisällön pitäisi olla laadukasta ja sitä pitäisi olla paljon, jotta asiantuntijat löytävät sieltä

itseään koskettavia julkaisuja ja kokevat ne mielekkääksi jakaa. Klikkausten lukumäärä

puolestaan kertoo, kuinka paljon jaettu sisältö on herättänyt mielenkiintoa työntekijöiden

verkostoissa, eli kuinka monta kertaa julkaisut ovat avattu. Sosiaalisista reaktioista taas

nähdään, kuinka paljon reagointeja, eli tykkäyksiä, kommentteja ja uudelleen jakoja

työntekijän jakama julkaisu on saanut hänen verkostoissaan. (Smarp 2016, 18.)

Vierailuiden määrästä kotisivuilla on mahdollista tarkastella, kuinka monta kävijää on

päätynyt yrityksen kotisivulle työntekijälähettilyysohjelman artikkelien kautta (Smarp 2016,

18). Tähän liittyy myös web-analytiikan hyödyntäminen, jonka avulla voidaan selvittää,

mitä kävijä on tehnyt verkkosivuilla, esimerkiksi mitä hän on klikkaillut ja kuinka pitkään

hän on ollut tietyllä sivulla (Filenius 2015). Yrityksen verkkosivut ilmentävät brändiä

(Olander 22.9.2017), joten web-analytiikan avulla voidaan mitata brändin parissa vietettyä

aikaa.

”Paras mittari on se, joka on sidottu yleiseen markkinointiviestinnän strategiaan.”

Mittareiden pitää olla realistisia, että tiedostetaan mitä työntekijälähettilyydellä voidaan

saavuttaa. Lisäksi mittareiden pitäisi olla myös korreloivia käytännön kanssa, tai muuten

niitä on hyvin vaikea saada toimimaan. Kuitenkin kaikista tärkeintä on, että mittarit on

tarpeeksi selkeästi määritelty ja saavutettavissa olevia. (Vatjus-Anttila 2.2.2017.) Donkorin

(2016) mukaan olisi tärkeää jakaa mittausten tuloksia työntekijöiden kanssa. Yksi syy

19

tulosten jakamiseen on, että he näkevät kuinka paljon heidän panoksellaan on vaikutusta,

esimerkiksi jakamalla tulokset julkaisuiden tavoitettavuudesta tai reaktioista. Toinen syy

on, että he tietävät kuinka he vaikuttavat brändin näkyvyyteen, esimerkiksi tuomalla

kävijöitä verkkosivulle. Kolmantena ja tärkeimpänä syynä on, että he oppivat, mikä sisältö

toimii ja mikä ei. (Donkor 2016.)

Monet edellä mainitut mittarit vaativat työntekijälähettilyysohjelmaa avuksi, jotta

klikkaukset ja vierailut tallentuvat järjestelmään ja ovat jäljityskelpoisia. Esimerkiksi

ohjelman avulla voidaan nähdä, miten joku tietty artikkeli tai vaikka kuva on aiheuttanut

reaktioita työntekijöiden verkostoissa. Työntekijälähettilyysohjelmia on monia erilaisia ja

erilaisilla ominaisuuksilla. Yksi niistä on suomalainen Smarp. Smarp on

työntekijälähettilyysohjelma, jossa jaettava sisältö tulee sovelluksen etusivulle

uutissyötteeseen. Uutissyötteestä ohjelman käyttäjät, eli yrityksen työntekijät, voivat valita

mieleistänsä sisältöä ja jakaa sen sosiaalisen median kanavissa omille verkostoilleen.

Miksi olisi hyvä käyttää työntekijälähettilyysohjelmaa työntekijälähettilyyden

toteuttamiseen? Hingen (2016, 15) teettämään kyselyyn vastanneista 31 % kertoi

liikevaihdon kasvaneen virallisen työntekijälähettilyysohjelman avulla, kun taas vastaava

luku muiden yritysten kohdalla oli 14,7 %. Virallinen työntekijälähettilyysohjelma

edesauttaa sosiaalista myyntiä (Hinge 2016, 15), joka tarkoittaa sosiaalisen median

avuksi käyttämistä uusien myyntimahdollisuuksien löytämiseen, ymmärtämiseen,

kontaktoimiseen sekä kasvattamiseen (Newberry 19.1.2017).

Työntekijälähettilyysohjelman kautta voidaan myös tarkastella, miten esimerkiksi

työntekijöiden Facebookiin jakama viesti tuo klikkauksia ja vierailuja verkkosivulle,

verrattaessa esimerkiksi Facebook-mainontaan. Maksettujen mainosten klikkaaminen

vähenee jatkuvasti, kun taas kynnys työntekijöiltä tulevien viestien avaamiseen on

matalampi. Monesti klikkauksen kustannusta verrattaessa työntekijälähettilyysohjelman

kokonaishankintaan on työntekijälähettilyysohjelma paljon pienempi menoerä kuin mitä

maksettu mainonta on. Työntekijälähettilyysohjelman investoinnin kannattavuutta voi

laskea vertaamalla työntekijälähettilyystyökalun kustannusta vuodessa esimerkiksi

ohjelman kautta tulleeseen kävijämäärään verkkosivuilla. (Vatjus-Anttila 2.2.2017.) Ilman

työntekijälähettilyysohjelmaa mahdollisia tilastoja pitäisi hallinnoida yksittäin sosiaalisen

median kanavien perusteella, mikä on monimutkaista eikä aina edes mahdollista.

Työntekijöiden on myös paljon helpompi löytää kaikki jaettavaksi tarkoitettu sisältö

yhdestä kanavasta, eikä yrittää itse poimia blogikirjoituksia ja artikkeleita ympäriinsä

yrityksen verkkosivuilta tai sosiaalisesta mediasta.

20

3 Tutkimusmenetelmät

Tässä luvussa esitellään, miten tutkimus toteutettiin tutkimuksen taustoista ja

suunnittelusta tutkimusmenetelmiin. Alaluvuissa kerrotaan aiheen valikoitumisesta, sen

jalostumisesta tutkimusongelmaksi, valitusta tutkimusmenetelmästä ja lopuksi itse

tutkimuksen tekemisestä. Tämän luvun perusteella tutkimus voitaisiin toteuttaa kenen

tahansa muun henkilön toimesta uudelleen.

3.1 Tutkimuksen suunnittelu

Opinnäytetyön toimeksiantaja eli Elon markkinointijohtaja, antoi työntekijälähettilyys-

aiheen puitteessa vapaat kädet, mitä tutkimuksella selvitettäisiin ja kuinka tutkimus

toteutettaisiin. Markkinointijohtajaa haastateltiin vapaamuotoisesti kysyen, onko hänellä

jotain tiettyä asiaa, mitä hän haluaisi tutkimuksen kautta saada selville. Erot

työntekijälähettilyysohjelmassa olevien ihmisten sisällön jakamisessa kiinnostivat häntä,

joten tutkimuksen toteuttaja tarttui tähän näkökulmaan. Lopulliseksi tutkimuskohteeksi

valikoitui erot työntekijälähettilyysohjelmassa olevien aktiivisten ja epäaktiivisten käyttäjien

välillä, jonka kautta oli mahdollista löytää syitä, miten työntekijälähettilyydessä olisi

mahdollista onnistua. Tutkimuksen suunnittelu ja toteutus mietittiin pääongelman, sekä

alaongelmien kautta. Tarkoitus oli kerätä mahdollisimman paljon syvällistä informaatiota

tutkimuskohteina olevista henkilöistä, jotta saataisiin tutkimusongelmiin ratkaisuja, ja juuri

tämän takia tutkimusmenetelmäksi valikoitui kvalitatiivinen menetelmä.

3.2 Menetelmät

Tutkimuksen tekemiseen valittiin kvalitatiivinen menetelmä, eli haastattelu. Tutkimuksen

toteuttaja suunnitteli haastattelulomakkeen pää- ja alaongelmien pohjalta, jotta jokaiseen

ongelmaan saataisiin kattavasti vastauksia. Tässä apuna käytettiin peittomatriisia

(Taulukko 1) varmistamaan oikeisiin kysymyksiin vastaamisen ja teoriaosan linkittymisen

tutkimukseen. Työntekijöiden haastattelussa haluttiin käyttää sekä avoimia että

strukturoituja kysymyksiä, koska osa tutkimusongelmista oli luonteeltaan sellaisia, että

niistä sai vastaukset paremmin esille näillä keinoilla. Haastattelut toteutettiin

puolistrukturoituina- eli teemahaastatteluina. Tämä haastattelumenetelmä antoi

tutkimuksen toteuttajalle enemmän vapautta, sillä hän sai määritellä kysymykset, mutta

haastateltavat vastasivat niihin omin sanoin. (Koskinen, Alasuutari & Peltonen 2005, 104.)

Kuvassa 3 on esitetty haastatteluaineiston keräämisen prosessi, kuinka se eteni

lomakkeen laatimisesta aineiston litterointeihin. Haastattelulomaketta testattiin etukäteen

yrityksen työntekijöillä, jotka eivät olleet osallistumassa varsinaisiin haastatteluihin, jotta

21

kysymykset olisivat selkeitä ja ymmärrettäviä haastattelun kohteena oleville. Tämän

lisäksi kysymysten muotoilua hiottiin kvalitatiivisessa työpajassa, jolla varmistettiin

kysymysten oikeanlainen muoto.

Kuva 3. Haastatteluaineiston keräämisen prosessi (Pitkänen 2017)

Haastattelukysymykset oli jaettu viiteen eri teemaan: Henkilön perustiedot, sosiaalinen

media, työntekijälähettilyys, työntekijälähettilyysohjelman sisältö, sekä mielikuva

yrityksestä. Haastattelulomakkeen mielikuva yrityksestä -kategorian stukturoiduissa

kysymyksissä oli käytössä Likert-asteikko. Likert-asteikolla voi mitata asenteiden ja

käyttäytymisen eri asteita, jolloin vastausvaihtoehdot ovat ääripäästä toiseen

(SurveyMonkey 2017). Tämän asteikon käytöllä tarkoitus oli helpottaa asenteiden

selvittämistä työnantajakuvaa, yrityskulttuuria ja brändiä kohtaan. Haastattelulomake

löytyy tutkimuksen lopusta liitteenä (Liite 1).

Haastateltavat työntekijät valittiin Smarp -työntekijälähettilyysohjelmaa käyttävistä

henkilöistä aktiivisten ja epäaktiivisten käyttäjien joukosta satunnaisotoksena. Aktiiviset

käyttäjät voitiin määritellä sillä perusteella, että he olivat kytkeneet jonkin sosiaalisen

median tilin työntekijälähettilyysohjelmaan ja he olivat olleet aktiivisia siellä viimeisen 90

päivän aikana. Epäaktiiviset käyttäjät voitiin määritellä seuraavin perustein: he olivat

liittyneet työntekijälähettilyysohjelman käyttäjiksi, ja kytkeneet jonkin sosiaalisen median

tilin kyseiseen ohjelmaan, mutta eivät olleet aktiivisia viimeisen 90 päivän aikana.

Aktiivisuus ja epäaktiivisuus oli mahdollista määritellä Smarp-sovelluksen tilastoja apuna

käyttäen.

Haastattelulomakkeen laatiminen
tutkimusongelmien pohjalta

Lomakkeen testaus

Haastattelut

Aineistojen litteroinnit

22

3.2.1 Työntekijöiden haastattelut

Haastateltaville lähettiin sähköpostilla tiedustelu, suostuisivatko he haastateltaviksi

tutkimusta varten. Kaikille niille henkilöille, jotka suostuivat antamaan haastattelun,

varattiin noin tunnin mittainen aika yksilöhaastattelua varten. Haastateltavien aikataulut

olivat hyvin kiireisiä, joten tuntia pidempää haastatteluaikaa olisi ollut melko haastavaa

löytää näin lyhyellä aikavälillä. Lisäksi haastattelujen toteutuksesta vapaa-ajalla olisi tullut

liikaa haasteita, joten haastattelut päätettiin toteuttaa työajalla.

Haastattelija valitsi niihin parhaiten soveltuvan paikan yrityksen tilojen puitteissa, jotta

haastattelu olisi mahdollista toteuttaa rauhallisessa ja mukavassa ympäristössä ilman

keskeytyksiä. Haastattelukysymykset oli laadittu etukäteen, mutta haastattelussa yritettiin

luoda keskustelevaa tunnelmaa, jotta se tuntuisi miellyttävämmältä haastateltaville ja he

uskaltaisivat kertoa aitoja mielipiteitä haastattelijalle. Tämän takia haastattelija sai ilmaista

myös omia mielipiteitään ja kysyä tarkentavia kysymyksiä haastattelun aikana. Jokaisen

haastattelun alussa haastattelija pyysi haastatellulta luvan haastattelun nauhoittamisesta

myöhempää litterointia varten. (Mäntyneva, Heinonen & Wrange 2003, 76.) Aineistosta

tehtyjen litteraattien takia haastattelija ei tehnyt muita muistiinpanoja, kuin

haastattelulomakkeeseen niiden vaatimiin kohtiin, esimerkiksi merkitsemällä henkilön

käyttämät sosiaalisen median kanavat.

Haastateltavien määrä kasvoi tutkimuksen edetessä, sillä haastattelija haastatteli

henkilöitä niin kauan, kunnes heidän vastauksensa alkoivat toistaa toisiaan. Tätä

menetelmää käytettiin sen takia, että saatiin mahdollisimman paljon erilaisia vastauksia,

kunnes henkilöiden mielipiteet alkoivat kertaantua. Tämän takia haastattelija ei voinut

laittaa kaikkia sähköpostipyyntöjä yhdellä kertaa kaikille haastatteluun valituille, vaan niitä

piti laittaa sitä mukaa, kun haastattelut etenivät. Kaikki haastattelut toteutettiin helmi-

maaliskuussa noin kahden viikon sisällä kasvokkain kahta lukuun ottamatta. Nämä kaksi

haastattelua jouduttiin tekemään puhelimitse välimatkojen ja aikatauluhaasteiden vuoksi.

Lisäksi haastattelija joutui hieman soveltamaan haastattelulomakkeen kysymyksiä

epäaktiivisten vastaajien kohdalla tilanteeseen sopivaksi, jotta haastattelun aikana

saataisiin selville mahdollisimman paljon relevanttia tietoa oikeista asioista.

23

4 Tulokset ja analyysit

Luvussa neljä tarkastellaan haastattelututkimuksen tuloksia sekä analyysejä niistä.

Haastateltujen vastaukset teemoitettiin, eli aineisto ryhmiteltiin eri aihepiirien mukaan

(Tuomi & Sarajärvi 2009, 93). Teemoittaminen helpotti vastausten analysointia ja

läpikäyntiä. Tässä luvussa tulokset käydään läpi tutkimusongelma kerrallaan, vastaamalla

jokaiseen esitettyyn alaongelmaan ja vertaillen aktiivisten sekä epäaktiivisten henkilöiden

vastauksia. Haastateltuja henkilöitä oli yhteensä 12, kuusi kummastakin ryhmässä.

Seuraavia analyyseja pitää tarkastella alustavina, koska kyseessä on pienehkö otos

(n=12) ja täten asian lopullinen toteaminen vaatisi laajempaa tutkimusta.

4.1 Ominaisuudet, jotka saavat hakeutumaan työntekijälähettilääksi

Tähän alalukuun liittyvillä kysymyksillä oli tarkoitus selvittää, millaiset tekijät saavat

henkilön hakeutumaan työntekijälähettilääksi ja mitä mahdollisia eroavaisuuksia aktiivisten

sekä epäaktiivisten välillä on. Kysymyksissä käsiteltiin henkilöiden perustetietoja,

sosiaalisen median käyttöä, sekä harrastuneisuutta omaa työtä ja alaa kohtaan.

Aktiivisten vastanneiden iän keskiarvo oli noin 38 vuotta ja he olivat työskennelleet

keskimäärin 7,5 vuotta yrityksessä. Epäaktiivisten henkilöiden iän keskiarvo oli puolestaan

noin 37 vuotta ja he olivat olleet yrityksessä töissä keskimäärin 9,5 vuotta. Haastatteluun

osallistuneet aktiivista puolta edustavat vastaajat työskentelivät seuraavissa toiminnoissa:

lakiasiat, viestintä ja vaikuttaminen, asiakkuudet ja kanavat, henkilöstöpalvelut sekä

eläkepalvelut. Epäaktiiviset vastaajat työskentelivät muuten samoissa toiminnoissa, mutta

heidän joukossaan ei ollut ketään henkilöstöpalveluista. Vastaajaryhmät olivat siis suurin

piirtein samanlaisia perustiedoiltaan.

Aktiivisten henkilöiden selkeästi suosituimmat sosiaalisen median kanavat ja jokaisen

henkilön käytössä olivat Facebook ja LinkedIn (Kuva 4). Seuraavaksi suosituimmat

kanavat olivat Twitter sekä Instagram, joita käyttivät melkein kaikki vastaajista. Snapchat-

sovellusta käyttivät puolet vastaajista. YouTube, WhatsApp ja Pinterest olivat vastaajien

itse nimeämiä vaihtoehtoja. Ne olivat joko vähemmän suosittuja, tai vaihtoehtoisesti muut

vastaajat eivät muistaneet nimetä niitä. Puolet vastaajista käytti vähintään viittä eri

sosiaalisen median kanavaa. Toinen puoli vastaajista käytti vähintään kolmea eri

sosiaalisen median kanavaa.

24

Kuva 4. Aktiivisten sosiaalisten median kanavien käyttö vastaajittain

Kuten kuvasta 5 näkee, kaikki epäaktiiviset vastaajat käyttivät Facebookia, Twitteriä ja

LinkedIniä, sekä lähes kaikki yhtä lukuun ottamatta Instagramia. Snapchat-sovellusta

käytti jälleen puolet vastaajista. Pinterest, YouTube ja WhatsApp olivat henkilöiden itse

nimeämiä vaihtoehtoja. Kaksi kolmasosaa vastaajista käytti vähintään viittä eri sosiaalisen

median kanavaa. Yksi kolmasosaa käytti neljää eri sosiaalisen median kanavaa.

Kuva 5. Epäaktiivisten sosiaalisten median kanavien käyttö vastaajittain

Epäaktiiviset henkilöt käyttivät siis määrällisesti enemmän sosiaalisen median kanavia

kuin aktiiviset henkilöt, mutta molempien ryhmien kanavien käyttö painottui neljään

ensimmäiseen sosiaalisen median kanavaan. Epäaktiiviset käyttivät myös määrällisesti

enemmän YouTubea, WhatsAppia ja Pinterestiä.

0

1

2

3

4

5

6

Facebook Twitter LinkedIn Instagram Snapchat Youtube Whatsapp Pinterest

n=6

Vastaaja 1 Vastaaja 2 Vastaaja 3 Vastaaja 4 Vastaaja 5 Vastaaja 6

0

1

2

3

4

5

6

Facebook Twitter LinkedIn Instagram Snapchat YouTube WhatsApp Pinterest

n=6

Vastaaja 1 Vastaaja 2 Vastaaja 3 Vastaaja 4 Vastaaja 5 Vastaaja 6

25

Lähes kaikki aktiiviset vastaajat kuvailivat olevansa aktiivisia sosiaalisessa mediassa

päivittäin. Puolet heistä kuitenkin kertoi aktiivisuuden olevan välillä passiivista

seuraamista, eli he käyvät sosiaalisen median kanavissa, mutta eivät välttämättä julkaise,

kommentoi tai edes tykkää mistään julkaisuista joka päivä. Epäaktiivisista taas puolet

kuvailivat itseään aktiiviseksi sosiaalisessa mediassa ja yksi heistä sanoi olevansa

aktiivinen sosiaalisen median kanavien seuraamisessa. Puolet kertoi olevansa

”puoliaktiivisia”, joista yhdellä aktiivisuus riippui kanavasta ja yksi jakoi sisältöä harkitusti.

Aktiiviset henkilöt olivat hieman aktiivisempia sosiaalisen median käyttäjiä kuin

epäaktiiviset vastaajat.

Aktiivisten vastaajien mukaan suurimmat syyt sosiaalisessa mediassa olemiseen olivat

yhteydenpito esimerkiksi ystäviin, sekä asioiden seuraaminen ja ajankohtaisuus.

Sosiaalinen mediassa oleminen koettiin luonnollisena asiana, kun oma lähipiiri oli siellä

myös. Asioiden seuraamista sosiaalisen median kautta pidettiin tärkeänä, koska ”sieltä

kuulee ja näkee sellaisia asioita, joita ei välttämättä muuten päivittäisessä olemisessa

ehkä saisi selville”, uutisten ja muun tiedonvälityksen lisäksi. Sosiaalista mediasta

haetaan myös inspiraatiota ja ammatillisia asioita, kuten verkostoitumista. Uteliaisuus ja

yleissivistys olivat myös mainittuja syitä, miksi sosiaalisessa mediassa ollaan.

Epäaktiiviset puolestaan lähes kaikki vastasivat, että eri kanavissa olemiseen on eri syyt.

Ystävien kanssa yhteydenpito, ajankohtaisten ja mielenkiintoisten asioiden seuraaminen,

työvelvoitteet sekä -mahdollisuudet olivat suosituimpia syitä, miksi sosiaalisessa

mediassa ollaan. Yksi vastaaja sanoi ammatillisten syiden olevan isoin asia, miksi on

sosiaalisessa mediassa, sillä verkostoituminen on tapa tuoda itseä esiin. Yksi vastaajista

puolestaan kertoi, että aluksi oli liittynyt sosiaaliseen mediaan sen trendikkyyden vuoksi,

mutta jäänyt käyttämään sitä ystävien takia. Molemmilla vastaajaryhmillä oli suunnilleen

samankaltaisia syitä siihen, miksi he ovat sosiaalisessa mediassa ja mitä he sieltä saavat.

Kuvan 6 mukaan Facebook oli selkeästi useimmiten käytetty kanava aktiivisilla henkilöillä,

sillä kaikki vastaajat olivat siellä useamman kerran päivässä vapaa-ajalla. Yksi heistä

kertoi Facebookin olevan enemmän henkilökohtainen kanava kuin työkäyttöön soveltuva.

LinkedInillä ja Instagramilla oli toiseksi eniten käyttäjiä vapaa-ajalla ja näiden kanavien

käyttö vaihteli useammasta kerrasta päivässä muutamaan kertaan kuukaudessa. Twitterin

vapaa-ajan käytössä oli myös hajontaa useammasta kerrasta päivässä kerran kuukauteen

ja se oli neljänneksi suosituin kanava käyttää vapaa-ajalla. Snapchat, YouTube, Whats-

App ja Pinterest olivat selkeästi pelkästään vapaa-ajalla käytettäviä kanavia, kuvia 6 ja 8

verrattaessa, ja niiden käyttö oli vaihtelevaa.

26

Kuva 6. Aktiivisten vapaa-ajan sosiaalisen median käyttö

Ylivoimaisesti suosituin kanava epäaktiivisille oli Facebook (kuva 7), jota kaikki vastaajat

käyttivät useamman kerran päivässä. Viisi kuudesta epäaktiivisesta kertoi Facebookin

olevan täysin henkilökohtainen kanava vapaa-ajalla. Muiden sosiaalisen median kanavien

kohdalla oli paljon enemmän hajontaa. LinkedIn oli toisiksi suosituin kanava vapaa-ajalla,

jos tarkastelee käyttäjämäärää. Yksi kolmasosa käytti sitä kerran päivässä, yksi

kolmasosa muutaman kerran viikossa ja viimeinen kolmasosa kerran viikossa. Twitteriä

käytti yksi kolmasosa useamman kerran päivässä, yksi vastaaja muutaman kerran

viikossa ja yksi harvemmin. Snapchatin, YouTuben, WhatsAppin ja Pinterestin

käyttäjämäärät vaihtelivat yhdestä kolmeen ja käytön määrä muutamasta kerrasta

viikossa muutamaan kertaan kuukaudessa. Pinterest oli selkeästi vain vapaa-ajalla

käytetty kanava, kun vertaa kuvia 7 ja 9.

0

1

2

3

4

5

6

Facebook Twitter LinkedIn Instagram Snapchat YouTube WhatsApp Pinterest

n=6

Useamman kerran päivässä Kerran päivässä

Muutaman kerran viikossa Kerran viikossa

Muutaman kerran kuukaudessa Kerran kuukaudessa

0

1

2

3

4

5

6

Facebook Twitter LinkedIn Instagram Snapchat YouTube WhatsApp Pinterest

n=6

Useamman kerran päivässä Kerran päivässä

Muutaman kerran viikossa Kerran viikossa

Muutaman kerran kuukaudessa Harvemmin

27

Kuva 7. Epäaktiivisten vapaa-ajan sosiaalisen median käyttö

Molempien vastaajaryhmien vapaa-ajan sosiaalisen median käyttö painottui Facebookiin,

sillä kaikki vastaajat käyttivät sitä useasti päivässä. Epäaktiiviset käyttivät

LinkedIniämäärällisesti enemmän kuin aktiiviset. Twitterin ja Instagramin käyttäjämäärät

olivat samat, mutta käyttöaste vaihteli hiukan. Epäaktiiviset olivat aktiivisempia

Pinterestissä, mutta aktiiviset taas Snapchatissa.

Aktiiviset henkilöt kertoivat käyttävänsä kaiken kaikkiaan neljää eri kanavaa työn puolesta.

Töissä sosiaalisen median käytöllä tarkoitetaan siis, että henkilö käyttää sitä työhön

liittyvissä asioissa ja mahdollisesti työajalla. Facebook oli jälleen suosituin kanava käyttää,

useammasta kerrasta päivässä kerran kuukauteen ja sitä käyttivät kaikki vastaajat.

Seuraavana olivat Twitter ja LinkedIn, joiden käyttö oli myös hyvin hajanaista ja sitä käytti

viisi kuudesta vastaajasta. Kaksi vastaajaa kertoikin LinkedInin ja toinen heistä lisäksi

Twitterin olevan puhtaasti työn puolesta käytettäviä kanavia. Yli puolet vastaajista

käyttivät Twitteriä ainakin kerran päivässä, ja LinkedInin kohdalla heitä oli hieman alle

puolet. Instagramia puolestaan käytti puolet vastaajasta työasioissa.

Kuva 8. Aktiivisten sosiaalisen median käyttö työajalla

Epäaktiivisten vastauksia tarkastellessa tulokset olivat hyvin vaihtelevia, kuten kuvasta 9

näkee. Kaikki vastaajat kertoivat käyttävänsä Twitteriä työn puolesta. Heistä yksi

kolmasosa käytti sitä kerran päivässä, yksi kolmasosa muutaman kerran viikossa ja kaksi

muuta muutaman kerran kuukaudessa sekä harvemmin. LinkedInin työkäyttö oli myös

hyvin yleistä, sillä yksi kolmasosaa vastaajista käytti sitä muutaman kerran viikossa, sekä

yksi kolmasosaa muutaman kerran kuukaudessa ja yksi harvemmin. Neljä kuudesta

0

1

2

3

4

5

6

Facebook Twitter LinkedIn Instagram

n=6

Useamman kerran päivässä Kerran päivässä

Muutaman kerran viikossa Muutaman kerran kuukaudessa

Kerran kuukaudessa Harvemmin

28

kertoikin LinkedInin olevan puhtaasti ammatillinen kanava. Puolet vastaajista käytti

Facebookia, yksi useamman kerran päivässä, yksi muutaman kerran viikossa ja yksi

harvemmin. Instagramin, YouTuben ja WhatsAppin työkäyttö oli melko vähäistä.

Kuva 9. Epäaktiivisten sosiaalisen median käyttö töissä

Epäaktiivisilla oli työkäytössä kaksi kanavaa enemmän kuin aktiivisilla, ja nämä kanavat

olivat YouTube ja WhatsApp. Aktiiviset (kuva 8) käyttivät taas enemmän Facebookia

töissä kuin epäaktiiviset ja olivat myös aktiivisempia LinkedInissä, kun vertaa epäaktiivisiin

(kuva 9). Epäaktiivisten Twitterin työkäyttö oli määrällisesti enemmän, mutta käyttöaste

vaihteli jälleen

Viisi kuudesta aktiivisesta vastaajasta oli sitä mieltä, että työpaikka tukee sosiaalisen

median käyttöä riittävästi. Yksi heistä kertoi, että työnantaja on vasta alkanut tukemaan

sosiaalisen median käyttöä, ja nimesi siihen keinoksi Smarp-työntekijälähettilyysohjelman,

joka helpottaa asioiden jakamista sosiaalisessa mediassa. Yksi kuudesta sanoi, ettei

hänen omassa yksikössään tai tiimissään ole ollut puhetta sosiaalisen median käytöstä.

Hän kuitenkin itse hakeutui työnantajan järjestämään sosiaalisen median koulutukseen,

jossa tutustui muun muassa edellä mainittuun työntekijälähettilyysohjelmaan. Puolestaan

kaikki epäaktiiviset vastaajat kertoivat työpaikan tukevan sosiaalisen median käyttöä. Yksi

vastaaja sanoi, että tukemisen lisäksi työnantaja saattaa jossain määrin myös paheksua

sosiaalisen median käyttöä, jos työpäivän aikana käy esimerkiksi Facebookissa. Mutta

myöskin tämän vastaajan mukaan esimerkiksi Smarpin avulla organisaatio kannustaa

jakamaan yrityksen sisältöjä ja sen lisäksi toivoo, että työntekijät olisivat aktiivisia

twiittaajia. Molemmat vastaajaryhmät olivat tässä kohtaa suurin piirtein samoilla linjoilla.

0

1

2

3

4

5

6

Facebook Twitter LinkedIn Instagram YouTube WhatsApp

n=6

Useamman kerran päivässä Kerran päivässä

Muutaman kerran viikossa Kerran viikossa

Muutaman kerran kuukaudessa Kerran kuukaudessa

Harvemmin

29

Vastauksissa oli pientä hajontaa sosiaalisen median tukemisen ja sen käytön

paheksunnan kanssa, mutta pääosin lopputulos oli sama.

Puolet aktiivisista vastanneista ovat kokeneet saaneensa tarpeeksi informaatiota

sosiaalisesta mediasta työnantajalta. Yksi vastanneista kertoi saaneensa perustiedot,

mutta kaipaavansa vielä lisää informaatiota kokeneilta sosiaalisen median käyttäjiltä

hänelle tuntemattomista kanavista. Hän kertoi myös, että nyt on joutunut itse

opettelemaan ja miettimään, minkälaisesta sisältöä jakaa tiettyihin kanaviin. Yksi

haastateltava toivoi lisää informaatiota ja varsinkin yhtiön tavoitteiden selkeyttämistä.

Lisäksi hän sanoi, ettei itse tarvitse opastusta käyttöön, mutta satunnaiskäyttäjille tämä

voisi olla hyödyllistä. Myös puolet epäaktiivisista vastaajista koki, että he ovat saaneet

tarpeeksi informaatiota sosiaalisesta mediasta. Yksi oli hieman epäilevä siitä, että onko

informaatiota tullut kuitenkaan tarpeeksi. Kaksi vastaajista koki, että he eivät ole saaneet

tarpeeksi infoa sosiaalisesta mediasta, mutta toisella heistä oli hänen itsensä mukaan

tarpeeksi tietoa itse hankittuna. Jälleen aktiivisten ja epäaktiivisten vastaukset olivat

suurin piirtein samoja, kun puolet molemmista koki saaneensa tarpeeksi informaatiota

sosiaalisesta mediasta ja puolet löysivät kehitettävää tästä.

Aktiivisista vastaajista kaksi kertoi saaneensa tarpeeksi koulutusta sosiaalisesta mediasta.

Kaksi vastaajaa eivät kokeneet koulutusta tarpeelliseksi itselleen, mutta he näkivät

koulutuksen hyvänä asiana työntekijöiden aktivoinnin kannalta. Kaksi viimeistä vastaajaa

kokivat tarvitsevansa koulutusta. Kun taas puolet epäaktiivisista vastaajista oli sitä mieltä,

että he ovat saaneet riittävästi koulutusta sosiaalisen median osalta työnantajalta. Kaksi

vastaajaa oli sitä mieltä, ettei koulutusta ole ollut tarpeeksi. Yksi kertoi, ettei ollut ajatellut

tarvitsevansa koulutusta ja ettei lisäkoulutus olisi pahitteeksi. Tarpeellisia koulutuksen

aiheita olisivat muun muassa sosiaalisen median analytiikan hallinta sekä työtehtäviin

liittyvät asiat, kuten sosiaalisessa mediassa mainostaminen. Epäaktiiviset olivat hieman

tyytyväisempiä saatuun koulutukseen kuin aktiiviset. Aktiivisissa vastaajissa oli myös

enemmän henkilöitä, jotka eivät olleet tietoisia koulutusmahdollisuuksista.

Kehitysehdotuksia sosiaalisen median informoinnin ja koulutuksen osalta kysyttäessä

kaksi aktiivisista vastaajista ei nähnyt tilanteessa tällä hetkellä mitään kehitettävää. Yksi

ehdotti sosiaalisen median koulutuksen järjestämistä klinikkatyyppisesti, että

vastaanottoaikojen puitteissa siellä voisi neuvoa perusasioita halukkaille. Yksi vastaajista

toivoi jokaisen sosiaalisen median kanavan erikoisosaajia kertomaan tarkemmin kanavien

käytöstä, jotta omaa käyttöä uskaltaisi laajentaa turvallisilta tuntuvien kanavien

ulkopuolelle. Kaksi vastaajista toivoi organisaation sosiaalisen median linjausta ja

30

toimintatapoja selkeytettävän, esimerkiksi minkä tyylistä sisältöä organisaatio toivoo

työntekijöiden jakavan.

Epäaktiivisista neljä vastaajaa löysi kehitettävää sosiaalisen median informoinnin ja

koulutuksen parista, joita olivat muun muassa sosiaalisen median peruskäytön koulutus,

että pääsisi opettelemaan käyttöä matalalla kynnyksellä ilman pelkoa mokaamisesta, ja

keskusteluihin liittyminen esimerkiksi Twitterissä. Facebookin ja Instagramin

julkaisuvastuuta ehdotettiin jaettavaksi muidenkin, kun markkinointi ja viestintäosaston

kesken esimerkiksi henkilöille, jotka ovat tietyissä paikoissa tai tilanteissa, jossa

päivittäminen sujuisi helposti ja virtaviivaisemmin. Näiden asioiden lisäksi kehitettävää

olisi selkeämmässä linjauksessa henkilöiden ”some-presenssin” kannalta, mitä henkilö voi

julkaista sosiaalisessa mediassa omana itsenään, ja milloin yrityksen työntekijänä.

Aktiivisilta ja epäaktiivisilta nousi osittain samoja asioita esiin kehitysehdotuksia

sosiaalisen median osalta kysyttäessä. Samanlaisuuksia olivat sosiaalisen median käytön

linjaus ja perusasioiden läpikäynti. Perusasioiden opettelu painottui kuitenkin

epäaktiivisten henkilöiden vastaksissa enemmän.

Viisi kuudesta aktiivisesta vastasi yrityksellä olevan pelisäännöt sosiaalista mediaa varten.

Kaksi vastanneista piti pelisääntöjä vanhentuneina ja päivitystä kaipaavina. Kahden

vastanneen mielestä pelisäännöt olivat selkeät ja asialliset. Yksi vastanneista kertoi, että

pelisäännöt eivät tuoneet mitään lisäarvoa hänelle ja hän toivoi mieluummin niiden

suullista läpikäyntiä, kuin luettavaa tekstiä aiheesta. Yksi ei taas muistanut, että

pelisäännöt ovat olemassa. Epäaktiivista taas yhden haastatellun mukaan pelisääntöjä ei

ole olemassa ja kolme vastaajista vastasi hieman epäröiden, että pelisäännöt ovat

”heidän muistaakseen” olemassa. Kaksi vastaajista kertoi pelisääntöjen olevan, mutta he

eivät ole juurikaan perehtyneet niihin. Pelisääntöjen sisältöä ei muistanut vastaajista

kukaan, mutta kaikilla oli kuitenkin hyvä käsitys siitä, ettei työnantajaa loukkaavaa

materiaalia saa levittää sosiaalisessa mediassa. Aktiivisilla vastaajilla oli siis sosiaalisen

median pelisäännöt paljon paremmin hallussa, kuin epäaktiivisilla henkilöillä.

Viisi kuudesta aktiivisesta haastatelluista vastasi kuuluvansa omaan alaan tai työhön

liittyviin verkostoihin ja seuraavansa niitä sosiaalisessa mediassa. Suosituimpia olivat

työhyvinvointiin, työkykyjohtamiseen ja henkilöstöhallintoon liittyvät ryhmät ja aihealueet,

joita seurasi kaksi kuudesta vastaajasta LinkedInissä ja Twitterissä, sekä toinen heistä

vielä lisäksi Facebookissa. Muita seurattuja ryhmiä olivat muun muassa työeläke- ja

vakuutusala, yrityksen kilpailijat, oma organisaatio ja organisaation asiakkaisiin liittyvät

ryhmät myöskin edellä mainituissa kanavissa. Yksi näistä viidestä mainitsi seuraavansa

monipuolisesti kaikenlaista omaan ydinosaamiseensa liittyen). Puolestaan neljä kuudesta

31

epäaktiivisista vastaajista kertoi kuuluvansa sosiaalisessa mediassa johonkin alaan

liittyvään verkostoon tai seuraavansa siellä alan vaikuttajia. Kaikki heistä seurasivat

omaan työhönsä tai osaamiseensa liittyviä verkostoja, esimerkiksi sosiaaliseen mediaan

tai vakuutusalaan liittyviä, mutta ei kuitenkaan mitään työeläkealaan liittyvää. Kaksi heistä

käytti LinkedIniä verkostojen seuraamiseen ja yksi Twitteriä. Kaksi vastaajaa ei seurannut

mitään verkostoja sosiaalisessa mediassa, ja yhdeksi syyksi nimettiin toisinaan tuleva liika

informaatio. Aktiiviset vastaajat olivat siis hieman aktiivisempia seuraamaan omaan

työhön tai alaan liittyviä sivustoja sosiaalisessa mediassa, kun vertaa epäaktiivisiin

henkilöihin.

Kaikki aktiiviset vastaajat kertoivat lukevansa työhön tai alaan liittyviä artikkeleita vapaa-

ajalla enemmän ja vähemmän. Vastaukset vaihtelivat aktiivisesta päivittäisestä

seuraamisesta satunnaiseen artikkelien selailuun. Työsähköposti, ammattiin liittyvät

lehdet, sosiaalinen media ja internetlähteet olivat kanavia, joista henkilöt lukivat heidän

ammattiin liittyviä asioita sekä kotimaisista että ulkomaisista medioista. Luetut jutut

harvoin liittyivät suoraan eläkevakuuttamiseen, vaan lähinnä omaan

substanssiosaamiseen. Epäaktiivisista henkilöistä kaksi kertoi lukevansa omaan työhön

liittyviä sisältöjä, kuten esimerkiksi viestintään, digitalisaatioon ja työeläkealaan liittyviä.

Kolme heistä kertoi lukevansa, jos tähän aihepiiriin liittyviä artikkeleja tai uutisia tulee

vastaan, esimerkiksi sosiaalisessa mediassa tai muussa valtamediassa. Yksi henkilö

sanoi, ettei lue työhön tai alaan liittyviä asioita vapaa-ajalla. Jälleen aktiiviset vastaajat

seurasivat ja lukivat enemmän työhön liittyviä artikkeleita kuin epäaktiiviset.

4.2 Työntekijöiden mielipide työntekijälähettilyydestä

Työntekijälähettilyyteen liittyvillä kysymyksillä pyrittiin saamaan selville henkilöiden

käsitystä työntekijälähettilyydestä, sekä mielipiteitä työntekijälähettilyyttä ja sen

toteuttamista kohtaan. Kysymysten avulla pyrittiin selvittämään eroavaisuuksia, miksi

toiset ovat aktiivisia työntekijälähettilyysohjelmassa ja toiset eivät.

Viisi kuudesta aktiivisesta vastaajasta oli käsittänyt työntekijälähettilyyden aivan oikein, ja

he osasivat nostaa oikeita asioita esille, mitä siihen liittyy. Eräs aktiivinen vastaaja

määritteli työntekijälähettilyyden toimivan niin, että ”itse työntekijänä kertoo ja tuo esille

oman työpaikkansa asioita sosiaalisessa mediassa ensisijaisesti” ja toinen kertoi sen

olevan ”ihan hirveän tärkeä mainetekijä yrityksille” ja piti sitä hyödyllisenä asiana. Yksi

vastaajista kertoi kaikkien työntekijöiden tavallaan olevan käyntikortteja siihen, mitä Elo

on. Myös epäaktiivisista vastaajista yksi kolmasosa oli käsittänyt työntekijälähettilyyden

käsitteen oikein. He kertoivat jokaisen Elossa työskentelevän olevan Elon

32

työntekijälähettiläs ja työntekijälähettilyyden olevan riippumaton paikasta ja kanavasta

millä sitä voidaan tehdä, sekä jokaisella työntekijällä on velvollisuus olla yrityksen

työntekijälähettiläs. Puolet epäaktiivisista oli oikeilla jäljillä työntekijälähettilyyden kanssa,

yksi kuvaili enemmän siihen liittyvää asiantuntijabrändiä, toinen sanoi sen olevan ihmisten

”mukaan tempaamista” ja viimeinen kertoi sen olevan työnantajan asioiden ajamista. Yksi

vastaajista ei oikein ollut varma, mitä työntekijälähettilyys loppujen lopuksi on. Aktiiviset

vastaajat olivat siis paljon paremmin tietoisia, mitä työntekijälähettilyys tarkoittaa ja mitä

siihen kuuluu.

Viisi kuudesta aktiivisesta vastaajasta koki olevansa työntekijälähettiläitä. Kaksi

vastaajista määritteli itsensä hyvin aktiivisiksi työntekijälähettiläiksi. Yksi vastaajista sanoi,

että voisivat olla vielä aktiivisempia tässä asiassa, ja että työntekijälähettilyys profiloituu

tiettyihin kanaviin, kuten Twitteriin ja LinkedIniin. Kaksi vastaajista kertoi olevansa

työntekijälähettiläitä vain tietyissä asioissa ja työntekijälähettilyyden myös painottuvan

vain tiettyihin kanaviin. Toinen heistä kertoi olevansa työntekijälähettiläs nimenomaan

omasta tahdostaan, sillä jos työnantaja painostaisi jakamaan työpaikkaan liittyviä

artikkeleja sosiaalisessa mediassa, sen voisi kokea ahdistavaksi.

Vastaavasti epäaktiivisilta henkilöiltä kysyttiin myös, ovatko he mielestään

työntekijälähettiläitä. Myös heistä viisi kuudesta vastaajasta oli mielestään

työntekijälähettiläitä. He perustelivat vastauksiaan sillä, että ovat töissä Elossa, niin se

tekee heistä työntekijälähettilään. Toinen syy oli työrooli, jolloin jopa omat mielipiteet

saattavat jäädä taustalle vapaa-ajalla ja yhtenä syynä oli se, että yleisesti puhuu

positiivisesti yrityksestä ulkopuolelle. Aktiivisista ja epäaktiivisista vastaajista siis sama

määrä oli sitä mieltä, että he ovat työntekijälähettiläitä, vaikka epäaktiiviset eivät käytä

työntekijälähettilyysohjelmaa.

Aktiiviset vastaajat nostivat muun muassa seuraavia asioita työntekijälähettilyyden hyviksi

puoliksi:

”Silloin kun se tehdään hyvin, niin se on yritykselle tosi tärkeä ja aika luotettavana

pidetty viestintä- ja markkinointikanava.”

”Se on hyvä asia, jos se on aitoa, eli on aidosti sitä mieltä, että on hyvässä

työpaikassa ja tykkää oman työpaikkansa arvoista ja kokee sen hyväksi sen

toiminnan.”

33

”Se on minusta positiivista, että tavalliset työntekijät jakavat kokemuksiaan ja

kertovat työpaikastaan tai promoavat sitä omille verkostoilleen.”

”Sitä kautta voidaan saada potentiaalisia asiakkaita työnhakijoiden lisäksi, mutta

on siitä henkilöllekin hyötyä, jos haluaa omaa ammattiprofiilia kasvattaa, niin se

onnistuu, jos jakaa työasioita somessa, niin silloin pääsee kasvattamaan omaa

tunnettuutta sitä kautta, verkostoitumaan.”

Näiden kommenttien lisäksi he listasivat hyviksi puoliksi työntekijöiltä tulevien viestien

luotettavuuden, yrityksen tunnettuuden kasvamisen, brändinäkyvyyden ja yrityskulttuurin

näkymisen ulospäin. Puolestaan epäaktiiviset vastaajat kertoivat muun muassa

seuraavien asioiden olevan työntekijälähettilyyden hyviä puolia:

” Yleisesti ottaen Elo tunnetaan tosi huonosti, niin se, että mitä enemmän voi

vaan ihmisille kertoa siitä, että tämmöinen työeläkeyhtiö on olemassa, niin se on

aina plussaa.”

”Kun on näitä monia kanavia käytössä ja myyminen ei ole vaan myyjien hommaa,

vaan tavallaan jokainen meistä myy omalla persoonallaan myöskin sitä firmaa,

että se on ehdoton vahvuus ja sitä siis pitää olla.”

”Olen itse viihtynyt Elossa tosi hyvin, niin sitten sitä ihan mielellään kertookin

eteenpäin.”

Muiksi hyviksi puoliksi vastaajat kertoivat muun muassa työntekijälähettilyyden

mahdollisesti sitouttavan ihmisiä enemmän työpaikkaan, sekä työntekijälähettilyyden

olevan hienovaraisempi markkinointikeino, lisäksi työnantajalle on hyvä asia, jos

työntekijät ovat aktiivisia sosiaalisessa mediassa. Aktiiviset ja epäaktiiviset vastaajat

näkivät suurin piirtein samoja hyviä puolia työntekijälähettilyydessä.

Aktiiviset vastaajat kokivat seuraavien asioiden olevan työntekijälähettilyyden haasteita:

”Haasteena siinä on se, että se tehdään niin, että siitä on hyötyä myös sille

yritykselle ja sille työntekijälle, että se ei välttämättä palvele kenenkään etuja

esimerkiksi semmoinen, että ihan vaan työn puolesta jakaa jotakin.”

”Haasteena on tietenkin se, että työpaikalla on varmaan jonkunlainen ajatus tai

strategia siitä, että mitä asioita työpaikasta tuodaan esille, mutta että työntekijällä

34

ei välttämättä ole aina ihan sama näkökulma tai kärki siihen, millä tavalla hän tuo

niitä asioita, että esimerkiksi itse voi olla hyvin kriittinen jostain. Ja sitten se

esiintyy se asia sosiaalisessa mediassa vähän eri valossa, kuin mitä yritys on sen

tarkoittanut sinne.”

”Se, että saadaan ihmiset innostumaan ja jakamaan työnantajan asioita, sillä se

ei välttämättä ole kaikille sellainen ihan ykkösasia.”

Muita haasteita työntekijälähettilyyden kannalta heidän mielestään olivat epäselvät tai

tiukat pelisäännöt sosiaalisessa mediassa, työntekijöiden sosiaalisen median

käyttäytymiseen luottaminen, työntekijälähettilyyden toteuttaminen vain miellyttääkseen

työnantajaa, ja teennäisyys jakaessa julkaisuja. Teennäisyys tulee ilmi, jos jakaa

sosiaalisessa mediassa jotakin mihin ei täysin samaistu tai usko, koska silloin julkaisujen

jakaminen ei ole silloin luontevaa ja se näkyy läpi verkostoille. Epäaktiiviset vastaajilta

työntekijälähettilyyden haasteita kysyttäessä nostivat he esille seuraavia asioita:

”Haaste on se, että kun sitä ei voi edistää oikein väkisin, että se lähtee jokaisen

jotenkin omasta motivaatiosta.”

”Ei voi omaa taikka sosiaalista mediaa tunkee täyteen jotain työnantajan asiaa,

koska sillä karkottaa omat ystävänsä.”

”Jotkut ehkä Elossa käyttää, huomaa, että sitä Twitter-tiliään pelkästään Elon

asioiden, tai justiin niiden ikään kuin valmiiden, vaikka uutiskirjeviestien

retwiittaamiseen, niin se ei oo mun mielestä työntekijälähettilyyttä, siis sillä

tavalla, että kun se on liian etäistä.”

”Totta kai se on haaste myös työnantajan kannalta siinä mielessä, että se

ajankäyttö muuttuu, että kun se ei ole semmoista tuottavaa työtä, mitä ikään kuin

mut on palkattu sinne tekemään.”

Näiden lisäksi haastatellut listasivat haasteiksi työntekijälähettilyyden terminä, sillä sen

tarkoitus ei välttämättä avaudu kaikille, tai sen olevan nimenä huono, koska siitä saa

kuvan, että on aina pakko ajaa työnantajan asiaa. Haasteina koettiin myös se, kuinka

moni työntekijä ymmärtää olevansa työntekijälähettiläs, ja tämän takia varomattomasta

sosiaalisen median käytöstä voi aiheutua skandaaleja tai muita maineongelmia yritykselle.

Aktiivisilla ja epäaktiivisilla oli jälleen suunnilleen sama käsitys työntekijälähettilyyden

haasteista.

35

Työntekijälähettilyydestä saaduiksi hyödyiksi aktiiviset vastaajat kertoivat näkyvyyden, jota

kautta he ovat saaneet uusia seuraajia, tykkäyksiä, hyviä palautteita ja jopa yksi henkilö

oli saanut yhteydenottoja. Heidän mukaansa työntekijälähettilyyden avulla on paljon

mahdollisuuksia oman ammatillisen profiilin nostamiseen, kun julkaisut ovat fiksuja ja

relevantteja ja yleensäkin mahdollisuus kasvattaa omaa tunnettuutta, kun aktivoituu

työntekijälähettiläänä sosiaalisessa mediassa. Lisäksi tiedonvälitys ja luotettava viestintä

verkostoille, sekä monikanavainen yhteistyö olivat työntekijälähettilyydestä saatuja

hyötyjä. Epäaktiivisista henkilöistä neljä kertoi, ettei työntekijälähettilyydestä ole ollut

minkäänlaista hyötyä heille ja yksi vastaajista sanoi uudesta oppimisen olevan ainut saatu

hyöty. Kuudes vastaaja taas kertoi työntekijälähettilyydestä saaduiksi hyödyiksi oman

identiteetin ja osaamisen vahvistumisen, asioista ajan tasalla pysymisen ja kilpailijoiden

seuraamisen sosiaalisessa mediassa, sekä siitä oman yrityksen sisällä viestimisen.

Huolimatta siitä, että epäaktiivisista henkilöistä viisi koki olevansa työntekijälähettiläitä,

eivät heistä kaikki ole saaneet mitään hyötyä työntekijälähettilyydestä, sillä neljä kertoi,

ettei ole saanut mitään hyötyä. Aktiiviset vastaajat olivat tässä kohtaa epäaktiivisten täysi

vastakohta, sillä he olivat saaneet hyvin paljon hyötyjä työntekijälähettilyydestä.

Aktiivisista neljä kuudesta vastaajasta ei ollut kokenut mitään haittaa

työntekijälähettilyydestä. Yksi vastaajista näki työntekijälähettilyyden potentiaalisena

haittana omien verkostojensa mahdollisen kyllästymisen hänen julkaisemista yrityksen

sisällöistä. Yksi vastaaja kertoi, että profiloituminen työntekijälähettilääksi voi jossain

tapauksissa olla haitaksi vapaa-ajalla, kun ”anonyymiys” häviää. Kun taas epäaktiivisista

kahdelle vastaajista ei ollut koitunut mitään haittaa työntekijälähettilyydestä. Kaksi taas

kertoi sosiaalisen median kanaviensa täyttyneen pelkästään monilla samanlaisilla Elon

julkaisuilla. Yksi vastaaja nimeisi haitaksi työntekijälähettilääksi profiloitumisen, jonka takia

vapaa-ajalla tunnistetaan. Viimeinen vastaajista kertoi työntekijälähettilyyden varjopuolen

olevan sen koukuttavuus ja siitä johtuvat ajankäytölliset haitat. Aktiivisilla ja epäaktiivisilla

vastaajilla oli siis osittain samoja haittoja työntekijälähettiläänä toimimisesta, mutta

epäaktiivisilla oli haittoja paljon enemmän. Epäaktiiviset olivat enemmän ärsyyntyneitä

omien verkostojensa työntekijälähettilyydestä kuin aktiiviset.

Motivoivia asioita työntekijälähettilyydessä aktiivisten vastaajien mukaan olivat verkostojen

ylläpitäminen ja aktivoiminen, kiinnostavien sisältöjen jakaminen heille, houkuttelevan

kuvan antaminen yrityksestä, sekä uramahdollisuuksista informoiminen. Näiden lisäksi

motivoiviksi tekijöiksi nousivat asiantuntijuuden osoittaminen, huomatuksi tuleminen, halu

olla esillä, vaihtelevat työtehtävät, mielenkiintoinen työ ja ihmisten kanssa oleminen. Yksi

vastaajista kertoi ohjelmassa näkyvän top10-listan motivoivaksi myös. Yksi henkilö kertoi

36

ei-motivoivaksi tekijäksi enemmän omaan työhön liittyviä asioita kuin itse

työntekijälähettilyyteen, esimerkiksi liiallisen vapauden omassa työssään. Lisäksi kaksi

vastaajista kuvaili motivoivia tekijöitä myynnillisten tavoitteiden ja oman mielenkiinnon

kautta:

”Mitä enemmän mä näyn ja kuulun tuolla, niin ihmiset ainakin tietää, mitä minä

teen ja sitä myöten pääsisi keskusteluyhteyteen sitten sellaistenkin henkilöiden

kanssa, jonka kanssa ei välttämättä muualla tuolla tulisi sitten keskustelua

aikaiseksi.”

”Mä haluan, että ihmiset tietää, että mä oon sellaisessa työssä ja sellaisessa

yrityksessä, josta pidän tosi paljon.”

Motivaatiota kysyttiin myös epäaktiivisilta vastaajilta. Vaihtoehtoisesti jos henkilö ei

kokenut olevansa työntekijälähettiläs, kysymyksellä selvitettiin syitä, miksi tämä ei häntä

motivoi. Vastaajista viisi kertoi motivoivia asioita olevan tyytyväisyys työpaikkaan, halu

puhua Elosta hyvää sekä työntekijälähettilyyden olevan hauskaa ja kiinnostavaa. Yksi

heistä kertoi sen tavallaan kuuluvan toimenkuvaan. Henkilö, joka ei kokenut

työntekijälähettilyyttä omaksi asiakseen, kertoi jakamisesta saatavan palkkion voisivan

motivoida häntä. Lisäksi hän kuvaili ei-motivoivia tekijöitä seuraavasti:

”En tykkää siitä, että ihmiset laitetaan samaan muottiin, ehkä, että kaikki jakaa

jotain samaa tai siitä tulee vähän semmoinen, kommunistinen fiilis, että sun on

pakko tehdä niin.”

Aktiiviset vastaajat olivat selkeästi motivoituneempia työntekijälähettilyyteen, sillä

motivoivia tekijöitä oli paljon enemmän kuin epäaktiivisilta. Aktiivisilla ei myös ollut yhtään

ei-motivoivaa tekijää työntekijälähettilyyden osalta.

Kaikki aktiiviset henkilöt kertoivat jakaneensa työntekijälähettilyysohjelmassa tarjottua

sisältöä sosiaalisessa mediassa. Yksi heistä tarkensi vielä, että on halunnut jakaa

sisältöä, jossa on joku idea julkaisun takana, jotta hänen verkostojaan kiinnostaisi oikeasti

lukea tämä kyseinen julkaisu. Kolme vastaajaa kertoivat jakavansa hyvin paljon

työntekijälähettiläsohjelman sisältöä. Yksi heistä kertoi jakavansa aiheita, jotka ovat juuri

olleet esillä, yksi mietti mikä verkostoja kiinnostaa ja yksi ajatteli julkaisuiden jakamisen

kasvattavan brändinäkyvyyttä. Puolestaan epäaktiivisilta samaa kysyttäessä yksi

vastanneista kertoi jakaneensa aluksi työntekijälähettilyysohjelman lanseerauksen

37

jälkeen, mutta jakamisen loppuneen melko pian. Muut vastaajat kertoivat lähinnä

kokeilleensa, miten ohjelma toimii, mutta jakoja ei ollut kertynyt juurikaan sen enempää.

Neljä kuudesta aktiivisesta haastatellusta kertoi jakaneensa valmiiksi tarjottuja julkaisuja

aktiivisimmillaan useamman kerran viikossa, ja osa heistä teki sitä hieman

suunnitelmallisemmin. Yksi vastaajista jakoi sisältöä suurin piirtein 2-3 kertaa

kuukaudessa ja toinen 3-6 kertaa kuukaudessa. Jakamisen vähyydestä johtuen

epäaktiiviset haastatellut eivät pystyneet tähän kysymykseen vastaamaan.

Neljä kuudesta aktiivisesta henkilöstä vastasi tarjottujen sisältöjen jakamisen olevan

enemmän suunniteltua kuin spontaania. Suunnitelmallista jakamista he perustelivat muun

muassa sillä, että he kävivät säännöllisesti katsomassa ohjelmassa, onko siellä uutta

jaettavaa. Eräs perusteli suunnitelmallista jakamista myymisellä: ”Tässä ammatissa pitää

erottautua siitä mielialasta, ja miettiä mikä on bisneksenteon kannalta tärkein”. Spontaania

jakamista tekevät kertoivat jakavansa sisältöä eteenpäin, aina kun

työntekijälähettilyysohjelma lähetti viestin sähköpostiin, tai kun ohjelmassa oli jotain

mielenkiintoista jaettavaa. Yksi epäaktiivisista vastaajista, joka oli tehnyt julkaisuja

työntekijälähettilyysohjelman alussa, kertoi jakamisen olleen silloin spontaania ja

valikoivaa. Hän perusteli jakotapaansa muun muassa sillä, että mieluummin jakaa hyviä

juttuja ja harvoin, koska muuten oma verkosto kyllästyisi siihen.

Epäaktiivisilta henkilöiltä kysyttiin syitä, miksi he eivät olleet jakaneet valmista sisältöä

työntekijälähettilyysohjelman kautta. Yksi vastanneista kertoi, että Elossa työskentely ei

ole osa hänen identiteettiään, ja haluaa jakaa sosiaalisessa mediassa vain asioita, joita

kokee omakseen ja jotka ovat henkilökohtaisesti tärkeitä. Kaksi haastatelluista vastasi

mieluummin keksivänsä omat sisällöt omilla teksteillä mitä haluaa jakaa, kuin jakaisi

samaa artikkelia, jota muut Elolaiset jakavat useamman kerran sosiaalisessa mediassa.

Yksi vastaaja kertoi myös ”kapinoivansa” tätä samaa ”massajakamista” vastaan ja

samalla kokevan työntekijälähettiläsohjelman olevan yksi kanava lisää, joka pitäisi hallita.

Kaksi vastaajista sanoivat, että työntekijälähettilyysohjelman käyttö vaan jäi, toisella

kiireiden vuoksi ja toisella teknisten ongelmien takia.

Kaikki aktiiviset vastaajat kertoivat seuraavansa montako tykkäystä ja kommenttia heidän

jakamansa julkaisut keräävät sosiaalisessa mediassa. Yksi heistä kertoi käyttävänsä

tykkäysten seuraamista avuksi myynnissä. Jos LinkedIn-julkaisusta tykkää henkilö, ketä

hän ei ole aiemmin tavannut, niin seuraavan kerran samassa tilaisuudessa ollessa on

helpompi mennä tämän henkilön kanssa juttelemaan. Kaksi kertoi tarkastelevansa

tilastoja Smarpista, joista toinen heistä seurasi myös omaa sijoitustaan TOP10-listalla,

38

sillä ”kilpailuasetelma siinä on mielenkiintoinen”. Smarpin tilastojen lisäksi kaksi vastaajaa

sanoivat seuraavansa LinkedInin tilastoja. Yksi vastaajista kertoi seuraavansa jokaisen

postauksen klikkausmääriä, ja miettivänsä millainen sisältö toimii hänen verkostoihinsa.

Epäaktiivisten kohdalla tätä samaa kysymystä piti hieman soveltaa. Yksi henkilö kertoi,

että jakaessaan aluksi työntekijälähettilyysohjelmassa, hän oli seurannut kertyviä pisteitä.

Pisteiden seuraaminen oli kuitenkin jäänyt, motivaation ja kannustimien puuttuessa.

Kolme vastanneista kertoi seuraavansa sosiaalisessa mediassa omien julkaisuidensa

tykkäys- ja kommenttimääriä, niin työasioista kuin muistakin asioista jaettaessa.

Aktiivisten onnistumisen mittaaminen on paljon suunnitelmallisempaa kuin epäaktiivisten,

sillä aktiiviset seurasivat muutakin kuin pelkkiä tykkäysten määriä julkaisuissa.

Yksi kolmasosa aktiivisista vastanneista kertoi saaneensa tarpeeksi informaatiota

työntekijälähettilyydestä, yksi kolmasosa ei ollut kuullut työntekijälähettilyys-termiä

käytettävän oikeastaan ollenkaan organisaatiossa, ja yksi kolmasosa olisi kaivannut lisää

informaatiota tästä kyseisestä aiheesta. Vastaajat kommentoivat

työntekijälähettilyysohjelman informointia muun muassa näin: ”Siitä voisi puhua, koska

tehtäisiin selväksi, mitä työnantaja toivoo” ja ”ehkä jäänyt vähän häilyväksi tämä

kokonaisuus”. Epäaktiivisista puolestaan puolet vastaajista kertoivat saaneensa tarpeeksi

tietoa työntekijälähettilyyttä koskien. Puolet vastanneista kertoivat, ettei informaatiota ole

tullut tarpeeksi kyseisestä asiasta. He kertoivat, että työntekijälähettilyyttä ei oltu nostettu

esiin tarpeeksi, muun muassa mitä tarkoittaa olla työntekijälähettiläs. Molempien ryhmien

vastaukset olivat suurin piirtein samanlaisia, sillä molemmissa ryhmissä toivottiin lisää

informointia eikä työntekijälähettilyyttä heidän mielestään oltu korostettu tarpeeksi.

Aktiivisista henkilöistä puolet koki saaneensa tarpeeksi koulutusta työntekijälähettilyydestä

ja kaksi heistä ei edes kaivannut sitä. Puolet oli taas sitä mieltä, että he tarvitsisivat lisää

koulutusta, ja yksi heistä toivoi koko työntekijälähettilyyden parempaa linjaamista, eli mitä

se tarkoittaa koko organisaatiossa eri osastoilla. Epäaktiivista jopa viisi vastaajaa oli sitä

mieltä, että he olivat saaneet tarpeeksi koulutusta, nimenomaan

työntekijälähettilyysohjelman osalta. Yksi vastaajista ei ollut saanut koulutusta ollenkaan.

Epäaktiiviset olivat siis paljon tyytyväisempiä saatuun koulutukseen

työntekijälähettilyydestä, kuin aktiiviset henkilöt.

Kaksi kuudesta aktiivisesta vastaajasta kertoi, ettei työntekijälähettilyyden informoinnissa

tai koulutuksissa ole mitään kehitettävää heidän mielestään. Yksi vastaajista toivoi

koulutusta ja motivointia työntekijöiden jakamaan sisältöön, jotta sisällöstä saataisiin

jakotilanteessa omannäköistä ja henkilön persoona saataisiin tuotua esille julkaisujen

kautta. Kaksi vastaajista pohti tilaisuuden järjestämistä, jossa informoitaisiin

39

mahdollisimman montaa henkilöä työntekijälähettilyydestä, jos työntekijälähettilyys on

työnantajalle tärkeä asia. Työntekijälähettilyyden toteuttamiselta toivottiin työnantajan

puolelta myös suunnitelmallisuutta ja yhdessä tekemistä. Epäaktiivisilta henkilöiltä saatuja

kehitysehdotuksia työntekijälähettilyyden toteuttamiseen olivat mahdollisten

työntekijälähettiläiden tunnistaminen esimerkiksi uusista työntekijöistä tai muista

sosiaalisen median natiiveista, ja heidän kouluttaminen työntekijälähettilyyttä varten, sekä

nykyisten työntekijälähettiläiden innostaminen jollakin keinolla. Koulutuksia ehdotettiin

tehtävän esimerkiksi Lyncin kautta tai verkkokurssina, jotta kaikilla olisi mahdollisuus

osallistua. Tärkeää olisi myös, ettei työntekijälähettilyys näyttäisi niin sanotusti päälle

liimatulta ja työnantajan pakottamalta, jota voisi välttää pitämällä tätä aihetta esillä.

Molempien ryhmien vastauksissa kehitysehdotuksista löytyi yhteisinä tekijöinä

koulutuksen tärkeys, sekä työntekijälähettilyyden aitouden näkyminen. Aktiiviset toivoivat

suunnitelmallisuutta työntekijälähettilyyden toteuttamisessa ja epäaktiiviset puolestaan

uusien työntekijälähettiläiden tunnistamista.

4.3 Työntekijälähettilyysohjelman sisältö

Työntekijälähettilyysohjelman sisältöä koskevilla kysymyksillä haluttiin tietää, mitä mieltä

henkilöt ovat kyseissä ohjelmassa tarjotusta sisällöstä, ja miten sitä voisi mahdollisesti

kehittää. Epäaktiivisilta henkilöiltä haluttiin saada tätä kautta selville, löytyykö

työntekijälähettilyysohjelmassa tarjotusta sisällöstä jokin syy siihen, miksi he eivät ole

ohjelmaa käyttäneet. Lisäksi haluttiin tietää, voisiko sisältöä kehittää niin, että saataisiin

nämä passiivisetkin henkilöt aktivoitumaan työntekijälähettilyysohjelmassa.

Kaikkien aktiivisten vastaajien mielestä työntekijälähettilyysohjelmassa tarjottu sisältö on

ollut laadukasta ja hyvää, sekä sitä on ollut riittävästi. Elon omat julkaisut koettiin hyvinä

jakaa eteenpäin. Lisäksi vastaajat pitivät siitä, kun ohjelmassa löytyi jaettavaksi muutakin

ajankohtaista sisältöä kuin pelkästään Elon omia artikkeleja, esimerkiksi työeläkealaan ja

työhyvinvointiin liittyen. Luonnollisesti epäaktiivisten oli hieman haastavampaa vastata

tähän sisältöä koskevaa kysymykseen, sillä he eivät olleet sovelluksessa montaa kertaa

vierailleet. Osa heistä oli nähnyt työntekijälähettilyysohjelmassa ollutta sisältöä omien

verkostojensa kautta sosiaalisessa mediassa. Lisäksi haastattelija kertoi, millaista sisältöä

ohjelmassa on ollut tarjolla, jos jollain se oli ollut epäselvää. Ohjelmassa olevia sisältöjä

luonnehdittiin hyviksi ja monipuolisiksi, sen perusteella, mitä he olivat nähneet. Molemmat

vastaajaryhmät siis kokivat jaettavan sisällön hyväksi.

Kehitettävänä sisällön puolesta osa aktiivisista, että epäaktiivisista haastatelluista näki

tekstiehdotusten lisäämisen julkaisuihin ja vielä monipuolisemman sisällön, esimerkiksi

40

artikkeleita Elon ulkopuolelta tai asiantuntija-artikkeleita ammattiprofiilin kehittämiseen.

Lisäksi yhden aktiivisen vastaajan mukaan kaikki Elon tuottama sisältö, joka on

Twitterissä, ei ole aina löytynyt työntekijälähettilyysohjelmasta. Yksi aktiivisista vastaajista

ehdotti uutiskanavien järjestelmällistä läpikäyntiä ja sieltä kiinnostavien artikkelien

poimimista työntekijälähettilyysohjelmaan.

Ohjelman sisällön laadun lisäksi haluttiin saada selville, kuinka henkilöiden jakamat

julkaisut olivat herättäneet reaktioita heidän verkostoissaan sosiaalisessa mediassa.

Reagoinneiksi tässä tapauksessa laskettiin tykkäykset, kommentit ja uudelleen jakamiset.

Kontaktien tarkkaa reagointia oli haastava määritellä, mutta tällä kysymyksellä haettiin

lähinnä sitä, mikä vastaajien mielestä on toiminut omissa verkostoissa. Aktiivisten

vastaajien mukaan verkostoiden reagointi oli ollut vaihtelevaa. Kaksi heistä kertoi

Facebookiin jaetun sisällön herättäneen ehdottomasti eniten reaktioita. Yksi vastaajista

sanoi, että reagointi on aika pientä ja toinen kertoi, että Twitterissä tulee eniten

uudelleenjakamisia. Lisäksi aktiiviset vastaajat kertoivat, että kertoessaan oman

mielipiteen julkaisun yhteydessä aiheuttaa tämä enemmän reaktioita verkostoissa.

Haastattelussa kävi ilmi, että myös työntekijälähettilyysohjelman epäaktiivisista henkilöistä

neljä oli jakanut työhön liittyvää sisältöä sosiaalisessa mediassa ohjelman ulkopuolella.

Kaksi heistä kertoi, että julkaisuihin ei tullut kovin paljon reaktioita. Toiset kaksi sanoivat,

että reaktioita oli tullut ihan hyvin, mutta ei niinkään kommentteja, vaan tykkäyksiä ja

uudelleen jakoja. Toisella heistä julkaisun hieman provokatiivinen otsikko oli aiheuttanut

eniten reaktioita, jolloin julkaisua oli luettu hyvin paljon. Toinen taas oli twiitannut

johtamisesta, jolloin tykkäyksiä oli tullut normaalia enempi määrä. Hänen mukaansa omat

ajatukset, joita hän on twiitannut, ovat keränneet eniten reaktioita. Sekä aktiivisten että

epäaktiivisten vastauksissa oli samaa omien mielipiteiden julkaisuun lisäämisen

aiheuttaneen enemmän reaktioita verkostoissa.

Sisällön osalta haluttiin selvittää vielä tarkemmin, millaisia julkaisuja aktiiviset

työntekijälähettilyysohjelman käyttäjät haluaisivat jaettavaksi nykyisen sisällön lisäksi. Yksi

vastaajista toivoi lisää artikkeleita sijoituspuolelta, koska sellaista sisältöä on tullut vähän

jaettavaksi eteenpäin. Lisäksi hän toivoi toimitusjohtajan katsauksia tai blogitekstejä myös,

sillä se luo positiivista kuvaa. Yksi vastaajista toivoi lisää asiantuntija-artikkeleita, jotta ne

edistäisivät omaa henkilöprofiilia. Loput vastaajista eivät osanneet kertoa sen tarkemmin,

millaista sisältöä kaipaisivat lisää. Epäaktiivisille henkilöille tämäkin oli hieman haastava

kysymys, sillä henkilöt eivät olleet käyttäneet ohjelmaa juurikaan. Tarkoitus oli selvittää,

millainen sisältö saisi heidät osallistumaan työntekijälähettilyysohjelman kautta

tapahtuvaan jakamiseen. Yksi vastaajista kertoi, että LinkedInissä voisi tuoda enemmän

41

esille työnantajakuvaa, kun taas yksi vastaajista sanoi, että eläke- ja vakuutusprosessi

voisi olla näkyvämmässä roolissa. Heidän lisäksi yksi toivoi, että jaettavissa oleva sisältö

olisi mietitty siitä näkökulmasta, mikä kiinnostaisi alan ulkopuolisia. Epäaktiivisten

vastauksissa korostui siis enemmän työnantajakuva, eläke- ja vakuutusprosessi sekä

omia verkostoja kiinnostavat artikkelit, kun taas aktiivisten puolella vastaukset painottuivat

sijoitusartikkeleihin ja toimitusjohtajan teksteihin.

4.4 Työnantajakuvan, yrityskulttuurin ja brändin vaikutus

Tutkimuksessa haluttiin selvittää, mitä mieltä henkilöt ovat yrityksen työnantajakuvasta,

yrityskulttuurista ja brändistä. Näiden lisäksi haluttiin saada selville, miten näihin kolmeen

liittyvät asenteet vaikuttavat henkilöiden halukkuuteen toimia työntekijälähettiläänä.

Ensin kartoitettiin työntekijöiden omaa näkemystä organisaation työnantajakuvasta. Puolet

aktiivisista vastanneista olivat melko samaa mieltä väittämän kanssa, että yrityksellä on

vahva työnantajakuva. He perustelivat vastauksiaan sillä, että Elon tunnettuus ei ole vielä

täysin vahvalla tasolla esimerkiksi opiskelijoiden keskuudessa, sekä joskus joutuu vielä

kertomaan kolmen vuoden takaisesta fuusiosta joillekin ihmisille. Toinen puoli

vastanneista oli täysin samaa mieltä, että yrityksellä on vahva työnantajakuva. Heidän

perusteluitaan tälle vastaukselle olivat onnistunut sisäisen brändin rakentaminen, hyvä

palaute ulkopuolisilta, yrityksen raikas ja hyvä ilme sekä yrityksen yleinen hyvä mielikuva.

Epäaktiivisista kolmasosa haastatelluista oli sitä mieltä, että yrityksellä on melko vahva

työnantajakuva (kuva 10). Henkilöt kertoivat vastausten syyksi monikanavaiseen

näkyvyyteen panostamisen, tunnettuuden kasvun, hyvän brändin, mutta Elon olevan silti

nuori yhtiö ja tunnettuuden kanssa olevan vielä tekemistä. Yksi kolmasosa vastaajista ei

ollut samaa eikä eri mieltä väittämän kanssa. He perustelivat vastauksiaan sillä, että

työnantajakuvan kanssa on vielä tekemistä sekä sisäisesti, että ulkoisesti. Melko samaa

mieltä vastanneet aktiiviset ja epäaktiiviset olivat samoilla linjoilla vastauksissaan

yrityksen tunnettuuden kanssa.

42

Kuva 10. Epäaktiivisten mielipide yrityksen vahvasta työnantajakuvasta

Aktiivisten sekä epäaktiivisten vastausten muuttujien normaalijakaumaoletusta testattiin

tekemällä Kolmogorov-Smirnovin testi, joka osoitti muuttujan noudattavan

normaalijakaumaa (P=441,0). Koska normaalijakaumaoletus täyttyy, käytettiin Studentin t-

testiä seuraavissa analyyseissa. Kun testataan aktiivisten ja epäaktiivisten käyttäjien

välistä eroa t-testillä, voidaan todeta, että ryhmien välinen ero työnantajakuvassa on

tilastollisesti merkitsevä (T(9,966)=2,712, P=0,022). Tämä tarkoittaa sitä, että ryhmät ovat

merkitsevästi erilaisia muuttujan suhteen, eli aktiivisilla ja epäaktiivisilla on merkitsevästi

erilainen työantajakuva. Aktiivisten vastausten keskiarvo oli 4,5 ja epäaktiivisten

puolestaan 3,7, joten aktiiviset kokivat työnantajakuvan vahvemmaksi kuin epäaktiiviset.

Seuraavaksi selvitettiin työntekijälähettilyyden ja yrityksen työnantajakuvan välistä

suhdetta, eli lisääkö yrityksen työnantajakuva henkilöiden halukkuutta toimia

työntekijälähettiläänä. Aktiivisten vastaajien kuvasta 11 nähdään, että tässä

kysymyksessä oli hieman enemmän hajontaa. Kaksi kolmasosaa vastanneista oli samaa

mieltä, että yrityksen työnantajakuva vaikuttaa positiivisesti heidän toimintaansa

työntekijälähettiläänä. Haastatellut perustelivat vastaustaan muun muassa kokevansa

yrityksen olevansa sellainen, että he haluavat seistä sen takana, kertoa siitä ja olla

työntekijälähettiläitä. Melko samaa mieltä vastannut kertoi, että työntekijälähettilyydessä

on lopulta itsekkäät tarkoitusperät, ja jos työnantajakuva olisi huono, ei se palvelisi tätä

tarkoitusta. Melko eri mieltä vastannut perusteli vastaustaan ristiriitaisella

työnantajakuvalla.

n=6
Ei samaa eikä eri mieltä Melko samaa mieltä

43

Kuva 11. Aktiivisten mielipide työnantajakuvan lisäävästä vaikutuksesta

työntekijälähettilyyteen

Epäaktiivisilta vastaajilta selvitettiin samaa, kuinka yrityksen työnantajakuva vaikuttaa

heidän työntekijälähettilyyteensä. Kuten kuvasta 12 näkee, neljä vastaajaa oli samaa

mieltä, että yrityksen työnantajakuva lisää halukkuutta olla työntekijälähettiläs. Nämä

samaa mieltä olleet henkilöt perustelivat vastauksiaan Elon hyvällä maineella ja

yrityskuvalla, joista mielellään kertovat eteenpäin. Kaksi vastanneista oli melko samaa

mieltä. He kertoivat mieluusti jakavansa sosiaalisessa mediassa sellaista materiaalia

työnantajasta, joka on positiivista, eivätkä ikinä puhuisi mitään pahaa työnantajasta siellä.

Lisäksi selkeää työnantajakuvaa on helpompi viedä eteenpäin ja kertoa siitä muille.

Aktiivisilla oli tässä kohdassa enemmän eri mielipiteitä kuin epäaktiivisilla. Molempien

ryhmien samaa mieltä vastanneiden henkilöiden perusteluissa oli yhtäläisyyksiä, sillä

molempien ryhmien vastaajat mielellään puhuivat hyvää yrityksestä. Aktiivisista

henkilöistä yksi oli jopa melko eri mieltä vahvan työnantajakuvan kanssa.

n=6
Melko eri mieltä Melko samaa mieltä Samaa mieltä

n=6Melko samaa mieltä Samaa mieltä

44

Kuva 12. Epäaktiivisten mielipide työnantajakuvan lisäävästä vaikutuksesta

työntekijälähettilyyteen

Näiden erojen merkitsevyyttä testattiin tekemällä t-testi. Kun testataan aktiivisten ja

epäaktiivisten käyttäjien välistä eroa t-testillä, voidaan todeta, ettei ryhmien välillä ollut

eroa siinä, miten työnantajakuvan koettiin edistävän halukkuutta toimia

työntekijälähettiläänä (T(6,760)=-0,620, P=0,555). Toisin sanoen molempien ryhmien

vastaajat kokivat, että heidän työantajakuvansa edisti heidän halukkuutta toimia

työntekijälähettiläänä, koska molempien ryhmien keskiarvo oli yli 4, eli melko samaa

mieltä.

Tämän kategorian toinen aihealue käsitteli organisaation yrityskulttuuria. Aktiiviset

vastaajat kuvailivat yrityskulttuuria yritteliääksi, uudistusmieliseksi, avoimeksi ja nuoreksi,

joka on muodostunut monesta vanhasta yrityskulttuurista. Yrityskulttuurin koettiin myös

vaihtelevan hieman riippuen toiminnosta tai yksiköstä, mutta apua koettiin saavan yli

toimintojen rajojen, aina silloin kun sitä tarvitsee. Vastaajat sanoivat myös, että

yrityskulttuuri ei ole vielä valmis, vaan se on vielä kehittyvä kulttuuri, jolla on valmiudet

muutokselle. Yrityksessä kovasti pyritään määriteltyihin yrityskulttuurin kulmakiviin, jonka

takia saattaa olla, että monessa asiassa edetään hitaammin ja kömpelömmin, kun kaikki

haluaisivat. Vanhoista hierarkioista luopuminen tekee etenemisestä jossain kohdin

vaivalloista.

Epäaktiiviset vastaajat kuvailivat Elon yrityskulttuuria tuoreeksi ja vielä linjojaan hakevaksi.

Yrityksessä on kovasti halua rakentaa avointa ja välittävää kulttuuria, mutta

avoimuudessa ei olla aina onnistuttu. Lisäksi kulttuuria kuvattiin jakautuneeksi, eli on

monia eri kulttuureita riippuen toiminnoista ja yksiköistä. Kaksi vastaajista kertoi

byrokratiaa olevan paljon, joka toisen mukaan saattaa vaikuttaa myös

työntekijälähettilyyden toteuttamiseen jollakin tasolla. Ihmisiä yrityskulttuurin sisällä

kuvailtiin hyviksi tyypeiksi, jolla on paljon ammattitaitoa. Sekä aktiivisten että

epäaktiivisten vastauksissa kävi ilmi yrityskulttuurin jakautuneisuus, joka vaihtelee

toiminnosta toiseen. Vastaajaryhmät kokivat yrityksessä olevan byrokratiaa, joka vaikuttaa

asioiden etenemiseen. Lisäksi molemmat ryhmät näkivät Elon yrityskulttuurin tuoreena ja

vielä kehittyvänä.

Puolet aktiivisista vastanneista (kuva 13) olivat sitä mieltä, että organisaation

yrityskulttuuri lisää halukkuutta olla työntekijälähettiläs. Samaa mieltä olleet perustelivat

vastausta sillä, että viihtyvät yrityksessä, niin se automaattisesti vaikuttaa positiivisesti

työntekijälähettilyyden toteuttamiseen. Melko samaa mieltä vastanneet kertoivat

45

vastauksen syyksi melko valmiin yrityskulttuurin, joka kuitenkin edistää halukkuutta olla

työntekijälähettiläs.

Kuva 13. Aktiivisten mielipide yrityskulttuurin lisäävästä vaikutuksesta

työntekijälähettilyyteen

Epäaktiiviset vastaajat olivat samoilla linjoilla, sillä puolet heistä oli sitä mieltä, että

yrityskulttuuri lisää halukkuutta toimia työntekijälähettiläänä (kuva 14). Heidän mielestään

Elossa kuitenkin tehdään hyviä asioita, ja työntekijälähettilyyden toteuttamiseen on tarjottu

hyvin mahdollisuuksia sekä työkaluja. Kaksi vastaajista ei ollut samaa eikä eri mieltä, että

yrityskulttuuri lisäisi halukkuutta olla työntekijälähettiläs. Toinen heistä kertoi, ettei

yrityskulttuurilla ole vaikutusta työntekijälähettilyyden toteuttamiseen ja toinen perusteli,

että yrityksessä tehdään hyviä asioita, mutta siellä on myös haasteita, jonka takia ei

välttämättä jakaisi esimerkiksi työpaikkailmoituksia omille verkostoilleen. Yksi vastaajista

oli melko eri mieltä väittämästä, koska hänen mielestään yrityskulttuuri ei ollut sillä tasolla,

missä se voisi olla. Aktiivisten ja epäaktiivisten välillä oli tässä kohdassa paljon hajontaa.

Epäaktiivisten henkilöiden puolet vastauksista oli negatiivisempia kuin aktiivisten, sillä

kaksi heistä vastasi ei samaa eikä eri mieltä ja yksi melko eri mieltä.

n=6
Ei samaa eikä eri mieltä Melko samaa mieltä Samaa mieltä

46

Kuva 14. Epäaktiivisten mielipide yrityskulttuurin lisäävästä vaikutuksesta

työntekijälähettilyyteen

Testattaessa aktiivisten ja epäaktiivisten käyttäjien välistä eroa T-testillä, voidaan todeta,

ettei ollut eroa siinä, miten yrityskulttuurin koettiin edistävän halukkuutta toimia

työntekijälähettiläänä (T(8,303)=0,785, P=0,454). Molempien ryhmien vastaajat kokivat,

että yrityskulttuurista edisti heidän halukkuuttaan toimia työntekijälähettiläänä, koska

molempien ryhmien keskiarvo oli yli 4, eli melko samaa mieltä.

Viimeisessä osiossa haluttiin tietää henkilöiden mielipide yrityksen brändistä. Aktiiviset

vastaajat kuvailivat Elon brändiä onnistuneeksi, raikkaaksi, positiiviseksi ja nykyaikaiseksi.

Kaikki heistä pitivät brändiä hyvänä. Yksi vastaajista piti brändiä tuoreena ja sen vaativan

vielä työtä tunnettuuden kasvattamiseksi. Epäaktiivisten vastaajien vastaukset olivat

samassa linjassa aktiivisten henkilöiden kanssa, sillä he pitivät Elon brändistä paljon.

Brändiä kuvailtiin raikkaaksi, erilaiseksi, onnistuneeksi ja ei-perinteiseksi brändiksi, joka

erottaa Elon muista työeläkeyhtiöistä. Yhden vastaajan mukaan brändin kannalta pitäisi

muistaa pitää edelleen rohkea ja erottuva linja, jottei siitä tule neutraalimpaa versiota.

Toisen vastaajan mukaan brändin ”sisäpuolta” olisi hyvä harjoitella vielä, eli sitä, miten

Eloa ”puhutaan” ja millaisia Elolaiset ovat. Molempien vastaajaryhmien kommentit olivat

melko samantapaisia yrityksen brändiä kohtaan. Epäaktiivisten vastauksesta nousi esille

yhden vastaajan muistutus rohkean linjan pitämisestä ja yhden kommentti sisäisen

brändin kehittämisestä.

Viimeiseksi kartoitettiin brändin vaikutusta työntekijälähettilyyden toteuttamiseen. Kaksi

kolmasosaa oli aktiivisista samaa mieltä, että brändi lisää halukkuutta toimia

työntekijälähettiläänä (kuva 15). He perustelivat halukkuuden lisääntymistä hyvällä

visuaalisella ilmeellä, jota mieluusti jakaa muille myös. Melko samaa mieltä vastanneet

n=6
Melko eri mieltä Ei samaa eikä eri mieltä Samaa mieltä

47

kertoivat, ettei brändillä ole kovin voimakasta vaikutusta työntekijälähettiläänä toimimisen

halukkuuden lisääntymiseen.

Kuva 15. Aktiivisten mielipide brändin lisäävästä vaikutuksesta työntekijälähettilyyteen

Epäaktiiviset olivat brändimyönteisempiä tässä asiassa. Kaikki vastaajat olivat sitä mieltä,

että yrityksen brändi lisää halukkuutta toimia työntekijälähettiläänä. Vastaajat kertoivat,

että onnistuneesta brändistä on helppo olla ylpeä ja sen takana on ilo seistä, sekä

hyvännäköistä ja nuorekasta brändiä on helppo markkinoida.

Viimeisen kerran testattaessa aktiivisten ja epäaktiivisten käyttäjien välistä eroa T-testillä,

voidaan todeta, ettei ollut eroa ryhmien välillä siinä, miten brändin koettiin edistävän

halukkuutta toimia työntekijälähettiläänä (T(5,0)=-1,581, P=0,175). Molempien ryhmien

vastaajat kokivat, että heidän mielipiteensä brändistä edisti heidän halukkuutta toimia

työntekijälähettiläänä, sillä molempien ryhmien vastausten keskiarvo oli yli 4, eli melko

samaa mieltä.

4.5 Tutkimuksen perusteella onnistumiseen johtavat tekijät

Tässä alaluvussa keskitytään tutkimustuloksista löydettyihin onnistumisen tekijöihin.

Ennen kun tutkimus tehtiin, oli tutkimustuloksista seuraavia olettamuksia:

H1: Aktiiviset työntekijät käyttävät useampia sosiaalisen median kanavia kuin epäaktiiviset.

H2: Aktiiviset työntekijät seuraavat omaan alaan liittyviä julkaisuja ja artikkeleita enemmän

kuin epäaktiiviset.

H3: Epäaktiiviset työntekijät eivät koe olevansa työntekijälähettiläitä.

n=6
Melko samaa mieltä Samaa mieltä

48

Koska tutkimuksessa tarkasteltiin aktiivisia ja epäaktiivisia henkilöitä, tutkimuksen pohjalta

löytyi eroja hyvin paljon, joista voidaan tehdä suuntaa-antavia johtopäätöksiä

työntekijälähettilyydessä onnistumisen kannalta. Seuraavaksi käydään läpi suurimmat

huomiot aktiivisten ja epäaktiivisten vastaajien välillä.

Aktiiviset henkilöt kertoivat yleisesti olevansa aktiivisempia sosiaalisessa mediassa kuin

epäaktiiviset, sekä syitä sosiaalisen median käyttöön heillä löytyi hieman enemmän kuin

epäaktiivisilla. Epäaktiivisilla henkilöillä oli määrällisesti enemmän sosiaalisen median

kanavia käytössä. Hypoteesi numero yksi ei toteudu tässä juuri siksi, että epäaktiivisilla

henkilöillä oli käytössään määrällisesti enemmän sosiaalisen median kanavia kuin

aktiivisilla. Aktiiviset vastaajat kuvailivat itseään vähemmän passiivisiksi käyttäjiksi kuin

epäaktiiviset henkilöt. Epäaktiivisten sosiaalisen median käyttö ei ollut niin aktiivista kuin

toisen vastaajaryhmän, vaikka he käyttivätkin määrällisesti useampia kanavia kuin

aktiiviset. Esimerkiksi aktiiviset käyttivät työn puolesta kahta sosiaalisen median kanavaa

vähemmän kuin epäaktiiviset, mutta näissä neljässä työkäytössä olleessa kanavassa he

olivat aktiivisempia kuin epäaktiiviset.

Lähes kaikki aktiiviset henkilöt olivat kaikki tietoisia yrityksen sosiaalisen median

pelisäännöistä, ja heillä kaikilla oli joku mielipide niistä. Epäaktiivista yli puolet ei ollut

tietoisia tai varmoja siitä, onko pelisääntöjä olemassa ja loput eivät olleet perehtyneet

pelisääntöjen sisältöön. Aktiiviset vastaajat olivat lisäksi aktiivisempia seuraamaan

erilaisia työhön liittyviä verkostoja tai lukemaan omaan työhön artikkeleja kuin

epäaktiiviset. Hypoteesi numero kaksi toteutuu tässä, sillä aktiiviset seurasivat työhön

liittyviä julkaisuja enemmän kuin epäaktiiviset.

Eli aktiivisuus sosiaalisessa mediassa, sosiaalisen median pelisääntöjen tiedostaminen ja

osaaminen, sekä työhön liittyvien verkostojen ja artikkeleiden seuraaminen ovat

ominaisuuksia, jotka vaikuttavat työntekijälähettiläänä onnistumiseen.

Aktiiviset henkilöt olivat paljon paremmin tietoisia siitä, mitä työntekijälähettilyys tarkoittaa

ja mitä siihen kuuluu. Kuitenkin haastattelijan kertoessa käsitteen sisällön osalle

epäaktiivisista henkilöistä, vastasi heistä viisi olevansa työntekijälähettiläitä, mikä oli sama

lukumäärä, kuin aktiivisilla. Työntekijälähettilyyteen ei siis tarvita valmista

työntekijälähettilyysohjelmaa, vaan henkilö voi mieltää itsensä lähettilääksi sen

ulkopuolellakin. Hypoteesi numero kolme ei toteudu tässä, sillä myös epäaktiiviset

henkilöt kokivat olevansa työntekijälähettiläitä. Aktiiviset työntekijälähettiläät olivat saaneet

enemmän hyötyjä ja vähemmän haittoja työntekijälähettiläänä toimimisesta kuin

49

epäaktiiviset. Lisäksi aktiivisilla henkilöillä oli paljon enemmän motivoivia tekijöitä

työntekijälähettiläänä toimimisen takana.

Kaikki aktiiviset henkilöt olivat jakaneet sisältöä työntekijälähettilyysohjelmassa, kun taas

epäaktiivisista henkilöistä vain yksi oli tehnyt sitä aluksi. Yli puolet aktiivisista henkilöistä

kertoi jakamisen olevan suunniteltua. Epäaktiiviset eivät jakaneet valmista sisältöä, koska

eivät halunneet osallistua ”massajakamiseen”, eivät kokeneet Elossa työskentelyä osaksi

identiteettiään, työntekijälähettilyysohjelman käytön jääneen tai sen olevan yksi hallittava

kanava lisää. Kaikki aktiiviset työntekijät mittasivat onnistumistaan tykkäysten

seuraamisen lisäksi seuraamalla tilastoja ja käyttivät työntekijälähettilyyttä hyödyksi

esimerkiksi myynnissä. Epäaktiiviset seurasivat tykkäyksiä, jos jakoivat työhön liittyviä

asioita sosiaalisessa mediassa. Hyvä käsitys työntekijälähettilyydestä, paljon motivoivia

tekijöitä työntekijälähettilyyttä kohtaan sekä siitä saatuja hyötyjä ja työntekijälähettiläänä

onnistumisen mittaaminen ovat asioita, jotka auttavat onnistumisessa

työntekijälähettiläänä.

Kaikki aktiiviset henkilöt pitivät työntekijälähettilyysohjelman sisällöstä. Epäaktiivisten oli

hankala vastata tähän, mutta verkostojen kautta nähtyä sisältöä he kuvailivat hyväksi.

Aktiiviset vastaajat kertoivat omien mielipiteiden kertomisen julkaisuiden yhteydessä ja

Facebookissa jakamisen herättävän eniten reaktioita. Hyvä jaettava sisältö ja oman

mielipiteiden kertominen auttavat onnistumaan työntekijälähettilyydessä.

Aktiiviset vastaajat kokivat Elon työnantajakuvan merkitsevästi vahvemmaksi kuin

epäaktiiviset. Aktiivisten vastausten keskiarvo oli 4,5, eli he pitivät työnantajakuvaa melko

vahvana. Kuitenkin työnantajakuvan lisäävä vaikutus työntekijälähettilyyteen oli

molemmilla ryhmillä sama, josta he olivat melko samaa mieltä. Elon yrityskulttuuria

molemmat vastaajaryhmät kuvailivat vielä kehittyväksi ja sen vaihtelevan toiminnosta

riippuen. Osan epäaktiivisten mielestä byrokratian määrä voi vaikuttaa

työntekijälähettilyyden toteuttamiseen. Yrityskulttuurin lisäävä vaikutusta

työntekijälähettilyyteen oli jälleen molemmille ryhmille sama, josta molemmat olivat melko

samaa mieltä.

Elon brändi oli sekä aktiivisten että epäaktiivisten mielestä positiivinen, raikas ja

onnistunut, ja he pitivät siitä paljon. Brändin lisäävää vaikutusta työntekijälähettilyyteen

kysyttäessä molempien ryhmien keskiarvo oli yli 4, eli melko samaa mieltä.

Työnantajakuva, yrityskulttuuri ja brändi vaikuttavat kaikki edistävästi

työntekijälähettilyyden toteuttamiseen, eli ne vaikuttavat työntekijälähettiläänä

50

onnistumiseen. Tämän lisäksi aktiivisilla vastaajilla oli vahvempi työnantajakuva kuin

epäaktiivisilla, joka voi vaikuttaa työntekijälähettiläänä onnistumisessa.

51

5 Pohdinta

Tämän opinnäytetyön viimeisessä luvussa käsitellään keskeisiä tuloksia ja verrataan niitä

tietoperustan kanssa. Lisäksi tarkastellaan, onko tutkimus uskottava ja voidaanko sen

tulosta yleistää suurempaan joukkoon. Lopuksi kerrotaan suosituksia tulevaisuutta varten,

mahdollisista jatkotutkimustoimenpiteistä sekä omasta oppimisesta.

5.1 Yhteenveto

Ominaisuudet, jotka saavat hakeutumaan työntekijälähettilääksi olivat tutkimuksen

mukaan aktiivisuus sosiaalisessa mediassa, sosiaalisen median pelisääntöjen

tiedostaminen ja hallitseminen, sekä työhön liittyvä harrastuneisuus, johon kuului työhön

tai alaan liittyvien verkostojen ja artikkelien seuraaminen. Nämä kaikki tulokset korreloivat

opinnäytetyön tietoperustan kanssa. Ideaalinen työntekijälähettiläs on aktiivinen ja

kiinnostunut omasta työstään, sekä seuraa mitä ympärillä tapahtuu (Vatjus-Anttila

2.2.2017). Aktiiviset käyttivät pääosin useammin sosiaalisen median kanavia kuin

epäaktiiviset. Sosiaalisen median kanavien määrä ei siis ole tekijä työntekijälähettiläänä

onnistumisen kanssa, vaan enemmänkin vain muutaman kanavan aktiivinen käyttö.

Myös sosiaalisen median pelisääntöjen hallitseminen on hyvin tärkeää (Smarp 2016, 13).

Aktiivisten ja epäaktiivisten henkilöiden välillä oli selkeä ero tässä kohdassa. Epäaktiiviset

eivät olleet perillä pelisäännöistä, mikä voi vaikutta työntekijälähettilyyteen suoraan, sillä

he eivät ehkä uskalla jakaa sisältöä omille verkostoille työn puolesta, kun ei tiedetä mitä

saa jakaa tai miten se tapahtuu. Passiivisuus verkostojen ja artikkelien seuraamisessa

taas voi kertoa siitä, etteivät epäaktiiviset henkilöt ole niin sitoutuneita tai motivoituneita

työtään kohtaan, jolloin he eivät halua tehdä ylimääräisiä asioita normaalin työnsä lisäksi.

Työntekijälähettilyyden tarkoituksen ymmärtäminen, paljon motivoivia tekijöitä

työntekijälähettilyyden toteuttamisen takana, työntekijälähettilyydestä saadut hyödyt ja

työntekijöiden oman onnistumisen mittaaminen olivat tutkimuksen mukaan keskeisiä

kohtia onnistumisessa. Aktiiviset henkilöt tiesivät työntekijälähettilyyden tarkoituksen,

olivat motivoituneempia ja kokivat saavansa enemmän hyötyjä siitä kuin epäaktiiviset.

Työntekijälähettilyysohjelmasta olisikin tärkeää viestiä hyvin käytön alussa, sekä jatkaa

siitä viestimistä, jotta kaikki tietävät miksi sitä tehdään ja millaisia hyötyjä siitä voi saada

(Vatjus-Anttila 2.2.2017). Työntekijälähettilyyden käsite, ja siitä saatavien hyötyjen

kertominen ovat ehkä jääneet hieman hämäräksi epäaktiivisille henkilöille. Tämän takia he

eivät välttämättä ole tietoisia, mitä kaikkea työntekijälähettilyydellä voisi saavuttaa itseään

hyödyttääkseen.

52

Aktiiviset työntekijät mittasivat onnistumistaan melko strategisesti tarkastelemalla tilastoja

ja yksi jopa käytti työntekijälähettilyysohjelmaa avuksi myynnissä. Lisäksi aktiiviset

henkilöt olivat paljon motivoituneempia työntekijälähettilyyden toteuttamista kohtaan.

Tämä voi johtua yleisesti paremmasta työmotivaatiosta, tai jopa

työntekijälähettilyysohjelman käytöstä ja siitä saatavista hyödyistä. Jos kaikille

työntekijöille saisi samanlaisen motivaation työntekijälähettilyyttä kohtaan, niin hyödyt

olisivat varmasti todella hyvät niin yritykselle kuin työntekijöillekin.

Työntekijälähettilyysohjelman sisällön kannalta oli tärkeää hyvä jaettava sisältö ja oman

mielipiteen kertominen julkaisujen yhteydessä. Molemmat ryhmät kokivat ohjelman

valmiin sisällön hyväksi ja monipuoliseksi, joten se ei ollut syy toisen ryhmän

epäaktiivisuuteen. Tämä oli positiivinen tutkimustulos, sillä ilman hyvää sisältöä

työntekijälähettilyyttä ei saa toimivaksi (Vatjus-Anttila 2.2.2017). Osa epäaktiivisista

henkilöistä oli jakanut työnantajan sisältöjä sosiaalisessa mediassa ohjelman ulkopuolella.

Yksi syy tähän on edellisessä kappaleessa mainittu ”massajakaminen”, eli

työntekijälähettilyysohjelmassa epäaktiiviset henkilöt halusivat jakaa muutamia artikkeleita

valikoiden omalla tyylillään. Nämä henkilöt eivät ehkä olleet tietoisia, että ohjelmassa voi

jakaa julkaisuja lisäten niihin oman tekstin, joka personoi julkaisua. Puolestaan osalla

epäaktiivisista oli teknisiä ongelmia ohjelman kanssa tai ei ollut aikaa käyttää sitä.

Teknisten ongelmien parissa ollut ei ehkä osannut ottaa yhteyttä oikeaan henkilöön, jotta

saisi ohjelman jälleen toimimaan.

Työnantajakuvan, yrityskulttuurin ja brändin vaikutuksessa työntekijälähettilyyteen oli

mielenkiintoisia tuloksia. Pelkkää työnantajakuvan vahvuutta tarkastellessa aktiivisilla oli

vahvempi työnantajakuva kuin epäaktiivisilla t-testin mukaan, jossa ero oli merkitsevä.

Kyseinen tulos voi johtua siitä esimerkiksi, että aktiiviset henkilöt voivat olla

motivoituneempia työtänsä kohtaan, jolloin he näkevät työnantajakuvan mahdollisesti

tämän takia vahvempana. Tai aktiivisten seuratessa enemmän yrityksen sisältöjä niiden

julkaisemista varten, saattavat he myös tämän takia kokea työnantajakuvan vahvempana.

Vaikka aktiivisilla ja epäaktiivisilla oli merkittävä ero työnantajakuvassa, ei merkittävää

eroa ollut ryhmien välillä t-testin tuloksissa työnantajakuvan vaikutuksesta

työntekijälähettilyyteen. Molempien ryhmäkohtaisten vastausten keskiarvojen mukaan

työantajakuva lisäsi henkilöiden halukkuutta melko paljon toimia työntekijälähettiläänä.

Kuitenkaan pelkän tämän testin avulla ei voida sanoa mitään syy-seuraus suhteesta

liittyen aktiivisten vahvaan työnantajakuvaan ja sen lisäävään vaikutukseen

työntekijälähettilyydessä, vaan sen toteamiseksi tarvittaisiin tarkempia jatkotutkimuksia.

53

Yrityskulttuuria molemmat vastaajaryhmät puolestaan kuvailivat vielä kehittyväksi, ja osa

epäaktiivisista kertoi yrityksessä olevan melko paljon byrokratiaa. Yrityskulttuurissa olisi

tärkeää olla avointa dialogia, jotta työntekijälähettilyys saadaan toimimaan (Vatjus-Anttila

2.2.2017). Byrokratian määrä yrityksessä voi olla yksi syy henkilöiden epäaktiivisuuteen

työntekijälähettilyysohjelmassa. Jos he kokevat, että yrityksessä on muutenkin paljon

sääntöjä ja monia hallittavia muuttujia, voi työntekijälähettilyysohjelma tuntua raskaalta

ottaa käyttöön ja operoida muiden asioiden lisäksi. Sekä aktiiviset että epäaktiiviset

vastasivat yrityskulttuurin vaikuttavan työntekijälähettilyyteen melko paljon. Juuri edellinen

esimerkki byrokratiasta voi olla syy epäaktiivisten passiivisuuteen

työntekijälähettilyysohjelmassa, sillä suurin osa heistä kuitenkin koki olevansa

työntekijälähettiläitä.

Tutkimuksen mukaan molemmat ryhmät kokivat brändin positiiviseksi ja raikkaaksi.

Molemmat vastaajaryhmät kokivat myös, että brändi vaikuttaa melko paljon

työntekijälähettilyyden toteuttamiseen. Asiantuntijahaastattelu tukee näitä

tutkimustuloksia, sillä Vatjus-Anttila (2.2.2017) kertoi brändimielikuvan vaikuttavan

työntekijälähettilyyteen, sillä tunnettujen ja arvostettujen brändien julkaisuiden jakamiseen

on matalampi kynnys. Tutkimustuloksista voidaan siis päätellä, ettei brändi ollut

vaikuttavana tekijänä epäaktiivisten passiivisuuteen työntekijälähettilyysohjelmassa.

Kuinka sitten lopulta on mahdollista onnistua työntekijälähettilyydessä? Tärkeimmät

onnistumisen kriteerit ovat:

- Aktiivisuus sosiaalisessa mediassa ja asioiden seuraamisessa

- Työntekijälähettilyyden tarkoituksen ymmärtäminen ja hyötyjen tiedostaminen

- Motivaatio työntekijälähettilyyden takana

- Onnistumisen seuraaminen ja mittaaminen

- Hyvä jaettava sisältö

- Oman mielipiteen kertominen julkaisun yhteydessä

- Positiivinen mielikuva yrityksen brändistä, yrityskulttuurista ja työnantajakuvasta

5.2 Tutkimuksen uskottavuus ja yleistettävyys

Tutkimuksen kohteena oli Elossa työskentelevät henkilöt, jotka ovat aktiivisia ja

epäaktiivisia työntekijälähettilyysohjelmassa. Tarkoituksena oli löytää tekijät

työntekijälähettiläänä onnistumisen takana. Tutkimus suunniteltiin huolella

tutkimusongelmiin ja opinnäytetyön teoriaan perustuen. Tutkimusongelmia jouduttiin

tarkentamaan tutkimuksen aikana, mutta tämän ansiosta saatiin tutkimukselle parempi

lopputulos, eikä se heikentänyt millään tasolla tutkimuksen tavoitetta.

54

Opinnäytetyössä käytetyt lähteet olivat pääosin internetistä, sillä itse

työntekijälähettilyydestä ei ole olemassa juurikaan kirjallisuutta. Juuri tämän takia piti

käyttää paljon englanninkielisiä julkaisuja, jotka olivat erilaisten asiantuntijoiden

kirjoittamia tekstejä tai heidän tekemiä tutkimuksia. Eri lähteiden julkaisut kuitenkin tukivat

toisiaan hyvin, sillä niiden sisältö oli aina suurin piirtein samanlaista. Lähteiden käyttöä

täydennettiin asiantuntijahaastattelulla henkilöltä, joka työskentelee

työntekijälähettilyysohjelmaa tarjoavassa yrityksessä. Hänen haastattelustaan saatiin

hyviä näkökulmia, jotka tukivat aiemmin löytynyttä teoriaa ja mahdollistivat oikeiden

tekijöiden tutkimisen.

Tutkimus oli opinnäytetyön tekijän mielestä tärkeä, sillä kyseistä aihetta ei ole aiemmin

tutkittu vertailemalla kahta ääripäiden ryhmää, ja etsimällä siltä pohjalta

työntekijälähettiläänä onnistumisen tekijöitä. Tutkimusta aloittaessa oletettiin löytyvän

syitä epäaktiivisten henkilöiden passiivisuuteen ja syyt onnistumisen takana. Tutkimuksen

uskottavuutta nostaa opinnäytetyön tekijän hyvien tieteellisten käytäntöjen noudattaminen

koko opinnäytetyöprosessin aikana (Tuomi & Sarajärvi 2009, 132).

Tutkimusmenetelmä valikoitui sen perusteella, mikä oli tutkimusongelmien selvittämisen

kannalta paras vaihtoehto, joten tässä tilanteessa päädyttiin haastatteluun.

Haastattelulomakkeen suunnitteluun panostettiin, sillä se on yksi tärkeimpiä tutkimuksen

osia. Lomake suunniteltiin kattamaan kaikki alaongelmat, jotta saataisiin vastaukset

oikeisiin asioihin. Kysymyksiä hiottiin kvalitatiivisessa menetelmäpajassa ja lomaketta

testattiin työntekijöillä, jotka eivät olleet osallistumassa haastatteluun. Korjauksia tehtiin

perustuen työntekijöiden havaintoihin. Lomakkeen testaaminen nostaa tutkimuksen

luotettavuutta (Lotti 1994, 33).

Tutkimuksen otoksen koko on merkittävä tekijä, joka saattaa heikentää tutkimusta (Solatie

1997, 66). Otoskoon ollessa pieni, vain 12 henkilöä, jo yksittäisen ihmisen vastaus

vaikuttaa hyvin paljon lopputulokseen. Jos satunnaisotanta olisi osunut eri henkilöihin,

tulos voisi mahdollisesti olla hyvin erilainen. Haastateltavat valittiin

työntekijälähettilyysohjelman käyttäjistä aktiivisista sekä epäaktiivisista henkilöistä

satunnaisotannalla. Valittu menetelmä nostaa tutkimuksen uskottavuutta (Solatie 1997,

66).

Haastattelujen toteutus sujui pääosin hyvin. Haastattelutekniikka kehittyi jatkuvasti, joka

voi heikentää tuloksia siinä, että ensimmäisinä haastattelussa olleista olisi voitu saada

enemmän oikeanlaista dataa, sillä tarkentavia kysymyksiä olisi voitu kysyä hieman

enemmän. Puolestaan viimeisinä haastatelluista henkilöistä saatiin paljon monipuolista

55

materiaalia. Voi myös olla, että kysymysten vapaampi muotoilu haastattelutilanteessa on

vaikuttanut tutkimustuloksiin, joka taas heikentää tutkimuksen lopputulosta ja

yleistettävyyttä.

Haastattelut nauhoitettiin ja litterointiin haastattelujen jälkeen. Litteroinnit kirjoitettiin

sanasta sanaan, jolloin haastatteluista ei jäänyt puuttumaan mitään oleellista ja kaikki

kerätty data saatiin varmasti talteen. Tuloksia analysoitaessa vastausten teemoittaminen

selkeytti datan läpikäymistä, joka johti parempiin analyyseihin. Vastaukset analysoitiin

totuudenmukaisesti sekä objektiivisesti, ja vasta pohdinta-osiossa tekijöitä vastausten

takana spekuloitiin. T-testi tehtiin SPSS-ohjelmalla ja normaalijakaumaa testattiin ensin

Kolmogorov-Smirnovin testillä. Käytetty ohjelma ja normaalijakauman testaus takaavat

sen, että saadut tulokset ovat analysoitu oikein. Tuloksia kuitenkin heikentää henkilöiden

käsitykset omasta toiminnasta, sillä he voivat käsittää saman asian eri tavalla, esimerkiksi

aktiivisuuden suhteen. Lisäksi osan vastaajien mielestä oli hankalaa jaotella työ- ja vapaa-

ajalla tapahtuvaa sosiaalisen median käyttö. Tutkimuksen raportointiin käytettiin aikaa,

jotta tulokset saataisiin esitettyä mahdollisimman kattavasti ja hyvin. Tutkimustulosten

analysoinnissa ja pohdinnassa opinnäytetyön tekijän piti olla varovainen, ettei paljasta

liikaa suojellakseen vastaajien anonyymiyttä. Tehty tutkimus olisi hyvin toistettavissa, sillä

tutkimuksen toteutus ja tulosten analysointi on kuvattu tarkasti vaihteittain (Koskinen ym.

2005, 258).

Edellä mainittujen seikkojen perusteella tutkimuksen uskottavuutta voisi kuvailla

kohtalaiseksi. Luotettavuuteen vaikuttaa negatiivisesti muun muassa otoksen koko ja

haastattelutilanteiden erilaisuus. Uskottavuutta kuitenkin nostaa opinnäytetyön tekijän

johdonmukaisuus, huolellisuus ja eettisyys opinnäytetyötä toteutettaessa.

Otoskoko vaikuttaa myös tutkimuksen yleistettävyyteen (Koskinen, Alasuutari, Peltonen

2005, 263). Verrattaessa haastateltujen määrää henkilöihin, jotka Elossa käyttävät

Smarp-sovellusta, on haastattelussa ollut otos melko suuri. Haastateltujen henkilöiden

määrä on noin 15 % kokonaiskäyttäjämäärästä, kun laskee mukaan sekä aktiiviset että

epäaktiiviset henkilöt. Aktiivisia on ohjelman käyttäjissä vähemmän kuin epäaktiivisia,

joten tämän kannalta haastateltujen aktiivisten henkilöiden vastaukset voisi yleistää

isompaan aktiivisten joukkoon melko hyvin.

Epäaktiivisia, tai melko epäaktiivisia henkilöitä, on puolestaan enemmän, joten heidän

vastaustensa yleistettävyys on huonompi. Jos ajattelee ohjelman ulkopuolella olevia

työntekijöitä, joista mahdollisesti voisi löytyä työntekijälähettiläitä, niin vastauksia

työnantajakuvan, yrityskulttuurin ja brändin osalta ei voi yleistää. Elossa työskentelee yli

56

500 ihmistä, joten otos on aivan liian pieni yleistettäväksi. Tosin yleistyksen voi tehdä

suuntaa-antavana vain työntekijälähettilyysohjelman epäaktiivisiin käyttäjiin.

Tulosten avulla voidaan löytää suuntaviivoja, kuinka työntekijälähettilyyttä voisi toteuttaa

onnistuneesti. Kuitenkin täysin lopullisten johtopäätöksien tekemiseen olisi hyvä

haastatella vielä useampaa henkilöä, jotta saataisiin laajempia analyyseja ja tulokset

olisivat varmasti yleistettävissä. Tuloksista on varmasti hyötyä Elolle, sillä tulosten avulla

saadaan selville työntekijälähettilyyden nykytilannetta ja sen pohjalta voidaan miettiä

seuraavaa vaihetta työntekijälähettilyyden kehittämisessä, sekä löytää juuri oikeat tekijät

siinä onnistumisen kannalta.

5.3 Kehitysehdotukset

Tutkimuksesta kävi ilmi, että sosiaalisen median informointia ja koulutusta olisi hyvä lisätä.

Jatkoa ajatellen kanavakohtaista koulutusta voisi tarjota työntekijöille, jotta he oppisivat

peruskäytön, syventäisivät osaamistaan jo tutuissa kanavissa ja uskaltaisivat rohkeammin

kokeilla uusiakin kanavia. Koulutusta voisi toteuttaa esimerkiksi klinikkatyyppisesti

avoimien vastaanottoaikojen puitteissa. Tärkeää olisi, että sosiaalisen median käyttöä

pääsisi opettelemaan matalalla kynnyksellä ilman pelkoa epäonnistumisesta. Lisäksi

sosiaalista mediaa käyttävien olisi hyvä oppia, miten keskusteluun mennään mukaan

kanavasta riippuen.

Sosiaalisen median pelisääntöjä olisi hyvä uudistaa ja tiedottaa niistä sisäisesti paremmin.

Pelisäännöt olisi hyvä olla jatkuvasti saatavilla ja niitä olisi hyvä testata jonkunlaisella

testillä. Nämä molemmat olisi hyvä sijoittaa yrityksen intraan, jotta pelisäännöt jäisivät

paremmin työntekijöiden mieleen. Myös yleistä sosiaalisen median linjausta olisi hyvä

selkeyttää, miten organisaatio toivoo työntekijöidensä käyttäytyvän sosiaalisessa

mediassa ja mikä heidän roolinsa siellä on. Esimerkiksi osalle haastatelluista epäselvää

oli, milloin julkaisuja voi tehdä omana itsenään ja milloin taas yrityksen työntekijänä.

Tutkimukseen vastanneiden mukaan olisi tärkeää informoida selkeämmin

työntekijälähettilyydestä, tehdä siitä suunnitelmallisempaa ja yhdessä toteutettavaa.

Työntekijälähettilyyttä voisikin lähteä kehittämään järjestämällä tilaisuuden, jossa

informoitaisiin työntekijöitä työntekijälähettilyyden tarkoituksesta. Olisi myös tärkeää, että

työntekijälähettilyydestä viestittäisiin sisäisesti esimerkiksi intrassa jatkuvasti, pitäen

ihmisiä ajan tasalla ja aihetta esillä. Työntekijälähettilyyttä varten voisi myös luoda ryhmän

sisäiseen viestintäkanavaan, josta kaikki apua tarvitsevat voisivat saada neuvoja ja

57

vinkkejä työntekijälähettilyyteen liittyen. Lisäksi intraan voisi harkita Smarpin uutisvirran tai

Top 10 työntekijälähettiläslistan sijoittamista.

Uusia työntekijälähettiläitä olisi hyvä pystyä tunnistamaan, nykyisiä aktiivisia ja

epäaktiivisia innostamaan sekä motivoimaan joillakin keinoilla vielä parempiin tuloksiin.

Esimerkiksi pientä palkitsemista voisi harkita yhtenä motivointikeinona. Myös yksi

motivoiva tekijä voisi olla aktiivisten jakajien tulosten julkinen huomiointi. Jatkotutkimuksen

toteuttaminen tarkemmista motivaatiotekijöistä ja niiden analysointi voisi antaa paremman

ymmärryksen henkilöiden motiiveista, ja täten edesauttaa parempaa ymmärrystä

työntekijälähettiläiden käytöksen takana.

Aktiivisia työntekijälähettiläitä pitäisi vielä kouluttaa, jotta he saisivat täyden hyödyn

työntekijälähettilyysohjelmasta, esimerkiksi kertomalla, miten työntekijälähettilyysohjelman

tilastoja voi hyödyntää. Koulutuksessa olisi hyvä panostaa siihen, että henkilöt osaisivat

personoida omia julkaisujaan, ettei jakaminen ilmenisi niin sanottuna massajakamisena tai

”spämmäyksenä”. Halukkaille epäaktiivisille henkilöille olisi hyvä myös järjestää

koulutusta. Heille olisi tärkeää antaa kattava informaatio, miksi

työntekijälähettilyysohjelma on hyödyllinen ja mitä sillä voidaan saavuttaa. Olisi tärkeää

kertoa heille myös, ettei ohjelman ole tarkoitus olla ”massajakamiseen” tarkoitettu väline,

vaan sitä pystyy hyödyntämään juuri omaan käyttötarkoitukseen.

Tutkimuksessa selvisi myös vastaajien mielipiteitä työntekijälähettilyysohjelman sisällöstä.

Pääosin sisältö koettiin hyvänä, mutta vastauksista tuli ilmi muutama kehitysehdotus. Osa

haluaisi vielä monipuolisempaa sisältöä, esimerkiksi artikkeleita sijoituspuolelta ja omaa

henkilöbrändiä tukevia julkaisuja. Tärkeää heidän mielestä olisi myös, että sisältö olisi

mietitty siitä näkökulmasta, mikä kiinnostaisi alan ulkopuolisia. Lisäksi toivottiin

vahvempaa työnantajakuvan ulostuontia, sekä eläke- ja vakuutusprosessin näkyvämpää

roolia. Kehitettävää sisällön kannalta olisikin vielä tarkemmin mietitty sisältö, mahdollisesti

jonkinlainen sisältöstrategia. Sisällöt voisi miettiä jokaisen toiminnon tarpeiden mukaan,

esimerkiksi mikä on hyödyllistä asiakashankinnassa tai tunnettuuden kasvattamisen

kannalta. Sisältöä voisi suunnitella esimerkiksi työntekijöille suunnatun kyselyn avulla,

johon he voisivat laajemmin ilmaista mielipiteensä sisällöstä. Tätä kautta mahdollisesti

epäaktiiviset tai jopa ohjelman ulkopuolella olevat henkilöt voisivat kiinnostua

mielenkiintoisten sisältöjen kautta koko työntekijälähettilyysohjelmasta.

Koska molemmat haastatellut ryhmät eivät kokeneet työnantajakuvaa täysin vahvana,

olisi työnantajakuvan sisäiseen viestimiseen ja sen vahvistamiseen hyvä panostaa. Olisi

myös tärkeää tiedostaa työantaja- ja yrityskuvan, sekä brändin vaikutus

58

työntekijälähettilyyden toteuttamisessa. Yrityksen olisikin hyvä pyrkiä lisäämään

avoimuutta esimerkiksi paremman viestinnän kautta, sekä turhaa byrokratiaa olisi hyvä

yrittää vähentää.

Yksi jatkotutkimuksen aihe voisi olla, kuinka eri toiminnoissa työskentelevien aktiivisten

henkilöiden työntekijälähettilyys eroaa toisistaan. Tällä tavalla voitaisiin selvittää, mitä

eroja esimerkiksi myynnissä toimivan henkilön ja eläkepuolella välillä on

työntekijälähettilyydessä. Tutkimuksen avulla työntekijälähettilyydessä onnistumista

voitaisiin analysoida vielä syvemmin, ja tehdä jotakin yleistyksiä jopa toimintokohtaisesti.

Näiden pohjalta työntekijälähettilyyttä voitaisiin kehittää vielä pidemmälle, tunnistamalla eri

käyttäjäryhmiin liittyviä tekijöitä, mikä heille olisi paras tapa käyttää

työntekijälähettilyysohjelmaa.

5.4 Oma oppiminen ja kehittyminen

Oma oppimiseni oli jatkuvaa opinnäyteprosessin edetessä. Työn aihe oli haastava, ja

aluksi oli vaikeuksia hahmottaa kokonaisuutta sekä miettiä mitä kautta lähteä

käsittelemään annettua toimeksiantoa. Toimeksiantajani ja ohjaajani antoivat minulle

suuntaviivoja, minkä puitteissa edetä, ja jotka mahdollistivat oman ajattelun kasvamisen ja

kehittymisen. Tämä ei ollut se helpoin tapa, mutta kehitti omaa oppimistani ja

ajattelukykyäni jatkuvasti. Lisäksi mielenkiintoni aihetta kohtaan kasvoi, mitä pidemmälle

työssäni pääsin.

Teoriaosan kirjoittamisessa oli aluksi haasteellista, sillä aihe oli hyvin monimuotoinen ja

siihen liittyi monia eri näkökulmia. Kirjoittamisessa alkuun pääseminen kesti, sillä vei aikaa

miettiä, mitkä asiat ovat työn kannalta oleellisia ja mitkä taas ei. Asiantuntijahaastattelun

avulla sain tukea muihin lähteisiin, ja se selkeytti kirjoittamista. Tähän osioon kului eniten

aikaa, enemmän kuin odotin, ja oli ylivoimaisesti haastavin.

Itse tutkimuksen suunnittelu sujui ilman suurempia ongelmia. Heti aluksi minulle oli

selvää, että haluan tehdä haastatteluja, saadakseni syvempää informaatiota tutkittavasta

aiheesta. Haastattelulomakkeen suunnittelu sujui hyvin. Hiomalla kysymyksiä hyvin

ennakkoon ja testaamalla lomaketta onnistuin saamaan siitä oikeanlaisen ja toimivan.

Haasteita kohtasin kuitenkin jälleen menetelmävaiheessa. Ihmisten kontaktointi

haastatteluita varten ei ollutkaan niin helppoa, kun ensin ajattelin. Osa ei vastannut

lähettämiini sähköposteihin ja osan kanssa oli hankaluuksia aikataulutuksen kanssa.

Tähän kului enemmän aikaa, kun olin siihen varannut.

59

Haastatteluja tehdessä ajattelin ennakkoon, että tietyt henkilöt vastaisivat tietyllä tavalla,

riippuen ovatko he aktiivisten vai epäaktiivisten ryhmästä. Joskus vastaus olikin aivan

päinvastainen, ja tästä syystä jouduin haastattelemaan enemmän ihmisiä, kun ensin

oletin. Useampi epäaktiivinen vastasi olevansa työntekijälähettiläs, jolloin jouduin

soveltamaan haastattelukysymyksiä tilanteen mukaan, jotta saisin heiltä tutkimusta

hyödyttäviä vastauksia. Ensimmäiset haastattelut eivät olleet niin hyviä, sillä

haastatteluiden edetessä haastattelutekniikkani parani huomattavasti. Haastattelujen

litterointi oli paljon enemmän aikaa vievää, kun olin siihen aikatauluttanut.

Tulosten analysointi oli haastavaa, sillä dataa oli hyvin paljon ja kaksi ryhmää

vertailtavana. Lopulta vastausten teemoittamisen jälkeen analysointien kirjoittaminen sujui

hyvin. Studentin t-testianalyyseja varten jouduin näkemään paljon vaivaa, sillä en ollut

niitä pitkään aikaan tehnyt. Viimeisenä pohdinnan kirjoittaminen sujui kaikista osioista

helpoiten ja sujuvimmin.

Opin tätä työtä tehdessä hyvin paljon uutta. Ymmärsin, mitä tutkimuksen suunnittelu ja

toteutus vaativat, sekä ettei se ole niin helppoa ja yksinkertaista kuin voisi ajatella. Opin

myös, mitä opinnäytetyön aikatauluttaminen vaatii. Oma aikataulutukseni meni lopulta

ihan hyvin, sillä sain palautettua työn silloin kun pitikin. Projektin hallinnassa olisi ollut

yleisesti parannettavaa, sillä työn määrä kasaantui loppua kohden deadlinen lähestyessä.

Kaiken kaikkiaan olen hyvin tyytyväinen työskentelyyni ja työn lopputulokseen.

60

Lähteet

AON 2017. Model of Employee Engagement. Luettavissa: http://www.aon.com/human-

capital-consulting/thought-leadership/talent/aon-hewitt-model-of-employee-

engagement.jsp. Luettu: 7.4.2017.

Business Dictionary 2016. Word of Mouth Marketing. Luettavissa:

http://www.businessdictionary.com/definition/word-of-mouth-

marketing.html#ixzz49kxTasQt. Luettu: 2.12.2016.

Chansamooth, A. 25.8.2014. Why LinkedIn Is the Most Powerful Marketing Tool of the

21st Century. The Huffington Post. Luettavissa: http://www.huffingtonpost.com/anfernee-

chansamooth/why-linkedin-is-the-most-_b_5706017.html. Luettu: 30.11.2016.

Coles, L. 2014. Marketing with Social Media: 10 Easy Steps to Success for Business. E-

kirja. John Wiley & Sons Australia. Milton Qld. Luettu: 19.4.2017.

Corcione, D. 2017. Social Media for Business: A Marketer’s Guide. Business News Daily.

Luettavissa: http://www.businessnewsdaily.com/7832-social-media-for-business.html.

Luettu: 30.1.2017.

Donkor, B. 2016. A Kickstart Guide to Employee Advocacy on Social Media. Linkhumans.

Luettavissa: http://linkhumans.com/blog/employee-advocacy-guide. Luettu: 15.12.2016.

Dynamics Signal 2016. Employee advocacy. Luettavissa:

http://dynamicsignal.com/employee- advocacy/. Luettu: 29.11.2016.

Edelman 2017. Edelman Trust Barometer. Global Report. Luettavissa:

http://www.edelman.com/global-results/. Luettu: 25.3.2017.

Elo 2017. Elo. Luettavissa: https://www.elo.fi/tietoa-elosta/elo. Luettu: 14.4.2017.

Elo 2014. Graafinen ohjeisto. Luettavissa: https://www.elo.fi/tietoa-

elosta/mediapalvelu/elon-yhtiotunnus. Luettu: 14.4.2017.

Engage for success 2016. Luettavissa: http://engageforsuccess.org/what-is-employee-

engagement. Luettu: 29.11.2016.

61

Entrepreneur 24.2.2015. Use These 5 Steps to Create a Marketing Plan. Luettavissa:

https://www.entrepreneur.com/article/241953. Luettu: 12.12.2016.

Filenius, M. 2015. Digitaalinen asiakaskokemus: Menesty monikanavaisessa

liiketoiminnassa. E-kirja. Docendo. Jyväskylä. Luettu: 22.4.2017.

Hinge 2016. Understanding Employee Advocacy On Social Media. Luettavissa:

https://hingemarketing.com/uploads/hinge-research-employee-advocacy.pdf. Luettu:

12.12.2016.

IAB Finland 2016. Työntekijälähettilyyden opas. Luettavissa:

http://www.iab.fi/digimainonnan-abc/oppaat-ja-ohjeistukset/tyontekijalahettilyyden-

opas.html. Luettu: 15.12.2016.

Jackson, D. 24.10.2016. All of the Social Media Metrics That Matter. Sprout Social.

Luettavissa: http://sproutsocial.com/insights/social-media-metrics-that-matter/. Luettu:

15.12.2016.

Koskinen I., Alasuutari P. & Peltonen T. 2005. Laadulliset menetelmät kauppatieteissä.

Gummerus Kirjapaino Oy. Jyväskylä.

Kruse, K. 21.1.2015. Employee Engagement Definition. Kevin Kruse. Luettavissa:

http://www.kevinkruse.com/employee-engagement-definition/. Luettu: 29.11.2016.

Lake, L. 5.8.2016. What is Personal Branding and What You Need to Know About It? B

the Balance. Luettavissa: http://marketing.about.com/od/marketingglossary/g/definition-of-

personal-branding.htm. Luettu: 29.11.2016.

Leino, A. 2011. Sosiaalinen netti ja menestyvän pk-yrityksen mahdollisuudet. Kopijyvä Oy.

Lotti, L. 1994. Markkinointitutkimuksen käsikirja. WSOY. Porvoo.

Mäntyneva M., Heinonen J., & Wrange K. 2003. Markkinointitutkimus. WSOY. Helsinki.

Newberry, C. 19.1.2017. Social Selling: What it is, Why You Should Care, and How to do

it Right. Hootsuite. Luettavissa: https://blog.hootsuite.com/what-is-social-selling/. Luettu:

14.3.2017.

62

Nurmi, T. 8.12.2016. Kuluneen vuoden trendit viestinnässä. Markkinointi & Mainonta.

Luettavissa: http://www.marmai.fi/blogit/sosiaalinen_sukellusvene/kuluneen-vuoden-

trendit-viestinnassa-6605465. Luettu: 21.4.2017.

Olander, I. 22.9.2015. Rakenna brändi verkossa. Sometek. Luettavissa:

http://sometek.fi/rakenna-brandi-verkossa/ Luettu: 22.4.2017.

Paananen M. & Salonen H. 2009. Haaga-Helia ammattikorkeakoulun tradenomitutkinnon

kvalifikaatiovaatimukset. Opinnäytetyö. Luettavissa:

https://www.theseus.fi/bitstream/handle/10024/4732/Paananen_Meeri_Salonen_Hannele.

pdf?sequence=1. Luettu: 17.4.2017.

Pitkänen, N. 2017. Kuva 1. Työntekijälähettilyys markkinointisuunnitelman mukaan.

Pitkänen, N. 2017. Kuva 3. Haastatteluaineiston keräämisen prosessi.

Reilly, R. 7.1.2014. Five Ways to Improve Employee Engagement Now. Gallup.

Luettavissa: http://www.gallup.com/businessjournal/166667/five-ways-improve-employee-

engagement.aspx. Luettu: 20.2.2017.

Rafiq, M. 20.10.2016. Anonymous Social Media Could Be the Best Tool for Measuring

Employee Satisfaction and Engagement. Socialnomics. Luettavissa:

http://socialnomics.net/2016/10/20/anonymous-social-media-could-be-the-best-tool-for-

measuring-employee-satisfaction-and-engagement/. Luettu: 5.12.2016.

Sales Communications 2017. Mitä on InBound-markkinointi? Luettavissa:

https://www.salescommunications.fi/inbound-markkinointi. Luettu: 2.4.2017.

Sexton, K. 21.6.2014. 7 Ways Sales Professionals Drive Revenue with Social Selling.

Luettavissa: https://www.slideshare.net/secret/bu1dQU4zI4VhWi. Luettu: 2.4.2017.

Smarp 2016. The Definitive Guide to Employee Advocacy. Luettavissa:

http://resources.smarp.com/hubfs/Documents/The_Definitive_Guide_to_Employee_Advoc

acy.pdf?utm_campaign=The+definitive+guide+to+employee+advocacy&utm_source=hs_

automation&utm_medium=email&utm_content=26148275&_hsenc=p2ANqtz-

8yviyRaR_UYEgugDmXoOxd0YOWfVhR6azdp4IxEe_ItAm7Zzh7ktlxQ2a7I8GRi7Rh0mQ

9DHkf234AU01Ysb_Va6EN9g&_hsmi=26148275. Luettu: 15.11.2016.

63

Smarp 2016. Työntekijälähettilyys. Luettavissa:

http://www.smarp.com/fi/tyontekijalahettilyys/. Luettu: 30.11.2016.

Solatie, J. 1997. Tutki ja tiedä. Kvalitatiivisen markkinointitutkimuksen käsikirja.

Mainostajien liitto. Helsinki.

Sprinkl 2014. Luettavissa: http://www.sprinklr.com/wp-

content/uploads/securepdfs/2016/03/20140903_WP_EN_10-Steps-to-Successful-

Employee-Advocacy-Sprinklr_V01.pdf. Luettu: 13.1.2017.

SurveyMonkey 2017. Likert-asteikko. Luettavissa: https://fi.surveymonkey.com/mp/likert-

scale/. Luettu: 14.3.2017.

Tulos 2017. Digitaalisen markkinoinnin sanasto. Luettavissa: http://www.tulos.fi/sanasto/.

Luettu: 7.4.2017.

Tuomi, J. & Sarajärvi, A. 2009. Laadullinen tutkimus ja sisällön analyysi. Livonia Print.

Latvia.

Qualman, E. 2011. Socialnomics. John Wiley & Sons. New Jersey.

Vapamedia 2017. Mitä on sisältömarkkinointi? 5 määritelmää. Luettavissa:

https://www.vapamedia.fi/artikkeli/mita-on-sisaltomarkkinointi-5-maaritelmaa/. Luettu:

5.4.2017.

Vatjus-Anttila, J. 2.2.2017. Customer Success Manager. Smarp. Haastattelu. Helsinki.

Vloci 2017. Brändilähettiläillä somemenestykseen. Luettavissa:

http://vloci.com/brandilahettilailla-somemenestykseen/. Luettu: 17.4.2017.

Wasyluk, A. 5.10.2015. What Is Employee Advocacy & How Does It Really Work? Bambu.

Luettavissa: https://getbambu.com/blog/what-is-employee-advocacy/. Luettu: 29.11.2016.

Ylikoski, T. 2010. Suosittelumarkkinointi – nykytila ja caseja Suomesta.

Asiakkuusmarkkinointiliitto. Luettavissa: https://www.asml.fi/wp-

content/uploads/Suosittelumarkkinointi-asiakkaasta-on-tulossa-media.pdf. Luettu:

18.4.2017.

64

Liitteet

Liite 1. Työntekijöiden haastattelulomake

Työntekijälähettilyys, työntekijöiden haastattelulomake

Perustiedot

1. Ikä?

2. Toiminto?

3. Kuinka kauan olet ollut töissä yrityksessä?

Sosiaalinen media

4. a. Millaisia sosiaalisen median kanavia käytät?

 Facebook

 Twitter

 LinkedIn

 Instagram

 Snapchat

 Muita, mitä? ________________

b. Oletko aktiivinen sosiaalisessa mediassa yleisesti? (aktiivinen = käyttö n. päivittäin)

c. Miksi olet sosiaalisessa mediassa?

5. Mitä sosiaalisen median kanavia käytät

a. vapaa-ajalla ja kuinka usein?

Vastausvaihtoehdot: useamman kerran päivässä, kerran päivässä, muutaman kerran viikossa,

kerran viikossa, muutaman kerran kuukaudessa, kerran kuukaudessa, harvemmin, en ollenkaan

 Facebook:

 Twitter:

 LinkedIn:

 Instagram:

 Snapchat:

 Muita, mitä? ________________

b. töissä ja kuinka usein?

Vastausvaihtoehdot: useamman kerran päivässä, kerran päivässä, muutaman kerran viikossa,

kerran viikossa, muutaman kerran kuukaudessa, kerran kuukaudessa, harvemmin, en ollenkaan

 Facebook:

 Twitter:

65

 LinkedIn:

 Instagram:

 Snapchat:

 Muita, mitä? ________________

6. Tukeeko työpaikkasi sosiaalisen median käyttöä?

a. Oletko saanut tarpeeksi informaatiota sosiaalisesta mediasta?

b. Oletko saanut tarpeeksi koulutusta sosiaalisesta mediasta?

c. Kehitettävää näissä?

7. Onko työpaikallasi olemassa pelisäännöt sosiaalisesta mediaa varten? Mitä mieltä

olet niistä?

8. Kuulutko alaan/työhösi liittyviin verkostoihin sosiaalisessa mediassa? Millaisiin?

Työntekijälähettilyys

9. Mitä työntekijälähettilyys tarkoittaa?

10. Oletko mielestäsi työntekijälähettiläs?

11. Mitä mieltä olet työntekijälähettilyydestä?

a. Mitä hyviä puolia?

b. Mitä haasteita?

c. Millaista hyötyä on ollut?

d. Entä haittaa?

12. Mikä motivoi/ei motivoi sinua toimimaan työntekijälähettiläänä?

13. Oletko jakanut valmiiksi tarjottua sisältöä?

a. Kuinka monta kertaa keskimäärin viikossa? Kuukaudessa?

b. Onko jakaminen spontaania vai suunniteltua?

TAI

c. Miksi et ole jakanut?

14. Mittaatko/seuraatko jotenkin onnistumistasi työntekijälähettiläänä?

15. Oletko saanut tarpeeksi

a. informaatiota työntekijälähettilyydestä?

b. koulutusta työntekijälähettilyydestä?

c. Kehitettävää näissä?

Työntekijälähettilyysohjelman sisältö

16. Mitä mieltä olet tarjotusta sisällöstä?

66

a. Hyvät puolet?

b. Huonot puolet?

c. Miten sisältöä voisi kehittää paremmaksi?

17. Miten sosiaalisen median kontaktisi ovat reagoineet jakamaasi sisältöön? (Reagointi

= tykkäykset, kommentit, uudelleen jakamiset)

a. Millaiseen sisältöön on reagoitu?

b. Kuinka usein tykkäyksiä ja kommentteja tulee? Ovatko vastanneet omia

odotuksia?

18. Millaista sisältöä toivoisit olevan enemmän?

19. Luetko alaan/työhön liittyviä artikkeleja vapaa-ajalla?

a. Kuinka paljon?

b. Minkälaisia ja mistä lähteistä?

Mielikuva yrityksestä

20. a. Koen yrityksen työnantajakuvan olevan vahva. Perustelut?

1 = Eri mieltä

2 = Melko eri mieltä

3 = Ei samaa, eikä eri mieltä

4 = Melko samaa mieltä

5 = Samaa mieltä

 b. Koen, että työnantajakuva edistää halukkuuttani toimia työntekijälähettiläänä.

Perustelut?

1 = Eri mieltä

2 = Melko eri mieltä

3 = Ei samaa, eikä eri mieltä

4 = Melko samaa mieltä

5 = Samaa mieltä

21. a. Millainen yrityskulttuuri organisaatiolla mielestäsi on? Perustelut?

b. Koen, että yrityskulttuuri edistää halukkuuttani toimia työntekijälähettiläänä.

Perustelut?

1 = Eri mieltä

2 = Melko eri mieltä

3 = Ei samaa, eikä eri mieltä

4 = Melko samaa mieltä

5 = Samaa mieltä

22. a. Mitä mieltä olet yrityksen brändistä? Perustelut?

b. Koen, että yrityksen brändi edistää halukkuuttani toimia työntekijälähettiläänä.

Perustelut?

1 = Eri mieltä

67

2 = Melko eri mieltä

3 = Ei samaa, eikä eri mieltä

4 = Melko samaa mieltä

5 = Samaa mieltä

	1 Johdanto
	1.1 Tausta
	1.2 Toimeksiantoyrityksen esittely
	1.3 Tutkimusongelmat ja peittomatriisi
	1.4 Rajaukset

	2 Työntekijälähettilyys
	2.1 Työntekijälähettilyyden määritelmä
	2.2 Työntekijälähettilyys markkinointikeinona
	2.3 Työntekijälähettilyyden hyödyt
	2.3.1 Työntekijälähettilyyden tehokkuus
	2.3.2 Työntekijöiden sitoutuminen
	2.3.3 Hyödyt työntekijälle

	2.4 Sosiaalisen median rooli
	2.5 Onnistumisen mittaaminen

	3 Tutkimusmenetelmät
	3.1 Tutkimuksen suunnittelu
	3.2 Menetelmät
	3.2.1 Työntekijöiden haastattelut

	4 Tulokset ja analyysit
	4.1 Ominaisuudet, jotka saavat hakeutumaan työntekijälähettilääksi
	4.2 Työntekijöiden mielipide työntekijälähettilyydestä
	4.3 Työntekijälähettilyysohjelman sisältö
	4.4 Työnantajakuvan, yrityskulttuurin ja brändin vaikutus
	4.5 Tutkimuksen perusteella onnistumiseen johtavat tekijät

	5 Pohdinta
	5.1 Yhteenveto
	5.2 Tutkimuksen uskottavuus ja yleistettävyys
	5.3 Kehitysehdotukset
	5.4 Oma oppiminen ja kehittyminen

	Lähteet
	Liitteet
	Liite 1. Työntekijöiden haastattelulomake

