
V Ä I T E K I R J A

[ ]VIESTINNÄLLE OSA 2

Mahdollisuusviestinnän 
työkirja

MITÄ  
TAPAHTUU  

HUOMENNA?

Mitä tapahtuu huomenna?   [ V
IE

ST
IN

N
Ä

LLE
 O

SA
 2 ]    M

ahdollisuusviestinnän työkirja


MITÄ  
TAPAHTUU  
HUOMENNA?

[ ]VIESTINNÄLLE OSA 2
mahdollisuusviestinnän työkirja


Väitekirjasarja on Ellun Kanat –Ajatushautomon kirjasarja, 
joka perustuu väitteisiin, joiden tarkoituksena on herättää 
ajatuksia, synnyttää kiinnostavia kahvipöytä- tai Twitter-
keskusteluja ja muuttaa vähän maailmaakin. Tämä on sar-
jan kuudes kirja. Sarjassa aikaisemmin ovat ilmestyneet 
Mitä Tapahtuu Huomenna Viestinnälle, Mitä Tapahtuu 
Huomenna Helsingille, Mitä Tapahtuu Huomenna Ajattelulle, 
Mitä Tapahtuu Huomenna Lobbaukselle ja Mitä Tapahtuu 
Huomenna Työnantajuudelle. Tämä kirja, Mitä Tapahtuu 
Huomenna Viestinnälle 2 on sarjan ensimmäinen työkirja.


[ ]

MITÄ  
TAPAHTUU  
HUOMENNA?

VIESTINNÄLLE OSA 2
mahdollisuusviestinnän työkirja


Kirjoittaja
Merja Mähkä, 2015 

Kiitos
Koko Ellun Kanojen tiimi, joka aina rohkeasti katsoo eteenpäin ja uskaltaa 
ajatella eri tavalla. Kirjan suunnittelussa mukana olivat Matti Lehto, Elli 
Leppisaari ja Kirsi Piha.

Ulkoasu 
Mari Huhtanen / Kilda

ISBN 978-952-67655-6-3 (nid.)

ISBN 978-952-67655-7-0 (PDF)

Kustantaja 
Strateginen viestintätoimisto Ellun Kanat Oy:n Ajatushautomo

KustanNuspaikka 
Helsinki 2015


Alkusanat	  6

1. Maineen hallinta on kallis illuusio	 10

2. Mainetta on rakennettava maailman kanssa	 24

3. Yritys surffaa mahdollisuuden aallolla	 36

4. Mahdollisuusviestinnän työkalupakki	 66

Loppusanat	 76

Lähteet	 78

Sisällysluettelo


6 7

Hyvä lukija. Haluamme haastaa sinut ajattelemaan 
edustamasi yrityksen mainetta. Mieti hetki. Onko se 
todella hyvä? Olisikin!  
Onko se todella huono? Tuskin. Tarunne olisi jo ohi tai 
ainakin loppu olisi lähellä. 
Onko se jotain tästä välistä? Todennäköisesti. 
Mutta jos maine on haalea, onko se silloin olemassa? 
Me väitämme, että taskulämmin maine ei ole maine 

ALKU- 
SANAT


7

laisinkaan. Paska maine on maine. Mahtava maine on 
maine. Ja siinä välissä on yritysten harmaa massa.

Me väitämme, että suuri osa suomalaisia yrityksiä 
kuuluu tähän haaleamaineisten sarjaan. Yritykset 
kyllä pitävät mainetta tärkeänä, mutta eivät tee mitään 
rakentaakseen sitä. Sen sijaan ne keskittyvät suoje-
lemaan sitä. Ne suhtautuvat maineeseen vähän kuin 
ylisuojelevat vanhemmat. 

Me väitämme, että maineettomuus on huono viestintä- 
ja liiketoimintastrategia. Maineeton yritys ei erotu 
muista. Maineeton yritys pärjää vain huonomaineisia 
vastaan. Se on kovin lyhyt tie.

Miksi fiksut johtajat sitten tyytyvät vain elämään haa-
lean maineen kanssa sen sijaan, että he johtaisivat 
sitä? Me väitämme, että heiltä on jäänyt huomaamatta, 
kuinka maailma on ytimiään myöten ja peruuttamat-
tomasti muuttunut kommunikatiivisempaan suuntaan. 
Kuluttajat, asiakkaat ja muut sidosryhmät edellyttä-
vät yrityksiltä vuoropuhelua ja vastauksia. Facebook 
ja Twitter eivät ole pelkkiä kanavia vaan ne ovat 
mullistaneet koko tavan ajatella ja tehdä bisnestä. 
Yhdenasian liikkeitä syttyy ja sammuu netissä koko 
ajan, mutta niistä väkevimmät johtavat jopa lakimuu-
toksiin. Erilaiset nettiadressit voivat vaurioittaa yritys-
ten mainetta, elleivät ne osaa reagoida niihin oikein. 
Me elämme maailmassa, jossa kaikilla, joilla on netti-


8 9

yhteys, on mahdollisuus saada mielipiteensä kuuluviin 
ja joukot masinoitua puolelleen. On tultu kauas siitä 
ajasta, jolloin asioista keskusteli vain eliitti vaka-
vissa medioissa. Me väitämme, että tämän muutok-
sen ymmärtäminen on yrityksille elämän ja kuoleman 
kysymys. Tässä muuttuneessa maailmassa mainetta ei 
voi enää hallita. Mutta se ei tarkoita, etteikö mainetta 
voisi rakentaa.

Me väitämme, että muuttuneessa maailmassa pärjää 
parhaiten tekemällä mahdollisuusviestintää. Meille 
mahdollisuusviestintä merkitsee viestintää tässä ja 
nyt, oman roolin rohkeaa ottamista alati jauhavassa 
ja pulputtavassa keskustelussa. Se on viestintää, joka 
pysäyttää joskus suurilla maineteoilla, toisinaan ilah-
duttaa lyhyellä twiitillä. Mahdollisuusviestintä elää 
ajan hermolla, reagoi, kommentoi ja kokee yhdessä 
kohderyhmän kanssa. Se on mindset, jossa on luo-
vuttu maineenhallinnan ideaalista ja astuttu maail-
maan, joka on paitsi muuttunut, myös täynnä viestin-
nällisiä mahdollisuuksia liiketoiminnan edistämiseksi. 
Siksi me väitämme, että tätä muutosta ei kannata 
pelätä. Siitä kannattaa ottaa kaikki irti.

Kirjan ensimmäisessä ja toisessa luvussa tarkaste-
lemme tarkemmin loikkaa maineenhallinnasta mah-
dollisuusviestintään. Kolmannessa luvussa siirrymme 
mahdollisuusviestinnän käytäntöön. Neljännessä 
luvussa esittelemme Ellun Kanojen oman mahdolli-


9

suusviestinnän työkalupakin, jonka avulla mahdolli-
suusviestinnässä pääsee alkuun. 

Tämä kirja jatkaa Ellun Kanojen väitekirjojen sarjaa, 
mutta tällä kerralla halusimme tarjota ajatusten lisäksi 
extra-annoksen konkretiaa. Siksi tämä kirja on Ellun 
Kanojen ensimmäinen työkirja. Kirja on suoraan toi-
nen osa vuonna 2012 ilmestyneelle, jo neljänteen pai-
nokseen ehtineelle Mitä tapahtuu huomenna viestin-
nälle – maineenhallinnasta mahdollisuusviestintään 
–kirjalle, joka vähän meidän omaksi yllätykseksem-
mekin on kestänyt tuoreena tähän päivään asti, vaikka 
viestinnän kenttä on tällä välin kehittynyt kovaa 
vauhtia. Halusimme kuitenkin kehittää noita teemoja 
nyt eteenpäin. Toivomme, että ideat, jotka inspiroivat 
ja puhuttelevat meitä, innostavat myös lukijaa mielen-
kiintoisempaan ja tehokkaampaan viestintään.


10 11

MAINEEN 
HALLINTA 
ON KALLIS 
ILLUUSIO

1.


11

Yritykset ymmärtävät maineen merkityksen. 81 pro-
senttia toimitusjohtajista uskoo, että maine on yri-
tyksen tärkein pääoma.1 Ja näinhän se on. Maine 
vaikuttaa jopa siihen, miten yritystä koskevaan uuti-
seen suhtaudutaan. Vain 25 prosenttia hyvämaineisen 
yrityksen sidosryhmään kuuluvista uskoo yrityksestä 
negatiivisen uutisen kuullessaan sen ensimmäisen 
kerran. Huonomaineisella yrityksellä vastaava luku 
on 57 prosenttia.2 Yksinkertaisimmillaan asiaa voi 
ajatella vaikka nakkikioskien kautta. Ihminen osaa 
neljältä yölläkin valita kahdesta vierekkäisestä snaga-
rista sen, josta hän on kuullut hyvää. Se kertoo paljon 
maineen merkityksestä.

Kauniista puheista huolimatta yritykset kiinnostuvat 
maineestaan usein vasta sitten, kun mainetta uhkaa 
lommo. Yritysjohtajat tietävät, että kriisit eskaloitu-
vat salamannopeasti ja monilla on siitä omakohtaista 
kokemustakin. Siksi maine-sanan ympärillä tuntuu 
leijuvan kylmännihkeä pelon ilmapiiri, joka saa yri-
tyksen kääriytymään kriisin hetkellä kuoreensa. Ne 
yrittävät peitellä virheitään, jättävät vastaamatta 
toimittajien puheluihin ja toimivat töykeästi sosiaali-
sessa mediassa. Ei ole sattumaa, että vain 32 prosent-
tia yritysjohtajista uskoo, että oman yrityksen kyvyt 
nousta mainekriisistä ovat hyvät. Ehkä juuri siksi mel-
kein kaikki yritysjohtajat pitävätkin mainetta kaikkein 
vaikeimmin hallittavissa olevana riskitekijänä.3


12 13

32 %  

yritysjohtajista 
uskoo, että oman 
yrityksen kyvyt 

nousta mainekriisistä 
ovat hyvät.

81 %  

toimitusjohtajista 
uskoo, että maine 

on yrityksen tärkein 
pääoma.

25 %  

hyvämaineisen 
yrityksen sidos-
ryhmästä uskoo 

yrityksestä 
negatiivisen uutisen 
kuullessaan sen 

ensimmäisen kerran.

57 %  

huonomaineisen 
yrityksen sidos-
ryhmästä uskoo 

yrityksestä 
negatiivisen uutisen 
kuullessaan sen 

ensimmäisen kerran.


13

Maailma on muuttunut pysyvästi keskustelevammaksi, 
väittelevämmäksi ja ylipäätään kommunikatiivisem-
maksi. Tällaisessa maailmassa yritysten toiminta on 
entistä vahvemmin julkisuuden valokeilassa. Riskien 
määrä on monimutkaistuneessa, pitkien tuotantoket-
jujen maailmassa kasvanut. Globaalissa, verkottu-
neessa maailmassa yksi asia johtaa nopeasti toiseen 
ennalta arvaamattomasti. Epävarmuus on lisäänty-
nyt. Päätösten vaikutuksia ja riskejä on vaikeampaa 
ennustaa. Samaan aikaan teknologia on kiihdyttänyt 
maailman tahtia. Moni asia ja mielipiteen ilmaus on 
vain yhden klikkauksen päässä. Yhden asian liikkeitä 
syntyy sosiaalisessa mediassa hetkessä. Tiedon määrä 
on kasvanut räjähdysmäisesti. Muutos on aiheutta-
nut myös painetta sääntelyn lisäämiseksi. Siitäkin on 
tullut ennalta arvaamatonta ja entistä monimutkai-
sempaa. Elämmekin nyt maailmassa, jossa salailu ja 
selittely eivät yksinkertaisesti enää toimi. Yritykset 
joutuvat osallistumaan keskusteluun – halusivat ne 
sitä tai eivät.

”Maine vaikuttaa uutisointiin itseensä. 
Yrityksellä pitää mennä vähän aikaa hyvin 
ennen kuin uutisoinnin tyyli vaihtuu.” 
VR:n toimitusjohtaja Mikael Aro Ellun Kanojen 
toimitusjohtaja-aamiaisella

Yrityksen maine vaikuttaa suoraan keskustelun 
sävyyn. Meidän mielestämme on järkevää olla proak-


14 15

mainetta
ei 
voi 

hallita.

Me väitämme:


15

tiivinen ja osallistua keskusteluun vapaaehtoisesti, 
sillä puolustamalla ei tehdä maaleja. Viestinnän tulee 
toimia päätöksenteon ytimessä harkitusti, yrityksen 
mainetta rakentaen. Me kannatamme rehellisyyttä ja 
virheiden nopeaa tunnustamista ja korjaamista. Ja 
toisaalta aktiivista positiivisten mahdollisuuksien etsi-
mistä, hyökkäämistä.

”Meillä alaan kohdistuu valtava julkinen paine 
ja yleinen mielikuva vuokratyöyrityksistä 
ei ole kovin kummoinen. Kuitenkin meidän 
työntekijät ovat tyytyväisiä työhönsä ja 
ovat näin ollen valmiita puolustamaan 
työpaikkaansa, koska mielikuva ja todellisuus 
ovat niin kaukana toisistaan.”  
Opteamin toimitusjohtaja Minna Vanhala-Harmanen Ellun 

Kanojen toimitusjohtaja-aamiaisella

Me väitämme, ettei mainetta edes voi hallita. Tänä 
päivänä sidosryhmät omista työntekijöistä kilpaili-
joihin ja suureen yleisöön osallistuvat omilla viesteil-
lään yrityksen maineen muodostumisen prosessiin 
aivan toisella tavalla kuin ennen - usein pyytämättä ja 
yllätyksenä. Asiat voivat mennä pieleen aivan viat-
tomissakin yhteyksissä. Näin kävi esimerkiksi New 
Yorkin poliisilaitokselle, kun se käynnisti Twitterissä 
kuvakisan, johon newyorkilaisia kehotettiin osallis-
tumaan poliisin kanssa otetulla selfiellä. PR-temppu 
lähti käsistä, kun yleisö alkoi postata Twitteriin uutis-


16 17

kuvia New Yorkin poliisista käyttämässä väkivaltai-
sia otteita mustia kaupunkilaisia kohtaan. Hashtag 
#myNYPD sai hetkessä eri merkityksen, kuin mitä 
poliisin tiedotusosasto oli ajatellut.

Pienistä asioista voi syntyä suuria mediamyrskyjä. 
Asia on niin, jos siltä näyttää. Vaikka Merja Ailuksen 
avobemari tupakkaverhoilulla ja nahkapäällysteisellä 
ratilla ei ollut läheskään yhtä kallis kuin muiden eläke
vakuutusyhtiöiden toimitusjohtajien työsuhdeautot, siitä 
tuli omaneduntavoittelun symboli. Jupakka johti lopulta 
Ailuksen eroon. Kommentoinnista kieltäytyminen ja 
Qatarin-matka kohun keskellä vain pahensivat tilannetta.

Medioiden koventunut kilpailu ja uudet toimijat 
bloggareista järjestöihin takaavat sen, että jokainen 
asia voidaan penkoa pohjia myöten ja vähän ohi. Kun 
tekstiilivalmistajan yksi kuosi huomataan kopioksi, 
muutkin kuosit joutuvat epäilyksen alle. Uusi kohu on 
jo usein kytemässä, kun aiempi on hiljentynyt. Hallitse 
siinä nyt sitten kaaoksen keskellä mainetta.

Me väitämme, että yrityksen maine määritellään käy-
tännössä uudestaan joka päivä, jokaisessa asiakas-
tapaamisessa, osto- ja myyntitransaktiossa, teoissa 
ja keskusteluissa. Tohtori Frankenstein sanoisi: ”It’s 
alive!” Mahdollisuusviestijä ei hirviöitä kuitenkaan 
kavahda, sillä hänen ajatuksiaan ei määritä pelko. 
Niitä määrittää uskallus.


17

Edes mainonta ei toimi niin 
kuin ennen

”Viestintä on muuttunut paljon siitä, 
kun aloitimme vuonna 1999. Kun tultiin 
markkinoille, oli hirveän helppoa: kun 
yrityksellä oli Maikkari ja Helsingin Sanomat 
hallussa, yrityksellä oli hallussa koko 
valtakunta. Koska olimme uusi ja räväkkä 
toimija, kaikki halusivat tulla meidän luo ja 
kaikki olivat meistä kiinnostuneita. Nyt tämä 
kaikki on pirstaloitunut.” 
Gigantin toimitusjohtaja Irmeli Rytkönen Ellun Kanojen 
ViestintäOpen-tapahtumassa

Maailma on kyllästetty markkinointiviesteillä. 
Tavallinen ihminen kohtaa yhden päivän aikana jopa 
5000 - 30 000 markkinointiviestiä lähteestä riippuen.4 

Niitä on liki kaikkien kuluttamiemme sisältöjen yhtey-
dessä, julkisissa tiloissa ja jopa julisteissa, joita ripus-
tamme kotiemme seinille. Markkinointia on lähetetty 
sukkulalla jopa stratosfäärin rajalle. Sillä täytetään 
myös sähköpostit: tutkimuksen mukaan yli puolet 
ihmisten lukemattomista sähköposteista on lähettänyt 
joku yritys.5 Miten yritys voi tässä viestitulvassa saada 
äänensä kuuluville?


18 19

Ihmiset puhuvat 
enemmän kuin 

koskaan. 
Menestyvät 
yritykset 

osallistuvat 
tähän 

keskusteluun.

Me väitämme:


19

Mainonnan haasteena on viestien määrän räjähdys-
mäisen kasvun lisäksi mediakentän pirstaloituminen. 
Helsingin Sanomien etusivu ja Maikkarin mainokset 
tavoittivat ennen paljon enemmän suomalaisia kuin 
tänä päivänä. Mediasisältöjen kulutus on siirtynyt 
verkkoon. Sama kuluttaja, joka ennen luki Hesaria ja 
katsoi Maikkaria saattaa nyt aamulla surffata useilla 
uutissivuilla ja sosiaalisessa mediassa ja katsoa illalla 
Netflixiä. Pirstaloituminen on tehnyt kohdentamisesta 
vaikeampaa. Onko mainostajan sitten vain näyttävä 
yhä useammassa paikassa, käytettävä enemmän rahaa 
ja huudettava kovempaa?

Me väitämme, ettei kovempaa huutaminen auta. 
Kuluttajien luottamus mainontaan on romahtanut. 
Perinteisen tv-mainoskampanjan teho on pudonnut 
90-luvulta tähän päivään tultaessa kolmannekseen.6 
Suositus perheenjäseneltä tai ystävältä on tehok-
kaampi mainos kuin yksikään televisiossa pyörivä 
miljoonabudjetin spotti. Edelmanin luottamusraportin 
mukaan 84 prosenttia kansainvälisistä vastaajista pitää 
lähipiiriään luotettavimpana suosittelijana.7 Hurjat 
90 prosenttia kuluttajista uskoo mainontaa enemmän 
ansaittuun mediaan eli uutisiin, ja muihin sisältöihin, 
joita tuotetaan journalistisesti kestävältä pohjalta, 
objektiivisesti ja kriittisesti tarkastellen.

Sosiaalisen median myötä viidakkorumpu on saanut 
aivan uudenlaisen merkityksen. Nyt ihmisillä on ole-


20 21

massa keinot, taidot ja alustat oman mielipiteen tuo-
miseksi julki. Maailma puhuu koko ajan. Se pulputtaa, 
puhisee, kuhisee, riitelee, nauraa, räpättää, pilkkaa, 
julistaa ja liikuttuu yhdessä. Me väitämme, että menes-
tyvät yritykset kuuntelevat tätä keskustelua ja osallis-
tuvat siihen. Vain olemalla siellä, missä ihmiset ovat, 
heidän kanssaan, yritykset voivat voittaa kilpailun. 
Menestyvät yritykset kommunikoivat oikea-aikaisesti 
ja rakentavat mainettaan vuoropuhelussa yksisuuntai-
sen viestinnän sijaan.

Hyvä maine on paras 
puolustus
Kun yrityksen maine on erinomainen, yritys voi olla 
jopa liki immuuni kohuille. Tästä hyvä esimerkki on 
Applen iPhone6 Plus -puhelimen lanseerauksen jälki-
mainingeissa käyty bendgate-keskustelu syksyllä 2014. 
Kohu sai alkunsa, kun jotkut käyttäjät huomasivat, 
että iso ohut puhelin taipuu taskussa. Samaan aikaan 
uudesta käyttöjärjestelmästä löytyi bugeja. Ongelmat 
vaikuttivat välittömästi myös Applen pörssikurs-
siin, joka pahimpana ongelmien julkitulon jälkeisenä 
päivänä laski neljä prosenttia. Arvostettu talouslehti 
Forbes pohti, kuinka paljon kohu tulee maksamaan 
Applelle.8


21

Bendgate synnytti suuren määrän oheispulinaa. Siitä 
kirjoitettiin myös koomisia juttuja. Yhden mukaan 
iPhone6:ssa oli vielä sekin ongelma, että Apple-fanien 
trendipartahaivenet juuttuivat lasin ja alumiinikuo-
ren väliin. Twitter täyttyi taipumisvitseistä, joista 
mediat keräsivät parhaat palat erilaisiin koosteisiin. 
Puhelinten taipuminen sai niin sosiaalisessa kuin 
toimitetussakin mediassa suuret mittasuhteet, vaikka 
todellisuudessa miljoonista toimitetuista puhelimista 
vain muutama oli taipunut. Tavalliselle kuolevaiselle 
yritykselle kohu olisi voinut olla todellinen koetinkivi. 

Vaikuttiko kohu puhelinten myyntiin? Ei. iPhonen 
myynti uusien mallien lanseerauksen jälkeen ylitti 
kaikki analyytikkojen ennustukset. Taipuva puhelin 
rikkoi myös kaikki aiemmat myyntiennätykset. Applen 
uusien puhelimien lanseerausta seuranneesta kvar-
taalista tuli kaikkien aikojen paras kvartaali yrityshis-
toriassa ikinä verrattuna kaikkiin maailman muihin 
yrityksiin. Applen maine rakastettujen puhelimien 
valmistajana kesti kohun. Huonomaineisen yrityksen 
olisi käynyt paljon hullummin. Apple ei oikeastaan 
joutunut edes kunnon puolustustaistoon, koska se on 
Apple.

Elämme aikaa, jossa menestyvimmät yritykset herät-
tävät voimakkaita tunteita. Kun tavalliset yritykset 
joutuvat vakavasti pohtimaan, miten ne saisivat ker-
rottua niiden uusista tuotteista, Applen tuotelansee-


22 23

Menestyvimmät 
yritykset 

rakentavat 
mainettaan 
aktiivisesti.

Me väitämme:


23

raukset ovat tapahtumia, joita mediat, kaukaisen 
Suomen iltapäivälehdistä lähtien seuraavat livenä ja 
kertovat niistä jokaisen yksityiskohdan. Apple raken-
taa tätä kiinnostavuutta jatkuvasti kiistanalaisillakin 
teoilla. Esimerkiksi iPhone 6:n mukana tarjottu U2:n 
uusi levy sai kylmän vastaanoton monilta kriittisiltä 
Applen ystäviltä, jotka eivät halunneet cooliin uuteen 
puhelimeensa mitään niin vanhanaikaista musiikkia 
kuin U2. Applea ei voi syyttää pelkuruudesta herättää 
keskustelua.


24 25

MAINETTA ON 
RAKENNETTAVA 

MAAILMAN 
KANSSA

2.


25

iPhonen taipumisjupakasta mielenkiintoisinta oli 
se, että siitä hyötyivät aivan muut tahot kuin Applen 
kilpailijat. Hyötyjiä olivat ne, jotka käyttivät jupak-
kaa omassa viestinnässään. Yksi taipumisesta ilon 
irti ottaneista oli suklaapatukka KitKatin sosiaalisen 
median tiimi, joka twiittasi ”me emme taivu, me nap-
sahdamme” viitaten tietysti KitKatin rouskuvaan suk-
laapatukkaan. Näin KitKat käytti Applea ja sen maine-
pääomalle perustuvaa kiinnostavuutta rakentaakseen 
omaa mainettaan. Sen twiitti uudelleentwiitattiin eli 
jaettiin kymmeniä tuhansia kertoja ja siitä kirjoitettiin 
uutisjuttuja. Kaikki julkisuus ei välttämättä ole hyvää, 
mutta kaikessa julkisuudessa on mahdollisuus! Sen 
mahdollisuuden voi hyödyntää itse tai jättää tilaisuu-
den muille.

KitKatin some-tiimi teki mahdollisuusviestintää tarttu-
malla ajankohtaiseen puheenaiheeseen. Se toi KitKatin 
mukaan keskusteluun puhelimista ja samalla muistutti 
KitKatin herkullisuudesta yllättävässä yhteydessä. 
KitKatin viesti välittyi kymmenien tuhansien retweet-
tien ansiosta valtavalla joukolle ihmisiä. Ja tämän 
viestintäteon vieminen ideasta käytäntöön kesti vain 
30 minuuttia.9 Mahdollisuusviestintä (Communicaris 
opportunitis) on nopeutensa puolesta todellakin vies-
tinnän superlaji!

Mahdollisuusviestintä poimii ongelmia ja puheenai-
heita ja esittää niihin ratkaisuja tai vaihtoehtoisesti 


26 27

Mainetyön 
on oltava 
aktiivista 

vuoropuhelua 
sidosryhmien 

kanssa.

Me väitämme:


27

kiinnostavia ja ilahduttavia, joskus koskettaviakin 
näkökulmia. Mahdollisuusviestintä etsii tilaisuuksia, 
joissa ihmiset kuuntelevat. KitKatin sometiimi käytti 
taitavasti hyväkseen valmiiksi lämmiteltyä Twitter-
yleisöä, joka pölisi taipuvista puhelimista. Se murjaisi 
vitsin ja toimi kuin se minkä tahansa koululuokan suo-
situin tyyppi, jonka kavereita kaikki haluavat olla.

Voiko hetkessä elävällä twiitillä oikeasti rakentaa mai-
netta? Eikö tällainen twiittailu ole vähän turhanpäi-
väistä tai ainakin vähäpätöistä näpertelyä verrattuna 
vaikka yrityksen satavuotiseen kunnialliseen perintee-
seen? Yhtään vähättelemättä pitkiä perinteitä väi-
tämme, että kyllä, twiittaamalla voi todellakin raken-
taa mainetta. Yksi twiitti ei siihen riitä, eikä kaksikaan. 
Yrityksen, joka haluaa rakentaa mainetta sosiaali-
sessa mediassa on oltava siellä jatkuvasti aktiivinen ja 
kokeilunhaluinenkin. Sosiaalisen median hyvä puoli 
on se, ettei maineen luomiseksi tarvita niitä satavuoti-
sia perinteitä, jos sellaisia ei satu olemaan.

No onko mahdollisuusviestintä sitten pelkkää twiit-
tailua? Ei missään tapauksessa. Sosiaalinen media on 
kanava muiden joukossa. Mahdollisuusviestinnän kei-
noin voidaan tehdä ihan perinteistä mediakontaktoin-
tia tai uudistaa liiketoimintaa. Yritys, joka on omaksu-
nut mahdollisuusviestinnän mindsetin, voi hyödyntää 
sitä kaikessa viestinnässään. Sen sijaan, että yritys 
lähestyisi kyynistä toimittajaa tuoteuutuudella, joka ei 


28 29

lähtökohtaisesti kiinnosta ketään, mahdollisuusvies-
tivä yritys voi lähestyä toimittajaa otollisen uutisen jäl-
keen ja kertoa, että meillä on muuten tähän ratkaisu, 
idea tai kiinnostava näkökulma. Mahdollisuusviestintä 
luotaa yleisiä trendejä, mielialoja ja toiveita ja käyttää 
niitä tehokkaasti hyväkseen. Mahdollisuusviestintä 
voi nopeasti tarttumalla rakentaa yrityksen mainetta 
ketterästi ja ilman vuoden päähän ulottuvia raskaita 
suunnitelmia, jotka pahimmillaan ehtivät hapantua 
ennen kuin ne ehditään laittaa käytäntöön. Niitäkin 
toki tarvitaan, mutta mahdollisuusviestintä reagoi kiin-
nostaviin puheenaiheisiin ja jopa luo niitä. 

Mahdollisuusviestijällä on 
haastajan asenne 
Mahdollisuusviestintä vaatii yritykseltä rohkeutta. On 
totta, että kun maailman kanssa alkaa puhua, asiat 
voivat mennä vikaan. Läheisesti ja nopeasti vuorovai-
kutuksessa toimivat sidosryhmät vaativat yrityksiltä 
entistä enemmän niin tuotteiden kuin yrityskansa-
laisuudenkin suhteen. Ne näpäyttävät nopeasti, jos 
ne saavat siihen mahdollisuuden. Mutta kun tuot-
teet ovat kunnossa, mahdollisuusviestintä ei vaadi 
hullunrohkeutta.


29

”Tekojen on pakko olla kunnossa. Jos paketissa 
on ruskeaa tavaraa, se ei paremmin viestimällä 
muuksi muutu.” 
Suuren suomalaisen palveluyhtiön toimitusjohtaja Ellun 

Kanojen toimitusjohtaja-aamiaisella

Me olemme työssämme huomanneet, että tätä roh-
keutta löytyy markkinajohtajia useammin haastajilta. 
Tuntuu siltä, että heti kun yrityksellä on varaa rakentaa 
iso viestintäosasto, se alkaa arastella viestinnässään. 
Iskee epäonnistumisen pelko. Kun yritys saa vähän 
mainetta, viestintäosasto alkaa hallinnoida sitä erilai-
silla presentaatioilla. Politiikassa ilmiö näkyy kaikkein 
selkeimmin. Terävät mielipiteet loppuvat usein heti, 
kun nuori poliitikko saa tärkeän poliittisen pestin. 

Rohkeuden puute on usein myös merkki vääränlaisesta 
nöyryydestä. Ajatellaan, että kell’ onni on, se onnen kät-
keköön. Tarinankerronta ei ole insinöörikansalla ensim-
mäisenä mielessä. Oman tekemisen peilaaminen ker-
ronnan kautta jää meillä helposti lapsipuolen asemaan.

Mahdollisuusviestintä 
merkitsee asennemuutosta
Perinteisessä roolissa viestintä nähdään toimittajille 
suunnattujen tiedotteiden tehtailemisena, jossa tavoit-


30 31

Viestinnässä 
menestyvät 

rohkeat, mutta
yritysten 
viestintää 

ohjaa yleensä 
pelko. 

Me väitämme:


31

teena on saada toimittajat toistamaan se, mitä tiedot-
teessa sanotaan ja vielä mielellään mahdollisimman 
kritiikittömästi. Viestintä nähdään myös tiedotustilai-
suuksien järjestämisenä, joissa syötyjen sämpylöiden, 
tai bagelien tai mezejen määrä kertoo onnistumisesta. 
Näin toimi joukkotiedotus. Me väitämme, ettei täm-
möinen peli enää vetele. 

Toimittajien asema on muuttunut. Vanhan maailman 
tiedotustilaisuuksien lihapatoihin hukkumisen sijaan 
toimittajat kamppailevat nyt elintilasta bloggarien ja 
sosiaalisen median kanssa. Parin viime vuoden aikana 
on irtisanottu tuhansia toimittajia, kun mediatalot 
ovat trimmanneet toimintaansa tehokkaammaksi. 
Toimittajat eivät enää yksinkertaisesti ehdi tulla kuun-
telemaan yritysten jorinoita, eikä ehkä asiaakaan, kun 
digitaalisessa maailmassa deadline on koko ajan. 

Samaan aikaan toimittajilla on yhä paremmat työkalut 
arvioida juttujen kiinnostavuutta. Ennen juttuja arvo-
tettiin senioritoimittajien mutu-tuntumalla ja vähän 
silläkin perusteella, oliko toimittajaa kestitetty muka-
vasti. Vain irtonumeromyynnissä olevissa iltapäivä
lehdissä pystyttiin arvioimaan juttujen kiinnostavuutta 
myyntilukujen valossa. Tilattavissa lehdissä kiinnos-
tavuutta ei tarvinnut oikein edes pohtia, koska tilaajat 
olivat sitoutuneita lehtiinsä. Eikä kiinnostavuus ollut 
ensimmäinen uutiskriteeri sähköiselläkään puolella. 
Tästä piti huolen kilpailun puute.


32 33

Kiinnosta-
vuudesta on 

tullut tärkein 
uutiskriteeri. 
Se asettaa 

uusia haasteita 
yritysten 

viestinnälle.

Me väitämme:


33

Tänä päivänä moderneissa toimituksissa luetuimpien 
juttujen reaaliaikaisesti päivittyvät listat heijaste-
taan kaikkien näkyville toimitusten paraatipaikoille. 
Kiinnostavuudesta on tullut tärkein uutiskriteeri. Tyly 
fakta on, että mediasisältöjen kuluttajia ei kiinnosta 
pätkääkään, mitä toimittajalle on tarjottu tiedotus-
tilaisuudessa. Heille on tarjottava yllätyksiä ja kiin-
nostavaa sisältöä, sellaista sisältöä, jota he haluavat 
lukea, kuunnella tai katsella kallisarvoisella ajallaan. 
Jos kelvollinen tiedote oli ennen tiedote, joka kertoi 
asiat oikein, tänä päivänä hyvä tiedote kertoo asi-
oita, joista kuluttajat eivät vielä tiedä haluavansa 
lukea. Uudet sosiaalisen median kanavat mahdol-
listavat yritykselle myös kuluttajien puhuttelemisen 
suoraan, ilman perinteisiä portinvartijoita. Tästä 
puhumme enemmän luvussa Laita se jakoon, kosketa 
ja hauskuuta.

Yritysten viestinnälle uutiskriteerien muutos merkit-
see asennemuutosta. Yritysten on entistä tarkemmin 
mietittävä, miten ne voisivat olla kiinnostavasti ajan 
hermolla. Vaikka yritys itse olisi innoissaan siitä, 
kuinka moderni sen uusi tehdas on, yleisöä kiinnos-
taa sen vaikutus alueen työllisyyteen ja hyvinvointiin. 
Elintarvikevalmistajan lanseeratessa uusia tuotteita 
kuluttajaa eivät niinkään kiinnosta uusien tuotteiden 
uudet maut vaan se, miten ne sopivat hittidieetteihin 
kuten 5:2-dieettiin tai karppaamiseen. 


34 35

Yritys, joka 
on omaksunut 
mahdollisuus- 
viestinnän 

mindsetin, voi 
hyödyntää 

sitä kaikessa 
viestinnässään.

Me väitämme:


35

Uuden ajattelutavan keskeinen kysymys on, mitä 
yrityksen täytyy tehdä toisin, jotta se olisi kiinnos-
tavampi. Tällöin viestintä astuu myös varsinaisen 
liiketoiminnan alueelle vauhdittamaan sitä. Me Ellun 
Kanoissa teemme mahdollisuusviestintää, koska 
uskomme, että se on tehokkain keino saada kohde-
ryhmät kiinnostumaan. Hyvällä tavalla opportunis-
tinen viestintä vie viestintäosastot tiedotteiden teh-
tailusta tuottavammalle tasolle. Seuraavissa luvuissa 
tarkastelemme maineen rakentamista mahdollisuuk-
sien kautta tässä ja nyt käytännön esimerkkien 
kautta.


36 37

YRITYS SURFFAA 
MAHDOLLI-
SUUDEN 
AALLOLLA

3.


37

Yksi vuoden 2014 puhutuimmista aiheista Suomessa 
oli tasa-arvoinen avioliittolaki, jonka läpivieminen 
laiksi törmäsi moniin esteisiin, joista yksi oli laki-
valiokunta. Tasa-arvoisesta avioliittolaista syntyi 
lopulta ensimmäinen eduskuntaan asti edennyt kan-
salaisaloite, jonka eduskunta siunasi marraskuun 
lopussa kansalaisten hurratessa tien toisella puolella 
Musiikkitalon puistoalueella. Sellaista kollektiivista 
hyvää fiilistä ei ole totuttu Suomessa usein näkemään. 
Miksi yritykset eivät yrittäisi ottaa siitä osaansa?

Monet ottivatkin. Finnmatkat lupasi Twitterissä tarjota 
ensimmäiselle naimisiin pääsevälle samaa sukupuolta 
olevalle pariskunnalle häämatkan. Ravintoloitsija 
Henri Alén innostui Finnmatkojen vanavedessä lupaa-
maan pariskunnalle hääpäivällisen. Twitterissä kiersi 
myös haaste yrityksille ilmoittautua aloitteen kan-
nattajaksi. Mekin Ellun Kanoissa osallistuimme sii-
hen. Päätöksen tekeminen oli meillä helppoa. Pomo 
kysyi, vastustaako joku, eikä kukaan vastustanut! 
Ketterälle viestintätoimistolle mukaan lähteminen 
onkin helppoa. Mutta onko se edes relevanttia suurelle 
pörssiyhtiölle?

Ainakin Yhdysvalloissa on ajateltu, että on. Vuonna 
2013 suuret teknologiayhtiöt Facebookista Googleen 
ja Appleen allekirjoittivat vetoomuksen samaa suku-
puolta olevien avioliittoja koskevan liittovaltiotason 
DOMA-säätelyn purkamiseksi. Bill Clintonin aikoinaan 


38 39

allekirjoittama DOMA salli osavaltioiden päättää itse 
samaa sukupuolta olevien avioliittojen sallimisesta, 
mutta eväsi homoliitoilta liittovaltiotason tunnustuk-
sen. Purkamisesta käytiin Yhdysvalloissa laajaa yhteis-
kunnallista keskustelua. Vähän ennen teknoyhtiöiden 
vetoomusta tunnetut republikaanit olivat jättäneet 
oman vetoomuksensa säätelyn säilyttämiseksi. Yksi 
sen allekirjoittajista oli vanhemman teknologian edus-
tajaksi leimatun Hewlett Packardin toimitusjohtaja.

Facebook, Google ja Apple väittivät, että DOMA 
maksoi niille rahaa ja hankaloitti niiden toimintaa. 
Yhtiöt valittivat joutuvansa suunnistamaan säädös-
verkossa, joka asetti niiden työntekijät eriarvoiseen 
asemaan. Näinkin saattoi olla. Ennen kaikkea vetoo-
muksen allekirjoittaminen oli kuitenkin viestintäteko. 
Stanfordin yliopiston oikeustieteen professori Jane 
Schacter arvioi Wired-lehdessä, että teko olisi vielä 
90-luvulla koettu liian radikaaliksi. Vuonna 2013 se 
viesti Schacterin mukaan eteenpäin katsomista ja tule-
vaisuuden visiota, joka oli hyväksi yhtiöiden maineelle 
niissä nuoremmissa kohderyhmissä, jotka mielipide-
tiedustelujen mukaan suhtautuivat sallivasti samaa 
sukupuolta olevien avioliittoihin. Ankkuroitumalla 
homoliittojen puolustajiksi teknoyhtiöt viestivät myös 
omasta paikastaan maailmassa.10 


39

OPETUS: 

Yrityksestä voi kertoa paljon puhumalla jostain 
ihan muusta kuin sen tuotteista. Yrityksen kult-
tuuri, suvaitsevaisuus ja arvot ovat tärkeitä sen 
työnantajakuvalle, mutta ne voivat rakentaa 
myös yrityksen mainetta asiakkaiden silmissä. 
Ketterä yritys hyödyntää zeitgeistia, ajanhenkeä.

POHDITTAVAKSI: 

Voisiko yritykseni ottaa kantaa yhteiskunnalli-
sessa tai joissain toisessa suurta yleisöä liikutta-
vassa asiassa, joka ei liity sen toimialaan?


40 41

Mahdollisuutena globaalit 
megatrendit

“Jos yrityksellä on vahva visio 
ajatusjohtajuudesta jossakin asiassa, joka 
on yleisesti mielenkiintoinen, niin silloin 
yritys alkaa saada viestejään saada läpi. Ei 
meillä olisi ollut mitään toivoa saada läpi 
puolen sivun juttua Singapore Strait Timesiin 
Konecranesin nostureista, mutta teollisen 
internetin teemalla se onnistui.” 
Konecranesin toimitusjohtaja Pekka Lundmark Ellun Kanojen 

ViestintäOpen-tapahtumassa syksyllä 2014.

Teollinen internet on yhdysvaltalaisen jätin GE:n 
lanseeraama termi, jolla tarkoitetaan digitalisoitu-
misen teollisuudelle synnyttämiä mahdollisuuksia. 
Kyse on suorastaan megatrendistä. Lundmarkin 
mukaan hyppääminen GE:n kelkkaan teollisen inter-
netin vallankumouksessa toimi Konecranesille hyvin. 


41

Amerikkalainen suuryritys oli omilla suuryrityksen 
muskeleillaan tehnyt termistä tunnetun ja kiinnosta-
van. Konecranes tahtoi profiloitua teollisen internetin 
ajatusjohtajaksi omalla kapeammalla sektorillaan, 
nostureissa. Lopputuloksena oli, että Konecranes niitti 
kansainvälistä huomiota. 

”Ainoa tapa päästä esille kansainvälisessä 
mediassa on ryhtyä mielipidejohtajaksi. 
Pääpointti on se, että ei voi mennä tuote edellä, 
vaan pitää olla viesti, joka liittyy isompaan 
merkitykseen, jota rakennetaan. Tämän asian 
voi ulkoistaa viestintäosastolle yhtä vähän 
kuin työntekijöiden hyvinvoinnin voi ulkoistaa 
henkilöstöosastolle.”  
Pekka Lundmark

Mielipidejohtajuudesta on puhuttu paljon ja kirjoitettu 
kirjojakin viime vuosina. Me väitämme, että mielipide- 
tai ajatusjohtajuuden rakentaminen on itse asiassa 
mahdollisuusviestintää. Mielipidejohtajuuden ytimessä 
on ajatus siitä, että mielipidejohtajalle tulee säännöl-
lisesti eteen tilanteita, mahdollisuuksia, joissa siltä 
kaivataan suuntaviivoja tulevaisuudelle. Suomessa 
näitä mahdollisuuksia hyödyntää erinomaisesti tie-
toturvayhtiö F-Secure. Se profiloituu viestinnässään 
asiantuntijana, joka osallistuu aktiivisesti toimi-
alaansa internetin tietoturvaa koskeviin keskustelui-
hin. F-Securen ääni, tutkimusjohtaja Mikko Hyppönen 


42 43

on Twitterin seuratuimpia tietoturva-asiantuntijoita. 
Hyppönen välittää aktiivisesti uutisia kyberrikollisuu-
desta, tietojen kalastelusta ja tietokonevirusten leviä-
misestä ja kommentoi niitä. Häntä haastatellaan kuin 
puolueetonta asiantuntijaa huolimatta siitä, että hän 
edustaa tietoturvapalveluita edustavaa yritystä. Ei has-
sumpaa mahdollisuusviestintää!


43

Opetus: 

Pieni voi olla itseään suurempi kiinnittämällä 
viestinsä suureen, koko sen toimialaan vaikut-
tavaan teemaan. Oman sektorin mielipidejohta-
jalle tarjoutuu mahdollisuuksia näkyä ja kertoa 
omasta tekemisestä isojen kokonaisuuksien 
varjolla.

Pohdittavaksi: 

Missä asioissa yritykselläsi on näkemyksiä, jotka 
liittyvät tulevaisuuden visioihin tai uhkiin?


44 45

Viestistä tekoihin
Viestin voi konkretisoida puhuttelevaksi teoksi, mistä 
hyvä esimerkki on metsäyhtiö UPM:n konseptiauto. 
UPM on ollut viimeiset vuodet keskellä suurta mul-
listusta. Se on joutunut luomaan nahkansa paperin-
valmistajasta biopohjaisia tuotteita, muun muassa 
biopolttoaineita valmistavaksi yhtiöksi. UPM:llä 
mietittiin, miten tämä muutos voitaisiin viestiä 
kiinnostavasti.

Ratkaisu oli yllättävä. Se oli auto, joka kuvastaisi 
UPM:n uudistumista ja toimisi esimerkkinä UPM:n bio-
materiaalien hyödyntämisestä yllättävissä paikoissa. 
UPM lähti yhteistyössä Metropolia ammattikorkeakou-
lun kanssa kehittämään Biofore-konseptiautoa, joka 
rakennettaisiin korvaamalla uusiutumattomia materi-
aaleja UPM:n uusilla biomateriaaleilla. Polttoaineena 
auto käytti puupohjaista uusiutuvaa dieseliä, UPM 
BioVernoa. Näin auton hiilijalanjälki pieneni merkittä-
västi verrattuna tavalliseen autoon.


45

Auto esiteltiin vuonna 2014 Geneven suurilla automes-
suilla. Se mainittiin yli 200 kansainvälisessä mediassa 
esimerkkinä kekseliäästä suomalaisesta bioteknolo-
giasta ja se palkittiin myös vuonna 2014 viestintäalan 
järjestö ProComin Vuoden viestintäteko –palkinnolla. 
Muutoksesta syntyi mahdollisuus, josta viestittiin 
konkreettisen esimerkin kautta.

Yhden meitä eniten ilahduttaneen viestintäteon takana 
oli halpakauppana tunnettu Lidl. Lidl halusi Ruotsissa 
muuttaa mielikuvia kaupasta ja sen tuotteista. Lidl 
perusti syksyllä 2013 Tukholmaan salaperäisen pop-
up-ravintolan, jossa kokkasivat huippukokit. Dill-
niminen ravintola herätti paljon huomiota alusta asti, 
mutta suurin yllätys paljastettiin vasta loppumetreillä: 
kaikki Dillin raaka-aineet olivatkin peräisin Lidlistä! 
Dill oli todellinen menestys. Seuraavat kuukaudet 
olivat Lidlin parhaat Ruotsissa ikinä. Myös mielikuvat 
muuttuivat. Ennen pop-up-ravintolaa 10 prosenttia 
ruotsalaisista ilmoitti voivansa harkita Lidliä ostopaik-
kana. Dillin myötä prosenttiosuus nousi 33:een.11 

Aina teot eivät vaadi pitkää suunnittelua. Pienetkin 
teot saattavat tuoda positiivista julkisuutta, kunhan 
yritys reagoi nopeasti. Valmisruokia valmistava kera-
valainen Kokkikartano teki juuri näin, kun se päätti 
osallistua Facebookissa levinneeseen Jouluapua-
keräykseen. Yhden naisen, Heidi Miettisen vuonna 
2013 perustaman keräyksen ajatuksena on välittää 


46 47

vähävaraisille perheille joululahjoja. Jouluavun kautta 
voi ryhmässä pyytää vähän apua jouluun. Ryhmä on 
ollut menestys. Ensimmäisen toimintakuukauden 
aikana ryhmään liittyi yli 10 000 seuraajaa. Vuotta 
myöhemmin, seuraajia oli jo yli 60 000 suomalaista. 
Kokkikartano toimi, kun ryhmä joulun 2014 alla nousi 
puheenaiheeksi ja osallistui keräykseen. Samana 
iltana Kokkikartanoa pääsi kertomaan osallistumises-
taan keräykseen Maikkarin uutisiin. Opportunistista? 
Kyllä. Lopputulos? Hyvä mieli. Fiksua viestintää? 
Ehdottomasti. Tarttumista mahdollisuuteen? Bingo!


47

Opetus: 

Teot puhuvat enemmän kuin sanat ja auttavat 
konkretisoimaan yrityksen viestin.

Pohdittavaksi: 

Mihin mahdollisuuteen yrityksesi voi tarttua 
tekemällä jonkun konkreettisen teon?


48 49

Laita se jakoon, kosketa 
ja hauskuuta
Vuoden 2014 puhuttelevimman viestintäteon takana 
olivat nuoret amatöörit Suomen lukiolaisten liitosta. 
Kampanja ideoitiin pienestä uutisesta, joka kertoi, 
kuinka tamperelainen lukiolainen puuttui nuorempien 
poikien tönimiseen ja nimittelyyn helsinkiläisessä 
bussissa. Lukiolainen ojensi auttavan kätensä kiu-
satulle pojalle. Myöhemmin illalla hän kirjoitti siitä 
statuspäivityksen Facebook-sivulleen. Päivitys lähti 
nopeasti kiertämään sosiaalisessa mediassa ja pian 
siihen tarttuivat myös eri viestimet. Pienestä teosta 
syntyi koko Suomea puhutellut uutinen, joka laittoi 
ihmiset miettimään kiusaamista ja siihen puuttu-
mista. Pari päivää myöhemmin Suomen lukiolaisten 
liitto pisti kampanja pystyyn. Se kehotti suomalaisia 
ottamaan itsestään kuvan lapun kanssa. Osallistujien 
piti kirjoittaa, millaisilla haukkumanimillä heitä on 
kiusattu ja toiseksi kirjoittaa se, miten he haluaisi-


49

vat itseään ajateltavan. Kuvat piti merkitä hashtagille 
#kutsumua.

Lukiolaisista lähtenyt kampanja ruuhkautti hetkeksi 
kuvapalvelu Instagramin, jonne ladattiin parissa päi-
vässä yli 10 000 kuvaa, joiden ottamiseksi osallistujat 
olivat nähneet aikaa ja vaivaa. Tasavallan presidentti 
lupautua kampanjan suojelijaksi. Mukaan lähti jär-
jestöjä ja muutama yrityskin. Helsingin Sanomien 
Nyt-liitteen toimitus oli ensimmäinen mukaan lähtenyt 
kaupallinen toimija. 

Lukiolaisten liitto teki kampanjallaan mahdollisuus
viestintää. Se tarttui uutiseen ja jalosti sen ilmiöksi, 
joka teki Lukiolaisten liiton tunnetuksi ilman 
markkinointibudjettia.

Samanlaista tarttumista ajankohtaiseen ilmiöön 
oli suomalainen startup-yritys Venuun Cheek-
soundboardissa. Cheek-huuma oli tuolloin yltymässä 
Vain elämää -ohjelman myötä. Se sai myös humo-
ristisia piirteitä, kun Cheekin tavasta päättää riimit 
aah-hönkäykseen tuli yleinen vitsi. Tiloja erilaisiin 
juhlatilaisuuksiin netin kautta vuokraavan Venuun 
designista vastaava Jussi Virtanen rakensi puolessa 
tunnissa nettiin soundboard–automaatin, joka vastasi 
kysymykseen, mitä Cheek sanoi esimerkiksi nähtyään 
painajaista tai herättyään. Cheekhän sanoi joka kerta 
”aah”.


50 51

Vitsi nauratti Venuun henkilökuntaa ja viilaamisen 
jälkeen soundboard julkaistiin. Saitti lähti leviämään 
somessa ja sinne linkattiin mm. Ilta-Sanomista ja 
Nyt-liitteestä. Venuun toimitusjohtaja Jasu Koponen 
kertoi Ellun Kanojen taustahaastattelussa, että 
cheek.venuu.fi sivustolla oli parhaimmillaan yli 3300 
kävijää – minuutissa! Saitilla kävi muutamassa päi-
vässä lokakuussa 2013 yli 200 000 eri kävijää. Heistä 
kuusi prosenttia jatkoi saitilta eteenpäin Venuun varsi-
naiselle juhlatiloja välittävälle saitille. 

Koponen arvioi Ellun Kanojen haastattelusta, ettei 
kampanja ainoastaan lisännyt Venuun tunnettuutta 
mahdollisten asiakkaiden keskuudessa vaan loi 
Venuusta myös myönteistä työnantajakuvaa työpaik-
kana, jossa hullutellaan. Mutta myös Venuun liike-
toiminta, juhlatilojen vuokraaminen netissä, nousi 
esiin sille relevantissa yhteydessä. Cheekhän voisi 
esiintyä tilaisuudessa, joka järjestetään Venuun kautta 
vuokrattavassa tilassa. Venuu näki mahdollisuuden 
puheenaiheessa ja tarttui siihen. Lopputuloksena 
Venuu sai ilmaiseksi näkyvyyttä, jollaista moni ei saa 
rahallakaan.


51

Opetus: 

Aina ei tarvita suurta mainoskampanjaa huomion 
saamiseksi. Ketterä toimija voi jalostaa uuti-
sesta tai puheenaiheesta ilmiön.

Pohdittavaksi: 

Miten yrityksesi voisi onnistua samalla tavalla?


52 53

Tee paljon töitä
Sosiaalinen media on mullistanut ihmisten tavat 
kuluttaa mediasisältöjä. He tuottavat sisältöjä itse 
bloggaamalla, vloggaamalla (eli tekemällä videopäi-
väkirjoja) ja osallistumalla erilaisiin haasteisiin kuten 
#kutsumua-kampanja. Sen lisäksi he myös kuluttavat 
sisältöjä yhdessä. Puhutaan ns. sosiaalisesta katse-
lusta, kun tv-ohjelmia, urheilukilpailuita ja gaaloja seu-
rataan omalla kotisohvalla, mutta keskustellaan niistä 
tuttujen ja tuntemattomien kanssa sosiaalisen median 
palveluja hyväksi käyttäen. Suomessa erityisesti tv-
sarjat Vain elämää ja Putous sekä ajankohtaiset kes-
kusteluohjelmat ovat sosiaalisen median tapahtumia, 
joita kulutetaan yhdessä. Ja kun ihmiset kokoontuvat 
yhteen jonkin asian äärelle, tapahtumista voi löytyä 
viestinnällisiä mahdollisuuksia myös yrityksille.

Arby’s on amerikkalainen pikaruokayhtiö, joka on 
tunnettu täytetyistä leivistään. Yhtiön logoa koristaa 
korkea, cowboy-hattua muistuttava päähine. Hattu 


53

poiki mahdollisuuden, johon yhtiö päätti tarttua alku-
vuodesta 2014 Grammy-gaalan yhteydessä.

Yksi gaalan esiintyjistä oli laulaja Pharrell Williams, 
joka esiintyi lavalla korkeassa hatussa. Hattu muis-
tutti Arby’sin logoa. Nopeasti yhtiö twiittasikin: 
”Hei @Pharrell, saisimmeko hattumme takaisin?” 
#GRAMMYs. Nokkela ja osuva twiitti hauskuutti 
yleisöä ja se uudelleentwiitattiin yli 80 000 kertaa. 
Myöhemmin laulajakin vastasi twiittiin.

Tarina ei pääty tähän. Williams myi hatun huutokau-
passa eBayssa ja lahjoitti tuotot hyväntekeväisyy-
teen. Hatusta huudettiin 44 100 dollaria – ja sen huusi 
tietenkin Arby’s. Yhtiö kiitti laulajaa Twitterissä hatun 
takaisin saamisesta Oscar-iltana, joka on Twitterin 
aktiivisimpia sosiaalisen katselemisen iltoja. 

160 miljoonaa ihmistä tavoittanut ensimmäinen 
twiitti syntyi yksinkertaisesti: se oli yhtiön sosiaalisen 
median päällikön Josh Martinin käsialaa. Hän seurasi 
gaalaa yksin ja itse twiitti syntyi muutamassa sekun-
nissa. Oivallusta edelsi kuitenkin suuri työ. Yhtiö oli 
työstänyt sosiaalisen median strategiaansa jo pidem-
män aikaa. Se oli alkanut seurata puheenaiheita ja 
pyrki aktiivisesti tarttumaan niihin. Sen työntekijä 
seurasi Grammy-gaalaa työajalla, vaikka patongeilla 
ja musiikkialan vuoden merkittävimmällä tapahtu-
malla ei niin ilmiselvää yhteyttä olekaan. Arby’s oli 


54 55

jopa muuttanut yhden neukkarin pysyvästi sosiaalisen 
median sotahuoneeksi, jossa se voi seurata eri kana-
vista käynnissä olevaa keskustelua. Nopean viestin 
takana oli siis paljon työtä ja ajattelutavan muutos.


55

OPETUS: 

Pohjatyöt täytyy tehdä hyvin ja niitä täytyy 
tehdä paljon.

POHDITTAVAKSI: 

Missä yhteyksissä yritykseni voisi osallistua sosi-
aaliseen katseluun?


56 57

Sosiaalisen median 
mahdollisuudet
Kutsumua-kampanja, Cheek-soundboard ja sekä 
sosiaaliseen katseluun osallistuminen ovat kaikki 
esimerkkejä uusien viestintäkanavien synnyttämistä 
mahdollisuuksista. Ne ovat kaukana perinteisestä 
tiedottamisesta ja saattavat vaikuttaa alkuun vähän 
näpertelyltäkin. Onko niillä mitään annettavaa yri-
tykselle, jonka tavoitteena ei ole tavoittaa nuoria tai 
Twitter-kansaa tai ylipäätään puhutella suurta yleisöä? 
Amerikkalainen voisi tässä kohtaa sanoa, että the jury 
is still out. 

Suurista B2B yrityksistä rahtijätti Maerskilla on yli 
kaksi miljoonaa seuraajaa Facebookissa. Se on vähän 
verrattuna Coca-Colan lähes sataan miljoonaan seu-
raajaan, mutta Maerskin lähtötilanne on täysin eri-
lainen kuin Cokiksen. Kukapa meistä ei olisi juonut 
Cokista, mutta aika harvalla on sidettä yritykseen, 


57

joka kuljettaa tavaraa kovissa konteissa maailman lai-
dalta toiselle. Eikä ollut ainakaan ennen Facebookia.

Maersk on kerännyt B2B-yritykselle suuren määrän 
seuraajia päästämällä ihmiset katsomaan toimin-
taansa, joka Facebookissa näyttäytyy valloittavana, 
jopa runollisena. Palveluun säännöllisesti ladatuissa 
kuvissa voi seurata valtavien rahtilaivojen seilaamista 
maailman merillä, rekkojen rullausta ohi aasialais-
ten temppelien, ihailla auringonlaskuja kaukaisissa 
satamissa tai suurkaupunkien valoja. Maersk tuottaa 
myös ajankohtaisia infografiikoita. Tätä kirjoitettaessa 
käynnissä olivat käsipallon maailmanmestaruuskisat, 
joiden avausottelua Qatarissa Maersk juhlisti infogra-
fiikalla. Se kertoi neljän rahtialuksen saavuttaneen 
sataman Persianlahden, Välimeren ja Mustameren 
alueella yksistään avausottelun aikana. Fiilistelyn ja 
kauniiden kuvien lisäksi Maersk pystyy välittämään 
myös tietoa toiminnastaan. 

Yritykset ovat korporaatioprofiileineen helposti vähän 
pulassa sosiaalisissa medioissa. Ne ajattelevat, ettei 
niiden tuotteissa ja tekemisessä välttämättä ole mitään 
kiinnostavaa, jos ne eivät myy hampurilaisia, alkoho-
lia, halpoja taksimatkoja tai mitään muutakaan sel-
laista, josta ihmiset ovat luontaisesti kiinnostuneita. 
Me väitämme, että yritykset luovuttavat liian helposti. 
On selvää, etteivät tiedotteet ja uutiset uusista tila-
uksista, eli yritysten perusviestintätoiminta, olekaan 


58 59

kovin someseksikästä. Sosiaalinen media vaatiikin 
rautaista sisältöosaamista. Se vaatii, että yritys osaa ja 
uskaltaa olla kiinnostava. Helsingin Rakennusvirasto 
on esimerkki organisaatiosta, jolta tätä rohkeutta ei 
puutu. Kukaan ei tajunnut, että Rakennusvirastossa 
kohdataan jatkuvasti mielenkiintoisia asioita, ennen 
kuin tylsä harmaa korporaatio alkoi kertoa meille 
arjestaan kuvilla ja hauskoilla kommenteilla.

Meiltä kysytään usein, pitääkö siellä Twitterissä olla 
omalla naamallaan ja riittääkö se, että toimitusjohtaja 
on siellä, vai pitäisikö siellä olla muitakin yrityksen 
asiantuntijoita. Vastaamme, että kyllä siellä kannat-
taa olla – ja neuvommekin mielellämme. Yrityksissä 
pohditaan myös sitä, kuinka työntekijöiden läsnä-
oloa sosiaalisessa mediassa voidaan kontrolloida. 
Meidän vastauksemme on, ettei sitä oikein voi kont-
rolloida, mutta selkeät pelisäännöt on hyvä olla ole-
massa. Yrityksiltä vaaditaan läpinäkyvyyttä ja ihmisen 
kokoista kommunikaatiota, kasvoja. 


59

Opetus: 

Sosiaalisissa medioissa voi toimia mielek-
käästi, vaikka yritys ei toimikaan suoraan 
kuluttajarajapinnassa.

Pohdittavaksi: 

Mitä yrityksesi tekemisessä on sellaista, jonka 
näyttämisestä voisi synnyttää kiinnostavaa 
sisältöä?


60 61

Toisen virhe voi olla 
onnesi
Kun sisällönkuluttajat kaipaavat kiinnostavaa sisältöä, 
he kaipaavat usein draamaa, jota yritysten nokittelu 
voi tarjota. Deodoranttivalmistaja Old Spice ihmet-
teli Twitterissä meksikolaista pikaruokaa tarjoavan 
Taco Bellin uutta Fire Sauce tulikastiketta ja syytti 
Taco Belliä harhaanjohtavasta markkinoinnista. Old 
Spice kysyi, onko ”tulikastike” todella tehty tulella. 
Taco Bell vastasi muutamassa minuutissa täydellisellä 
twiitillä: se kysyi Old Spicelta, onko sen deodorantit 
sitten tehty vanhoista mausteista. Old Spice ei jäänyt 
suremaan iskua, vaan totesi, että vastaus riippuu siitä, 
pidetäänkö vapautta, tulivuoria ja tankkeja mausteina. 
Ei mikään ihme, että näillä yrityksillä on paljon seu-
raajia Twitterissä, Taco Bellillä 1,5 miljoonaa.

Yritykset ovat hyödyntäneet Twitterissä myös kilpaili-
joidensa virheitä. Kun Nokia vielä valmisti puhelimia, 
se teki pilkkaa Samsungin puhelinten kestävyysongel-
mista vertaamalla niitä rouskuviin KitKat-patukoihin.

Suomessa virheiden suomia mahdollisuuksia on hyö-
dyntänyt Julkisten hyvinvointialojen liitto JHL. Kun 
sosiaali- ja terveysministeri Laura Räty meni julkisesti 
lausahtamaan, että kuka Suomessa edes tienaa alle 
2100 euroa, JHL ryhtyi keräämään jäseniltään palk-


61

kakuitteja osoittaakseen, kuinka paljon Suomessa 
todella on näitä Rädyn ihmettelemiä ihmisiä. JHL luo-
vutti kuitit Rädylle median läsnä ollessa. Ammattiliiton 
viesti meni perille.

Hyökkäyksiin liittyy aina paljon riskejä, kuten Old 
Spice sai huomata. Taco Bell osasi vastata sen kysy-
mykseen oivaltavasti ja nopeasti. Mutta ennen kuin 
viestinnässä ehditään ajatella, ettei tällainen vääntö 
sosiaalisessa mediassa ehkä sovi meille, on hyvä 
muistaa, että kilpailija (tai joku deodoranttifirma!) 
voi aloittaa nykyaikaisen mediapelin koska vain. 
Herrasmiessopimukset eivät päde. Ja silloin yritys voi 
jäädä kiinni housut kintuissa siitä, ettei se osaa rea-
goida nopeasti ja toimivalla äänensävyllä. Näin kävi 
esimerkiksi perinteisille lentoyhtiöille, kun halpalento-
yhtiöt tulivat markkinoille iskevien viestiensä kanssa, 
joissa ihmeteltiin, miksi lennoista pitäisi maksaa niin 
paljon kuin niistä on perinteisesti maksettu.

Hyökkäävä mahdollisuusviestintä edellyttää, että 
yrityksen oma pesä on kunnossa. Osallistumalla kes-
kusteluun altistuu väistämättä kritiikille, mutta se on 
vain hyvä asia. Vuoropuhelu auttaa kehittämään omaa 
toimintaa. Konsulttienkin neuvot ovat hyviä, mutta asi-
akkaat neuvovat ihan ilmaiseksi.


62 63

Puolusta tyylillä: Kriisistä 
tulee mahdollisuus
Ajatus maineenhallinnasta sisältää mielikuvan uhilla 
miinoitetusta toimintaympäristöstä, jossa varomaton 
yritys joutuu äkkiä kriisiin. Me näemme asian toisin. 
Me uskomme, että sudenkuoppien lisäksi maailma on 
täynnä mahdollisuuksia, joihin voi käydä käsiksi vies-
tinnän keinoin. Me uskomme, että myös kriisissä voi 
piillä mahdollisuuksia, vaikka kriiseihin ei tietenkään 
ehdoin tahdoin kannata ajella. 

Kohut, niin kiusallisia kuin ne ovatkin, myös nostavat 
kiinnostusta kohun kohdetta kohtaan. Keneltä muulta 
kommenttia tivattaisiin niin tiukasti kuin myrskyn 
silmään joutuneelta? 81 prosenttia kansainvälisen 
luottamusbarometrin vastaajista oli sitä mieltä, että 
toimitusjohtajan totuudenmukainen viestintä lisää 
luottamusta yrityksen toimintaa kohtaan, vaikka 
aihe olisikin kiusallinen tai vaikea.12 Oikea-aikainen, 
oikeansisältöinen viestintä voi olla enemmän kuin 
hyvä torjunta. Se voi olla uusi hyökkäys. Kohun kes-
kellä yritys pääsee näyttämään todelliset kasvonsa. 
Yrityksiä, ihan niin kuin ihmisiäkin, arvioidaan enem-
män sen perusteella, kuinka ne hoitavat töppäyksensä 
kuin sen perusteella, töppäilevätkö ne ollenkaan.


63

Australian Ikean vastaus ministerille työtuolijupakassa  
vuodelta 2007 on klassikkoesimerkki kriisin kääntä-
misestä mahdollisuudeksi. Australiassa oli noussut 
kohu valtioneuvoston toimiston uusista kalusteista. 
Budjetissa oli nimittäin varattu 200 000 dollaria toimis-
ton tuoleja varten. Yksi parlamentaarikko kuitenkin 
puolusti kuluja: ”Ette kai te halua, että pääministeri 
menee Ikeaan ja jakoavaimella kokoaa huteria tuoleja 
ihmisille istuttavaksi?”.

Ikea vastasi nopeasti lehtimainoksella, jossa esitel-
tiin yksi sen parhaista työtuoleista. Tuoli oli silti viisi 
kertaa suunniteltuja tuoleja edullisempi. Kuvassa 
tuolin yläpuolella oli teksti: ”Pyydämme kunnioitta-
vasti Pääministeri John Howardia istumaan”. Mainos 
oli menestys. Kymppitonnin kuluilla saatiin puolen 
miljoonan arvosta näkyvyyttä, kun kaikki uutiskanavat 
sekä monet lehdet huomioivat Ikean mahdollisuuteen 
tarttumisen. 

Tänä päivänä, seitsemän vuotta Ikean pioneerimainok-
sen jälkeen, mahdollisuuteen voi tarttua paljon nope-
ammin, kun kuvaa voi jakaa eri sosiaalisen median 
sivustoilla ilman välikäsiä ja ostettua näkyvyyttä. 
Vastaiskuun päästään paljon perinteistä lehtimainon-
taa nopeammin ja tehokkaammin.13

Suomessa malliesimerkki kohun kääntämisestä 
voitoksi on jälleen kerran valmisruokayritys 


64 65

Kokkikartanon reaktio ruuan puhtautta ja lisäaineita 
koskeneeseen kohuun. Effie-palkintoraadin puheen-
johtaja Atte Palomäki summasi palkintoperusteluis-
saan Kokkikartanon toimet näin: ”Valmisruoka nos-
tettiin osaksi yhteiskunnallista keskustelua aikana, 
jolloin mielipiteet olivat valmisruokia vastaan. 
Keskustelu otettiin hienosti haltuun ja myös kriittiset 
äänet saatiin osallistumaan.” Mitä Kokkikartano sitten 
teki?

Kuluttajien usko valmisruokaan oli 2010-luvun tait-
teessa heikompi kuin koskaan. Kokkikartanon strate-
gia oli yksinkertaistaa tekemistään ja panostaa jatku-
vaan tuotekehitykseen – ja kertoa siitä. Kokkikartano 
rakensi valikoimansa suomalaisten suosikkiruoista, ei 
niche-erikoisuuksista. Lanseeraukseen valittiin kansan 
suosikit lihamakaronilaatikko sekä lohikeitto, joiden 
makua parannettiin entisestään aiempaa paremmilla 
raaka-aineilla. Strategian ytimessä oli umpirehellinen 
puhetapa ja läpinäkyvyys. Kokkikartano puhui asioista 
niiden oikeilla nimillä ja ilman korulauseita ja ylilu-
pauksia. Brändin kiteytykseksi muodostui Pieni kera-
valainen ruokatehdas. Kokkikartanosta tuli kerralla 
tunnettu ja eräs viestintätoimistokin sai kunniakirjan 
seinälleen.


65

Opetus: 

Yrityksen kannattaa käydä vuoropuhelua kriiti-
koiden kanssa. Kriisi voi olla mahdollisuus kehit-
tää organisaation toimintatapoja, joiden huonot 
puolet kriisi on tuonut esiin. 

Pohdittavaksi: 

Onko yrityksesi kriisiviestintäsuunnitelmassa 
edes mainittu mahdollisuuksia?


66 67

MAHDOLLISUUS- 
VIESTINNÄN 

TYÖKALUPAKKI

4.


67

Olemme edellä käyneet läpi meitä inspiroivia esimerk-
kejä mahdollisuusviestinnästä. Tässä luvussa esitte-
lemme ne työkalut, joita organisaatio tarvitsee onnis-
tuakseen mahdollisuusviestinnässä. Tarkastelemme 
sekä organisaation ydinviestiä, mahdollisuuskartan 
luomista, äänensävyä, viestintätekoja sekä viestinnän 
asemaa organisaatiossa. 

Mahdollisuusviestinnän 
mindset
Yrityksen, joka haluaa tehdä mahdollisuusviestintää, 
on omaksuttava mahdollisuusviestinnän mindset. Sen 
on katsottava maailmaa mahdollisuusviestijän silmin 
ja luodattava sitä koko ajan. Sen on otettava aktiivinen 
ote maailmasta.

Mahdollisuusviestinnässä pärjää se, jolla – Sielun 
Veljiä mukaillen – on aina nälkä ja koko ajan jano. 
Ja mikä tärkeintä: mahdollisuusviestinnässä kriisit ja 
viestinnälliset mahdollisuudet nähdään myös liiketoi-
mintaa kasvattavina tilaisuuksina.

Emme kiistä, etteikö mahdollisuusviestintä lisäisi 
työn määrää ja vaatisi yrityksen työntekijöiltä paljon. 
Mahdollisuudet avautuvat yleensä juuri silloin, kun 
kiire on pahimmillaan. Yritys joutuu tekemään strate-


68 69

gisia valintoja: satsataanko niihin perinteisiin tiedot-
teisiin vai opetellaanko pysymään maailman menossa 
mukana. 

Kirkas ydinviesti ohjaa 
toimintaa
Mahdollisuusviestintää tekevä yritys tarvitsee kris-
tallin kirkkaan ydinviestin. Jos yritys ei tiedä, mitä 
se haluaa maailmalle sanoa, miten se voisi hoksata, 
mihin asioihin tarttua? Some-hitit voivat ensisilmä-
yksellä vaikuttaa irrallisilta heitoilta, mutta tarkempi 
tarkastelu osoittaa niiden yhteyden yritykseen. Cheek 
ja juhlapaikat tai hyvät sandwichit ja tv-ilta kuuluvat 
yhteen.

Informaatiotulvassa ydinviestin merkitys on entisestään 
korostunut. Temppujen sijaan viestintä tarvitsee yksin-
kertaistamista ja irrallisuuden korvaamista strategisuu-
della. Tempuista, kivoista tapahtumista, joulukorteista 
tai sponsoroinnista ei ole yritykselle hyötyä, jos ne eivät 
tue yrityksen strategiaa. Kun ydinviesti on kirkas, kaik-
kea yrityksen toimintaa voidaan peilata sitä vasten.

Me väitämme, että 80 prosentilla yrityksen viestin-
nällisistä toimenpiteistä ei itse asiassa ole mitään 
tekemistä yrityksen strategian, identiteetin tai edes 


69

brändin kanssa, jos viestintä ei ole yrityksen strategi-
sessa ytimessä. Ilman strategisuutta viestintä keskit-
tyy näennäiseen tekemiseen. Hankitaan näkyvyyttä 
näkyvyyden takia miettimättä sitä, tavoittaako viesti 
yleisönsä pirstaloituneiden medioiden kautta. Halutaan 
lisää ”pöhinää” ajattelematta, ettei viesti voi saavuttaa 
tavoitteitaan, jos se on irrallinen heitto. Kun viestintä 
on strategisessa roolissa, viestintä voi keskittyä siihen 
20 prosenttiin viestinnästä, jolla todella on merkitystä. 
Silloin viestintä voi auttaa yritystä tekemään parempaa 
tulosta. Me uskomme, että yrityksen kaiken viestinnän 
täytyy perustua yrityksen ydinviestiin ja vahvistaa sitä.

Yrityksen ydinviesti kertoo, mikä yritys on, mitä 
se haluaa olla tulevaisuudessa ja mihin se uskoo. 
Ydinviesti kiteyttää yrityksen persoonan. Se on kilpai-
lutekijä, joka erottaa yrityksen sen kilpailijoista. Se on 
viesti, johon asiakkaan on voitava samaistua.

Viestintä ei ole silmänkääntötemppuja.  
Ydinviestin on oltava:

1)    Totta – iskulauseet eivät pelasta,		
        jos tuote ei ole kunnossa. 
2)    Kiinnostava – ydinviestin täytyy erottaa 	
        yritys sen kilpailijoista. 
3)    Relevantti – ihmiset pitävät hauskuudesta,     	
        mutta kaikki hauska ei ole olennaista.


70 71

Ydinviestin avulla liiketoimintastrategiasta voidaan 
määritellä avainviestit, viestinnän viitekehys, jossa 
toimitaan sekä viestinnän tavoitteet ja niiden onnis-
tumisen mittaaminen. Ydinviestin pohjalta voidaan 
rakentaa oikeasti tehokas viestintäsuunnitelma, 
joka määrittelee, mitä sanotaan, missä välineessä ja 
kenelle. Se on ase, jolla liiketoimintastrategia voi-
daan jalkauttaa hurmaamaan halutut kohderyhmät. 
Edellisessä luvussa esitelty Kokkikartano on erinomai-
nen esimerkki strategisesta ydinviestistä. Tilanteessa, 
jossa ruuan puhtaus ja laatu puhuttivat ihmisiä, 
Kokkikartano teki juuri niistä ydinviestinsä.

Äänensävy ja miten se 
sanotaan 
Jos ydinviesti määrittelee sen, mitä sanotaan, äänen-
sävy määrää, miten se sanotaan. Yhdessä äänensävy 
ja ydinviesti määrittelevät yrityksen persoonan. 
Äänensävy muodostuu yrityksen käyttämästä kielestä 
ja sanomisen tavasta. Puhuuko yritys ymmärrettä-
västi? Puhutteleeko se kohderyhmäänsä? Nämä ovat 
avainkysymyksiä, kun yrityksen äänensävyä raken-
netaan. Sosiaalinen media korostaa äänensävyn mer-
kitystä entisestään, koska somessa yritys on suoraan 
tekemisissä asiakkaidensa kanssa ilman välikäsiä. 
Sosiaalinen media on myös rytmiltään nopea. Tehokas 


71

toiminta edellyttää, että äänensävy ja ydinviesti ovat 
viestinnäntekijöiden selkäytimessä.

Äänensävyyn on kiinnitetty entistä enemmän huomiota 
viime aikoina. Rennosta yritysviestinnästä ja letkeästä 
äänensävystä on tullut jopa trendi. Eihän kukaan halua 
näyttää kankealta pönöttäjältä, paitsi ehkä jos on pankki.

Suurien pankkien haastaja, pääkaupunkiseutulainen 
Nooa Säästöpankki on noussut pankkien pönöttä-
mistä vastaan. Nooa on ottanut äänensävykseen 
kaverillisen sävyn. Nooa puhuu ymmärrettävästi ja 
sellaisista aiheista, jotka askarruttavat sen asiakkaita. 
Makrotalouden sijaan Nooa puhuu asuntolainoista. 
Samanlaisella lämpimällä sävyllä puhuu myös Säästö
pankkien nettipankin Finanssivahti-sovellus, jopa 
kehuu asiakasta kun asiakas on pysynyt budjetissaan 
ja varoittaa, jos luottokortti on vinkunut turhan railak-
kaasti. Säästöpankit ja Nooa ovat aika kaukana siitä 
suuresta pankista, jonka tärkeä omistaja joskus totesi 
asiakkaiden tuovan vain hiekkaa konttorien lattialle.

Organisaatio, joka 
uskaltaa
Hierarkkinen organisaatio, jossa vain toimitusjoh-
taja voi kommentoida asioita, on auttamatta liian 


72 73

hidas reagoimaan nopeasti syttyviin keskusteluihin. 
Toimitusjohtajat tapaavat istua paljon kokouksissa ja 
lentokoneissa, mutta viestinnän on pystyttävä rea-
goimaan nopeasti silloinkin, kun toimitusjohtaja on 
langattomien verkkojen ulottumattomissa. Me emme 
usko, että iso viestintäyksikkökään on ratkaisu uusien 
viestintäkanavien ja kiihtyneen uutissyklin haasteisiin. 
Koko organisaation on kyettävä viestimään ja sitou-
duttava mahdollisuuksiin. Viestintäosasto ei yksinään 
voi muuttaa jähmeää kulttuuria nopeasti reagoivaksi.

Yritykselle, jossa on totuttu viestimään huolellisesti 
kirjoitetuilla tiedotteilla ja toimitusjohtajan haastatte-
luilla, ajatus siitä, että ääneen päästettäisiin useampia 
ihmisiä, voi vaikuttaa riskialttiilta. On ihan tarpeen 
pysähtyä ja kysyä, mitä jos ne puhuvat hulluja? Tätä 
huolta helpottaa selkeä ja ymmärretty ydinviesti, 
jonka kaikki yrityksen työntekijät ovat sisäistäneet. 

Mahdollisuuskartta auttaa 
löytämään mahdollisuudet
Mahdollisuusviestinnän tavoitteiden määrittelemi-
seksi ja mittaamiseksi yrityksen täytyy päättää, min-
kälaisissa yhteyksissä se haluaa olla esillä. Yritys voi 
haluta olla kaikkialla missä sen kohdeyleisö on, tai 
esiintyä tarkemmin rajatuissa, selkeämmin toimialaan 


73

liittyvissä yhteyksissä. Yritys tarvitsee siis mahdolli-
suuskartan, jonka avulla se voi luodata relevantteja 
mahdollisuuksia.

Yksinkertaisimmallaan kyse voi olla siitä, että mah-
dollisuusviestintää tekevä lääkäripalveluyritys jakaa 
flunssakaudella asiantuntijoidensa parhaita nik-
sejä nuhan taltuttamiseen – ja jos ne eivät auta, niin 
meidän lääkärimme auttavat! Yritys voi rakentaa 
mahdollisuuskalenterin, jossa tietyt teemat nouse-
vat keskiöön sesongin mukaan ja jota täydennetään 
tapahtuminen mukaan. Jos lääkäripalveluyrityksessä 
huomataan, että influenssakausi on äitynyt todella 
pahaksi, yritys voi kääntää epidemian viestinnälliseksi 
mahdollisuudeksi jakamalla asiantuntemustaan silloin, 
kun sille on eniten kysyntää. 

Mahdollisuuskartta voidaan siis rakentaa monin eri 
tavoin yrityksen tarpeista riippuen. Toisille yrityksille 
voi olla hyödyllistä määritellä tarkoin ne viitekehyk-
set, joissa se haluaa esiintyä. Tällaisia viitekehyksiä 
voivat olla vaikka työllistäminen, teknologinen edel-
läkävijyys tai ruoan puhtaus. Toisille yrityksille voi 
olla tavoitteiden mukaista olla laajasti mukana niissä 
aiheissa, joista juuri sillä hetkellä puhutaan. 

On vähän ironistakin, että yritykset tekevät ahkerasti 
kriisikartoituksia, mutta eivät edes pohdi mahdol-
lisuuskartan rakentamista. Ne varautuvat huolella 


74 75

jokaiseen kiveen ja kantoon, joka tielle saattaa tulla 
– ja yrittävät sitten navigoida niiden välillä silmälaput 
silmillä. Me väitämme, että silmälappujen sijaan yri-
tykset tarvitsevat mahdollisuussilmälaseja.

Teot kertovat enemmän 
kuin sanat
Miksi kuva kertoo enemmän kuin tuhat sana? Koska 
puhuttelevat kuvat näyttävät tekoja tai tekojen seura-
uksia. Siksi me Ellun Kanoissa uskomme tekojen voi-
maan. Viestintäteot toimivat eri tasoilla. Yritys, jonka 
työntekijät saavat vaikuttaa työn tekemisen tapoihin, 
lähettää vahvan viestin potentiaalisille työntekijöille 
siitä, että työntekijöitä kuunnellaan ja arvostetaan. 
Samalla se viestii myös asiakkaille: kulttuurimme 
houkuttelee meille parhaat työntekijät, ja siksi tuot-
teemme ovat ylivertaisia. Samanlaisia arjen käytäntöjä 
ovat poikkeuksellinen asiakaspalvelu ja aidot toimen-
piteet tuotteiden ja palveluiden jatkuvaksi kehittämi-
seksi. UPM:n Biofore-auto taas oli viestintäteko, joka 
kiteytti yhtiön mittavan muutoksen kosketeltavaksi, 
ihmeteltäväksi ja ajatuksia herättäväksi objektiksi, 
joka vahvisti UPM:n ydinviestiä uudenlaisen met-
säteollisuuden innovatiivisesta edelläkävijyydestä. 
Teknologiajättien vetoomus samaa sukupuolta olevien 
avioliittoja koskevan sääntelyn yksinkertaistamiseksi 


75

oli viestintäteko, jossa yhteiskunnallinen kannanotto 
yhdistyi moderniin työnantajakuvaan.

Mainitaan vielä yksi meitä ilahduttanut esimerkki. Sir 
Richard Branson on rakentanut Virgin-yhtiöryppäänsä 
brändiä useilla kiinnostavilla teoilla. Hän on pukeu-
tunut lentoemännäksi Virginin kanssa kilpailevan 
lentoyhtiön Air Asian lennolla hävittyään vedon Air 
Asian omistajalle Tony Fernandesille. Hän on inves-
toinut tulevaisuuteen, avaruusmatkailuun ja ympä-
ristöystävällisiin polttoaineisiin. Branson on jopa 
rikkonut maailmanennätyksiä lentämällä kuumailma-
pallolla. Bransonin sinällään irralliselta vaikuttavia 
tekoja yhdistää Virginin motto: ”Screw it, let’s do it”. 
Bransonin teoissa inspiroiva motto tulee todeksi. Se 
on muuten myös mainio esikuva kaikille niille yri-
tyksille, joiden motto on ”parasta asiakaspalvelua”. 
Bransonin mittapuulla paras asiakaspalvelu on enem-
män kuin sujuvuutta ja kohteliaisuutta. 

On tuiki tärkeää muistaa, että teot jäävät irrallisiksi, 
jos niillä ei ole yhteyttä yrityksen ydinviestiin tai liike-
toimintaan. Jos niitä muistellaan myöhemmin, kulut-
tajalle on saattanut jäädä mieleen vain pelkkä temppu, 
ei se, kuka sen teki. Tehokkaiden viestinnällisten 
tekojen on oltava strategisia ja toteutettava yrityksen 
ydinviestiä.


76 77

Me väitämme, että suurimmassa osassa organisaati-
oita viestinnälle on annettu vain tukitoiminnon rooli. 
Viestinnän ammattilaiset väheksyvät rooliaan myös 
itse. Vuonna 2013 tehdyssä tutkimuksessa he pitivät 
viestinnän tärkeimpinä tehtävinä sisäistä viestintää, 
verkkosivujen ylläpitoa ja mediasuhteita. Maineen 
rakentaminen ja viestinnän johtaminen sijoittuivat 
häntäpäähän.14

LOPPU- 
SANAT


77

Me väitämme, että viestintä kykenee suurempiin 
saappaisiin. Mahdollisuuksia luotaavan viestinnän 
pitää pystyä näyttämään koko organisaatiolle, mihin 
suuntaan maailma on menossa, kertomaan muutok-
sen tarpeesta ja kirkastamaan visiota liiketoimin-
tajohdolle. Viestintä voi olla muutoksen moottori. 
Viestintäosaston tehtävä ei ole ainoastaan viestiä vaan 
myös kuunnella ja aktiivisesti hahmotella uusia lii-
ketoimintamahdollisuuksia. Me väitämme, että siellä 
missä on puhetta, on myös markkina. 

Jotta viestintä voisi toimia tällaisessa roolissa, sille 
on uskallettava antaa rooli yrityksen strategisessa 
päätöksenteossa. Viestintäjohtajan ei tule olla johto
ryhmän kuunteluoppilas vaan aktiivinen jäsen. 
Organisaatiokaaviossa viestinnän paikan tulee löytyä 
liiketoimintayksiköiden taisteluparin paikalta. 

Usein yritysten viestintä onkin yrittänyt puskea läpi 
ajatusta siitä, että reagointinopeutta on lisättävä ja 
sitä vuoropuheluakin käytävä. Jotta viestintä kykenee 
aidosti tuottamaan arvoa yritykselle, täytyy koko yri-
tyksen tajuta viestinnän potentiaali tehokkaan kom-
munikoinnin ja liiketoiminnan välineenä. Koko orga-
nisaatiossa täytyy olla visio siitä, missä viestintä on, 
missä sen pitäisi olla ja mikä sen rooli oikein on. Me 
väitämme, että sen rooli pitäisi löytyä yrityksen strate-
gisesta ytimestä.


78 79

LÄHTEET
1	 Reputation at Risk ACE European risk briefing 2014

2	 Edelman Trust report 2011

3	 ACE European risk briefing CSR Research digest May 2014

4	 Mm. Yankelovich Consumer Research

5	 Trendwatching.com, 2015 Trend Report

6	 Nielsen Global Trust in Advertising and Brand Messages 2012, 
Nielsen Global AdView Pulse Lite Q3 2013 

7	 Nielsen Global Trust in Adverstising and Brand Management 
Messages 2013.

8	 http://www.forbes.com/sites/chuckjones/2014/09/26/
how-much-could-bendgate-cost-apple/

9	 http://www.adweek.com/news/advertising-branding/
how-kitkats-awesome-bendgate-tweet-came-together-30-
minutes-160414

10	 http://www.wired.com/2013/02/
apple-google-facebook-supreme-court-same-sex-marriage/

11	 http://www.eurobest.com/winners/2014/Design/

12	 Edelman Trust Barometer 2014

13	 Esimerkki kirjasta Newsjacking: How to Inject Your Ideas into 
Breaking News Story and Generate Tons of Media Coverage, 
David Meerman Scott, 2011.

14 	 Viestinnän ammattilaiset 2013, Taloustutkimuksen 
kyselytutkimus


79


80 80


Me väitämme, että maailma on muuttunut 
pysyvästi kommunikatiivisempaan suuntaan. 
Informaatiota ja ärsykkeitä sataa. Väitämme, 
että viestitulvasta voi erottua vain pysymällä 
itse ajassa kiinni. Tarvitaan ketteriä viestinnäl­
lisiä tekoja, jotka herättävät mielenkiinnon ja 
nostavat viestin esiin hälyn keskeltä.

Tähän haasteeseen vastaa mahdollisuus­
viestintä (Communicaris Opportunitis),  
viestinnän todellinen superlaji.

Mahdollisuusviestintä on nopeaa reagointia, 
mahdollisuuksien havaitsemista, kriisien 
ennakointia ja niiden näkemistä liiketoimin­
taa vauhdittavina mahdollisuuksina. Me Ellun 
Kanoilla teemme mahdollisuusviestintää ja 
uskomme, että sinunkin pitäisi!

Mitä tapahtuu huomenna?   [ V
IE

ST
IN

N
Ä

LLE
 O

SA
 2 ]    M

ahdollisuusviestinnän työkirja


