
 
 

LAPPEENRANNAN TEKNILLINEN YLIOPISTO  

School of Business and Management 

Tietojohtaminen ja johtajuus 

 

 

 

 

 

 

Mette Mikkola  

 

TYÖNANTAJAMAINEEN HALLINTA SUOMALAISISSA SUURYRITYKSISSÄ 
 
Pro gradu – tutkielma 2015 

 
 

 

 

 

 

 

 

 

Työn ohjaaja/1. tarkastaja:  Professori Aino Kianto 

2. tarkastaja:   Professori Mika Vanhala 

 


 
 

TIIVISTELMÄ 

 

Tekijä:   Mikkola, Mette 

Tutkielman nimi:  Työnantajamaineen hallinta suomalaisissa suuryrityksissä 

Tiedekunta:  School of Business and Management 

Maisteriohjelma:  Tietojohtaminen ja johtajuus 

Valmistumisvuosi:  2015 

Pro gradu -tutkielma:  Lappeenrannan teknillinen yliopisto 

  143 sivua, 10 kuviota, 8 taulukkoa, 1 liite 

Tarkastajat:  Professori Aino Kianto, Professori Mika Vanhala 

Hakusanat:   maine, työnantajamaine, maineenhallinta, organisaation 

  vetovoimaisuus 

 

Tässä tutkimuksessa tarkastellaan työnantajamainetta ja sen hallintaa 
organisaation menestystekijänä. Erityislaatuisen osaamisen ollessa yhä 
voimakkaammin organisaatioiden kilpailukyvyn perusta, sitä keskeisempää 
yrityksille on saada houkuteltua ja rekrytoitua palvelukseensa lahjakkaita 
työntekijöitä.  
 
Empiirisen tutkimuksen tavoitteena oli selvittää millä tavoin suuret suomalaiset 
yritykset hallitsevat työnantajamainettaan. Tutkimus toteutettiin kvalitatiivisena 
monitapaustutkimuksena. Tutkittavia tapauksia olivat Kone Oyj, Wärtsilä Oyj, 
UPM-Kymmene Oyj sekä OP ryhmä. Empiirinen aineisto kerättiin 
puolistrukturoitujen haastatteluiden avulla tapausorganisaatioista.  
 
Tutkimus osoittaa, että hyvällä työnantajamaineella on olennainen merkitys siinä 
kuinka vetovoimainen organisaatio on potentiaalisten työntekijöiden keskuudessa. 
Panostamalla työnantajamaineensa hallintaan, organisaatiot kykenevät 
houkuttelemaan palvelukseensa lahjakkaimpia ja parhaiten soveltuvia 
työntekijöitä. Tutkimuksen perusteella työnantajamaineen hallinta on organisaation 
strategiaan pohjautuvaa jatkuvaa työtä, jota eri organisaatiotahot toteuttavat 
yhteistyössä. Työnantajamainetta voidaan rakentaa erilaisissa 
vuorovaikutustilanteissa sidosryhmien kanssa. Nykyisellä henkilöstöllä on 
tutkimuksen perusteella merkittävä rooli ulkoisen työnantajamaineen hallinnassa. 
 
 
 
 
 


 
 

 
ABSTRACT  
 
Author:   Mikkola, Mette 

Title:   Managing employer reputation in large Finnish companies 

Faculty:   School of Business and Management 

Master's Programme:  Master's Degree Programme in Knowledge Management 

  and Leadership 

Year:   2015 

Master's Thesis:  Lappeenranta University of Technology 

  143 pages, 10 figures, 8 tables, 1 appendix 

Examiners:   Professor Aino Kianto, Professor Mika Vanhala 

Keywords:   reputation, employer reputation, reputation management, 

  organizational attractiveness 

 
This study examines the role of employer reputation and reputation management 
as an organizational success factor. Competition for the most talented workforce is 
intense and organizations' ability to attract and recruit proficient employees has 
become a prerequisite for organizational competitiveness.  
 
The aim of the empirical study was to examine how four Finnish renowned 
companies manage their employer reputation at the moment. The study was 
conducted as a qualitative multiple case study. The case organizations were Kone 
Oyj, Wärtsilä Oyj, UPM-Kymmene Oyj and OP Financial Group. The empirical 
data was collected from the case organizations through semi-structured 
interviews.  
 
Based on the results, a good employer reputation has an essential role in 
organizational attractiveness among potential employees. By investing in 
reputation management, organizations are able to attract and recruit the best and 
most suitable talents. According to the study, employer reputation management is 
continuous work based on corporate strategy, and it is implemented in 
collaboration of various organizational units. Organizations can build employer 
reputation within different interaction situations with stakeholders. This study also 
shows that current employees play a significant role in managing employer 
reputation, as the messages and actions of the employees are transmitted outside 
the organization. 
 
 


 
 

ALKUSANAT 

 

Olen nyt saanut graduni myötä kauppatieteiden maisterin opinnot päätökseen ja 

sen myötä saavuttanut yhden tärkeän tavoitteen elämässäni. Näihin reiluun 

kahteen vuoteen on mahtunut paljon ja aika on kulunut kuin siivillä. Nyt on aika 

suunnata katse kohti tulevaisuutta ja sen mukanaan tuomia uusia tavoitteita ja 

unelmia.  

 

Haluan kiittää haastattelemiani tapausorganisaatioiden edustajia panoksestanne 

ja mielenkiintoisista näkemyksistänne tutkimusaiheeni saralta. Lisäksi haluan 

osoittaa kiitokseni graduni ohjaajille Ainolle ja Mikalle teidän asiantuntevasta 

ohjauksestanne tämän prosessin aikana.  

 

Kiitos kuuluu myös loistavalle opiskeluporukalle, johon on ollut ilo tutustua 

opintojen myötä. Kiitos erityisesti Ainolle tsemppauksestasi ja positiivisuudestasi! 

Suurena tukenani tällä koko opintomatkallani ovat olleet myös rakas perheeni 

sekä ystäväni. Kaikki ne kannustavat ja rohkaisevat sanat ovat olleet 

korvaamattomia.  

 

Suurin kiitos kuuluu kuitenkin avopuolisolleni Tuomolle, joka on seisonut vierelläni 

tämän unohtumattoman matkan ymmärtäen ja kannustaen, kun tarve on vaatinut. 

Lämmin kiitos kärsivällisyydestäsi ja tuestasi.  

 

 

Iitissä 10.11.2015 

 

Mette Mikkola 


5 
 

1 JOHDANTO ......................................................................................................... 8 

1.1 Taustaa ....................................................................................................................... 8 

1.2 Tutkimusongelma, tavoite ja rajaus ..................................................................... 11 

1.3 Tutkimusmenetelmät .............................................................................................. 13 

1.4 Tutkimuksen kulku .................................................................................................. 14 

2 MAINE JA STRATEGINEN MAINEENHALLINTA ............................................ 16 

2.1 Taustaa maineen tutkimukselle ............................................................................ 16 

2.2 Maine, imago ja identiteetti.................................................................................... 20 

2.3 Maineen rakentuminen .......................................................................................... 23 

2.4 Strateginen maineenhallinta organisaation menestystekijänä ........................ 29 

3 TYÖNANTAJAMAINEEN HALLINTA ............................................................... 36 

3.1 Työnantajamaine käsitteenä ................................................................................. 36 

3.2 Työnantajamaineen hallinta prosessina .............................................................. 42 

3.3 Viestintä työnantajamaineen hallinnan työvälineenä ........................................ 48 

3.3.1 Rekrytointiviestintä ........................................................................................... 51 

3.3.2 Tarinat maineen rakentajina........................................................................... 54 

3.4 Tutkimuksen teoreettinen viitekehys.................................................................... 56 

4 TUTKIMUSMENETELMÄT ................................................................................ 59 

4.1 Tutkimusprosessin kuvaus .................................................................................... 59 

4.2 Tutkimusstrategia ja -menetelmä ......................................................................... 60 

4.3 Aineisto ja sen analyysi.......................................................................................... 63 

4.4 Tutkimuksen luotettavuuden arviointi .................................................................. 67 

5 TULOKSET ........................................................................................................ 71 

5.1 Työnantajamaine ja sen hallinta caseorganisaatioissa .................................... 71 

5.2 Ristiinanalyysi .......................................................................................................... 92 

5.2.1 Työnantajamaineeseen vaikuttavat tekijät ................................................... 92 


6 
 

5.2.2 Hyvän työnantajamaineen hyödyt ................................................................. 98 

5.2.3 Työnantajamaineen hallinnan organisointi ................................................ 103 

5.2.4 Työnantajamaineen hallinnan menetelmät ................................................ 105 

6 JOHTOPÄÄTÖKSET ....................................................................................... 113 

6.1 Työnantajamaineeseen vaikuttavat tekijät ........................................................ 114 

6.2 Hyvän työnantajamaineen hyödyt ...................................................................... 118 

6.3 Työnantajamaineen hallinnan organisointi ....................................................... 120 

6.4 Työnantajamaineen hallinnan menetelmät ....................................................... 122 

6.5 Tiivistelmä tutkimuksen tuloksista ...................................................................... 126 

6.7 Rajoitukset ja ehdotukset jatkotutkimukselle .................................................... 131 

6.8 Yhteenveto ............................................................................................................. 133 

LÄHTEET............................................................................................................ 135 

 

LIITTEET  

 
 

 

 
 

 

 

 

 

 


7 
 

KUVIOT 
 
Kuvio 1. Tutkielman kulku 

Kuvio 2. Maineen, imagon ja identiteetin suhde toisiinsa 

Kuvio 3. Maineen osatekijät 

Kuvio 4. Maineenhallinnan strategiset tasot 

Kuvio 5. Maineen johtamisen prosessi 

Kuvio 6. Työnantajabrändäys prosessina 

Kuvio 7. Tutkimuksen teoreettinen viitekehys 

Kuvio 8. Tutkimusprosessin kulku 

Kuvio 9. Työnantajamaineen hallinnan organisointi caseorganisaatioissa 

Kuvio 10. Tiivistelmä tutkimustuloksista 

 

TAULUKOT 
 
Taulukko 1. Työnantajamaine-/-brändipanostuksien mittareita 

Taulukko 2. Caseorganisaatioiden esittely 

Taulukko 3. Työnantajamaineeseen vaikuttavia tekijöitä organisaatioittain 

Taulukko 4. Työnantajamaineeseen vaikuttavat yhteneväiset teemat   

Taulukko 5. Hyvän työnantajamaineen keskeiset hyödyt organisaatioittain 

Taulukko 6. Hyvän työnantajamaineen hyödyt  

Taulukko 7. Työnantajamaineen hallinnan menetelmät organisaatioittain 

Taulukko 8. Työnantajamaineen hallinnan menetelmät  

 

 

 

 

 

 
 

 

 


8 
 

1 JOHDANTO 
 

Tässä kappaleessa perehdytään tutkimuksen taustaan ja esitetään 

tutkimusongelma, tutkimuksen tavoite sekä rajaukset. Lisäksi kappaleessa 

käsitellään lyhyesti tutkimusmenetelmiä sekä esitetään tutkimusraportin kulku.    

 

1.1 Taustaa  
 

Toimintaympäristöä ja samalla työelämää muokkaavat muutokset ovat nostaneet 

osaamisen yhdeksi organisaation keskeiseksi menestystekijäksi (Aaltio, 2008). 

Yritysten kilpailukyky perustuu yhä vahvemmin siihen millaista osaamista 

organisaatioilla on, miten sitä kyetään hyödyntämään ja miten joustavasti 

pystytään oppimaan uutta (Otala, 2008). Erityisesti osaamisintensiivisissä 

asiantuntijatehtävissä korostuu erityislaatuisen osaamisen merkitys (Viitala, 2013). 

Uuden osaamisen kartuttamisessa nousee keskiöön organisaation kyky rekrytoida 

lahjakkaita työntekijöitä, sillä yrityksen työvoiman laatu riippuu siitä, miten yritys 

vetoaa potentiaalisiin työntekijöihin ja sen myötä onnistuu rekrytoinneissaan. 

Kilpailu parhaista osaajista on kiristynyt entisestään työmarkkinoilla, jonka vuoksi 

yritysten on aktiivisesti pyrittävä vaikuttamaan potentiaalisten työntekijöiden 

käsityksiin ja houkuteltava osaajia kiinnostumaan yrityksestä potentiaalisena 

työpaikkana. Keskeinen tekijä työvoiman houkuttelemisessa on yrityksen hyvä 

työnantajamaine. (Kanar, et. al. 2015.)  

 

Työnantajamaineella tarkoitetaan sidosryhmien käsitystä organisaatiosta 

työpaikkana ja sitä voidaan tarkastella sekä ulkoisesta että sisäisestä 

näkökulmasta (Juholin, 2013). Työnantajamaine liittyy läheisesti maineen 

käsitteeseen, jolla puolestaan tarkoitetaan sidosryhmien kokonaisvaltaista 

kokemuksiin ja mielikuviin perustuvaa käsitystä organisaatiosta pitkällä aikavälillä 

(Aula & Heinonen, 2002). Maineesta tekee ajankohtaisen ja merkittävän 

tutkimuskohteen organisaatioiden toimintaympäristön jatkuvat ja nopeasti 

tapahtuvat muutokset, jotka edellyttävät yrityksiltä mukautumista muutoksiin 

säilyäkseen kilpailukykyisinä. Yritysten on kyettävä toimimaan vastuullisesti ja 

otettava huomioon toiminnassaan erilaisten sidosryhmien odotuksia ja 


9 
 

näkemyksiä, seurattava eri julkisuuksia sekä lunastettava olemassaolonsa 

oikeutus päivittäin. (Juholin, 2013.) Lisäksi sosiaalisen median ja 

verkkojulkisuuden mukanaan tuomat vaatimukset läpinäkyvyydestä sekä 

vuorovaikutteisuudesta ovat tuoneet mukanaan uudenlaisia vaatimuksia ja 

haasteita maineenhallinnalle (Tuominen, 2013). 

 

Sopivien työntekijöiden löytäminen sekä parhaiden osaajien houkutteleminen 

yrityksen palvelukseen vaatiikin yritykseltä panostuksia työnantajamaineensa 

hallintaan ja rakentamiseen, jonka avulla voidaan edistää myönteisen 

työnantajamaineen muodostumista (Hepburn, 2005; Juholin, 2013). Hyvä 

työnantajamaine vaikuttaa organisaation vetovoimaisuuteen, joka on keskeinen 

tekijä henkilöstön hankinnan ja saatavuuden kannalta (Turban & Cable, 2003a; 

Hepburn, 2005). Hyvä maine pohjautuu yrityksen hyviin tekoihin, viestintään sekä 

hyviin suhteisiin sidosryhmien kanssa. Hyvämaineinen yritys näyttäytyy 

sidosryhmien silmissä luotettavana ja vetovoimaisena, ja on siksi sidosryhmien 

ensimmäinen valinta. (Aula & Mantere, 2005.) 

 

Maineenhallinnalla tarkoitetaan organisaation ennalta suunniteltua ja pitkäjänteistä 

strategista toimintaa, jonka avulla pyritään ohjaamaan omaa toimintaa ja 

vaikuttamaan sidosryhmien käsityksiin organisaatiosta. Maineenhallinnan 

keskiössä on sidosryhmäsuhteiden hoitaminen. (Tuominen, 2013.) 

Työnantajamaineen hallintaa voidaan tarkastella jatkuvana prosessina, joka lähtee 

liikkeelle yrityksen strategiasta ja siitä johdetuista tavoitteista. Työnantajamaineen 

hallinnan ulkoisena tavoitteena on vaikuttaa organisaation vetovoimaisuuteen ja 

houkuttelevuuteen potentiaalisten työntekijöiden keskuudessa. Sisäisesti 

työnantajamaineen hallinnalla pyritään vaikuttamaan nykyisen henkilöstön 

sitoutumiseen ja viihtymiseen. (Aula & Heinonen, 2002.)  

 

Organisaation hyvät teot työnantajana eivät yksistään riitä varmistamaan hyvää 

työnantajamainetta. Lisäksi tarvitaan viestinnän keinoja, joiden avulla hyvistä 

teoista kommunikoidaan sidosryhmille. (Hepburn, 2005.) Viestintä tulisikin nähdä 

maineenhallinnan työkaluna, jonka avulla voidaan pyrkiä edistämään myönteisen 

maineen rakentumista (Aula & Heinonen, 2002). Erityisesti tarinallisen viestinnän 


10 
 

avulla voidaan tukea erilaisia maineenhallinnan käytänteitä organisaatioissa 

(Dowling, 2006).  

 

Vaikka maine on ollut akateemisen tutkimuksen kohteena jo pitkään, ei 

työnantajanäkökulma ole noussut erityisesti esiin aiemmassa 

mainetutkimuksessa. Työnantajamainetta on tarkasteltu aiemmassa 

mainekirjallisuudessa osana organisaation kokonaismainetta (mm. Fombrun & 

Van Riel, 2004; Aula & Mantere, 2005; Heinonen, 2006; Aula & Heinonen, 2011; 

Juholin, 2013, Tuominen, 2013). Pelkästään työnantajamaineen tarkasteluun 

keskittyvää tutkimusta on mainetutkimuksen kontekstissa vielä hyvin rajallisesti.  

 

Organisaation vetovoimaisuutta käsittelevää aiempaa tutkimusta löytyy erityisesti 

2000-luvulta lähtien, mutta aihetta ei ole juurikaan tarkasteltu mainetutkimuksen 

kontekstissa organisaation näkökulmasta. Organisaation vetovoimaisuutta 

työnantajana on tarkasteltu aiemmin erityisesti markkinoinnin saralla ja siksi 

tässäkin tutkielmassa käsitellään aihepiiriä myös markkinoinnin näkökulmasta. 

Markkinoinnin kirjallisuudessa organisaation vetovoimaisuuden nähdään liittyvän 

yrityksen ainutlaatuiseen työnantajabrändiin, jota rakennetaan 

työnantajabrändäyksen avulla (mm. Ambler & Barrow, 1996; Backhaus & Tikoo, 

2004; Barrow & Mosley, 2005; Minchington, 2007; Chhabra & Sharma, 2012; 

Mosley, 2007). Myös rekrytointia käsittelevässä, markkinoinnin teorioihin 

pohjautuvassa aiemmassa tutkimuksessa on tarkasteltu organisaation 

vetovoimaisuutta, jossa korostuu erityisesti yksilön näkökulma (mm. Lievens & 

Highhouse, 2003; Highhouse, et. al. 2003). Myös maineen merkitystä 

organisaation vetovoimatekijänä on tutkittu rekrytoinnin kirjallisuudessa (mm. 

Cable & Graham, 2000; Collins & Stevens, 2002; Cable & Turban, 2003; Xie, et. 

al. 2015; Collins & Han, 2004; Kanar, et. al. 2015).  

 

Erona markkinoinnin näkemykseen, mainekirjallisuudessa korostuu ajatus siitä, 

ettei organisaatio voi luoda työnantajamainettaan täysin itse, sillä se rakentuu 

organisaation ja sidosryhmien välisissä kohtaamisissa erilaisissa 

vuorovaikutustilanteissa (Aula & Heinonen, 2002). Kokemuksien lisäksi 

sidosryhmien mainekäsityksiin vaikuttavat mielikuvat, asenteet, arvostukset ja 


11 
 

kuulopuheet, joihin organisaatio ei voi vaikuttaa, joten maine rakentuu myös silloin 

kun organisaatio ei sitä itse aktiivisesti rakenna. Mainekirjallisuudessa on lisäksi 

tunnistettu ettei organisaatio pysty täysin kontrolloimaan mainettaan, jolloin esiin 

nousevat myös mahdolliset riskit maineen menettämisestä. (Tuominen, 2013.) 

 

1.2 Tutkimusongelma, tavoite ja rajaus 
 

Tutkimuksen tutkimuskysymykset ovat seuraavat: 

 

Pääkysymys: 

 

Miten suuret suomalaiset yritykset hallitsevat työnantajamainettaan? 

 

Alakysymykset: 

 

Mitkä tekijät vaikuttavat työnantajamaineeseen? 

Millaisia hyötyjä hyvästä työnantajamaineesta on yrityksille? 

Miten työnantajamaineen hallinta on organisoitu yrityksissä? 

Millaisia menetelmiä yrityksillä on työnantajamaineensa edistämiseksi? 

 

Tämän tutkimuksen tavoitteena on selvittää, miten suuret suomalaiset yritykset 

hallitsevat työnantajamainettaan. Päätutkimuskysymystä tukevat neljä 

alakysymystä, joista ensimmäinen käsittelee työnantajamaineeseen vaikuttavia 

tekijöitä. Työnantajamainetta käsittelevän tutkimuksen ollessa vielä vähäistä, 

tutkimuksessa on olennaista selvittää, mitkä tekijät oikeastaan vaikuttavat 

työnantajamaineen nykytilaan. Ymmärtämällä millaiset eri tekijät vaikuttavat 

työnantajamaineeseen, voidaan pyrkiä vaikuttamaan näihin tekijöihin ja siten 

yrityksen työnantajamaineeseen.  Tutkimuksen toinen alakysymys käsittelee 

hyvän työnantajamaineen hyötyjä. Tutkimuksessa pyritään tuomaan esille millaisia 

hyötyjä yritykset voivat saavuttaa panostamalla työnantajamaineensa hallintaan. 

Kolmas alakysymys käsittelee työnantajamaineen hallinnan organisointia. Tällä 

kysymyksellä pyritään tuomaan esille kuinka strategista, systemaattista ja jatkuvaa 

toimintaa työnantajamaineen hallinta on ja liittyykö siihen jonkinlainen prosessi tai 


12 
 

konsepti jonka puitteissa työnantajamainepanostuksia tehdään. Kysymyksen 

avulla halutaan selvittää myös kuka vastaa työnantajamaineen johtamisesta 

organisaatioissa. Tutkimuksen neljäs alakysymys käsittelee työnantajamaineen 

hallinnan menetelmiä. Kysymyksen avulla pyritään selvittämään millaisia 

menetelmiä yrityksillä on käytössään, joiden avulla he pyrkivät edistämään 

työnantajamainettaan.  

 

Tässä tutkimuksessa keskitytään tarkastelemaan työnantajamainetta erityisesti 

ulkoisen työnantajamaineen näkökulmasta, jonka keskeinen sidosryhmä ovat 

potentiaaliset työntekijät. Tutkimuksessa otetaan kuitenkin huomioon myös 

sisäinen työnantajamaine, sillä käsitteitä ei voida täysin erotella toisistaan. 

Tutkimuksessa ei tarkastella tehtyjen työnantajamainepanostuksien vaikuttavuutta, 

vaan pyritään tuomaan esille millaisin menetelmin työnantajamaineeseen voidaan 

vaikuttaa.  

 

Tutkielman teoreettisessa osuudessa pyritään luomaan mahdollisimman 

kokonaisvaltainen ja selkeä kuva tutkittavasta aiheesta aiemman kirjallisuuden 

pohjalta. Tämä tapahtuu tarkastelemalla maineen, työnantajamaineen ja 

maineenhallinnan aiempaa tieteellistä keskustelua, joka pohjautuu mainetta 

käsittelevän kirjallisuuden lisäksi myös markkinoinnin kirjallisuuden pariin. 

Tutkimuksen teoreettista viitekehystä pyritään havainnollistamaan teoreettisen 

osion lopussa esitettävällä kuviolla. 

 

Tutkimuksen empiirisessä osuudessa tarkastellaan miten suomalaiset tunnetut 

yritykset pyrkivät hallitsemaan ja rakentamaan työnantajamainettaan 

houkutellakseen potentiaalisia työntekijöitä ja erottautuakseen kilpailijoistaan. 

Empiirisessä osuudessa aihepiiriä ei tutkita sidosryhmien näkökulmasta, vaan 

mielenkiinnon kohteena ovat valittujen tapausorganisaatioiden näkemykset 

työnantajamaineeseen vaikuttavista tekijöistä, hyvän työnantajamaineen hyödyistä 

sekä maineenhallinnan menetelmistä. Empiirisen tutkimuksen tavoitteena on 

vastata asetettuihin tutkimuskysymyksiin, jotta voitaisiin mahdollisesti täydentää ja 

laajentaa aiempaa tieteellistä keskustelua. 

 


13 
 

1.3 Tutkimusmenetelmät 

 

Tämä tutkimus on luonteeltaan kvalitatiivinen eli laadullinen. Kvalitatiivisen 

tutkimuksen tarkoituksena on tarkastella aihetta mahdollisimman 

kokonaisvaltaisesti ja syvällisesti (Hirsjärvi, et. al. 2009, 161; Tuomi & Sarajärvi, 

2006, 27).  Kvalitatiiviselle tutkimukselle tyypillisiä piirteitä ovat myös laadullisten 

menetelmien käyttö aineiston hankinnassa, tutkittavan kohdejoukon 

tarkoituksenmukainen valinta, sekä tapauksien käsittely ja aineiston tulkinta 

ainutlaatuisina tapauksina (Hirsjärvi, et. al. 2009, 161, 164). Laadullisessa 

tutkimuksessa keskitytään tyypillisesti pieneen määrään tapauksia, joita pyritään 

analysoimaan mahdollisimman perusteellisesti (Eskola & Suoranta, 2000, 18). 

Laadullinen tutkimus soveltuu tämän tutkimuksen metodologiaksi sillä tutkimuksen 

tavoitteena on saada yksityiskohtaista, syvällistä ja monipuolista tietoa 

työnantajamaineen hallinnasta, hyödyistä sekä työnantajamaineen edistämisen 

menetelmistä.  

 

Tässä tutkimuksessa tiedonhankinnan strategiana on monitapaustutkimus, eli 

kollektiivinen tapaustutkimus. Kollektiivisessa tapaustutkimuksessa pyritään 

ymmärtämään tiettyä aihetta syvällisemmin tai yritetään rakentaa parempaa 

teoriaa (Stake, 1995, 3-4). Työnantajamaineen aiemman tutkimuksen ollessa vielä 

vähäistä, soveltuu monitapaustutkimus hyvin aihepiirin tarkasteluun. Tässä 

tutkimuksessa aineisto kerätään neljästä tunnetusta suomalaisesta yrityksestä, 

joita ovat Kone Oyj, Wärtsilä Oyj, UPM-Kymmene sekä OP ryhmä. Aineisto 

kerätään haastattelemalla puolistrukturoitujen haastatteluiden avulla yhteensä 

kuutta henkilöä, jotka työskentelevät tapausorganisaatioiden brändi-, HR- ja 

viestintäyksiköiden johtotehtävissä. 

 

Tutkimuksen empiirisessä osuudessa tapauksia tarkastellaan ensin 

organisaatiokohtaisesti, jonka jälkeen eri tapauksia vertaillaan toisiinsa valittujen 

teemojen valossa ristiinanalyysiä hyödyntäen. Analyysi etenee valittujen 

tutkimusteemojen mukaisesti, joita ovat työnantajamaineeseen vaikuttavat tekijät, 

hyvän työnantajamaineen hyödyt, työnantajamaineen hallinnan organisointi sekä 

työnantajamaineen hallinnan menetelmät. 


14 
 

1.4 Tutkimuksen kulku  
 

Tutkielman johdannossa on esitelty tutkimuksen tausta, tutkimusongelma, 

tavoitteet, rajoitukset sekä käytettävät tutkimusmenetelmät lyhyesti. Johdantoa 

seuraa tutkimuksen teoreettinen osuus, jossa perehdytään tarkemmin aihepiirin 

teoreettiseen taustaan. Teoreettinen osio koostuu kahdesta pääkappaleesta, joista 

ensimmäisessä käsitellään mainetta ja maineenhallintaa. Kappaleessa tuodaan 

esille maineen tutkimuksen taustaa sekä keskeisiä käsitteitä. Lisäksi kappaleessa 

tarkastellaan maineen rakentumista sekä hyvän maineen merkitystä organisaation 

menestykselle. Tässä tutkimuksessa työnantajamaine nähdään osana yrityksen 

kokonaismainetta, joten on perusteltua aloittaa aihepiirin teoreettinen tarkastelu 

paneutumalla aiempaan mainekirjallisuuteen ja mainetutkimuksen taustaan. 

Toinen teoriakappale keskittyy tarkastelemaan työnantajamainetta ja sen hallintaa. 

Kappaleessa selvennetään työnantajamaineen käsitettä ja tarkastellaan 

työnantajamaineen ja organisaation vetovoiman välistä yhteyttä. Lisäksi 

kappaleessa käsitellään työnantajamaineen hallintaa prosessina maine- ja 

markkinointikirjallisuuden näkökulmista. Kappaleessa tarkastellaan myös 

viestinnän roolia maineenhallinnan työkaluna.  

 

Neljäs kappale keskittyy tutkimusmenetelmiin. Kappaleessa kuvataan 

tutkimusprosessin eteneminen, tutkimusstrategiset valinnat sekä aineiston keruun 

ja analysoinnin menetelmät. Kappaleen lopussa tarkastellaan tutkimuksen 

luotettavuutta. Tutkielman viidennessä luvussa esitetään tutkimustulokset. 

Tuloksia tarkastellaan ensin tapauksittain, jonka jälkeen tapauksia vertaillaan 

toisiinsa valittujen teemojen mukaisesti ristiinanalyysiä hyödyntäen. Tutkielman 

kuudennessa luvussa vastataan asetettuihin tutkimuskysymyksiin peilaamalla 

saatuja empiirisiä tuloksia aikaisempaan tieteelliseen keskusteluun. Lisäksi 

kappaleessa tuodaan esiin kootusti tutkimuksen tulokset sekä esitetään käytännön 

ehdotukset tulosten pohjalta. Kappaleen lopussa tarkastellaan tutkimukseen 

liittyviä rajoituksia sekä esitetään ehdotukset aiheen jatkotutkimukselle. Tutkielma 

päättyy yhteenvetoon, jossa esitetään tiivistetysti tutkimuksen anti. Tutkielman 

kulku on esitetty kuviossa 1. 


15 
 

 
Kuvio 1. Tutkielman kulku 

 

Seuraavissa kappaleissa paneudutaan tutkimuksen teoreettiseen viitekehykseen, 

jossa tarkastellaan maineen ja työnantajamaineen aiempaa tutkimusta.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Johdanto Kirjallisuus-
katsaus 

Tutkimus-
menetelmät Tulokset 

Johtopäätökset  
& 

 Yhteenveto 


16 
 

2 MAINE JA STRATEGINEN MAINEENHALLINTA 
 

Tässä kappaleessa perehdytään maineen ja maineenhallinnan aiempaan 

tutkimukseen. Kappaleessa tarkastellaan ensin maineen tutkimuksen taustaa ja 

selvennetään maineen käsitettä. Tämän avulla pyritään luomaan ymmärrys siitä 

mistä maineen tutkimus on lähtenyt liikkeelle ja mitä käsitteellä tarkoitetaan. 

Tämän jälkeen kappaleessa käsitellään maineen rakentumista sekä 

maineenhallinnan merkitystä organisaation menestykselle.  

 

2.1 Taustaa maineen tutkimukselle 
 

Organisaation pääoma voidaan jaotella aineelliseen ja aineettomaan pääomaan. 

Aineellista pääomaa ovat muun muassa organisaation koneet, laitteet sekä 

taloudellinen pääoma. Aineeton pääoma puolestaan koostuu erilaisista arvoa 

tuottavista ei-fyysisistä tekijöistä, jotka liittyvät henkilöstön kyvykkyyksiin, 

organisaation resursseihin, liiketoimintaprosesseihin sekä sidosryhmäsuhteisiin. 

(Lönnqvist, 2004.) Kiinnostus aineettomien pääomien tutkimukselle kasvoi 1990-

luvulla, jolloin tunnistettiin että organisaatioiden liiketaloudellinen menestys ei 

selity yksinomaan aineellisten pääomien avulla. Aineeton pääoma onkin 

tunnistettu yritysten keskeiseksi arvoa tuottavaksi tekijäksi, joten säilyäkseen 

kilpailukykyisinä, organisaatioiden on aktiivisesti hallittava aineettomia pääomiaan. 

(mm. Edvinsson, 1997; Zack, 1999.)  

 

Aineeton pääoma voidaan jaotella edelleen kolmeen osaan; inhimilliseen, 

rakenteellisen ja suhdepääomaan. Inhimillistä pääomaa ovat erilaiset henkilöstöön 

liittyvät tekijät kuten työntekijöiden osaaminen, asenne ja henkilökohtaiset 

ominaisuudet. Inhimillinen pääoma on työntekijöillä olevaa hiljaista tietoa, joten se 

on organisaation vaikeasti hallittavissa. Rakennepääomaa ovat organisaation 

sisäiset tekijät kuten esimerkiksi ilmapiiri sekä erilaiset prosessit ja toimintamallit. 

Rakennepääomaan kuuluvat tekijät ovat työntekijöiden luomia, mutta vahvasti 

organisaatioon liittyneitä tekijöitä. Tästä syystä rakennepääomaan sisältyvien 

tekijöiden kontrollointi on vaikeaa. Suhdepääoma liittyy organisaation ulkoisiin 

tekijöihin sisältäen muun muassa suhteet erilaisiin sidosryhmiin, sekä maineen ja 


17 
 

imagon. Suhdepääoman elementit ovat inhimilliseen ja rakennepääomaan 

verrattuna paremmin organisaation kontrolloitavissa. (mm. Roos & Roos, 1997.) 

 
Organisaatioiden kilpailukykyä voidaan tarkastella resurssiperustaisen 

näkemyksen kautta, jonka mukaan yrityksen kestävä kilpailukyky perustuu sen 

ainutlaatuisiin resursseihin. Näkemyksen mukaan yritykset muodostuvat sekä 

aineellisista että aineettomista resursseista ja yritysten kestävä kilpailukyky syntyy 

resurssien oikeanlaisesta hyödyntämisestä. (mm. Wernerfelt, 1984; Barney, 

1991.) Kaikki yrityksen resurssit eivät kuitenkaan takaa kestävää kilpailukykyä. 

Tehdäkseen näin, resurssin on oltava arvokas, harvinainen, ei kopioitavissa sekä 

korvaamaton. (Barney, 1991.) Maine on tunnistettu yhdeksi tällaiseksi aineettoman 

pääoman merkittäväksi resurssiksi, jonka avulla yritys voi luoda kilpailuetua (mm. 

Barney, 1991; Hall 1992; Cravens & Oliver, 2003). 

 

Maineen tutkimuksen historiassa voidaan erottaa erilaisia lähestymistapoja, jotka 

tarkastelevat mainetta eri näkökulmista, eikä käsitteelle ole yhtä yhteneväistä 

määritelmää. Varhaisimmat näkemykset tarkastelivat mainetta imagoon liittyvien 

teemojen kautta ja aihetta tarkasteltiin joko markkinoinnin tai psykologian 

näkökulmasta. Yritysten nimen sekä visuaalisen ilmeen nähtiin olevan merkittävä 

osa yrityksen mainetta. Myöhemmin mainetutkimuksen painopiste muuttui 

organisaatioiden sisälle.  Tarkastelun kohteena olivat yrityksen identiteetti, kulttuuri 

ja persoonallisuus. Tämän suuntauksen jälkeen mainetutkimus nousi laajemmaksi 

ilmiöksi ja monilla johtamistutkimuksen aloilla onkin omat näkemyksensä 

maineesta sekä siitä voiko sitä hallita. (Aula & Mantere, 2005.) 

 

Fombrun ja Van Riel (1997, 6-9) jaottelevat maineen koulukunnat kuuteen eri 

näkemykseen. Taloudellinen näkemys tarkastelee mainetta signaaleina, ja 

maineella tarkoitetaan ulkoisten sidosryhmien käsitystä organisaatiosta. Mainetta 

strategisena resurssina tarkastelevan näkemyksen mukaan maine on 

organisaation keskeinen kilpailuetu ja sitä on vaikea hallita sen aineettomuuden 

takia. Maineen nähdään koostuvan organisaation yksilöllisistä elementeistä, jonka 

vuoksi sitä on kilpailijoiden vaikea kopioida. Myös strategisen koulukunnan 

mukaan maine on ulkoisten sidosryhmien näkemys organisaatiosta. Markkinoinnin 


18 
 

näkemys tarkastelee mainetta asiakkaan tai loppukäyttäjän näkökulmasta ja se 

keskittyy tutkimaan maineen muodostumista. Organisaatiokoulukunnan mukaan 

maine kytkeytyy puolestaan vahvasti organisaation sisäisten sidosryhmien sense-

making prosesseihin. Organisaation kulttuurin ja identiteetin nähdään muokkaavan 

vahvasti yrityksen toimintaa, joka myös vaikuttaa yrityksen ja keskeisten 

sidosryhmien välisiin suhteisiin. Sosiologinen koulukunta tarkastelee mainetta 

sosiaalisena konstruktiona, joka syntyy yrityksen ja sen sidosryhmien välillä 

jaetussa institutionaalisessa ympäristössä. Näkemys korostaa maineen 

muodostumiseen vaikuttavien tekijöiden moninaisuutta ja tekijöiden välisiä 

suhteita. Kirjanpidon näkökulmasta maine nähdään aineettoman pääoman 

elementtinä, jolla on taloudellista arvoa organisaatiolle. (Fombrun & Van Riel, 

1997, 6-9.) 

 

Chun (2005, 93) puolestaan tarkastelee maineen koulukuntia jaotellen ne 

karkeammin kolmeen sen perusteella, mitkä sidosryhmät nähdään maineen 

kannalta keskeisimpinä. Koulukuntia ovat Chunin mukaan arvioiva, tulkinnallinen 

sekä suhdekoulukunta. Arvioiva koulukunta tarkastelee mainetta sen taloudellisen 

arvon tai yrityksen lyhyen aikavälin taloudellisen suorituskyvyn kannalta (mm. 

Weigelt & Camerer, 1988; Fombrun & Stanley, 1990). Arvioivan koulukunnan 

keskeisiä sidosryhmiä ovat ulkoiset sidosryhmät kuten osakkeenomistajat sekä 

sijoittajat. Näkökulma nousi suosituksi kun maine alunperin tunnistettiin yrityksen 

merkittäväksi kilpailutekijäksi ja aineettoman pääoman elementiksi. (Chun, 2005, 

93.) 

 

Tulkinnallisen koulukunnan mukaan maine on kokonaisvaltainen vaikutelma 

organisaatiosta, ja mainetta tarkastellaan pääasiassa yksittäisen sidosryhmän 

näkökulmasta (Chun, 2005, 93). Tulkinnallista koulukuntaa edustaa erityisesti 

markkinoinnin näkökulma maineen tutkimukseen, joka korostaa yrityksen 

identiteetin ja imagon merkitystä maineelle (mm. Abratt, 1989; Van Riel & Balmer, 

1997; Brown, et. al., 2006). Myös organisaatiokirjallisuus tarkastelee mainetta 

tulkinnallisen koulukunnan näkökulmasta ja tarkastelun kohteena on maineen 

merkitys työntekijän samaistumisessa yritykseen (Dutton & Dukerich, 1991). 

 


19 
 

Arvioiva ja tulkinnallinen koulukunta ovat kiinnostuneita erityisesti yksittäisen 

sidosryhmän intresseistä, kun taas suhdekoulukunta tarkastelee mainetta 

sisäisten ja ulkoisten sidosryhmien näkemyksien yhdistelmänä. Suhdekoulukunta 

painottaa eroja eri sidosryhmien näkemyksien välillä, mutta myös sisältää 

ajatuksen siitä että sisäisten ja ulkoisten sidosryhmien näkemykset ovat 

linkittyneitä toisiinsa. (Chun, 2005, 95.) Hatch ja Schultz (1997) muodostivat 

suhdekoulukunnan käsitteellisen taustan liittämällä imagon, identiteetin ja 

organisaatiokulttuurin käsitteet toisiinsa. Heidän mukaansa organisaation sisäiset 

toiminnot ovat vahvasti sidoksissa ulkoisiin toimintoihin, sillä organisaation sisäiset 

ja ulkoiset sidosryhmät ovat verkottuneita keskenään ja jatkuvassa 

vuorovaikutuksessa. Näkemyksen mukaan organisaation toimet vaikuttavat 

organisaation identiteettiin, kulttuuriin sekä myös ulkoiseen imagoon.   

 

1990-luvulta lähtien sekä tulkinnallisen että suhdekoulukunnan maineen 

tutkimuksessa on kiinnitetty enemmän huomiota sidosryhmien emotionaalisiin 

käsityksiin organisaatiosta, jotka vaikuttavat yrityksen pitkän aikavälin 

taloudelliseen suorituskykyyn. Yrityksen mainetta arvioidaan taloudellisten lukujen 

sijaan ei-taloudellisten tekijöiden perusteella ja kiinnostuksen kohteena ovat 

sidosryhmien havainnot ja käsitykset organisaatiosta. (Chun, 2005, 93.) Tässä 

tutkimuksessa mainetta tarkastellaan erityisesti suhdekoulukunnan näkemyksen 

mukaisesti, jonka perusteella ymmärretään että maineella on useita sidosryhmiä, 

jotka ovat jatkuvassa vuorovaikutuksessa keskenään.  

 

Suomessa mainetta käsittelevää tutkimusta on toistaiseksi vielä melko vähän. 

Tunnetuimpia suomalaisia mainetutkijoita ovat Pekka Aula ja Jouni Heinonen, 

joiden mukaan maine rakentuu organisaation sisältä käsin ja perustuu 

organisaation todelliseen toimintaan sekä siihen liitettyihin mielikuviin. Heidän 

mukaansa yrityksillä on lukuisia sidosryhmiä ja maine on yrityksen sidosryhmien 

yhteinen näkemys yrityksestä ja sen toiminnasta. (Aula & Heinonen, 2002; 

Heinonen, 2006; Aula & Heinonen, 2011.)  Aulan ja Mantereen (2005, 26-27) 

mukaan hyvän yrityksen maine syntyy hyvistä teoista, hyvästä viestinnästä sekä 

hyvistä suhteista eri yleisöjen kanssa. He käyttävät termiä maineareena 

viitatessaan yrityksen ja sidosryhmien välisiin kohtaamisiin erilaisissa 


20 
 

vuorovaikutusympäristöissä, joiden aikana maine syntyy. Verkko ja erityisesti 

sosiaalinen media ovat esimerkkejä nykypäivän maineareenoista, joita puolestaan 

Tuominen (2013) tarkastelee erityisesti maineriskien näkökulmasta.  

 

2.2 Maine, imago ja identiteetti 
 

Mainekirjallisuudessa nousevat esille usein myös käsitteet identiteetti ja imago. 

Erityisesti imago- ja maine -käsitteitä käytetään usein rinnakkain ja toistensa 

synonyymeinä. Tämän tutkimuksen kannalta on keskeistä selventää mitä näillä 

käsitteillä tarkoitetaan ja miten ne eroavat maineen käsitteestä.  

 

Hatchin ja Schultzin (1997, 357) mukaan organisaation identiteetti viittaa 

organisaation jäsenten yhteisiin ja jaettuihin käsityksiin siitä mitä organisaatio on. 

Brown et. al. (2006, 102) puolestaan määrittelevät identiteetin organisaation 

jäsenten mentaaliseksi kuvaksi organisaatiosta. Aulan ja Mantereen (2005, 69-71) 

mukaan identiteetti rakentuu organisaation kaikesta toiminnasta ja pitää sisällään 

organisaation jäsenten näkemykset siitä mikä organisaatiossa on keskeistä, 

pysyvää ja muista erottuvaa. Heidän mukaansa identiteettiä kutsutaan usein 

sisäiseksi maineeksi ja sillä tarkoitetaan kaikkea sitä, mikä määrittelee sen mitä 

organisaatio on ja toisaalta miten se eroaa muista organisaatioista.  

 

Hyvämaineisen organisaation identiteetti on vahva ja tällä on vaikutusta yrityksen 

sisäisiin tekijöihin, kuten koettuun luottamukseen, haluttuun sitoutumiseen ja 

tunteeseen yhteenkuuluvuudesta. Mikäli organisaatiolla on vahva identiteetti, 

jokainen työntekijä kommunikoi sitä erilaisissa kohtaamisissa sekä keskenään, 

että muiden sidosryhmien kanssa. Vahvalle identiteetille ominaista ovat 

organisaation yhteiset arvot, kulttuuri, sekä yhteiset tavat toimia, jotka näkyvät ja 

määrittyvät käytännön tekemisessä. Organisaation identiteetin kautta myös 

määrittyy se, mistä organisaatio on tulossa, mitä se on nyt ja mihin se on menossa 

tulevaisuudessa. Identiteetin rakentumiseen vaikuttavat paitsi organisaation 

käsitykset itsestään, sekä myös organisaation ympäristö, kuten yhteiskunnan 

arvot, uhat ja trendit. (Aula & Mantere, 2005, 67-69, 71.)  

 


21 
 

Imagon määritelmä riippuu tarkastelunäkökulmasta. Markkinoinnin kirjallisuudessa 

imago nähdään rakentuvan ensisijaisesti organisaation ulkoisten sidosryhmien 

keskuudessa (mm. Abratt, 1989). Organisaatiokirjallisuus puolestaan määrittelee 

imagon rakentuvan organisaation sisältä käsin (mm. Dutton & Dukerich, 1991).  

Brown et. al. (2006, 102) jaottelevat imagon käsitteen tavoiteltuun imagoon ja 

rakennettuun imagoon. Tavoiteltu imago viittaa heidän mukaansa imagoon jonka 

yritys haluaisi saavuttaa sidosryhmien keskuudessa, ja rakennettu imago viittaa 

siihen mitä organisaatio uskoo sidosryhmien todellisuudessa ajattelevan. Maine 

puolestaan muodostuu heidän mukaansa sidosryhmien todellisista ajatuksista 

organisaatiota kohtaan. 

 

Imagolla tarkoitetaan usein myös samaa asiaa kuin yrityskuvalla (corporate 

image). Yrityskuva voidaan määritellä yksilön muodostamaksi mielikuvaksi tietystä 

yrityksestä ja se muodostuu kokemuksista, uskomuksista, asenteista, tiedoista ja 

päätelmistä. Yrityskuvalla voidaan viitata myös mielikuvaan jonka yritys yrittää 

tietoisesti luoda tietylle kohderyhmälle itsestään. Imago-käsitteeseen liitetäänkin 

usein negatiivisia mielikuvia, sillä se mielletään usein ulkoisen kuvan kaunisteluksi 

viestinnällisten toimenpiteiden avulla. Tästä syystä on alettu puhumaan 

enemminkin yrityksen maineesta ja maineenhallinnasta. (Pitkänen, 2001, 15-16.)  

 

Karvosen (1999, 49) mukaan hyvän ulkoisen maineen tai imagon saavuttaminen 

edellyttää organisaatiolta hyvää sisäistä mainetta, sillä maine rakentuu yrityksen 

todelliselle toiminnalle. Myös Hatch ja Schultz (1997) tuovat esille, että yrityksen 

ulkoisen ja sisäisen maineen yhdenmukaisuus on keskeistä ja samalla 

organisaation kilpailukyvyn perusta. Aulan ja Heinosen (2002, 37, 50) mukaan 

yrityskuva on osa mainetta ja maineella tarkoitetaan organisaation todellista 

toimintaa, siitä johdettuja kokemuksia sekä mielikuvia organisaatiosta. Imago 

puolestaan syntyy heidän mukaansa vastaanottajien mielissä ja viittaa 

organisaation visuaaliseen, ulkoiseen kuvaan jota pyritään tietoisesti rakentamaan 

ulkoisia sidosryhmiä varten. Juholinin (2013, 62) mukaan maine sisältää 

tekemisen, viestinnän sekä suhteiden ja verkostojen kokonaisuuden, jossa on 

imagoa vahvemmin mukana organisaation todellisuus ja toiminta. Chunin (2005, 

97-98) näkemyksen mukaan maine muodostuu yrityksen identiteetistä, 


22 
 

tavoitellusta identiteetistä sekä imagosta. Identiteetti kuvastaa sitä mitä yritys 

todellisuudessa on ja tavoiteidentiteetti viittaa siihen mitä yritys sanoo olevansa. 

Imagolla Chun viittaa sidosryhmien näkemykseen yrityksestä. Mikäli näiden 

näiden kolmen välillä on havaittavissa aukkoja, vaikuttaa se yrityksen maineeseen. 

(Chun, 2005, 97-98.)  

 

Heinonen (2006, 27) toteaa maineen olevan käsitteenä huomattavasti laajempi 

kuin imago, sillä se kattaa kaikki organisaation sidosryhmät. Myös Hatchin ja 

Schultzin (1997) mukaan organisaation maine käsittää sekä yrityksen sisäisten 

että ulkoisten sidosryhmien havainnot yrityksestä ja sen toiminnasta. Åbergin 

(2002, 114) mukaan imagolla tarkoitetaan organisaation sisäisen tai ulkopuolisen  

henkilön yritykseen, sen tuotteisiin ja palveluihin liittyvien mielikuvien 

kokonaisuutta. Åbergin näkemyksen mukaan maine ei eroa merkittävästi imagon 

käsitteestä. Hänen mukaansa kumpaankin käsitteeseen liittyy organisaation 

todellinen toiminta, ulkoiset tekijät kuten huhupuheet sekä havaitsijoiden tulkinnat.  

 

Gotsi ja Wilson (2001a, 29) määrittelevät maineen organisaation sidosryhmien 

kokonaisvaltaiseksi arvioksi yrityksen toiminnasta pitkän ajan kuluessa. Heidän 

mukaansa arvio perustuu sidosryhmien omakohtaisiin kokemuksiin yrityksestä ja 

sen toiminnasta, sekä yrityksen viestintään ja muuhun symboliikkaan, jotka 

tarjoavat tietoa yrityksen toiminnasta ja vertailukohteita kilpailijoihin nähden. Myös 

Grayn ja Balmerin (1998) määritelmässä nousee esiin yrityksen toiminta pitkällä 

aikavälillä. Heidän mukaansa maineeseen liittyy organisaation historia, sillä maine 

kehittyy pitkän ajan kuluessa yrityksen toiminnan perusteella, kun taas imago 

tyypillisesti syntyy nopeammin erilaisten viestintätoimenpiteiden avulla. Lisäksi 

organisaatiosta voi muodostua sidosryhmille imago, vaikka varsinaisia kokemuksia 

ei olisikaan organisaation toiminnasta. Maineen muodostumiseen liittyy aina 

jonkinlainen kokemus yrityksen toiminnasta. (Gray & Balmer, 1998.) Chun (2005, 

96) toteaakin, että yrityksen imagoa voidaan muokata nopeastikin mainonnan 

keinoin, mutta maineen rakentuminen vaatii enemmän aikaa ja suunniteltua työtä. 

Kriisin aikana sekä maine että imago voidaan molemmat kuitenkin menettää 

hetkessä. (Chun, 2005, 96.) Kuviossa 2 on esitetty maineen, imagon, ja 

identiteetin suhde toisiinsa.   


23 
 

  
 

 

 

  

 

 

 

 

 

 

 

 

Kuvio 2. Maineen, imagon ja identiteetin suhde toisiinsa (mukaillen Brown, et. al. 

2006, 100; Chun, 2005, 97-98) 

 

Edellä kuvattujen maineen määritelmien pohjalta voidaankin tiivistäen sanoa 

maineen olevan organisaation sisäisten ja ulkoisten sidosryhmien kokemuksiin ja 

mielikuviin pohjautuva käsitys yrityksestä pitkällä aikavälillä. Seuraavassa 

kappaleessa perehdytään tarkemmin maineen rakentumiseen ja sen 

ulottuvuuksiin.  

 

2.3 Maineen rakentuminen 
 

Maineen rakentumisessa yrityksen teot, viestintä sekä hyvät suhteet sidosryhmiin 

ovat avainasemassa. Hyvistä teoista on kommunikoitava oikeille sidosryhmille, 

sillä maine rakentuu yleisöissä. Onnistuneen viestinnän mahdollistavat hyvät 

suhteet sidosryhmien kanssa. (Aula & Mantere, 2005, 72-73.)  

 

Yrityksen sidosryhmistä käytetään usein myös käsitettä stakeholder, jolla 

tarkoitetaan Juholinin (2013, 52) mukaan ryhmää tai yksilöä, joka voi vaikuttaa 

organisaation toimintaan, tai johon organisaatio voi toimillaan vaikuttaa, tai joita 

organisaation toiminta koskee. Malmelin (2007, 298) toteaa, että yritys voi 

Identiteetti 

Mitä organisaatio on? 

Tavoiteltu imago/identiteetti 

Mitä organisaatio haluaa 
itsestään ajateltavan? 

Rakennettu imago 

Mitä organisaatio uskoo 
sidosryhmien siitä ajattelevan? 

Maine 

Mitä sidosryhmät todellisuudessa 
ajattelevat organisaatiosta? 


24 
 

menestyä sitä paremmin, mitä onnistuneemmin se kykenee ottamaan huomioon 

eri sidosryhmiensä odotuksia, sekä ansaitsemaan olemassa olonsa oikeutuksen. 

Aulan ja Heinosen (2002, 217) mukaan maineen keskeisiä sidosryhmiä ovat muun 

muassa henkilöstö, potentiaaliset työntekijät, asiakkaat, omistajat ja sijoittajat, 

media, päättäjät sekä yhteistyökumppanit, jotka kaikki tarkastelevat yritystä omista 

lähtökohdistaan käsin. Eri sidosryhmät myös asettavat erilaisia odotuksia yritystä 

kohtaan, joista yrityksen tulisi olla tietoinen. Mikäli yritys ei pysty vastaamaan 

sidosryhmien odotuksiin, voivat eri sidosryhmät kuten sijoittajat, 

yhteistyökumppanit ja potentiaaliset työntekijät vetäytyä. (Juholin, 2013, 53.) 

 

Useat tutkijat ovat sitä mieltä, että yrityksen henkilöstö on maineen rakentumisen 

kannalta erityisen merkittävässä asemassa, sillä jokainen työntekijä osallistuu 

tahtomattaankin maineen rakentamiseen tai heikentämiseen (mm. Gotsi ja Wilson, 

2001b; Aula & Heinonen, 2002; Chun, 2005; Cravens & Oliver, 2006; Juholin, 

2013; Tuominen, 2013). Tuomisen (2013, 136) mukaan henkilöstö on sekä 

maineen yleisö, että rakentaja. Hänen mukaansa henkilöstö heijastaa omia 

käsityksiään maineesta työn tekemisen sekä viestiensä kautta muille 

sidosryhmille, ja samalla henkilöstö muodostaa kokemuksiaan yrityksestä ulkoisen 

maineen kautta. Myös Cravens ja Oliver (2006, 294-296) tuovat esille henkilöstön 

merkityksen organisaation maineelle, ja toteavat että henkilöstön mainekäsitykset 

välittyvät kaikessa henkilöstön toiminnassa ja viestinnässä yrityksestä ulospäin 

luoden kuvaa muille sidosryhmille yrityksestä ja sen toiminnasta. Henkilöstöllä voi 

näin ollen olla myös keskeinen rooli organisaation maineen menettämisessä, joka 

on huomattava riski yrityksille maineen rakentuessa pitkän ajan kuluessa. 

Työntekijät voivat vahingoittaa organisaation mainetta esimerkiksi kohtelemalla 

asiakkaita tai yhteistyökumppaneita epäasiallisesti. (Cravens & Oliver, 2006, 294-

296.) Gotsi ja Wilson (2001b, 103) toteavat, että henkilöstöllä on merkittävä rooli 

myös kilpailijoista erottautumisessa, sillä henkilöstö edustaa sitä mitä organisaatio 

todellisuudessa on. 

 

Mikään sidosryhmä ei kuitenkaan yksinään määritä yrityksen mainetta, vaan se 

muodostuu eri sidosryhmien kokonaisarvioista. Maine muodostuu, kun 

organisaatio ja sen sidosryhmät kohtaavat erilaisissa vuorovaikutustilanteissa. 


25 
 

(Aula & Heinonen, 2002, 90.) Aula ja Mantere (2005, 172-173) käyttävät näistä 

vuorovaikutustilanteista maineareenan vertaiskuvaa, joilla he tarkoittavat erilaisia 

kohtaamisia organisaation ja sidosryhmien välillä, joiden aikana maine rakentuu. 

Maineareenoita on heidän mukaansa sekä organisaation sisällä että ulkopuolella, 

ja ne voivat olla muodoltaan virallisia tai epävirallisia, spontaaneja tai ennalta 

sovittuja. Maineareenat voidaan jaotella neljään sen perusteella, kuinka avoin tai 

rajattu maineareena on, ja toisaalta sen perusteella ketkä areenalla puhuvat, ja 

ketkä ovat kuuntelijoina. Media-areena on avoin vuorovaikutusympäristö, jossa 

ovat läsnä median edustajat kuten lehdistö sekä sähköiset mediat. 

Verkkoareenoja ovat erilaiset verkkosivut sekä sosiaalisen median palvelut, joissa 

ovat mukana sekä yritys että sen sidosryhmät. Asiantuntija-areena sekä peer-to-

peer areena ovat suljetumpia vuorovaikutusympäristöjä. Asiantuntija-areenoja ovat 

esimerkiksi erilaiset yritysseminaarit, kun taas peer-to-peer areenat edustavat 

esimerkiksi kahdenkeskistä epävirallista keskustelua. (Aula & Heinonen, 2011, 80-

82.) 

 

Organisaation ja sen sidosryhmien välisiä kohtaamisia, joiden aikana maine 

muodostuu voidaan tarkastella myös jaottelemalla kohtaamiset kolmeen tasoon 

sen mukaan, kuinka välittömiä tai välillisiä ne ovat. Ensimmäisen tason 

kohtaamisella tarkoitetaan kohtaamista jossa yrityksen edustaja kohtaa 

sidosryhmän edustajan kasvokkain. Esimerkkejä ensimmäisen tason 

kohtaamisista ovat muun muassa asiakaspalvelu- ja myyntitilanteet, seminaarit ja 

tiedotustilaisuudet. Maineen kannalta ensimmäisen tason kohtaamiset ovat 

kaikkein vaativimpia ja epäonnistumiset niissä vaikuttavat negatiivisesti muihin 

kohtaamisiin. Toisen tason kohtaaminen viittaa tuotteen tai palvelun valintaan, 

jolloin yrityksen edustaja ei tyypillisesti ole paikalla. Valintaan vaikuttavat itse 

tuotteen lisäksi muun muassa kokemukset, tarinat ja mielikuvat. Kolmannen tason 

kohtaamisissa yritys tai sen tuote ei ole lainkaan läsnä. Kolmannen tason 

kohtaamisia ovat muun muassa mainos, uutinen lehdessä tai ihmisten välinen 

keskustelu yrityksestä. Kolmannen tason kohtaamisissa tarinoilla on merkittävä 

rooli, sillä se miten toiset puhuvat yrityksestä vaikuttavat voimakkaasti käsityksiin 

yrityksestä. Ensimmäisen tason kohtaamisissa maineen rakentuminen pohjautuu 

pitkälti kokemuksiin kun taas kolmannen tason kohtaamista ohjaavat pitkälle 


26 
 

tarinat ja mielikuvat. Olennaista on se, että yritys tunnistaa oman toimintansa 

näkökulmasta kohtaamisten tasojen merkityksen eri sidosryhmissä. (Aula & 

Heinonen, 2002, 91-92.) 

 

Mikäli sidosryhmillä on sekä hyviä mielikuvia että hyviä kokemuksia yrityksestä, 

voidaan yrityksellä sanoa olevan erinomainen maine. Hyvämaineisen yrityksen 

toiminta, viestintä, ja siitä kulkevat tarinat ovat siis yhdenmukaisia. Mainettaan 

parempia ovat sellaiset yritykset, joista sidosryhmillä on hyviä kokemuksia, mutta 

mielikuvat yrityksestä ovat huonoja. Tällöin ongelma on viestinnällinen, sillä yritys 

tekee asioita oikein, mutta ei osaa kommunikoida niistä riittävästi. 

Huonomaineisista yrityksistä sidosryhmillä on sekä huonoja kokemuksia, että 

huonoja mielikuvia.  Tällöin yrityksen tulisi panostaa toiminnan kehittämiseen, ei 

viestintään. Mikäli sidosryhmien mielikuvat yrityksestä ovat hyviä, mutta 

kokemukset huonoja, ovat yritykset mainettaan huonompia. Tällöin yritys on 

viestinnällään luvannut liikoja ja huonot kokemukset heikentävät hyvää mielikuvaa 

yrityksestä. (Aula & Heinonen, 2002, 93-94.) Kuten aiemmassa kappaleessa 

tuotiin esille, suotuisan maineen rakentumisen näkökulmasta organisaation 

sisäisen ja  ulkoisen maineen on oltava yhdenmukaisia (Hatch & Shultz, 1997; 

Gotsi & Wilson, 2001b.)  

 

Maineen rakentumisessa on olennaista tarkastella myös tekijöitä, jotka vaikuttavat 

siihen millaisena yrityksen maine nähdään. Maineen arvioinnissa on kyse 

organisaatioon liitetyistä arvostuksista, jotka voivat vaihdella eri sidosryhmien 

keskuudessa. Myös kulttuuriset tekijät sekä aika vaikuttavat siihen, mitä 

vetovoimatekijöitä pidetään merkittävinä. (Aula & Heinonen, 2002, 99-100.) 

Chunin (2005, 94) näkemyksen mukaan organisaatiolla voi olla yhden maineen 

sijaan useita maineita, sillä eri sidosryhmien mielipiteet, asenteet ja käsitykset 

eroavat toisistaan. Helmin (2007, 248-249) tutkimus puolestaan osoittaa, että eri 

sidosryhmien käsitykset maineen osa-alueista ovat hyvin lähellä toisiaan. Hänen 

tutkimuksessaan kolme eri sidosryhmää, asiakkaat, työntekijät sekä sijoittajat 

arvioivat kohdeyrityksen kymmentä eri maineen osa-aluetta. Eri sidosryhmien 

käsitykset yrityksen maineen tekijöistä poikkesivat hyvin vähän toisistaan.  

 


27 
 

Fombrunin vuonna 1996 alunperin kehittelemän Reputation Quotient -mittariston 

mukaan maineen ulottuvuudet voidaan jakaa kuuteen kategoriaan. Näitä ovat 

tunnepitoiset arvostukset, tuotteet ja palvelut, taloudellinen suorituskyky, visio ja 

johtajuus, työympäristö sekä sosiaalinen vastuu. Tunnepitoisia arvostuksia ovat 

luottamus yritystä kohtaan sekä ihailu. Tuotteet ja palvelut kategoria sisältää 

tuotteiden ja palveluiden laadun, innovatiivisuuden sekä luotettavuuden. 

Taloudellinen suorituskyky viittaa yrityksen kannattavuuteen, tulevaisuuden-

näkymiin sekä riskisyyteen. Visio ja johtajuus käsittää selkeän vision 

tulevaisuudelle sekä vahvan johtajuuden. Työympäristöön liittyviä tarkasteltavia 

asioita ovat muun muassa yrityksen johto, nykyinen henkilöstö sekä yrityksen 

houkuttelevuus työpaikkana. Sosiaalinen vastuu -ulottuvuus käsittää vastuullisen 

toiminnan ympäristöä ja yhteisöjä kohtaan. (Fombrun & Van Riel, 2004, 52-53.)  

 

Aula ja Heinonen (2002, 100) puolestaan tarkastelevat maineen osatekijöitä 

Mainepyörä -mallin avulla, jossa he jaottelevat maineen ulottuvuudet kuuteen eri 

osa-alueeseen perustuen sidosryhmien arvioihin suomalaisista yrityksistä. 

Osatekijät ovat ihmisten kokemuksiin ja mielikuviin perustuvia teemoja, joiden 

kautta yritykset arvotetaan. Maineen ulottuvuuksia ovat heidän mukaansa 

yrityskulttuuri ja johtaminen, tuotteet ja palvelut, muutos- ja kehityskyky, julkinen 

kuva, yhteiskuntavastuu sekä menestyminen, jotka jakautuvat vielä jokainen 

neljään osatekijään. Näiden tekijöiden nähdään kuvastavan arvostetun yrityksen 

ominaisuuksia. (Aula & Heinonen, 2002, 100.) Kuviossa 3 on esitetty maineen eri 

osa-tekijöitä perustuen edellä esitettyihin näkemyksiin. 


28 
 

 
 

Kuvio 3. Maineen osatekijät (mukaillen Fombrun & Van Riel, 2004, 53; Aula & 

Heinonen, 2002, 100) 

 

Sekä Fombrunin että Aulan ja Heinosen edellä mainituissa jaotteluissa nousee 

esille samankaltaisia osa-tekijöitä, joiden nähdään vaikuttavan siihen, millainen 

maine yrityksellä on. Erityisesti emotionaalisilla vetovoimatekijöillä kuten 

luottamuksella on kuitenkin tutkittu olevan erityisen merkittävä vaikutus maineen 

rakentumiselle (Aula & Heinonen, 2011). Maineen tutkimukseen keskittyneen 

Reputation Instituten kehittämän RepTrak -mittariston keskiössä ovatkin neljä 

yrityksiin kohdistuvaa tunnetta, jotka vaikuttavat sidosryhmien käsityksiin muista 

maineen attribuuteista. Tunne-elementtejä ovat kunnioitus, ihailu, luottamus sekä 

tunne yleisesti. Emotionaalisilla tekijöillä nähdään olevan merkittävä vaikutus siinä 

millaiseksi yrityksen maine muokkautuu. (Reputation Institute, 2015.) 

 

Maineen 
osatekijät 

Yritys-
kulttuuri ja 
johtaminen 

Tuotteet ja 
palvelut 

Muutos- ja 
kehityskyky 

Julkinen kuva 

Vastuullisuus Menestys 

Tulevaisuu-
den visio  

Työ-
ympäristö 

Tunne-
pitoiset 

arvostukset; 
luottamus ja 

ihailu 


29 
 

Tunteiden merkitys ihmisten arvostuksissa eri organisaatioita kohtaan nousee 

esille myös Luoma-Ahon (2008, 80) näkemyksessä organisaation sidosryhmistä, 

jotka voidaan hänen mukaansa jaotella faith-holdereihin sekä hate-holdereihin. 

Luoma-Ahon mukaan sidosryhmät ilmaisevat tarpeidensa ja toiveidensa lisäksi 

yhä vahvemmin myös tunteita organisaatioita kohtaan. Nyky-yhteiskunnassa eri 

sidosryhmillä on entistä enemmän tietoa, osaamista sekä sosiaalisen median 

myötä myös väyliä tunteidensa ilmaisemiseen, ja kannattajien keräämiseen eri 

kanavissa. Faith-holderit tuntevat lujaa luottamusta organisaatiota kohtaan ja ovat 

organisaatioille merkittävä resurssi, sillä he toimivat mainelähettiläinä omasta 

tahdostaan. Faith-holderit rakentavat organisaation mainetta tuomalla yritykselle 

näkyvyyttä jakamalla kokemuksiaan yrityksestä ja sen palveluista sosiaalisissa 

verkostoissaan. Hateholderit puolestaan tuntevat lujaa epäluottamusta tai jopa 

vihaa organisaatiota kohtaan. Hateholderit ovat organisaatiolle haitallisia, sillä ne 

toimivat maineen pilaajina kaikissa sosiaalisissa verkostoissaan. (Luoma-Aho, 

2008, 80, 86-90.) 

 

Useat tutkijat korostavat hyvän maineen tuovan organisaatioille monenlaisia 

hyötyjä ja siksi maineenhallinnasta onkin tullut yrityksille tärkeä osa liiketoimintaa 

(mm. Aula & Heinonen, 2002; Fombrun & Van Riel, 2004; Tuominen, 2013). 

Seuraavassa kappaleessa siirrytäänkin tarkastelemaan strategista 

maineenhallintaa ja sen merkitystä organisaation menestykselle. Kappaleen 

alussa tuodaan esille hyvän maineen hyötyjä, joita organisaatio voi saavuttaa 

panostamalla maineensa rakentamiseen monipuolisesti.   

 

2.4 Strateginen maineenhallinta organisaation menestystekijänä  
 

Hyvä maine houkuttelee puoleensa erilaisia sidosryhmiä ja auttaa yritystä 

erottautumaan kilpailijoistaan. Hyvällä maineella on lisäksi tunnistettu olevan 

merkitystä yrityksen taloudellisen menestyksen kannalta. Suurille yrityksille maine 

toimii pohjana yritysten kilpailukyvylle, kun taas pienille yrityksille maine toimii 

alustana jolle rakentaa liiketoimintaa. Maine kuvastaa kokonaisuudessaan 

organisaation menestystä ja strategista suuntaa. Tästä syystä maineeseen, sen 


30 
 

edistämiseen ja vaalimiseen on alettu kiinnittää huomiota organisaatioissa. 

(Fombrun & Van Riel, 2004.) 

 

Hyvällä maineella voidaan nähdä olevan erilaisia vaikutusmekanismeja, jotka 

vaikuttavat yrityksen menestykseen. Arvostusvaikutus viittaa yrityksen 

sidosryhmien positiivisiin käsityksiin, joita heillä on yrityksestä. Arvostettuun 

yritykseen luotetaan ja sitä kunnioitetaan. Arvovaikutus puolestaan liittyy maineen 

arvoon aineellisena pääomana, joka näkyy esimerkiksi markkina-arvon 

kehityksenä tai pääoman tuottona. Hyvä maine vaikuttaa myös yrityksen 

aineettomaan pääomaan mainepääoman muodossa. Kolmantena 

vaikutusmekanismina voidaan tunnistaa hyvän maineen suojavaikutus. Hyvä 

maine suojaa yritystä kriisien keskellä. (Aula & Heinonen, 2011.) 

 

Hyvä maine auttaa yritystä myös erottautumaan kilpailijoistaan, sillä mainetta on 

kilpailijoiden hankala jäljitellä sen aineettomuuden takia. Erottautumisesta on tullut 

erityisen tärkeää yrityksille erilaisten toimintaympäristöä koskettavien muutoksien 

ja trendien takia. Globalisaatio on muuttanut yritysten kilpailuympäristöä tuoden 

uudenlaisia kilpailijoita markkinoille. Lisäksi tiedon määrä ja saatavuus ovat 

kasvaneet, ja yritysten tuotteet ja palvelut ovat yhdenmukaistuneet. Tämän myötä 

ihmisten on entistä vaikeampi vertailla ja erottaa eri toimijoita ja heidän tuotteita 

sekä palveluita toisistaan. Medianäkyvyyden kasvun myötä hyvän maineen avulla 

yritysten on mahdollisuus erottautua kilpailijoistaan, mutta toisaalta julkisuus on 

tuonut mukanaan myös kasvaneet maineriskit. Mainonnan saturoitumisen myötä 

yritykset eivät enää saa ääntään kuuluviin perinteisen mainoskampanjan avulla, 

vaan siihen tarvitaan entistä kattavampia mainepanostuksia. (Fombrun & Van Riel, 

2004.) Toimintaympäristön lisääntyneiden läpinäkyvyyden vaatimusten vuoksi 

sidosryhmät vaativat yrityksiltä vastuullista yrityskansalaisuutta. Vastuullinen 

toiminta nähdäänkin tyypillisesti yhtenä maineen osa-alueena, joten 

hyvämaineinen yritys näyttäytyy usein sidosryhmiensä silmissä myös vastuullisena 

toimijana. (Tuominen, 2013.) 

 

Hyvä maine vaikuttaa sidosryhmien käyttäytymiseen yritystä kohtaan. 

Hyvämaineinen yritys koetaan luotettavana, vetovoimaisena ja siksi myös se on 


31 
 

myös erilaisten sidosryhmien ensimmäinen valinta. Hyvä maine myös edistää 

luottamuksellisen vuorovaikutussuhteen rakentumista yrityksen ja sen 

sidosryhmien välille. (Aula & Heinonen, 2002.) Hyvä maine vaikuttaa asiakkaiden 

ostopäätöksiin, sillä hyvämaineisen yrityksen tuotteet ja palvelut näyttäytyvät 

asiakkaille houkuttelevina ja hyvämaineinen yritys on asiakkaidensa silmissä 

uskottava. Hyvämaineinen yritys näyttäytyy potentiaalisten työntekijöiden silmissä 

houkuttelevana yrityksenä, jonne halutaan töihin. Lisäksi myönteinen maine 

edistää nykyisen henkilöstön motivaatiota, viihtymistä, sitoutumista sekä 

uskollisuutta työnantajaansa kohtaan. Maine vaikuttaa myös sijoittajien 

käyttäytymiseen, sekä edistää myönteistä mediajulkisuutta. (Fombrun & Van Riel, 

2004.)  

 

Englanninkielisessä kirjallisuudessa käytetään termiä reputation management jolla 

viitataan suomenkielisiin käsitteisiin maineenhallinta ja maineen johtaminen. 

Käsitteellä tarkoitetaan organisaation ennalta suunniteltua ja pitkäjänteistä 

strategista toimintaa, jolla pyritään vaikuttamaan organisaation maineeseen. 

(Tuominen, 2013.) Aulan ja Heinosen (2011, 33-34) mukaan maineenhallinnan 

sijaan tulisi puhua mieluummin maineen rakentumisesta ja rakentamisesta. 

Heidän mukaansa mainetta ei hallita, vaan enemminkin rakennetaan johtamalla 

organisaatiota hyvin, jolloin myös maine rakentuu oikeaan suuntaan. Maineen 

rakentuminen puolestaan viittaa heidän mukaansa ajatukseen siitä, että yrityksille 

joka tapauksessa rakentuu maine sidosryhmien keskuudessa, riippumatta 

organisaation panostuksista maineen johtamiseen.  

 

Tuomisen (2013, 65) mukaan maineenhallinnan keskiössä on 

sidosryhmäsuhteiden hoitaminen. Hänen mukaansa sidosryhmien näkemyksiin 

vaikuttavat 1. asenteet ja ennakkoluulot, 2. arvot ja arvostukset, 3. uskomukset ja 

kuulopuheet sekä 4. tiedot, 5. havainnot ja 6. kokemukset. Tuominen toteaa, ettei 

yritys pysty vaikuttamaan kolmeen ensiksi mainittuun tekijään, mutta sidosryhmien 

tietoihin, havaintoihin sekä kokemuksiin organisaatio voi omalla toiminnallaan 

vaikuttaa. Organisaatio voi määrittää millaisia havaintoja ja tietoja se haluaa 

sidosryhmilleen itsestään tarjota. Lisäksi organisaatio voi myös vaikuttaa siihen, 

millaisia kokemuksia sidosryhmät saavat organisaation toiminnasta. (Tuominen, 


32 
 

2013, 65.) Tämän näkemyksen perusteella nähdään, että organisaatiolla on 

mahdollisuus hallita mainettaan monin tavoin.  

 

Maineenhallinnan suunnittelun lähtökohtana on organisaation strategia. 

Saavuttaakseen hyvän maineen, organisaation on kyettävä toimimaan sisäisesti ja 

ulkoisesti johdonmukaisella tavalla ja varmistaa että sen missio, visio ja arvot ovat 

yhdenmukaisia organisaation ja sen sidosryhmien kesken. Maineen rakentuessa 

organisaation jokapäiväisessä toiminnassa tulee myös maineenhallinnan 

koskettaa kaikkia organisaation toimintoja. (Tuominen, 2013.) 

 

Maineenhallintaa voidaan tarkastella jaottelemalla se kolmeen tasoon sen 

perusteella, kuinka strategista ja liiketoimintalähtöistä toimintaa se on 

organisaatiossa.  Viestintälähtöisessä maineenhallinnassa organisaatio tiedostaa 

maineen merkityksen liiketoiminnassa, sekä ymmärtää strategisen viestinnän 

roolin ja merkityksen. Maineenhallintaan liittyvät prosessit ja toiminta eivät ole 

kuitenkaan systemaattisia keskenään. Tästä syystä yrityksen kyky hallita 

mainettaan on matala, sillä yritys ei tiedä oman maineensa vahvuuksia ja 

heikkouksia, eikä myöskään tunnista mahdollisia maineriskejä. Myöskään 

henkilöstö ei tiedä rooliaan maineenhallinnassa. Proaktiivisessa maineen-

hallinnassa yritys näkee maineen ja sen hallinnan osana riskienhallintaa ja 

kiinteänä osana liiketoimintaa, ja näin ollen yrityksen kyky hallita mainettaan on 

melko hyvä. Viestintälähtöiseen maineenhallintaan verrattuna proaktiivinen 

maineenhallinta on systemaattisempaa ja liiketoimintalähtöisempää. Yritykset 

hallitsevat mainettaan etupainotteisesti esimerkiksi selvittämällä sidosryhmiensä 

mielipiteitä, tekemällä riskianalyysejä ja -luokituksia sekä myös kouluttamalla 

henkilökuntaa ymmärtämään paremmin osuutensa maineenhallinnassa. Sidos-

ryhmät ohjaavat viestinnän suunnittelua ja erilaiset yritysvastuuhankkeet ovat osa 

maineenhallinnan käytänteitä. Liiketoimintaan integroidussa vaiheessa 

maineenhallinta on osa yrityksen päätöksentekojärjestelmää ja liiketoiminta-

strategiaa. Maineenhallinta toimii yrityksen aineettomien pääomien johtamisen 

integroijana. Mainetta mitataan säännöllisesti ja yrityksen koko henkilöstö 

ymmärtää roolinsa maineen rakentamisessa. Sisäiset valmennusohjelmat ja 

maineriskien hallinnan prosessit ovat laajasti käytössä. Liiketoimintaan 


33 
 

integroidussa vaiheessa yrityksen kyky hallita mainettaan on erinomainen, sillä 

yritys pystyy ennakoimaan toimintaansa ja toimimaan suunnitellusti kaikissa 

mainetta koskevissa tilanteissa.  (Heinonen, 2006, 182-183.)  

 

Tuominen (2013, 113) jaottelee maineenhallinnan tasot neljään lisäämällä 

Heinosen edeltävään näkemykseen myös neljännen tason, joka viittaa siihen ettei 

yritys pyri hallitsemaan mainettaan millään tavalla. Mikäli yritys ei hallitse 

mainettaan lainkaan, muodostuu siitä kuitenkin käsitys sidosryhmille heidän 

omakohtaisten kokemuksiensa ja mielikuviensa pohjalta. Passiivisimmillaan 

yritysten maineenhallinta käsittää reagoimisen vain kriisitilanteissa. Seuraavalla 

tasolla maineenhallintaa edustaa Tuomisen mukaan perinteinen yhdensuuntainen 

viestintä perinteisiä viestintäkanavia käyttäen. Kolmannella tasolla yrityksen 

maineenhallinta perustuu passiiviseen läsnäoloon ja seurantaan virtuaalisessa 

toimintaympäristössä, jonka avulla yritys kerää tietoa toimintansa arvioimiseen ja 

kehittämiseen. Neljännellä tasolla yrityksen johto ja koko organisaatio on 

sitoutunut maineen johtamiseen ja maineen johtaminen perustuu jatkuvaan 

kahdensuuntaiseen sidosryhmädialogiin. (Tuominen, 2013, 113.) Kuviossa 4 on 

esitetty maineenhallinnan strategiset tasot.  

 

 

Kuvio 4. Maineenhallinnan strategiset tasot (mukaillen Tuominen, 2013, 113; 

Heinonen, 2006, 182-183) 

 

1. Poissaolo 
Passiivinen maineenhallinta 

2. Läsnäolo 
Viestintälähtöinen 
maineenhallinta 

3. Osallistuminen 
Proaktiivinen maineenhallinta 

4.  Vuorovaikutus 
Kokonaisvaltainen, 

liiketoimintaan integroitu 
maineenhallinta 


34 
 

Fombrun ja Van Riel (2004, 86-97) tuovat esille viisi tekijää, joita organisaatioiden 

tulisi maineenhallinnan avulla pyrkiä edistämään voidakseen saavuttaa 

erinomaisen maineen sidosryhmiensä keskuudessa. Tekijöitä ovat näkyvyys, 

erottuvuus, aitous, läpinäkyvyys sekä johdonmukaisuus. Näkyvyys on maineen 

rakentumisessa keskeistä, sillä se tuo organisaatiolle tunnettuutta, jonka myötä 

organisaatio nähdään aidompana ja uskottavampana kuin tuntematon 

organisaatio. Organisaation näkyvyyden myötä myös tietoa organisaatiosta on 

saatavilla laajalti. Toisaalta näkyvyys voi vaikuttaa organisaation maineeseen 

myös negatiivisesti, sillä tunnetun organisaation epäonnistumiset jäävät muistiin 

paremmin kuin tuntemattoman organisaation. Yritysten tulisi myös pyrkiä 

maineenhallinnan avulla erottautumaan kilpailijoistaan. Mikäli organisaatio erottuu 

selkeästi edukseen muista toimijoista, ei sidosryhmien tarvitse nähdä suurta 

vaivaa muodostaakseen ymmärrystä organisaation toiminnasta. Menestyksekkään 

maineen rakentumisen kannalta on tärkeää, että organisaatio keskittää 

toimintansa ja viestintänsä tiettyyn ydinteemaan, jonka avulla se voi erottautua 

kilpailijoista. Yrityksen aitous puolestaan vaikuttaa sen emotionaaliseen 

vetovoimaan sidosryhmien keskuudessa, joka on maineen rakentamisen edellytys. 

Vahva maine rakentuu yrityksen aidon läsnäolon ja vuorovaikutuksen kautta. Aito 

organisaatio näyttäytyy sidosryhmien silmissä luotettavana, joka vaikuttaa 

esimerkiksi asiakkaiden, työnhakijoiden ja sijoittajien mielenkiintoon yritystä 

kohtaan. Maine tarvitsee rakentuakseen myös läpinäkyvyyttä. Läpinäkyvyys tulee 

esille yritysten ja sidosryhmien välisessä vuorovaikutuksessa. Läpinäkyvät 

yritykset kertovat laajasti itsestään ja toiminnastaan eri yleisöille. Läpinäkyvyys 

auttaa yrityksiä rakentamaan, säilyttämään ja puolustamaan mainettaan, sillä 

sidosryhmät pitävät läpinäkyvää organisaatiota luotettavana. Viides maineen 

rakentumiselle olennainen tekijä on yrityksen johdonmukainen toiminta. 

Johdonmukaisen yrityksen teot ja viestintä eivät ole ristiriidassa keskenään. 

(Fombrun ja Van Riel, 2004, 86-97.) 

 

Maineenhallinnassa on erityisen olennaista kokonaisvaltaisuus, eli kaikkia 

organisaation sidosryhmäsuhteita tulisi hoitaa yhtä hyvin (Aula & Heinonen, 2002). 

Tuomisen (2013, 109) mukaan kokonaisvaltaisuus liittyy myös maineen 

johtamiseen. Riippumatta siitä minkä funktion vastuulla maineen johtaminen on 


35 
 

organisaatioissa, tulisi sitä tarkastella organisaation kaikkia toimintoja 

koskettavana toimintana. Lisäksi onnistuakseen maineenhallinnan tulee nivoutua 

tiiviisti yrityksen liiketaloudellisiin tavoitteisiin sekä johtamiskulttuuriin (Aula & 

Heinonen, 2002). Fombrun ja Van Riel (2004, 97) lisäävät tähän että 

maineenhallinnan näkökulmasta organisaatioiden eri toimintojen ei tulisi olla 

rakenteellisesti toisistaan erillisiä toimintoja, jolloin voidaan varmistua siitä, etteivät 

eri toiminnot lähetä ristiriitaisia viestejä sidosryhmille. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


36 
 

3 TYÖNANTAJAMAINEEN HALLINTA 
 

Tässä kappaleessa tarkastellaan työnantajamaineen hallintaa. Kappaleen alussa 

selvennetään työnantajamaineen käsitettä sekä tarkastellaan työnantajamaineen 

ja organisaation vetovoimaisuuden välistä yhteyttä. Tämän jälkeen kappaleessa 

käsitellään työnantajamaineen hallintaa prosessina maineen ja markkinoinnin 

kirjallisuuden näkökulmista. Kappaleessa käsitellään lisäksi viestintää 

työnantajamaineen hallinnan työkaluna. 

   

3.1 Työnantajamaine käsitteenä 

 

Muutokset työelämässä ja yritysten toimintaympäristössä ovat nostaneet 

osaamisen ja tiedon organisaatioiden keskeiseksi menestystekijäksi. 

Osaamisintensiivisyys on suomalaisessa yrityselämässä kasvanut ja 

asiantuntijuus sekä asiantuntijatyön piirteet liittyvät entistä vahvemmin kaikkiin 

työtehtäviin. Itsenäinen ja tiimeissä tapahtuva ongelmanratkaisu, tiedon ja 

tietämisen hallinta sekä jalostaminen ovat korostuneet kaikissa työtehtävissä. 

Organisaatioiden keskiössä on inhimillinen pääoma, joka koostuu henkilöstön 

tietoista, taidoista ja kokemuksista. (Aaltio, 2008.) 

 

Yritysten kilpailukyky perustuu siihen mitä yrityksessä osataan, miten osaamista ja 

tietoa kyetään hyödyntämään ja miten nopeasti ja joustavasti pystytään oppimaan 

uutta (Otala, 2008). Mitä vahvemmin yritykset saavuttavat kilpailuetunsa 

erityislaatuisen osaamisen avulla, sitä kriittisempää yrityksille on saada palkattua 

erinomaisia osaajia (Viitala, 2013). Jotta yritys saisi haluamansa kaltaista 

henkilöstöä, sen on tehtävä itsensä mahdollisimman houkuttelevaksi 

sidosryhmiensä silmissä (Vaahtio, 2005).  

 

Keskeisin tekijä työvoiman houkuttelemisessa on yrityksen työnantajamaine 

(employer reputation) (Kanar, et. al. 2015). Työnantajamaineella tarkoitetaan 

sidosryhmien käsitystä organisaatiosta työpaikkana ja se on erityisen keskeinen 

aloilla, jotka kilpailevat työvoiman saamisesta ja pitämisestä (Juholin, 2013). 

Hepburnin (2005, 20) mukaan työnantajamaine muodostuu siitä mitä organisaatio 


37 
 

todellisuudessa on ja siitä mitä organisaatio kertoo olevansa. Hyvän 

työnantajamaineen keskiössä ovat hänen mukaansa sidosryhmien myönteiset 

käsityksen yrityksestä työnantajana. 

 

Kanarin, et. al. (2015) näkemyksen mukaan työnantajamaineen käsite eroaa 

yleisestä maineen käsitteestä siten, että työnantajamaine viittaa erityisesti 

organisaatioon työpaikkana ja vaikuttaa vahvemmin työnhakijoiden 

työnhakuaikeisiin kuin organisaation yleinen maine. Aulan ja Heinosen (2011, 186) 

mukaan työnantajamainetta ei voida erottaa organisaation muusta maineesta. He 

perustelevat näkemystään toteamalla, että kaikki yrityksen teot ja 

mainepanostukset joko vahvistavat tai heikentävät yrityksen vetovoimaa myös 

työnantajana.  

 

Työnantajamainetta voidaan tarkastella sekä sisäisestä että ulkoisesta 

näkökulmasta. Sisäisesti työnantajamaine tarkoittaa työyhteisön jäsenten arviota 

organisaatiosta, sekä siitä mitä sen haluttaisiin olevan. Ulkoapäin katsottuna 

työnantajamaine viittaa ulkoisten sidosryhmien, kuten potentiaalisten 

työntekijöiden näkemyksiin yrityksestä. Työnantajamaineen näkökulmasta 

yrityksen tärkeimpiä sidosryhmiä ovatkin yrityksen nykyiset ja potentiaaliset 

työntekijät. (Juholin, 2013.)  

 

Hyvämaineista yritystä arvostetaan työpaikkana, jonka takia sinne hakeudutaan 

töihin (Hepburn, 2005). Turbanin ja Cablen (2003a) mukaan hyvä työnantajamaine 

vaikuttaa organisaation vetovoimaisuuteen herättämällä potentiaalisten 

työnhakijoiden kiinnostuksen yritystä kohtaan, sekä myös vaikuttamalla heidän 

päätöksiinsä hakea yritykseen töihin. Myös Juholinin (2008, 278) mukaan 

työnantajamaine vaikuttaa voimakkaasti siihen, miten vetovoimaisena yritys 

nähdään työpaikan etsijöiden sekä vaihtajien keskuudessa. Hänen mukaansa 

hyvämaineisessa yrityksessä halutaan lisäksi pysytellä pitkän aikaa, jolloin 

yrityksen henkilöstön vaihtuvuus on vähäistä eikä yrityksen tarvitse jatkuvasti 

rekrytoida uutta henkilöstöä. Aula ja Heinonen (2002) sekä Cable ja Turban (2003) 

tuovat lisäksi esille, että yritys hyötyy työnantajanäkökulmasta maineestaan myös 


38 
 

taloudellisesti, sillä yritysten ei tarvitse käyttää merkittäviä palkkahoukuttimia 

houkutellakseen päteviä työntekijöitä palvelukseensa. 

 

Organisaation maineen ja vetovoimaisuuden välistä yhteyttä on tarkasteltu 

aiemmassa tutkimuksessa sosiaalisen identiteettiteorian sekä signalointiteorian 

avulla. Sosiaalisen identiteettiteorian mukaan yksilöt jaottelevat itsensä sosiaalisiin 

kategorioihin sen perusteella millaisiin ryhmiin he kuuluvat ja sosiaalinen luokka 

vaikuttaa yksilön käsityksiin itsestään. Työyhteisö on esimerkki tällaisesta 

ryhmästä. Organisaation maine puolestaan heijastaa organisaation sosiaalista ja 

kilpailullista asemaa. (Dutton & Dukerich, 1994.) Signalointiteoria puolestaan 

perustelee maineen ja organisaation vetovoimaisuuden välistä yhteyttä siten, että 

koska työnhakijalla ei ole varsinkaan rekrytoinnin alkuvaiheessa kaikkea 

mahdollista tietoa organisaatiosta saatavilla, tulkitsee hakija olemassa olevaa 

tietoa organisaatiosta signaaleina, jotka vaikuttavat hakijan päätöksiin. Maine on 

yksi signaali, joka tarjoaa tietoa työnhakijan päätöksen tueksi.  (Rynes, et. al. 

1991.) 

 

Highhouse et. al. (2003, 992, 998-999) puolestaan ovat lähestyneet organisaation 

vetovoimaisuutta kolmen eri näkemyksen kautta, joita ovat organisaation 

vetovoima (attractiveness), aikomukset organisaatiota kohtaan (intentions) sekä 

arvostus organisaatiota kohtaan (prestige). Organisaation vetovoimaisuudella 

tarkoitetaan yksilöiden käsityksiä ja asenteita organisaatiota kohtaan 

potentiaalisena työpaikkana. Vetovoimaisuus on tyypillisesti passiivista, eikä se 

näin ollen välttämättä vaikuta yksilöiden käyttäytymiseen, sillä yksilö voi pitää 

useaa yritystä vetovoimaisena ilman että hakee yritykseen töihin. Yksilön 

aikomuksia tarkastelevan näkemyksen keskiössä on yksilöiden kiinnostuksen 

lisäksi myös aikomus hakea yritykseen töihin. Kolmas näkökulma tarkastelee 

arvostusta organisaatiota kohtaan ja näkemyksen pohjana on yksilön näkemyksen 

sijaan yhteinen jaettu näkemys organisaatiosta. Yritys on arvokas mikäli se on 

yleisesti arvostettu ja maineikas sidosryhmien keskuudessa. Organisaation 

arvostus pohjautuu jaettuun normatiiviseen näkemykseen siitä, nähdäänkö 

organisaatio yleisesti positiivisena vai negatiivisena. Tutkimus tuo esille, että 

pelkkä organisaation vetovoimaisuus ei riitä turvaamaan työvoiman saantia, vaan 


39 
 

organisaatioiden on pystyttävä lisäksi vaikuttamaan työnhakijoiden aikomuksiin 

organisaatiota kohtaan. Tutkimus osoittaa myös, että yrityksen on oltava yleisesti 

sidosryhmien keskuudessa arvostettu saadakseen haluamaansa työvoimaa. 

Toisin sanoen, yrityksen maineen on oltava kunnossa. (Highhouse, et. al., 2003, 

998-999.) 

 

Lievens ja Highhouse (2003, 80-81) tarkastelevat organisaation vetovoimaisuutta 

työnantajana erilaisten attribuuttien kautta. Heidän mukaansa organisaation 

vetovoimaisuuteen työnantajana vaikuttavat sekä instrumentaaliset että symboliset 

tekijät. Instrumentaalisia tekijöitä ovat konkreettisia ja objektiivisia tekijöitä kuten 

palkka tai uramahdollisuudet, kun taas symboliset tekijät edustavat subjektiivisia ja 

abstrakteja tekijöitä, joihin myös maine tutkijoiden mukaan lukeutuu. Tutkijoiden 

mukaan erityisesti symbolisilla tekijöillä on keskeinen rooli työnhakijoiden 

muodostaessa käsityksiä eri organisaatioista.  

 

Myös työnantajamainetta voidaan tarkastella määrittelemällä mitkä tekijät siihen 

nähdään vaikuttavan. Juholinin (2008, 280) määritelmä työnantajamaineeseen 

vaikuttavista tekijöistä mukailee Aulan ja Heinosen (2002) näkemystä maineen 

osa-alueista, joita on käsitelty tutkielman sivulla 27. Työnantajamaineeseen 

vaikuttavat Juholinin mukaan yrityksen hyvä tulos ja menestys, vastuullinen 

liiketoiminta, tulevaisuudennäkymät, visio sekä työntekijöille tarjottavat 

kehittymismahdollisuudet. Vastuullinen liiketoiminta pitää sisällään taloudellisen ja 

kulttuurisen vastuun sekä vastuun ympäristöstä. Työnantajamaineeseen liittyy 

myös työnantajan vastuu, joka pitää sisällään palkitsemisen, urasuunnittelun, 

työllistämisen sekä muutosturvan. Lisäksi työnantajamaineeseen vaikuttavat 

yksilöitä arvostava johtaminen ja esimiestyö sekä henkilöstön kuuleminen ja 

vaikutusmahdollisuudet. Myös yrityksen tuotteet, palvelut ja brändi nähdään 

työnantajamaineeseen vaikuttavina elementteinä. Näiden lisäksi myös yleisen 

tunnelman ja viihtyvyyden katsotaan vaikuttavan työnantajamaineeseen. (Juholin, 

2008, 280.)  

 

Hepburn (2005, 21-22) näkemyksen mukaan työnantajamaineeseen vaikuttavat 

puolestaan organisaation arvot, kulttuuri, henkilöstöpolitiikka sekä yleinen maine. 


40 
 

Henkilöstöpoliittisia tekijöitä ovat tarkemmin työn joustavuus, henkilöstöedut sekä 

koulutus- ja uramahdollisuudet. Organisaation kulttuuriin liittyviä tekijöitä, joita 

työnhakijat painottavat ovat rehellisyys, avoimuus ja luottamus sekä haastava 

ympäristö, jossa on mahdollisuus hyödyntää omaa potentiaalia. Myös 

organisaation arvot ovat olennainen osa työnantajamainetta. Organisaatioilta 

odotetaan eettistä toimintaa ja sosiaalisen vastuun kantamista. Organisaation 

yleinen maine vaikuttaa työnhakijoiden käsityksiin yrityksen työnantajamaineesta 

kahdella tavalla: Hakijoita kiinnostaa kuinka menestyvä, vakaa ja kasvava yritys 

on, sekä toiseksi, miten se sijoittuu markkinoilla suhteessa kilpailijoihin. Myös 

yrityksen vahva brändi sekä toimiala vaikuttavat työnantajamaineeseen. (Hepburn, 

2005, 21-22.) Edellä esitettyjen näkemyksien perusteella nähdään, että 

työnantajamaineeseen vaikuttavat myös emotionaaliset tekijät, jotka nousivat 

esille myös maineeseen olennaisesti vaikuttavina attribuutteina.  

 

Cablen ja Grahamin (2000) tutkimus mukailee Hepburnin näkemystä toimialan 

vaikutuksesta maineeseen. Tutkijat toteavat, että vaikka yritys ei voi vaihtaa toimi-

alaansa maineensa tähden, niin yritykset voivat vaikuttaa käsityksiin, joita 

työnhakijoilla on kyseisestä toimialasta. Myös yrityksen kannattavuus yhtenä 

työnantajamaineeseen vaikuttavana tekijänä nousee esiin. Toisaalta organisaation 

kulttuuri sekä henkilöstön kehittymismahdollisuudet, jotka Hepburn toi esille 

työnantajamaineeseen vaikuttavina tekijöinä, eivät näyttäydy merkittävässä 

roolissa työnantajamaineen näkökulmasta Cablen & Grahamin (2000) 

tutkimuksessa.  

 

Organisaation tunnettuuden on myös tutkittu vaikuttavan mainekäsityksiin ja 

työnhakijoiden halukkuuteen työllistyä yritykseen. Tunnettuun organisaation 

suhtaudutaan yleensä myönteisesti ja ilman ennakkoluuloja, kun taas 

tuntemattomaan organisaatioon suhtaudutaan usein kielteisemmin. (Siukosaari, 

2002.) Rekrytoinnin alkuvaiheessa työnhakijalla on tavallisesti vain vähän tietoa 

yrityksen toiminnasta, jolloin yrityksen tunnettuus vaikuttaa potentiaalisten 

hakijoiden mainekäsityksiin yrityksestä ja samalla päätökseen hakeutumisesta 

yritykseen töihin (Cable & Graham, 2000; Cable & Turban, 2003b).  

 


41 
 

Työnantajamainetta käsitellään myös markkinoinnin kirjallisuudessa, jolloin 

käytetään termiä työnantajabrändi. Tyypillisesti brändin keskeisenä sidosryhmänä 

on pidetty asiakkaita ja käsitteellä on viitattu asiakkaan kokonaisvaltaiseen 

kokemukseen ja mielikuviin yrityksen tuotteista tai palveluista. (Heinonen, 2006.) 

Brändiä voidaan kuitenkin myös tarkastella henkilöstöjohtamisen 

tutkimuskentässä, jolloin tarkastelun kohteena on yrityksen työnantajabrändi 

(Backhaus & Tikoo, 2004). Ambler ja Barrow (1996) ovat määritelleet 

työnantajabrändin käsitteen alunperin "toiminnallisten, taloudellisten ja 

psykologisten hyötyjen kokonaisuudeksi, joita yritys tarjoaa työntekijöilleen ja joista 

työnhakijat yrityksen tunnistavat." Heidän mukaansa työnantajabrändin 

ensisijaisena tavoitteena on tarjota johdolle yhdenmukainen konsepti, jonka 

puitteissa yrityksen on mahdollista keskittyä tuottavuuden kasvattamiseen, 

rekrytoinnin parantamiseen sekä työntekijöiden sitouttamisen ja säilyttämisen 

edistämiseen.  Backhaus ja Tikoo (2004, 503) puolestaan määrittelevät 

työnantajabrändin yksinkertaisemmin kokonaisuudeksi, jonka avulla yritys pyrkii 

erottautumaan työnantajana kilpailijoistaan. He tuovat esille, että 

työnantajabrändin on oltava yhdenmukainen yrityksen kokonaisbrändin sekä 

tuotteisiin liittyvän brändin kanssa.  

 

Työnantajabrändiin liittyy läheisesti myös käsite työnantajabrändäys, jolla 

tarkoitetaan Chabbran ja Sharman (2012, 49) mukaan strategista työkalua, jonka 

avulla organisaatiot voivat houkutella sekä pyrkiä säilyttämään osaajia. 

Backhausin ja Tikoon (2004, 502) määrittelevät työnantajabrändäyksen 

konseptiksi, jonka avulla yritys pyrkii luomaan itsestään vetovoimaisen ja 

kilpailijoista erottuvan työnantajan nykyisen ja potentiaalisen henkilöstön silmissä. 

Sullivanin (2004) näkemyksen mukaan työnantajabrändäys on kohdennettua, 

pitkän aikavälin strategista toimintaa, jonka avulla pyritään vaikuttamaan nykyisen 

henkilöstön, potentiaalisten työntekijöiden sekä myös muiden keskeisten 

sidosryhmien käsityksiin yrityksestä.  

 

Aiemman tutkimuksen puitteissa työnantajabrändäyksen keskiössä on tyypillisesti 

ollut ulkoisen työnantajabrändin rakentaminen, mutta viimevuosina on alettu 

tarkastella työnantajabrändäystä entistä kokonaisvaltaisemmin (Mosley, 2007). 


42 
 

Työnantajabrändin ja -brändäyksen käsitteiden voidaan havaita liittyvän läheisesti 

työnantajamaineeseen ja työnantajamaineen hallintaan ja käsitteitä käytetäänkin 

usein samassa kontekstissa (Fombrun & Van Riel, 2004). Työnantajabrändäystä 

käsittelevä tutkimus nojaa mainetutkimuksen tavoin resurssiperustaiseen 

näkemykseen, jonka mukaan yritys voi menestyä hyödyntämällä ainutlaatuisia 

resurssejaan tehokkaasti (Backhaus & Tikoo, 2004).  

 

Työnantajamaine ja -brändi nousevat usein esille erilaisissa työnantajien 

kiinnostavuutta ja vetovoimaisuutta mittaavissa kyselytutkimuksissa, joita eri tahot 

toteuttavat vuosittain. Suomessa työnantajamaine- ja mielikuvatutkimuksia 

toteuttavat muun muassa T-Media Oy, TNS Gallup Oy, Universum Finland sekä 

Great Place to Work Institute. Tutkimuksissa selvitetään eri sidosryhmien 

näkemyksiä yrityksistä, joiden perusteella muodostetaan erilaisia ranking-

listauksia, jotka osoittavat yritysten suosiota suhteessa toisiin yrityksiin. 

ManpowerGroup Solutionsin vuonna 2014 tekemän tutkimuksen perusteella 

yrityksen työnantajabrändi/-maine on toiseksi merkittävin tekijä (33%) 

työnhakijoiden työnhakupäätöksien taustalla. Merkittävin motivaattori ovat 

työtehtävät (43%), ja kolmanneksi merkittävin tekijä palkitseminen (32%). 

Tutkimuksen perusteella nähdään, että hyvällä työnantajamaineella on keskeinen 

merkitys parhaiden osaajien rekrytoinnissa. (Manpower Group Solutions, 2014.) 

 

3.2 Työnantajamaineen hallinta prosessina 

 

Työnantajamaineen hallinnan taustalla on yrityksen strategia ja siitä johdetut 

tavoitteet. Työnantajamaineen hallinta liittyy läheisesti usean tahon strategiseen 

suunnitteluun ja johtamiseen, kuten esimerkiksi henkilöstöjohtamisen, viestinnän, 

markkinoinnin ja strategisen johtamisen alueille. Työnantajamaineen hallinnassa 

korostuukin eri toimintojen tiivis yhteistyö. (Juholin, 2013.) Myös markkinoinnin 

kirjallisuudessa nousee esiin työnantajabrändäys eri organisaatiotahoja 

yhdistävänä toimintana. Backhausin ja Tikoon (2004, 513) mukaan 

työnantajabrändäyksen avulla voidaan integroida monia toisistaan erillisiä 

organisaation toimintoja yhdeksi laajemmaksi kokonaisuudeksi, jonka myötä eri 

aktiviteeteillä on suurempi vaikutus kun toiminnoilla olisi erillisinä toteutettuina.  


43 
 

Seuraavaksi tarkastellaan työnantajamaineen hallintaa prosessinäkökulmasta ja 

esitetään aiemman mainekirjallisuuden perusteella maineen johtamisen prosessi 

sekä markkinoinnin kirjallisuuteen pohjautuva työnantajabrändäystä käsittelevä 

prosessi.  

 

Aula ja Heinonen (2002, 170) esittelevät mainekirjallisuudessa maineen 

johtamisen prosessin, joka liittyy heidän mukaansa olennaisena osana 

maineenhallintaan. Maineenhallinnan prosessi koostuu seuraavista vaiheista: 

maineanalyysi, mainestrategia, maineen taktiikka, mainedialogi sekä maineen 

seuranta. Tutkijoiden mukaan maineen johtaminen on olennainen osa yrityksen 

liikkeenjohtamista, sillä sen avulla voidaan edistää yrityksen liiketoimintastrategian 

toteutumista. Tämän takia mainejohtamisen prosessin eri osien on heidän 

mukaansa oltava tiiviisti kytköksissä liiketoiminnan tavoitteisiin ja yrityksen 

johtamiskulttuuriin. 

 

Prosessin ensimmäisessä vaiheessa selvitetään millainen maine yrityksellä on 

tällä hetkellä ja mitkä asiat ovat tärkeitä suhteessa kilpailijoihin. Tätä kutsutaan 

maineanalyysiksi ja se on olennainen osa kehittämistoimenpiteitä. Vasta kun 

ymmärretään, mitä tärkeimmät sidosryhmät ajattelevat yrityksestä ja sen 

toiminnasta, voidaan suunnata toimenpiteitä tehokkaasti juuri sinne missä niitä 

tarvitaan. Maineen rakentuessa organisaation sisältä käsin, tulee nykytilan 

tarkastelussa huomioida ensisijaisesti oman henkilöstön näkemykset. (Aula & 

Heinonen, 2002.) Työnantajamaineen hallinnan näkökulmasta on olennaista 

määritellä ne keskeiset kohdeyleisöt, johon yritys haluaa erityisesti vedota 

(Hepburn, 2005). Yrityksen nykytilaa koskeva selvitystyö luo vahvan perustan 

tehokkaalle maineenhallinnalle (Fombrun & Van Riel, 2004). 

 

Maineanalyysin jälkeen seuraa strategisten päätösten tekeminen. Mainestrategia 

määrittelee miten yritys pyrkii erottautumaan kilpailijoistaan, millaisia tavoitteita 

maineenhallinnalle asetetaan, ja millaisin menetelmin tavoitteet ovat 

saavutettavissa. Lisäksi pohditaan millaisia mahdollisia esteitä tavoitteiden 

saavuttamisella voisi olla. Organisaatiossa on myös mietittävä miten 


44 
 

 

maineenhallinnan toimenpiteet resursoidaan ja organisoidaan (Aula & Heinonen, 

2002.)   

 

Tämän jälkeen maineen johtamisen prosessi etenee taktisten valintojen 

tekemiseen, eli päätetään millä tavoin mainestrategiassa määritellyt asiat 

toteutetaan. Mainedialogi puolestaan tarkoittaa maineenhallintaa käytännössä, eli 

vuorovaikutusta erilaisilla maineareenoilla sidosryhmien kanssa ja vaikuttamista 

yrityksestä kerrottuihin tarinoihin. Tyypillisesti toimenpiteet aloitetaan ensin omasta 

henkilöstöstä, jonka jälkeen edetään ulkoisiin sidosryhmiin. Menetelmien valintaan 

vaikuttaa yrityksen maineen nykytila. Hyvämaineinen yritys on vetovoimainen 

ilman suuria viestintäpanostuksia, kun taas heikkomaineisen yrityksen on 

ponnisteltava voimakkaammin vaikuttaakseen haluamaansa kohdeyleisöön. (Aula 

& Heinonen, 2002.)  

 

Maineen johtamisessa keskeistä on mitata ja seurata jatkuvasti tehtyjen 

toimenpiteiden vaikuttavuutta ja saavutettuja tuloksia. Mainetta ei voida hallita tai 

johtaa mikäli ei tiedetä millainen maine on ja miten se on muuttunut. Käytännössä 

maineen seurantaa voidaan tehdä kuten nykytilan analyysissäkin, jolloin voidaan 

huomata miten maine kehittynyt erilaisten toimenpiteiden seurauksena. Yrityksen 

nykyisiin ja potentiaalisiin työntekijöihin liittyviä maineenhallinnan mittareita ovat 

muun muassa palkkakustannukset suhteessa kilpailijoihin, henkilöstön vaihtuvuus 

suhteessa kilpailijoihin, rekrytointikustannuksien aleneminen sekä sidosryhmien 

luottamuksen säilyminen kriisitilanteissa. (Aula & Heinonen, 2002.) Kuviossa 5 on 

esitetty maineen johtamisen prosessi. 

 

 
Kuvio 5. Maineen johtamisen prosessi (Aula & Heinonen, 2002, 170) 

1. Maineanalyysi 

2. Mainestrategia 

3. Maineen taktiikka  

4. Mainedialogi 

Seuranta ja 
mittaaminen  


45 
 

Markkinoinnin kirjallisuudesta esiin noussutta työnantajabrändäystä voidaan 

tarkastella mainejohtamisen tavoin prosessina. Backhaus ja Tikoo (2004, 502-503) 

määrittelevät työnantajabrändäyksen kolmivaiheiseksi prosessiksi, jonka avulla 

yritykselle pyritään rakentamaan yksilöllinen ja tunnistettava työnantajaidentiteetti.  

 

Prosessin ensimmäisessä vaiheessa organisaatio määrittelee brändiään 

ilmentävän työnantajalupauksen, jonka tulisi kuvastaa sitä mitä yritys tarjoaa 

henkilöstölleen. Työnantajalupauksen tulisi edustaa yrityksen kulttuuria, 

johtamistapoja, nykyistä henkilöstöä, työnantajakuvaa sekä yrityksen tuotteita ja 

palveluita mahdollisimman todenmukaisesti. Työnantajalupauksen tarkoituksena 

on viestiä brändin välityksellä ennen kaikkea siitä, millaista arvoa yritys 

työnantajana tuo nykyiselle ja potentiaaliselle henkilöstölleen. (Backhaus & Tikoo, 

2004.) Chabbran ja Sharman (2014, 51) mukaan työnantajalupauksen 

määrittelemisen jälkeen muotoillaan strategiat, jonka mukaisesti työnantajabrändin 

sisäistä ja ulkoista markkinointia on tarkoitus toteuttaa. Tämän jälkeen valitaan 

kanavat markkinointiviestinnän toteuttamiseen. Kanavien valinnassa tulee ottaa 

huomioon miten tavoitetaan halutut kohderyhmät varmimmin. (Chabbra & Sharma, 

2014, 51.) 

 

Ulkoisen markkinoinnin avulla työnantajalupaus markkinoidaan yrityksen 

potentiaalisille työntekijöille sekä muille keskeisille sidosryhmille. Ulkoisen 

markkinoinnin tavoitteena on tehdä yrityksestä houkutteleva ja kilpailijoista 

erottuva potentiaalisten työntekijöiden keskuudessa, jonka myötä voidaan 

houkutella parhaita osaajia. Lisäksi ulkoisen markkinoinnin tavoitteena on tukea 

yritysbrändiä sekä tuotteisiin liittyviä brändejä. Viimeisessä prosessin vaiheessa 

työnantajalupaus markkinoidaan sisäisesti nykyiselle henkilöstölle. Tämän 

tavoitteena on saada työntekijät sitoutumaan organisaation arvoihin ja tavoitteisiin, 

sekä auttaa sellaisen työskentelykulttuurin ja työyhteisön luomisessa, jota 

kilpailijoiden on vaikea imitoida. Työnantajabrändäyksen liittyvien toimenpiteiden 

myötä yrityksen on mahdollisuus kasvattaa työnantajabrändipääomaansa. 

(Backhaus & Tikoo, 2004.)  

 


46 
 

 

Minchington (2007) puolestaan esittää työnantajabrändäyksen nelivaiheisena 

prosessina, lisäten Backhausin ja Tikoon (2004) näkemykseen prosessin 

vaikuttavuuden mittaamisen sekä nykytilan selvittämisen. Prosessin vaiheita ovat 

1. konsepti, 2. suunnitelma, 3. integraatio ja 4. arviointi. Ensimmäisessä vaiheessa 

arvioidaan nykyisen työnantajabrändin sisäistä ja ulkoista vaikuttavuutta. 

Tarkoituksena on selvittää, miten houkutteleva työnantajabrändi on ulkoisten 

sidosryhmien keskuudessa ja kuinka tyytyväisiä ja sitoutuneita nykyiset työntekijät 

ovat. Prosessin toisessa vaiheessa suunnitellaan strategia, jonka puitteissa 

työnantajabrändiä voidaan kehittää. Strategian suunnittelu pitää sisällään 

työnantajalupauksen määrittelyn. Kolmannessa vaiheessa muodostettu 

työnantajalupaus markkinoidaan sisäisesti ja ulkoisesti eri kohderyhmille. 

Neljännessä vaiheessa mitataan prosessin taloudellista ja operationaalista 

vaikutusta organisaation toiminnalle. (Minchington, 2007.) Kuviossa 6 on esitetty 

työnantajabrändäys prosessina mukaillen edellä esitettyjä näkemyksiä.  

 

 

 

Kuvio 6. Työnantajabrändäys prosessina (mukaillen Backhaus & Tikoo, 2004; 

Minchington, 2007; Shabbra & Sharma, 2014) 

 

Edellä esitetyissä maineen johtamisen sekä työnantajabrändäyksen prosesseissa 

voidaan havaita yhtäläisyyksiä. Kumpikin prosessi lähtee liikkeelle nykytilan 

kartoittamisesta, jonka pohjalta voidaan muodostaa strategia johon toteutettavat 

toimenpiteet pohjautuvat. Myös tavoite kummassakin prosessissa on 

1. Konsepti 
- Työnantajabrändin nykytilan selvitys 

2. Strategia 
- Työnantajalupauksen määrittäminen 

3. Integraatio 
- Työnantajalupauksen  sisäinen ja ulkoinen 
markkinointi 

4. Arviointi 
- Prosessin vaikuttavuuden mittaaminen 


47 
 

työnantajanäkökulmasta samankaltainen; vaikuttaa organisaation veto-

voimaisuuteen ja houkuttelevuuteen nykyisen henkilöstön sekä työnhakijoiden 

keskuudessa, ja tukea parhaiden osaajien rekrytointia (Aula & Heinonen, 2002; 

Minchington, 2004; Backhaus & Tikoo, 2004.) 

 

Erona prosesseissa voidaan huomata maineen johtamisen prosessissa mukana 

oleva mainedialogin vaihe, jolla Aula ja Heinonen (2002) viittaavat käytännön 

maineenhallintaan, eli vuorovaikutukseen sidosryhmien kanssa erilaisissa 

vuorovaikutusympäristöissä. Työnantajabrändäystä käsittelevässä prosessissa 

tuodaan esiin työnantajalupauksen markkinointi sisäisille ja ulkoisille 

kohderyhmille, mutta prosessissa ei korostu vuorovaikutteisuus eri yleisöjen 

kanssa. Vuorovaikutteisuus liittyy kuitenkin vahvasti yritysten nykyiseen 

verkostoituneeseen toimintaympäristöön, jossa teknologian kehittymisen ja 

sosiaalisen median suosion myötä käydään keskustelua eri osapuolien välillä 

jatkuvasti. Menestyäkseen organisaation on aktiivisesti osallistuttava keskusteluun 

eri sidosryhmien kanssa. (Aula & Heinonen, 2002.) 

 

Kummassakin prosessissa nousee esille tehtyjen panostuksien mittaamisen 

merkitys. Jotta tiedetään millainen vaikutus tehdyillä toimenpiteillä on 

työnantajamaineelle tai -brändille, tulee toimenpiteiden vaikuttavuutta mitata siihen 

soveltuvalla mittarilla. Taulukossa 1 on esitetty erilaisia mittareita työnantajamaine-

/-brändipanostuksien mittaamiseen.  

 

 

 

 

 

 

 

 

 

  


48 
 

Taulukko 1. Työnantajamaine-/-brändipanostuksien mittareita (Minchington, 2007; 

Aula & Heinonen, 2002) 

 

- palkkakustannukset (cost per hire) 

- henkilöstön vaihtuvuus (turnover rates) 

- poissaolot (absenteeism) 

- henkilöstömäärä (headcount) 

- rekrytointiaika (time to fill) 

- sitoutuminen (engagement level) 

- henkilöstön pysyvyys (retention rates) 

- henkilöstön kokonaiskustannukset (total costs of labour to revenue) 

- työnhakijoiden tyytyväisyys (candidate satisfaction) 

- suositteluvalmius (promotion readiness rating) 

- ulkoisten ja sisäisten rekrytointien suhde (external versus internal hire ratio) 

- rekrytoinnin laatu (quality-hire ratio) 

- kustannukset rekrytointia ja rekrytointikanavaa kohden (cost per hire by channel) 

- työtarjouksen ja sen hyväksymisen suhde kanavittain (offer-to-acceptance ratio among 

candidates by channel) 

- Sidosryhmien luottamuksen säilyminen kriisitilanteissa 

 

 

Kappaleessa on tähän mennessä tarkasteltu työnantajamaineen käsitettä ja 

organisaation vetovoimaisuutta sekä työnantajamaineen hallintaa 

prosessinäkökulmasta. Seuraavaksi kappale etenee käsittelemään viestintää 

työnantajamaineen hallinnan menetelmänä.  

 

3.3 Viestintä työnantajamaineen hallinnan työvälineenä 

 

Kuten aiemmissa kappaleissa esitettiin, maineenhallinnan keskeisin tehtävä on 

sidosryhmäsuhteiden vaaliminen (Tuominen, 2013). Aulan ja Heinosen (2002, 

216) mukaan sidosryhmäsuhteita hoidetaan erilaisilla maineareenoilla 

kaksisuuntaisen viestinnän avulla, josta he käyttävät käsitettä mainedialogi. 

Heidän mukaansa ilman viestintää ei voi myöskään olla sidosryhmäsuhteita, eikä 

mainetta, joka rakentuu yrityksen ja sen sidosryhmien välisissä kohtaamisissa. 


49 
 

Myöskään Hepburnin (2005, 20) mukaan organisaation hyvät teot työnantajana 

eivät yksistään riitä varmistamaan hyvää työnantajamainetta. Lisäksi tarvitaan 

erilaisia viestinnän keinoja, joiden avulla hyvistä teoista kommunikoidaan 

sidosryhmille. Myös Aulan ja Mantereen (2005, 26, 79) näkemyksessä 

organisaation hyvästä maineesta korostuu hyvien tekojen sekä hyvien suhteiden 

lisäksi viestintä. Heidän mukaansa hyvän yrityksen lähtökohtana ovat aina hyvät 

teot, mutta ne eivät kuitenkaan hyödytä organisaation mainetta, mikäli niistä ei 

kerrota sidosryhmille. Hyvä toiminta on heidän mukaansa aina pystyttävä 

kommunikoimaan oikeille ihmisille oikeaan aikaan. Tuomisen (2013, 126) sekä 

Grayn ja Balmerin (1998, 699) näkemyksien mukaan viestintä on linkki 

organisaation identiteetin ja toiminnan sekä sidosryhmien muodostaman maineen 

välillä. Myös työnantajabrändäystä käsittelevässä kirjallisuudessa nousee esiin 

viestinnän keskeinen rooli. Viestinnän avulla voidaan vaikuttaa työnhakijoiden 

käsityksiin ja lisätä tietoisuutta siitä, mitä organisaatiolla on tarjota. (Barrow & 

Mosley, 2005; Minchington, 2007.) 

 

Viestinnän rooli on muuttunut organisaatioissa vuosikymmenten aikana 

yksisuuntaisesta tiedottamisesta vuorovaikutteiseksi sidosryhmäsuhteiden 

hoitamiseksi (Juholin, 2013). Eri tutkijoiden näkemykset viestinnän tehtävistä 

painottavatkin vuorovaikutusta sidosryhmien kanssa sekä maineenhallintaa ja 

myönteisen maineen rakentamista. Esimerkiksi Cornelissen (2011) määrittelee 

viestinnän johtamistoiminnoksi, jonka pohjimmainen tarkoitus on suotuisan 

maineen luominen ja ylläpitäminen niiden sidosryhmien käsityksissä, joista 

organisaatio on riippuvainen. Juholinin (2013, 70) mukaan viestinnän avulla 

rakennetaan organisaation mainetta ja yhteisöllisyyttä käymällä sidosryhmä-

dialogia erilaisilla julkisuuden kentillä.  Kortetjärvi-Nurmi, et. al. (2003, 7) 

määrittelevät viestinnän keskeiseksi osaksi yritysten kaikkea toimintaa, 

organisaatioiden muodostuessa ihmisten vuorovaikutussuhteiden verkostoista. 

Heidän mukaansa viestintä yhdistää yrityksen henkilöstön ja yksittäiset toiminnot 

kokonaisuudeksi sekä liittää yrityksen ympärillä olevaan toimintaympäristöön. 

Malmelinin (2007, 298) mukaan yritys menestyy sitä paremmin, mitä 

onnistuneemmin se pystyy huomioimaan sidosryhmiensä odotukset sekä 

vastaamaan niihin. Viestinnän avulla voidaan Malmelinin mukaan olennaisesti 


50 
 

vaikuttaa sidosryhmien käsityksiin organisaatiosta.  Myös Siukosaaren (2002, 12) 

näkemys viestinnästä korostaa vuorovaikutteista tiedonkulkua yrityksen ja 

sidosryhmien välillä. Siukosaaren mukaan viestinnällä tarkoitetaan 

suunnitelmallista, tavoitteellista ja johdettua toimintaa totuudenmukaisen, selkeän 

ja vahvan yrityskuvan rakentamiseksi sekä avoimen ja vuorovaikutteisen 

tiedonkulun varmistamiseksi. Viestintä ei ole organisaation itsetarkoitus, vaan yksi 

organisaation keino saavuttaa tavoitteensa. Viestinnän tavoitteena on vaikuttaa 

vastaanottajan tietoihin, mielikuviin ja mielipiteisiin. Viestintä on onnistunutta silloin 

kun keskeisille sidosryhmille on muodostunut oikea mielikuva yrityksestä, ja 

tiedonkulku organisaation sisällä ja organisaation ulkopuolella on vilkasta ja 

vuorovaikutteista. (Siukosaari, 2002, 11-12.) 

 

Organisaation ja sen sidosryhmien välisiä suhteita tulisi kuitenkin johtaa viestinnän 

sijaan maineen näkökulmasta ja viestintä tulisi nähdä maineen johtamisen 

välineenä. Kyky hallita mainetta kuvastaa organisaation erilaisten 

viestintävälineiden taitavaa käyttöä. Mainetta rakentava viestintä kytkeytyy 

saumattomasti yrityksen strategioihin ja johtamistapoihin ja sen avulla palvellaan 

samanaikaisesti useita yleisöjä. Verkottuneessa ja monimuotoisessa 

toimintaympäristössä organisaation on jatkuvasti viestittävä hyviä tekojaan kaikkiin 

suuntiin. Onnistuminen tässä edellyttää ymmärrystä siitä, miten mitäkin 

yleisösuhdetta tulee hoitaa. (Aula & Mantere, 2005.)  

 

Erilaiset vuorovaikutustilanteet erilaisine kohdeyleisöineen edellyttävät 

organisaatioilta erilaisia mainestrategioita. Strategiat voidaan jaotella 

institutionaalisiin sekä persoonallisiin strategioihin. Institutionaalisen viestinnän 

tavoitteena on kaikille saatavilla olevan ja samalla tavalla esitetyn viestin 

jakaminen, usein laajalle yleisölle. Viestintä noudattelee pääosin virallisen 

viestinnän prosesseja ja kanavina käytetään "yhdeltä monelle" viestintäkanavia, 

kuten radiota, televisiota, lehdistöä, julkaisuja ja tiedostustilaisuuksia. 

Institutionaalisessa viestinnässä virallinen viestinviejä, kuten yrityksen 

toimitusjohtaja, toimii puhemiehenä. Persoonallista viestintää ovat epäviralliset, 

vuorovaikutteiset kohtaamiset yleisöjen kanssa. Nämä kohtaamiset ovat maineen 

rakentamisessa erityisen keskeisiä. (Aula & Mantere, 2005). Seuraavaksi 


51 
 

tarkastellaan läheisemmin rekrytointiviestintää sekä tarinoiden merkitystä 

työnantajamaineen rakentumisessa.   

 

3.3.1 Rekrytointiviestintä 

 

Organisaation rekrytointiin liittyvän viestinnän ensisijaisena tavoitteena on saada 

palkattua avoinna olevaan tehtävään mahdollisimman sopiva henkilö. Se miten 

yritys viestii rekrytointiprosessin aikana, vaikuttaa kuitenkin samalla vahvasti myös 

yrityksen työnantajamaineeseen sidosryhmien keskuudessa. Rekrytointiviestintä 

on hyvin näkyvää viestintää ja aktiivisten työnhakijoiden lisäksi siitä ovat 

kiinnostuneita esimerkiksi kilpailijat, asiakkaat, yhteistyökumppanit, oma henkilöstö 

sekä opiskelijat. Rekrytointiviestinnän kohteena ovat myös passiiviset työnhakijat, 

eli ne jotka eivät aktiivisesti etsi uutta työpaikkaa, mutta olisivat mahdollisesti 

kiinnostuneet vaihtamaan tehtävästä toiseen sopivan tilaisuuden tullen. 

(Kortetjärvi-Niemi, et. al. 2003.) 

 

Jo ennen rekrytointiprosessin aloittamista tarvitaan yhteisesti sovittuja käytäntöjä 

siitä kuinka hakijoiden ja valitun työntekijän kanssa kommunikoidaan. Viestinnällä 

rekrytointiprosessin eri vaiheissa voidaan vaikuttaa olennaisesti siihen, millainen 

työnantajamaine yritykselle muodostuu työnhakijoiden ja valitun henkilön silmissä. 

(Juholin, 2008.) Yhden rekrytointiprosessin aikana yritykseen ovat kontaktissa 

kymmenet tai jopa sadat hakijat. Näissä kontakteissa hakijat kartuttavat 

omakohtaista kokemusta siitä miten yritys toimii, ja muodostavat oman 

kokemuksensa perusteella oman mielikuvansa yrityksestä. (Kortetjärvi-Niemi, et. 

al. 2003.)  

 

Kun työnhakija lähettää hakemuksensa organisaatioon, on hänellä ainakin 

jonkinlainen mielikuva organisaatiosta. Mikäli hakijan käsitys organisaatiosta on 

negatiivinen, jää työhakemus todennäköisesti lähettämättä. Mikäli hakija päättää 

jättää hakemuksensa ja pääsee keskusteluyhteyteen organisaation kanssa, alkaa 

hänelle muodostua mielikuva siitä, millaiseen yritykseen hän on hakeutumassa 

töihin. Rekrytointiprosessin aikana tiedot täsmentyvät ja mielikuvat saavat 

vahvistusta tai muuttuvat. (Juholin, 2008.) 


52 
 

Työhakemuksensa jättäneille hakijoille tulisi viestiä siitä että hakemus on tullut 

perille ja kertoa millaisella aikataululla hakemus tullaan käsittelemään. On tärkeää 

informoida hakijaa milloin hän voi odottaa vastausta hakemukseensa ja 

odotetaanko hänen itsensä olevan aktiivinen. Rekrytointiprosessin lopputuloksesta 

tulisi ilmoittaa mahdollisimman pian valinnan jälkeen. Mikäli valittu henkilö ei ole 

vielä irtisanoutunut edellisestä tehtävästään, tulee tämä ottaa huomioon julkisessa 

tiedottamisessa. Myös valitsematta jääneisiin hakijoihin tulisi olla yhteydessä 

mahdollisimman pian valintapäätöksen jälkeen, sillä he odottavat päätöksen lisäksi 

arviota omasta suoriutumisestaan ja perusteluita valinnalle. Mikäli rekrytointi-

prosessi on onnistunut, työt aloittavalla henkilöllä on jo vahva ja myönteinen side 

uuteen työyhteisöön. Valitsematta jääneille hakijoille jää tällöin myös myönteinen 

käsitys yrityksen rekrytointikäytänteistä. Myönteiset kokemukset houkuttelevat 

jatkossa yhä enemmän ja sopivampia hakijoita.  (Juholin, 2008.) Huonosti hoidettu 

viestintä rekrytointiprosessin aikana vaikuttaa potentiaalisten työntekijöiden 

käsityksiin yrityksistä negatiivisesti ja karkottaa mahdollisesti tulevaisuuden 

työnhakijoita (Vaahtio, 2005).  

 

Rekrytointia käsittelevässä kirjallisuudessa erityisesti rekrytoinnin varhaisilla 

vaiheilla nähdään olevan merkitystä organisaation vetovoimaisuudelle ja 

parhaiden osaajien rekrytoinnille (mm. Collins & Stevens, 2002; Collins & Han, 

2004). Potentiaalisille työntekijöille tulisikin viestiä myös silloin, kun varsinaista 

rekrytointitarvetta ei ole, sillä jatkuvan vuoropuhelun avulla voidaan vaikuttaa 

potentiaalisten työnhakijoiden käsityksiin yrityksestä (Valvisto 2005). Jatkuvan 

vuoropuhelun avulla voidaan edistää myös yrityksen tunnettuutta, joka vaikuttaa 

työntekijöiden halukkuuteen työllistyä yritykseen. Kun tarve uuden työntekijän 

rekrytoinnille ilmenee, tunnetun yrityksen on helpompi houkutella sopivia hakijoita 

kuin tuntemattoman. Yrityksen tunnettuus vaikuttaa myös siihen, kuinka paljon 

potentiaaliset työnhakijat rekrytointiviestistä muistavat. Mikäli yritys on tuntematon 

sidosryhmien keskuudessa, eivät viestit jää hakijoiden mieleen yhtä hyvin kuin 

tunnetun yrityksen välittämät viestit. (Cable & Turban, 2003.) 

 

Viitala (2013, 104) puhuu etupainotteisesta rekrytoinnista, jolla hän viittaa 

toimintaan jonka avulla pyritään saamaan esimerkiksi opiskelijat kiinnostumaan 


53 
 

yrityksestä työpaikkana. Etupainotteista rekrytointia ovat hänen mukaansa 

esimerkiksi yhteiset projektityöt opiskelijoiden kanssa, kesätöiden ja 

harjoittelupaikkojen tarjoaminen sekä yritysvierailujen järjestäminen. Collinsin ja 

Hanin (2004, 714-715) mukaan yrityksen maineen nykytila määrittelee, millaiset 

toimenpiteet ovat tehokkaimpia osaajien rekrytoimiseksi. Heidän mukaansa 

matalan-osallistumisen rekrytointikäytänteillä, jota esimerkiksi rekrytointiviestintä 

edustaa, nähdään olevan suurempi merkitys mikäli yrityksen maine on heikko, kun 

taas korkean-osallistumisen rekrytointi-käytänteet kuten esimerkiksi tilaisuudet 

oppilaitoksissa ovat tehokkaimpia, mikäli yrityksen maine on korkealla tasolla.  

 

Jatkuva vuorovaikutteinen viestintä potentiaalisten hakijoiden kanssa liittyy myös 

organisaatioiden kykyyn hallita jatkuvasti kasvavia hakijajoukkojaan. Woodin & 

Paynen (2007) mukaan yrityksen vetovoimaisuudella ja maineella tulee olemaan 

tulevaisuudessa entistä suurempi rooli erityisesti vastavalmistuneiden 

rekrytoinnissa, sillä opiskelijoita valmistuu vuosittain enemmän kuin mitä yrityksillä 

on avoimia tehtäviä. Tämä johtaa entistä korkeampiin hakijamääriin, suurempiin ja 

soveltumattomampiin hakijajoukkoihin ja siten organisaatioiden hankaluuksiin 

hallita hakijajoukkoja tehokkaasti. Ongelma koskee erityisesti yrityksiä jotka ovat 

yleisesti tunnettuja ja maineikkaita. Jotta organisaatio ja kaikista potentiaalisimmat 

työnhakijat löytävät toisensa mahdollisimman tehokkaasti rekrytointitarpeen 

ilmetessä, on organisaation pyrittävä hallitsemaan hakijajoukkojaan jatkuvasti. 

Tämä tapahtuu selvittämällä hakijoiden mielenkiinnon kohteita ja toiveita tulevan 

työpaikkansa suhteen. Palkan sijaan hakijat tarkastelevat yhä enemmän työn 

sisältöä, työyhteisöä sekä oppimis- ja kehittymismahdollisuuksia. Kun 

organisaatiot ymmärtävät mitä tavoitellut hakijaryhmät odottavat tulevalta 

työnantajaltaan, voivat organisaatio korostaa myös rekrytointiviestinnässään näitä 

ominaisuuksia, mikäli ne vastaavat todellisuutta. Totuudenmukaisen 

rekrytointiviestinnän avulla hakijat voivat myös parhaiten pohtia omaa 

soveltuvuuttaan yritykseen, jonka myötä mahdollisesti huonosti tehtävään 

soveltuvat hakijat jättävät hakemuksensa laittamatta. (Wood & Payne, 2007.) 

 

 

 


54 
 

3.3.2 Tarinat maineen rakentajina 
 

Organisaatiot kertovat jatkuvasti tarinoita sekä virallisen yritysviestinnän että 

epävirallisen viestinnän välityksellä. Virallista viestintää ovat muun muassa 

yrityksen julkaisemat tiedotteet, raportit sekä viestintä verkkosivuilla. Epävirallisen 

viestinnän keskiössä on yrityksen henkilöstö, joka viestii ja samalla välittää 

tarinoita sekä yrityksen sisällä että sen ulkopuolella. (Mittins, et. al. 2011.)  

 

Tarinat ja organisaation maine liittyvät olennaisesti toisiinsa, sillä organisaation 

maine rakentuu organisaatiosta kerrottujen tarinoiden pohjalta (Aula & Heinonen, 

2002). Yrityksen viralliseen viestintään verrattuna tarinat ovat uskottavampia, 

kiinnostavampia ja helpommin muistettavissa. Tarinoiden avulla voidaan viestiä 

yrityksen arvoista, hyvistä teoista ja toiveista. (Dowling, 2006.) Tarinat auttavat 

rakentamaan ja kehittämään organisaatiota. Tarinat ovat helppoja ymmärtää sillä 

ne välittävät monimutkaisia ideoita yksinkertaisessa, hyvin muistettavassa 

muodossa. Lisäksi niiden avulla sanoma voidaan välittää myös kulttuurisesti 

erilaiseen ympäristöön niin ettei sen merkitys muutu. (Aaltonen & Heikkilä, 2003.)  

 

Tarinallisen viestinnän avulla voidaan myös tukea erilaisia maineenhallinnan 

käytänteitä organisaatioissa. Tarinankerronnassa on otettava huomioon yrityksen 

erilaiset sidosryhmät, joilla on keskenään erilainen suhde organisaatioon. 

Esimerkiksi nykyiselle ja potentiaaliselle henkilöstölle tarinoiden avulla välitettävä 

viesti voisi olla "olemme hyvä ja turvallinen työnantaja". Tarinoiden avulla voidaan 

luoda tunnesidettä keskeisten sidosryhmien ja yrityksen välille, joka puolestaan 

vahvistaa sidosryhmien luottamusta yritystä kohtaan. (Dowling, 2003.) 

 

Van Rielin (2001) mukaan ihanteellinen ja uskottava yrityksen tarina on rehellinen 

kuvaus yrityksestä, joka rakentuu yrityksen strategian, identiteetin ja maineen 

pohjalta avoimessa dialogissa sidosryhmien kanssa. Riippuen yrityksen 

toimialasta ja historiasta, yrityksen tarina saattaa saada hyvinkin erilaisen muodon. 

Tärkeätä tarinalle on yrityksen valinnoissa heijastuva jatkuvuus ja toiminnan 

yhteensopivuus eri sidosryhmien intressien kanssa. (Van Riel, 2001; teoksessa 

Aaltonen & Heikkilä, 2003.)  


55 
 

Tarinankerronnassa yrityksen on pohdittava, kuinka tavoittaa kustannus-

tehokkaasti oikea ja mahdollisimman laaja yleisö. Kasvokkain tapahtuvaa 

viestintää pidetään tyypillisesti voimakkaimpana kanavana vaikuttaa sidosryhmiin, 

mutta  se ei ole tehokkainta suuren yleisön tavoittamiseen. (Dowling, 2006.) Mikäli 

mainetarinalla pyritään tavoittamaan laaja yleisö, ovat erilaiset verkkoympäristöt ja 

vuorovaikutteiset sosiaalisen median palvelut keskeisiä areenoita, joissa yrityksen 

tulisi olla läsnä. (Aula & Heinonen, 2011). 

 

Hyvässä mainetta tukevassa yritystarinassa yhdistyy yrityksen historia, nykyhetki 

sekä tulevaisuus. Hyvä yritystarina synnyttää myös täydentäviä tarinoita 

yrityksestä. Tämä on paras todiste siitä, että tarina on saavuttanut hyväksyntää ja 

sillä on potentiaalia vaikuttaa yrityksen maineeseen. Mainetarinalle on lisäksi 

tärkeää, että yrityksen keskeiset sidosryhmät hyväksyvät sen. Mikäli yrityksen 

henkilöstö ei seiso mainetarinan takana, eivät he myöskään viesti tarinaa 

eteenpäin omille verkostoilleen yrityksen ulkopuolella. (Dowling, 2006.) 

 

Työntekijöiden on tutkittu olevan keskimäärin kymmenen kertaa 

verkostoituneempia omien kanaviensa kautta, kuin yrityksen virallisten 

viestintäkanavien kautta. Teknologian kehittymisen ja sosiaalisen median 

mukaantulon myötä ihmiset ovat yhä voimakkaammin verkostoituneita, ja 

tarinoiden kertomisesta ja jakamisesta on tullut entistäkin vaivattomampaa. 

Työntekijöiden keskeinen merkitys yrityksen mainelähettiläänä ja tarinoiden 

kertojina onkin tunnistettu ja sen myötä on alettu puhumaan työntekijä-

lähettilyydestä. (Frank, 2015.) 

 

Työntekijälähettilyydellä tarkoitetaan työntekijöiden kannustamista osallistumaan 

yrityksen viestintään erityisesti sosiaalisessa mediassa jakamalla ja tuottamalla 

sisältöä työntekijöiden sosiaalisen median verkostoille. Työntekijälähettilyys 

perustuu vapaaehtoisuuteen ja edellyttää, että työntekijä on sitoutunut 

organisaatioonsa. Sitoutumisen lisäksi työntekijän on koettava työnsä 

merkitykselliseksi ja hyödylliseksi hänelle itselleen. Yrityksen strategia tai visio 

eivät riitä luomaan merkitystä työntekijälle, vaan tarvitaan ymmärrettäviä ja 

konkreettisia tavoitteita. Jotta yritys voi hyödyntää henkilöstönsä voiman 


56 
 

mainelähettiläänä, tulee henkilöstöä osallistaa mukaan yrityksen viestintään 

kannustamalla, rohkaisemalla ja kouluttamalla henkilöstöä tuottamaan ja 

jakamaan sisältöä sosiaalisessa mediassa. (Frank, 2015.) 

 

Tarinankerronnan on tutkittu olevan hyödyllinen työkalu yrityksille, mutta 

organisaatiot eivät kuitenkaan hyödynnä tarinoita monipuolisesti toiminnassaan. 

Yritykset käyttävät tarinoida kertoessaan saavutuksistaan, mutta niiden 

potentiaalia esimerkiksi arvojen viestimisessä ei hyödynnetä. (Spear & Roper, 

2013.) Myöskään henkilöstön potentiaalia tarinoiden kertojana ja maineen 

viestijänä ei hyödynnetä vielä aktiivisesti (Frank, 2015).  

 

Tarinankerrontaan liittyvä mahdollinen haaste on se, ettei yritys pysty täysin 

kontrolloimaan sitä millaisia tarinoita yrityksestä kerrotaan ja spontaaneihin 

tarinoihin liittyy aina riski maineen menettämisestä. Yritykset voivat hallita 

parhaiten suusta-suuhun kulkevaa epävirallista viestintää todellisella toiminnalla, 

eli esimerkiksi panostamalla henkilöstön kehittämiseen sekä sidosryhmäsuhteiden 

hoitoon.  (Dowling, 2006.) Lisäksi työntekijälähettilyys edellyttää aina myönteistä 

työntekijäkokemusta, eli henkilöstön arvostusta ja tyytyväisyyttä työnantajaansa 

kohtaan (Uen, et. al, 2015). 

 

3.4 Tutkimuksen teoreettinen viitekehys 
 

Tässä tutkimuksessa mielenkiinnon kohteena on ulkoisen työnantajamaineen 

hallinta, jonka keskeisenä tavoitteena on edistää myönteisen työnantajamaineen 

rakentumista ja siten vaikuttaa organisaation vetovoimaisuuteen työnantajana 

potentiaalisten työntekijöiden keskuudessa (Hepburn, 2005). Hyvän 

työnantajamaineen avulla yritykset voivat houkutella lahjakkaimpia osaajia 

palvelukseensa ja sen myötä hyötyä heidän osaamispääomastaan monin tavoin 

(Turban & Cable, 2003a, 2003b). 

 

Aihepiiriä on lähestytty tutkimuksen teoreettisessa viitekehyksessä 

mainetutkimuksen näkökulmasta tarkastellen ensin laajemmin maineen ja 

maineenhallinnan aiempaa kirjallisuutta. Tämän avulla on pyritty selkiyttämään 


57 
 

mainetutkimuksen kenttää, johon työnantajamaine tässä tutkimuksessa pohjautuu. 

Mainetutkimuksen taustalla on ajatus maineesta yrityksen aineettomana 

suhdepääoman elementtinä, joka on inhimilliseen ja rakenteelliseen pääomaan 

verrattuna helpommin yrityksen hallittavissa (Roos & Roos, 1997). Lisäksi 

mainetutkimus pohjautuu resurssiperustaiseen näkemykseen, jonka mukaan 

yrityksen kilpailukyky perustuu sen ainutlaatuisiin resursseihin ja niiden 

oikeanlaiseen hyödyntämiseen (Wernerfelt, 1984; Barney, 1991). 

 

Tämän jälkeen teoreettinen tarkastelu etenee käsittelemään työnantajamainetta, 

hyvän työnantajamaineen hyötyjä sekä työnantajamaineen hallintaa, joihin myös 

tutkimuksen empiirinen osuus keskittyy. Keskeinen hyvän työnantajamaineen 

hyöty on organisaation vetovoimaisuus työnhakijoiden keskuudessa. 

Vetovoimainen yritys houkuttelee lahjakkaita työnhakijoita, jonka myötä yritys 

pystyy rekrytoimaan palvelukseensa pätevimmät osaajat. (Aula & Heinonen, 2002; 

Turban & Cable, 2003a, 2003b; Hepburn, 2005; Juholin, 2013; Kanar, et. al. 2015; 

Wood & Payne, 2007.) Hyvän työnantajamaineen merkitys organisaation 

menestystekijänä pohjautuu ajatukseen siitä, että yritysten kilpailukyvyn nähdään 

yhä vahvemmin perustuvan siihen mitä yrityksessä osataan, miten osaamista 

kyetään hyödyntämään ja miten nopeasti ja joustavasti pystytään oppimaan uutta 

(Otala, 2008). Osaamisintensiivisyys työelämässä on kasvanut, jonka myötä 

yritykset kilpailevat yhä vahvemmin parhaista työntekijöistä. (Aaltio 2008; Viitala, 

2013). 

 

Työnantajamaineen hallintaa tarkastellaan teoreettisessa viitekehyksessä osana 

yrityksen kokonaisvaltaista maineenhallintaa, sillä panostukset työnantaja-

maineeseen vaikuttavat myös yrityksen muuhun maineeseen (Aula & Heinonen, 

2011). Työnantajamaineen hallintaa käsitellään tutkielman teoreettisessa 

osuudessa prosessinäkökulmasta sekä mainekirjallisuuden että markkinoinnin 

kirjallisuuden pohjalta. Työnantajamainetta käsittelevää aiempaa tutkimusta on 

erityisesti markkinoinnin saralla, jolloin käytetään työnantajabrändin ja -

brändäyksen käsitteitä (Backhaus & Tikoo, 2004; Chhabbra & Sharma, 2014; 

Minchington, 2007).  

 


58 
 

Teoreettinen tarkastelu ulottuu lisäksi työnantajamaineen hallinnan menetelmiin, 

jossa kaksisuuntaisella viestinnällä on merkittävä rooli (Aula & Heinonen, 2002). 

Jotta organisaation potentiaaliset työntekijät saavat tietää yrityksen hyvistä teoista, 

on niistä viestittävä (Hepburn, 2005). Organisaation hyvä toiminta on pystyttävä 

kommunikoimaan oikeille ihmisille oikeaan aikaan (Aula & Mantere, 2005). 

Viestinnän roolia tarkastellaan tässä tutkielmassa maineenhallinnan työkaluna ja 

kirjallisuuskatsauksessa tarkastellaan läheisemmin erityisesti rekrytointiviestinnän 

sekä tarinoiden roolia maineen rakentamisessa. Tutkimuksen teoreettinen 

viitekehys on esitetty kuviossa 7. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuvio 7. Tutkimuksen teoreettinen viitekehys  

MAINE 

TYÖNANTAJAMAINE 

TYÖNANTAJAMAINEEN HALLINTA 

PROSESSI MENETELMÄT 

HYÖDYT 

ST
R

A
TE

G
IN

EN
 M

A
IN

EE
N

H
A

LL
IN

TA
 

  


59 
 

4 TUTKIMUSMENETELMÄT 
 

Tässä kappaleessa tarkastellaan tutkimuksen suorittamista. Kappaleen 

tarkoituksena on kuvailla tutkimusprosessia kokonaisuudessaan mahdollisimman 

läpinäkyvästi ja perustella tehdyt valinnat havainnollisesti. Kappaleen alussa 

kuvataan tutkimusprosessin kulku sekä käsitellään valittuja tutkimusmenetelmiä. 

Tämän jälkeen tarkastellaan aineistoa, sen hankintaa ja analysoinnin menetelmiä. 

Kappaleen lopuksi tarkastellaan tutkimuksen luotettavuuteen liittyviä tekijöitä. 

 

4.1 Tutkimusprosessin kuvaus 
 

Tutkimusprosessi alkoi aiheen pohdinnalla tammikuussa 2015. Tutkimuksen aihe 

täsmentyi sopivan aihepiirin löytyessä, jonka jälkeen tutkimusprosessi eteni 

teoriaohjaavasti. Keskeiset teoreettiset käsitteet valittiin ja teoreettinen viitekehys 

muodostettiin ennen empiirisen aineiston keräämistä. Tutkimussuunnitelma oli 

valmis ohjaajien kommentoitavaksi maaliskuun lopulla. Tämän jälkeen 

tutkimusprosessi jatkui kirjallisuuteen perehtymisellä ja kirjallisuuskatsauksen 

kirjoittamisella, jolloin myös viitekehys ja tutkimuksen rajaukset tarkentuivat. 

Lisäksi täsmennettiin aineiston keruun menetelmiä, valittiin tutkittavat 

tapausorganisaatiot ja laadittiin haastattelurunko. Haastattelut sovittiin 

toukokuussa sähköpostitse. Aineiston kerääminen toteutettiin touko-heinäkuun 

aikana ja aineiston käsittely, analysointi ja tulkinta tehtiin kesä-syyskuun aikana. 

Empiirisen aineiston pohjalta täydennettiin tutkielman teoreettista osuutta, jonka 

jälkeen tutkielma lähetettiin ohjaajalle kommentoitavaksi lokakuussa. Tutkimus 

valmistui lopullisessa muodossaan marraskuun alussa 2015.  

 

Kuviossa 8 on havainnollistettu tutkimusprosessin kulkua. Tutkimuksen eri vaiheet 

toteutuivat osittain samanaikaisesti ja välillä palaten aiempiin vaiheisiin. 

 

 


60 
 

Kuvio 8. Tutkimusprosessin kulku 

 

4.2 Tutkimusstrategia ja -menetelmä 
 

Tämä tutkimus oli luonteeltaan kvalitatiivinen eli laadullinen. Kvalitatiivisen 

tutkimuksen tarkoituksena on tarkastella aihetta mahdollisimman 

kokonaisvaltaisesti ja syvällisesti (Hirsjärvi, et. al. 2009, 161; Tuomi & Sarajärvi, 

2006, 27).  Kvalitatiiviselle tutkimukselle tyypillisiä piirteitä ovat myös tutkittavan 

kohdejoukon tarkoituksenmukainen valinta, laadullisten menetelmien käyttö 

aineiston hankinnassa sekä tapauksien käsittely ja aineiston tulkinta 

ainutlaatuisina tapauksina (Hirsjärvi, et. al. 2009, 161, 164). Laadullisessa 

tutkimuksessa keskitytään tyypillisesti pieneen määrään tapauksia, joita pyritään 

analysoimaan mahdollisimman perusteellisesti (Eskola & Suoranta, 2000, 18). 

Laadullinen tutkimus soveltui tämän tutkimuksen metodologiaksi sillä tutkimuksen 

tavoitteena oli saada yksityiskohtaista, syvällistä ja monipuolista tietoa 

työnantajamaineen hallintaan liittyen. Lisäksi työnantajamaineen aiemman 

tutkimuksen ollessa vielä vähäistä, soveltui laadullinen tutkimusmenetelmä hyvin 

aihepiirin tarkasteluun. Tutkimuksen tavoitteena ei ollut saavuttaa määrällisesti 

paljon tietoa tai tehdä tilastollisia yleistyksiä, vaan tutkia aihepiiriä mahdollisimman 

1. Aiheen valinta 
- Tutkimus- 
ongelman 
määrittely 
 -  Alustava 
teoreettinen 
viitekehys  
- Tutkimus-
suunnitelma 

2. 
Kirjallisuuskatsaus 

- Viitekehyksen 
tarkentaminen 

3. Aineiston 
hankinta 

-Tapausorganisaa-
tioiden valinta 

-Haastatteluiden 
sopiminen  

-Haastattelu- 
rungon laadinta 
-Haastatteluiden 

toteutus 

4. Aineiston 
käsittely 

-  Aineiston 
litterointi, 

teemoittelu ja 
analysointi 

5. Tulosten 
raportointi 

- Tapauksittain 
- Tapausten 

ristiinanalyysi, 
- Teorian ja 

empirian 
vuoropuhelu 

johtopäätöksissä 
-  Kehitysideat ja 

yhteenveto 


61 
 

kattavasti tapausorganisaatioissa.  Laadullisen tutkimusmenetelmän käyttäminen 

oli perusteltua tässä tutkimuksessa myös siitä syystä, että tutkittava kohdejoukko 

oli melko pieni ja se valittiin tarkoituksenmukaisesti eikä satunnaisotantaa 

käyttäen.  

 

Tässä tutkimuksessa tiedonhankinnan strategiana oli tapaustutkimus. 

Tapaustutkimuksen tavoitteena on saavuttaa yksityiskohtaista tietoa yksittäisestä 

tapauksesta tai pienestä joukosta tapauksia. Tapaustutkimuksen tavoitteena on 

ilmiöiden kuvailu ja aineisto kerätään tyypillisesti useampaa metodia käyttämällä. 

(Hirsjärvi, et. al. 2009, 134.) Stake (1995, 3) jaottelee tapaustutkimuksen kolmeen 

tyyppiin riippuen tapauksen luonteesta, tavoitteista, lukumäärästä sekä 

tutkimukseen liittyvistä perusoletuksista. Näitä ovat hänen mukaansa itsessään 

arvokas tapaustutkimus, välineellinen tapaustutkimus, sekä kollektiivinen 

tapaustutkimus. Itsessään arvokas tapaustutkimus tarkoittaa tutkimusta jossa 

kiinnostuksenkohteena on tietty, ainutlaatuinen tapaus jota halutaan ymmärtää 

mahdollisimman hyvin ja yksityiskohtaisesti. Välineellinen tapaustutkimus viittaa 

tutkimukseen, jonka avulla halutaan ymmärtää jotain muuta kuin tutkittavaa 

tapausta. Kiinnostuksenkohteena voi olla esimerkiksi jokin tietty teema tai ilmiö. 

Välineellisessä tapaustutkimuksessa tutkimuskysymykset on mietitty ennen 

tutkimuksen aloittamista ja tapaus valitaan niiden perusteella. Kollektiivisessa 

tapaustutkimuksessa, jota tämä tutkimus edustaa, on kyse välineellisen 

tapaustutkimuksen laajentamisesta usean tapauksen tutkimukseksi, jonka avulla 

pyritään ymmärtämään tiettyä aihetta syvällisemmin tai yritetään rakentaa 

parempaa teoriaa. Olennaista kollektiivisessa tapaustutkimuksessa on yksittäisten 

tapausten rinnasteisuus. Tapaukset tulee valita niin, että niiden välinen vertailu on 

mahdollista. (Stake, 1995, 3-4.)  

 

Kollektiivinen tapaustutkimus soveltui tämän tutkimuksen tiedonhankinnan 

strategiaksi, sillä kiinnostuksenkohteena on tietty teema, eli työnantajamaineen 

hallinta suomalaisissa suuryrityksissä. Tutkimuksen tavoitteena ei ole perehtyä 

ainoastaan yksittäisen suomalaisen yrityksen työnantajamaineen tutkimukseen 

syvällisesti, vaan vertailla työnantajamaineen hallintaa eri yrityksissä. 

Kollektiivinen tapaustutkimus soveltuu aiheen tutkimukselle erityisen hyvin, sillä 


62 
 

aiheen tutkimus on ollut toistaiseksi vähäistä, joten useampaa caseorganisaatiota 

tutkimalla voidaan saada enemmän tietoa kuin keskittymällä vain yhteen 

tutkittavaan organisaatioon.   

 

Yinin (2003, 46) mukaan kyse on monitapaustutkimuksesta, mikäli tutkimuksessa 

on mukana useampia tapauksia. Hänen mukaansa monitapaustutkimusten etuna 

yksittäistapauksiin perustuviin tutkimuksiin verrattuna on niiden parempi 

todistearvo.  Eisenhardt (1989) toteaa, että tutkittaville tapauksille ei ole 

ideaalilukumäärää, mutta  vertailevassa tutkimuksessa sopiva määrä olisi noin 

neljästä kymmeneen tapausta. Mikäli tapauksia on alle neljä, voi propositioiden 

tuottaminen olla hankalaa ja toisaalta tapausten määrän ollessa yli kymmenen, voi 

aineiston käsittely olla jo haastavaa. (Eisenhardt, 1989.) Tämän näkemyksen 

mukaan neljä tutkittavaa tapausta onkin siten soveltuva ja hyvin hallittava määrä 

tutkimuksen luonteen huomioiden.  

 

Tapauksien valinnassa tulisi pohtia ennen kaikkea sitä mitä valitusta tapauksesta 

voitaisiin oppia. Tapaustutkimuksissa tutkimusjoukko ei määräydy 

satunnaisotannalla, vaan tapaukset valitaan strategisesti niiden edustavuuden, 

ainutlaatuisuuden tai teoreettisen mielenkiintoisuuden vuoksi.  Useamman 

tapauksen tutkimuksessa tulisi kiinnittää huomiota tasapainoon ja samalla 

monimuotoisuuteen tutkittavien tapauksien välillä. (Stake, 1995.) Tässä 

tutkimuksessa tutkimuksen kohteena olevat tapaukset määriteltiin ennen aineiston 

keruun aloittamista. Tutkittavien caseorganisaatioiden valintakriteereitä olivat 

muun muassa yrityksen koko, suomalaisuus, vetovoimaisuus sekä pitkä  

toimintahistoria Suomessa. Valintakriteerit perustuivat ensinnäkin tutkijan 

ennakkokäsitykseen siitä, että vetovoimaiset yritykset aktiivisesti hallitsevat 

työnantajamainettaan, ja siten heillä olisi paljon kerrottavaa työnantajamaineen 

hallinnan käytänteistä. Tutkimukseen haluttiin lisäksi valita kooltaan riittävän suuria 

yrityksiä, joilla uskotaan olevan kokonsa puolesta resursseja toteuttaa erilaisia 

työnantajamaineen hallinnan aktiviteettejä monipuolisesti. Lisäksi maineen 

kirjallisuudessa on tuotu esiin yrityksen historian merkitys osana maineen 

rakentumista, joten tutkimukseen oli mielekästä valita mukaan yrityksiä, jotka ovat 

toimineet useita vuosia. Suomalaisuus nousi caseorganisaatioiden valinnan 


63 
 

kriteeriksi ensisijaisesti siitä syystä, että vertailevaa työnantajamaineen tutkimusta 

ei ole juurikaan tehty Suomessa yritysten näkökulmasta. Valittujen tapausten 

monimuotoisuus organisaatioiden välillä syntyy muun muassa kansain-

välisyydestä, toimialasta, liiketoiminta-alueesta, sekä myös yrityksen koosta.  

Tutkimuksen ollessa vertaileva monitapaustutkimus, nähtiin mielekkääksi valita 

tutkimuksen tapauksiksi erilaisia organisaatioita, varmistaen kuitenkin että 

organisaatiot ovat riittävän vertailukelpoisia keskenään. 

 

4.3 Aineisto ja sen analyysi 
 

Tutkittava kohdejoukko valittiin teoreettisen viitekehyksen muotoilun ja 

tutkimusmetodien valinnan jälkeen. Koskisen et. al. (2005, 273) mukaan 

tutkimuksen kohdejoukon valinnassa tulisi varmistua siitä että kohdejoukko on 

mahdollisimman informatiivinen tutkimusongelman näkökulmasta. Tässä 

tutkimuksessa kohdejoukoksi valittiin harkinnanvaraisesti neljä organisaatiota ja 

haastateltavia oli yhteensä kuusi henkilöä. Haastateltavat valikoituivat 

organisaatioiden HR-, brändi- ja viestintäyksiköiden johtotehtävistä sen 

perusteella, kenellä on aihepiirin huomioon ottaen vahva tietämys tutkittavasta 

aiheesta. Caseorganisaatiot määrittelivät itse lopulliset haastateltavat henkilöt.  

Taulukossa 2 on esitetty tämän tutkimuksen caseorganisaatiot eli tutkittavat 

tapaukset. 

 

Taulukko 2. Caseorganisaatioiden esittely 

Organisaatio Organisaation lyhyt kuvaus 

 
Kone Oyj 

 

Kone on vuonna 1910 perustettu hissien, 

liukuportaiden ja automaattiovien valmistukseen 

sekä huoltoon ja korjaukseen keskittynyt alansa 

johtava yritys. Koneella on toimintaa yli 1000 

toimipisteessä lähes 60 maassa eri puolilla 

maailmaa, ja se työllistää yli 47 000 henkilöä 

maailmanlaajuisesti. 

 


64 
 

 
Wärtsilä Oyj 

 

Wärtsilä on kansainvälisesti toimialallaan 

johtava merenkulun ja energiamarkkinoiden 

voimaratkaisujen toimittaja. Wärtsilällä on yli 

200 toimipistettä lähes 70 maassa, ja sen 

henkilöstömäärä on noin 19 400. Wärtsilän 

liiketoiminta jakautuu kolmeen liiketoiminta-

alueeseen, joita ovat power plants, ship power 

sekä services. 

 

 
UPM-Kymmene Oyj 

 

UPM-Kymmene Oyj on vuonna 1996 perustettu 

yksi maailman suurimmista metsäteolli-

suusyhtiöistä. UPM:n liiketoiminta jakautuu 

kuuteen eri liiketoiminta-alueeseen, joita ovat 

UPM Biorefining, UPM Energy, UPM Raflatac, 

UPM Paper Asia, UPM Paper ENA sekä UPM 

Plywood. Yrityksellä on yli 20 000 työntekijää 

45 maassa. 

 

 
OP-Ryhmä 

 

OP Ryhmä on Suomen suurin finanssiryhmä. 

Ryhmä muodostuu noin 180 itsenäisestä 

osuuspankista, sekä niiden omistamasta 

keskusyhteisöstä OP Osuuskunnasta tytär- ja 

lähiyhteisöineen. Ryhmän toiminta perustuu 

osuustoiminnallisuuteen ja sen liiketoiminta 

jakautuu kolmeen alueeseen; pankkitoimintaan, 

vahinkovakuutukseen sekä varallisuuden-

hoitoon. Ryhmässä työskentelee noin 13 000 

henkilöä, joista Baltiassa 300. 

 

 

Aineistonhankinnan menetelmänä käytettiin tässä tutkimuksessa puolistrukturoitua 

haastattelua eli teemahaastattelua. Puolistrukturoitu haastattelu on lomake-

haastattelun ja avoimen haastattelun välimuoto, jossa haastattelun aihepiirit ovat 

tiedossa, mutta kysymyksille ei ole määritelty tarkkaa järjestystä tai muotoa. 

Haastattelun etuna aineistonhankinnassa muihin tiedonkeruumenetelmiin verraten 


65 
 

on sen joustavuus. Aineistonkeruuta voidaan säädellä tilanteen mukaan ja myös 

vastauksien tulkinnassa on enemmän mahdollisuuksia kuin esimerkiksi 

lomakekyselyssä. (Hirsjärvi, et. al. 2009, 204-205, 208.)  

 

Teemahaastattelun avulla vastaaja pääsee puhumaan aiheesta melko 

vapaamuotoisesti ja samalla teemojen avulla voidaan varmistaa että kaikki halutut 

osa-alueet tulee läpikäytyä haastattelun aikana. Lisäksi teemat helpottavat 

litteroidun haastatteluaineiston jäsentelyä. (Eskola & Suoranta, 200, 87.) 

Teemahaastattelu soveltui tämän tutkimuksen aineistonhankinnan menetelmäksi 

erityisesti aihepiirin sekä näkökulman takia. Työnantajamaineen ollessa käsitteenä 

laaja, mutta vielä hyvin vähän tutkittu tutkimusalue, on mielekästä kerätä tietoa 

puolistrukturoidulla haastattelulla esimerkiksi strukturoidun haastattelun sijaan, 

jolloin on mahdollisuus saavuttaa aivan uudenlaista tietoa ja tutkimustuloksia. 

Myös haastateltavien lukumäärän huomioonottaen teemahaastattelu oli mielekäs 

valinta aineistonhankinnan menetelmäksi. 

 

Haastatteluajankohdat sovittiin toukokuun aikana sähköpostitse. Haastateltaville 

kerrottiin haastatteluista sovittaessa perustiedot tutkimuksesta, sen tavoitteista 

sekä haastatteluiden sisällöstä. Haastattelut toteutettiin touko-heinäkuun aikana 

puhelinhaastatteluina. Haastattelut kestivät 40 minuutista 60 minuuttiin ja jokaista 

haastateltavaa haastateltiin yksitellen niin, että läsnä oli vain haastattelija ja 

haastateltava. Puhelinhaastattelut toteutettiin niin, että puhelu soitettiin 

matkapuhelimen kaiutin päällä, jotta puhelun nauhoittaminen onnistui 

samanaikaisesti tietokoneella. Haastatteluiden alussa haastateltaville kerrottiin 

lyhyesti mitä tutkimuksen keskeisellä käsitteellä työnantajamaine kirjallisuudessa 

tarkoitetaan. Tämän avulla pyrittiin luomaan yhteistä näkemystä siitä, mihin 

tutkimus keskittyy ja mitä käsitteellä tarkoitetaan. Lisäksi haastateltaville 

korostettiin keskustelun luottamuksellisuutta ja selvennettiin miten haastattelu tulisi 

etenemään. Haastateltavien kanssa sovittiin, että ennen tutkimuksen lopullista 

julkaisua he saisivat luettavakseen tekstit, jotka haastatteluaineistojen pohjalta 

muodostettiin. Tämän myötä haastateltavilla oli mahdollisuus huomauttaa mikäli 

tekstissä olisi ilmennyt asiavirheitä. Haastateltavilla ei kuitenkaan ollut 

mahdollisuutta vaikuttaa tutkijan analyysiin eikä tulosten tulkintaan, sillä 


66 
 

haastateltavat saivat luettavakseen vain omaa organisaatiotansa koskevat tekstit 

ennen tutkimuksen valmistumista. Tekstit lähetettiin luettavaksi haastateltaville 

heidän omasta toiveestaan.  

 

Haastattelurungon tehtävänä on toimia tutkijan muistin tukena. Hyvin organisoidun 

haastattelurungon avulla voidaan varmistua siitä että kaikki kysymykset tulevat  

läpikäytyä ja toisaalta haastattelurunko myös edesauttaa haastattelun kulkua. 

(Koskinen, et. al. 2005, 108.) Haastattelut toteutettiin  haastattelurungon (liite 1) 

mukaan edeten niin, että haastateltaville annettiin mahdollisuus kertoa aiheesta 

myös vapaamuotoisesti. Haastattelun eri osioihin käytetty aika vaihteli sen 

mukaan, miten paljon haastateltavalla oli kerrottavaa kustakin osa-alueesta. 

Haastatteluissa pyrittiin välttämään vastaajien johdattelua tai kiirehtimistä. 

 

Kaikki haastattelut nauhoitettiin, jonka avulla haastattelija pystyi keskittymään 

haastattelutilanteessa kuuntelemaan haastateltavaa ja samalla viemään 

haastattelua tarkoituksenmukaisesti eteenpäin. Nauhoitetut haastattelut litteroitiin 

eli kirjoitettiin tekstimuotoon heti haastatteluiden jälkeen. Litterointi mahdollistaa 

aineiston analysoinnin, sillä tekstimuotoista aineistoa on yksinkertaisempi selata ja 

käsitellä kuin nauhoitusta. Lisäksi tekstimuotoisesta aineistosta on mahdollista 

poimia suoria lainauksia tekstiin. (Koskinen, et. al. 2005, 317-318.) Litterointi 

tehtiin sanatarkasti, eli litteroitu teksti on puhekielistä, mutta siinä ei ole huomioitu 

mahdollisia täytesanoja. Litteroitua tekstiä kertyi haastatteluista yhteensä noin 97 

sivua (fontti Arial, koko 12, riviväli 1,5). 

 

Litteroinnin jälkeen aloitettiin aineiston analyysi kesä-heinäkuun vaihteessa. 

Sisällönanalyysin tavoitteena on luoda sanallinen ja selkeä kuvaus tutkittavasta 

ilmiöstä kuvaamalla tutkimusmateriaali tiivistetyssä, pelkistetyssä ja yleisessä 

muodossa kadottamatta sen sisältämää informaatiota.  Tämän perusteella 

pystytään tekemään luotettavia johtopäätöksiä tutkittavasta ilmiöstä. (Tuomi & 

Sarajärvi, 2006, 105, 110.) Tässä tutkimuksessa aineisto analysoitiin 

teoriaohjaavan  sisällönanalyysin avulla, jossa aiempi teoria ohjaa ja auttaa 

aineiston keruuta sekä analyysin etenemistä. Analyysistä on huomattavissa 

aikaisemman tiedon vaikutus, mutta sen merkitys ei ole kuitenkaan tiettyä teoriaa 


67 
 

testaava, vaan uusia näkemyksiä tuova. (Tuomi & Sarajärvi, 2006, 98.)  Toisaalta 

aineistosta esiin nousseita ilmiöitä hyödynnettiin myös teoriaosuuden 

tarkentamisessa.  

 

Aineiston analyysi voidaan jakaa kolmeen vaiheeseen, joita ovat aineiston 

pelkistäminen, aineiston ryhmittely sekä aineiston abstrahointi. Pelkistämis-

vaiheessa tutkimusaineistosta nostetaan esille pelkistettyjä ilmauksia, jotka ovat 

olennaisia tutkimusongelman kannalta. Tämän jälkeen aineistosta löydetyt 

ilmaukset käydään lävitse, etsitään samankaltaisuuksia ja eroavaisuuksia, joiden 

avulla ilmaukset voidaan ryhmitellä eri luokkiin. Tämän jälkeen seuraa 

abstrahointivaihe, joka teoriaohjaavassa analyysissä tarkoittaa empiirisen 

aineiston liittämistä teoreettisiin käsitteisiin.  (Tuomi & Sarajärvi, 2006, 110-116.) 

Tässä tutkimuksessa aineiston analyysi aloitettiin aineistojen huolellisella 

lukemisella ja sisältöön perehtymisellä. Tämän jälkeen aineistosta nostettiin esille 

valittujen kuuden teeman mukaisia ilmauksia, jotka alleviivattiin eri värein ja tämän 

jälkeen listattiin teemoittain. Teemat täsmentyivät analyysin edetessä neljään 

teemaan kuuden sijaan. Teemoja ovat työnantajamaineeseen vaikuttavat tekijät, 

hyvän työnantajamaineen hyödyt, työnantajamaineen organisointi sekä 

työnantajamaineen hallinnan menetelmät. 

 

Caseorganisaatioita tarkasteltiin ensin yksittäisinä tapauksina ja analyysissä 

perehdyttiin kunkin organisaation työnantajamaineen hallintaan tutkimusaineiston 

valossa teemoja hyödyntäen. Tämän jälkeen seurasi tapausten yhteneväisyyksien 

ja eroavaisuuksien analysointi ristiinanalyysiä käyttäen, jossa eri tapauksia  

vertailtiin toisiinsa.  Yinin (2003, 133) mukaan ristiinanalyysi soveltuu erityisesti 

tutkimuksiin, joissa on enemmän kuin yksi tapaus jota analysoidaan. Lisäksi 

ristiinanalyysille on tyypillistä että jokaista tapausta kohdellaan itsenäisenä 

tutkimuksenaan. (Yin, 2003, 133-134.) 

 

4.4 Tutkimuksen luotettavuuden arviointi 

 

Tutkimuksen luotettavuutta arvioidaan tyypillisesti reliabiliteetin sekä validiteetin 

käsitteiden avulla (Tuomi & Sarajärvi, 2006, 133). Reliabiliteetillä tarkoitetaan 


68 
 

mittaustulosten toistettavuutta, eli tutkimuksen kykyä antaa ei-sattumanvaraisia 

tutkimustuloksia. Validiteetillä puolestaan tarkoitetaan mittarin tai tutkimus-

menetelmän kykyä mitata juuri sitä, mitä sen on tarkoituskin mitata. (Hirsjärvi, et. 

al. 2009, 231.) Grönfors (1982, 174) jaottelee validiteetin sisäiseen ja ulkoiseen 

validiteettiin. Sisäisellä validiteetillä tarkoitetaan tutkimuksen teoreettisten 

johtopäätösten, käsitteiden ja hypoteesien johdonmukaisuutta. Ulkoinen validiteetti 

puolestaan viittaa teoreettisten johtopäätöksien ja empiirisen aineiston väliseen 

suhteeseen. (Grönfors, 1982, 174.) Reliabiliteetin ja validiteetin käsitteiden on 

todettu sopivan huonosti laadullisen tutkimuksen luotettavuuden arviointiin, mutta 

niitä voidaan kuitenkin väljästi käyttää luottavuuden tarkastelussa eri näkökulmista 

(Koskinen, et. al. 2005, 255, 257). 

 

Tässä tutkimuksessa sisäistä validiteettiä on pyritty parantamaan huolellisella 

perehtymisellä eri teoreettisiin näkökulmiin ennen viitekehyksen muodostamista. 

Kirjallisuuskatsauksen tekemiselle pyrittiin varaamaan riittävästi aikaa, jotta 

keskeiset näkökulmat tulivat huomioitua viitekehystä rakennettaessa ja 

tutkimuskysymyksiä täsmennettäessä. Ulkoista validiteettia parantaa teorian ja 

empirian keskustelu, joka tulee esille erityisesti tutkimuksen johtopäätöksissä, 

jossa vastataan asetettuihin tutkimuskysymyksiin yhdistelemällä aiempaa teoriaa 

saavutettuihin empiirisiin tutkimustuloksiin. Ulkoista validiteettiä pyrittiin 

tarkastelemaan myös kriittisesti, joka ilmenee tutkimusraportin johtopäätöksissä, 

jossa pohditaan tutkimuksen rajoituksia. 

 

Laadullisen tutkimuksen luotettavuutta parantaa myös tutkimuksen eri vaiheiden 

tarkka ja läpinäkyvä kuvaaminen. Aineiston tuottamisen vaiheet tulisi selostaa 

raportilla selkeästi ja totuudenmukaisesti. Esimerkiksi aineiston hankintaan liittyen 

olisi hyvä tuoda esiin millaisissa olosuhteissa aineisto on kerätty, kauan 

haastatteluihin käytettiin aikaa ja oliko haastattelun yhteydessä mahdollisia 

häiriötekijöitä. Aineistoa analysoitaessa lukijalle tulisi kertoa miten aineisto on 

luokiteltu ja millä perusteilla. Myös tulosten tulkinnassa tulisi kuvata perustelut 

miten lopputuloksiin päädyttiin (Hirsjärvi, et. al. 2009, 232.) Grönforsin (1985, 178) 

mukaan laadullisessa tutkimuksessa ainut tapa osoittaa tutkimuksen validiteetti on 


69 
 

kuvailla tutkimusraportilla mahdollisimman yksityiskohtaisesti kaikki mitkä voidaan 

olettaa helpottavan tutkimuksen itsenäistä arviointia.  

 

Tämän tutkimuksen luotettavuutta on pyritty parantamaan koko tutkimusprosessin 

yksityiskohtaisella ja järjestelmällisellä kuvaamisella, jolla on pyritty tuomaan 

tutkimusprosessiin läpinäkyvyyttä ja samalla edistämään tutkimusraportin 

helppolukuisuutta. Myös kuvioiden ja taulukoiden käytön avulla on pyritty 

edistämään tutkielman selkeyttä. Tutkimusprosessi aikatauluineen on esitetty 

tämän kappaleen alussa ja lisäksi valitut tutkimusmenetelmät perusteluineen on 

kuvattu raportilla selkeästi. Myös aineisto ja sen hankinnan vaiheet sekä 

olosuhteet on selostettu tutkimusraportilla havainnollisesti. Tuomi ja Sarajärvi 

(2006, 135) mainitsevat yhtenä tutkimuksen luotettavuuden kriteerinä sisäisen 

johdonmukaisuuden. Tällä he tarkoittavat, että tutkimusraportin eri osien tulisi olla 

sidoksissa toisiinsa ja raportin tulisi muodostaa yhtenäinen kokonaisuus. Tämän 

tutkimusraportin johdannossa on kuvattu tutkielman eteneminen ja tutkielma 

etenee kronologisesti teoriasta empiriaan ja tutkimustuloksiin. Raportin eri osiot on 

pyritty yhdistämään toisiinsa johdonmukaiseksi kokonaisuudeksi selventämällä ja 

perustelemalla lukijalle  mitä seuraavaksi tullaan käsittelemään. Pääkappaleet 

alkavat metatekstillä, joka johdattelee lukijan kappaleen sisältöön.  

 

Tutkimuksen aineiston laatuun voidaan vaikuttaa hyvän haastattelurungon 

laatimisella (Hirsjärvi & Hurme, 2006, 184). Haastattelurungon laadinnassa pyrittiin 

luomaan selkeät ja ymmärrettävät kysymykset, jotka etenevät aihepiirin kannalta 

järkevässä järjestyksessä valittujen teemojen mukaisesti. Kysymysten määrä 

pyrittiin pitämään kohtuullisena, jotta haastateltavalla olisi mahdollisuus kertoa 

mahdollisimman vapaamuotoisesti aihepiiristä. Myös erikoistermien käyttöä 

kysymyksissä pyrittiin välttämään. Haastattelurunko käytiin lävitse tutkimuksen 

ohjaajan kanssa ennen haastatteluiden toteuttamista, jonka avulla pyrittiin 

varmistamaan haastattelupatteriston laatu. Aineiston keruun luotettavuutta pyrittiin 

parantamaan haastattelutilanteessa varmistamalla rauhaisa ja kiireetön 

haastattelutilanne, sekä työvälineiden toimivuus. Lisäksi tutkimuksen keskeinen 

käsite työnantajamaine käytiin lävitse haastateltavien kanssa haastattelun alussa, 

jotta voitiin varmistua siitä, että käsite tuttu kaikille. Haastattelut nauhoitettiin 


70 
 

varmuuden vuoksi kahdella nauhurilla, jotta voitiin varmistua etenkin 

puhelinhaastatteluiden äänen laadusta. Haastatteluiden laatu  varmistettiin aina 

kunkin haastattelun jälkeen kuuntelemalla nauhoite uudelleen ennen litterointia. 

Tämän tutkimuksen luotettavuutta parantaa lisäksi aineiston sanatarkka litterointi 

sekä aineiston analysointi pian haastatteluiden jälkeen.  

 

Tutkimuksen aineiston luotettavuutta parantaa myös se, että haastatteluiden 

pohjalta muodostetut tekstit toimitettiin haastateltaville luettavaksi ennen niiden 

ristiinanalyysiä. Tämä avulla haastateltavilla oli mahdollisuus huomauttaa mikäli 

tekstissä olisi asiavirheitä, jotka halutaan korjattavan. Haastateltavilla ei ollut 

kuitenkaan mahdollisuutta vaikuttaa analyysiin, sillä he saivat nähtäväkseen vain 

omaa organisaatiotansa koskevat tekstit ennen tutkimuksen valmistumista. 

Aineiston analyysin luotettavuutta on pyritty lisäksi lisäämään käyttämällä 

analyysissä suoria lainauksia haastatteluista. Lainauksien käyttö mahdollistaa sen, 

että lukija voi arvioida tutkijan valintojen paikkansapitävyyttä (Koskinen, et. al., 

2005, 318).  

 

Tutkijan asema on laadullisessa tutkimuksessa keskeisessä roolissa, joten 

tutkimuksen luotettavuuden kannalta on keskeistä pohtia millainen rooli tutkijalla 

on suhteessa kohdeorganisaatioon tai millainen vaikutus tutkijalla voi olla 

tutkimustuloksiin tai niiden luotettavuuteen (Grönfors, 1985; Eskola & Suoranta, 

2000). Tässä tutkimuksessa yhtenä tutkittavana tapauksena on mukana OP 

ryhmä, jossa myös tutkija työskentelee. Tämä ei kuitenkaan vähennä tutkimuksen 

luotettavuutta, sillä tutkija ei työskentele tutkimuksen aiheen parissa. Tutkija myös 

työskentelee eri organisaatiossa kuin haastateltavat. Tutkijalla on näin ollen tietoa 

ja näkemystä omien työtehtäviensä kautta OP ryhmän toiminnasta, mutta tällä ei 

ole vaikutusta tutkimuksen kannalta, sillä tutkija ei ole työskennellyt tutkittavan 

aihepiirin parissa kyseisessä organisaatiossa. 

 

 

 


71 
 

5 TULOKSET 
 

Tässä kappaleessa tarkastellaan empiirisen tutkimuksen tuloksia. Kappaleessa 

käsitellään tuloksia ensin organisaatioittain, jonka jälkeen organisaatioiden välisiä 

eroavaisuuksia ja yhtäläisyyksiä vertaillaan ristiinanalyysin avulla valittujen 

teemojen mukaisesti.  

 

5.1 Työnantajamaine ja sen hallinta caseorganisaatioissa  
 

Kone Oyj  
 
Kone on vuonna 1910 perustettu hissien, liukuportaiden ja automaattiovien 

valmistukseen sekä huoltoon ja korjaukseen keskittynyt alansa johtava yritys. 

Koneella on toimintaa yli 1000 toimipisteessä lähes 60 maassa eri puolilla 

maailmaa ja se työllistää yli 47 000 henkilöä maailmanlaajuisesti. Koneen 

tavoitteena on tarjota asiakkailleen paras käyttäjäkokemus innovatiivisten People 

Flow -ratkaisujen avulla, joka tapahtuu kehittämällä ja toimittamalla ratkaisuja jotka 

mahdollistavat ihmisten liikkumisen rakennuksissa sujuvasti, turvallisesti, 

mukavasti ja viivytyksettä. (Kone, 2015.) 

 

Koneen henkilöstöstrategian yhtenä päämääränä on turvata työvoiman saanti. 

Lisäksi Koneen yhtenä strategisena tavoitteena on olla erinomainen työpaikka. 

Tällä tavoitteella pyritään siihen, että sekä nykyinen henkilöstö että potentiaaliset 

työntekijät näkisivät Koneen erinomaisena työpaikkana. Koneen työnantajamaine 

onkin Suomessa tällä hetkellä erittäin hyvällä tasolla.  

 

 "Suomessahan meillä on ihan hyvä maine. Me ollaan tällä hetkellä melkein 

 kaikkien rankingien mitä Suomessa on kärjessä (...) se on 

 pitkäjänteisen työn tulosta että me ollaan siellä." 

 

Koneella nähdään, että työnantajamaineen nykytilaan vaikuttavat muun muassa 

yrityksen kannattava kasvu, eettinen toiminta, tunnettuus sekä pitkä tahriintumaton 

toimintahistoria. Kannattavan kasvun myötä irtisanomisilta on vältytty ja yrityksellä 


72 
 

on ollut mahdollisuus säilyttää ja kehittää nykyistä henkilöstöä. Koneen maine ei 

ole koskaan tahriintunut vuosien varrella, jonka uskotaan myös vaikuttavan 

myönteisesti sidosryhmien mielikuviin yrityksestä työpaikkana.  

 

 "Me olemme 100 vuotta vanha yhtiö, joka on hoitanut asiansa aina hyvin, niin 

 meidän maine ei ole tahriintunut (...) meihin ehkä luotetaan sen 

 satavuotisen historian perusteella niin, että ihmiset luottavat siihen, että me 

 hoidamme asiamme jatkossakin hyvin." 

 

Koneen omistusrakenteen nähdään olevan myös yksi työnantajamaineeseen 

vaikuttava tekijä, sillä vaikka yritys on pörssiyhtiö, on se samalla myös 

perheomisteinen. Lisäksi Koneella on hyvin näkyvä johtajuus suomalaisessa 

yhteiskunnassa nykyisen hallituksen puheenjohtajan Antti Herlinin sekä entisen 

toimitusjohtajan Matti Alahuhdan ollessa paljon esillä eri medioissa, jonka 

uskotaan vaikuttavan potentiaalisten työntekijöiden näkemykseen yhtiöstä. 

Koneen työnantajamaineeseen nähdään vaikuttavan myös yrityksen aito 

kansainvälisyys, joka näyttäytyy potentiaalisille työntekijöille kansainvälisinä 

uramahdollisuuksina. Koneen työnantajamaineeseen nähdään vaikuttavan lisäksi 

yrityksen henkilöstölleen tarjoamat ura- ja kehittymismahdollisuudet.  

 

Keskeisiä hyvän työnantajamaineen avulla saavutettuja hyötyjä Koneella ovat 

vetovoimaisuus potentiaalisten työnhakijoiden keskuudessa, rekrytoinnin 

vaivattomuus sekä lahjakkaiden työntekijöiden pitäminen yrityksessä. Hyvä 

työnantajamaine vaikuttaa sekä hakijamääriin että hakijoiden laatuun myönteisesti, 

jonka myötä rekrytointi on vaivattomampaa. Lisäksi hyvän työnantajamaineen 

myötä työnhakijat, myös kokeneet ammattilaiset, ottavat aktiivisesti itse yhteyttä 

yritykseen, vaikka varsinaista avointa tehtävää ei juuri sillä hetkellä olisikaan 

tarjolla. Hyvä työnantajamaine vaikuttaa myös yleisen kiinnostavuuden kasvuun 

muiden sidosryhmien silmissä.   

 

Koneella työnantajamaineen hallinta on osa työnantajabrändäystä, joka nähdään 

työnantajamaineen hallintaa kokonaisvaltaisempana, viisivaiheisena prosessina. 

Vaiheita ovat työntekijöiden houkuttelu, rekrytointi, perehdyttäminen, kehittäminen 


73 
 

ja säilyttäminen, sekä työntekijän lähtemiseen liittyvä vaihe. Koneen 

työnantajabrändi pohjautuu yrityksen strategiaan, arvoihin ja tavoitteisiin. Näiden 

pohjalta on muodostettu yrityksen työnantajalupaus: "Urbaanin elämän 

kehittäminen, yhdessä kasvaminen ja yhdessä voittaminen", joka tukee yrityksen 

kokonaisbrändiä. Koneen yksi viidestä strategisesta tavoitteesta on olla 

erinomainen työpaikka, "great place to work", niin sisäisesti kuin ulkoisestikin. 

Koneen HR-toiminnoissa on lisäksi asetettu kolmivuotistavoite, joka tähtää 

menestyksekkään tiimin rakentamiseen "developing a winning team of true 

professionals". Työnantajabrändäyksen tavoitteena on varmistua näiden 

tavoitteiden toteutumisesta. 

 

Työnantajamaineen johtamisesta Koneella vastaa ensisijaisesti HR, joka koostuu 

globaalista keskitetystä HR-toiminnoista sekä liiketoimintayksiköissä sijaitsevista 

HR-toiminnoista. Varsinaiset työnantajamaineen kehittämisen toimenpiteet 

toteutetaan liiketoimintayksiköissä läheisessä yhteistyössä viestinnän sekä 

markkinoinnin kanssa.  

 

Koneen hyvä työnantajamaine ei ole tullut itsestään, vaan se on pitkäjänteisen 

työn tulosta.  Koneella on esimerkiksi tiedostettu, että teollisuudenala jolla yritys 

toimii, ei välttämättä näyttäydy yhtä houkuttelevana kaikkien sidosryhmien 

keskuudessa, ja eroja on havaittavissa esimerkiksi eri sukupuolten välillä. 

Toimialan on huomattu kiinnostavan erityisesti mieshakijoita. Koneella pyritäänkin 

erilaisten toimenpiteiden avulla vaikuttamaan myös naisopiskelijoiden käsityksiin ja 

mielikuviin yrityksestä ja sen toiminnasta.  

 

 "Me olemme tehneet ihan tietoisia tällaisia näkyvyystoimenpiteitä täällä 

 Suomessa, että kyllä sitä on myöskin rakennettu sitä ykköspaikkaa aika 

 voimallisesti." 

 

 "Meillä on ihan tietoisia toimenpiteitä siihen, että saisimme myöskin sitä 

 mielikuvaa niiden naisopiskelijoiden keskuudessa parannettua (...) se millä 

 me  olemme yrittäneet tehdä tai mitkä meidän pääviestimme meidän 

 työnantajaviestinnässä ovat tällaiset, kun improving urban life, growing 


74 
 

 together ja winning together (...) tämä improving urban life on sellaisenaan

 nimenomaan siihen haasteeseen vastaamassa, että tämä teollisuuden alana 

 ei ole niin seksikäs. Me haluamme tehdä siitä merkityksellinen tuleville 

 työntekijöille." 

 

Opiskelijayhteistyö on yksi keskeinen työnantajamaineen hallinnan menetelmä 

Koneella. Oppilaitosyhteistyöstä esimerkkejä ovat muun muassa liike-

toimintalähtöiset projektit yhteistyössä opiskelijoiden kanssa, joiden puitteissa 

kehitetään esimerkiksi jokin uusi tuote tai menetelmä. Lisäksi Kone osallistuu 

erilaisiin oppilaitosten tilaisuuksiin sekä messuille. Kone palkkaa myös vuosittain 

kesätyöntekijöitä sekä lopputyöntekijöitä eri oppilaitoksista. Myös 

harjoitteluohjelma on esimerkki monipuolisesta oppilaitosyhteistyöstä. 

Oppilaitosyhteistyö eri yksiköissä on melko vapaamuotoista, mutta toimintaa 

ohjaavat kuitenkin yhteiset globaalit suuntaviivat. 

 

 "Kaikenlainen oppilaitosyhteistyö on tietenkin siinä ihan ytimessä, me 

 haluamme olla siellä early to win their hearts and minds." 

 

Työnantajamaineen hallinnassa hyödynnetään Koneella nimettyjä 

promootiotyöntekijöitä (Kone Promoters). Promootiotyöntekijöiksi nimettiin ensiksi 

100 henkilöä eri yksiköistä maailmanlaajuisesti, jotka koulutettiin esiintymään eri 

tilaisuuksissa ja kertomaan kuulijoille Koneesta työnantajana. Toiminta laajeni 

myöhemmin niin, että nyt kuka tahansa työntekijöistä pääsee tutustumaan 

verkkokoulutusmateriaaliin. Henkilöstöä kannustetaankin Koneella osallistumaan 

erilaisiin tilaisuuksiin, joissa on mahdollisuus viedä työnantajaviestiä eteenpäin.  

 

Työnantajamaineen hallinnassa näkyvyys erilaisissa medioissa on myös tärkeää 

Koneelle. Erilaiset haastattelut, henkilökuvat ja artikkelit muun muassa 

Kauppalehdessä, Talouselämässä ja erilaisissa teknisissä julkaisuissa luovat 

myönteistä työnantajamielikuvaa. Sosiaalisen median palveluista LinkedIn on 

suurin kanava työnantajamaineen näkökulmasta, mutta myös Facebookia ja 

Twitteriä hyödynnetään aktiivisesti. Lisäksi Koneella verkkosivujen uraosio 


75 
 

pidetään ajan tasalla, sillä sen on tutkittu kiinnostavan ihmisiä ja on havaittu 

olevan verkkosivujen vierailluin osio.  

 

Koneella käy myös vierailijaryhmiä hyvin paljon, ja nämä kohtaamiset ovat yksi 

keino vaikuttaa työnantajamaineeseen. Hyvinkäälle Koneen tehtaan yhteyteen 

onkin konseptoitu erillinen vierailijakeskus, jossa työskentelee täysipäiväisesti 

työntekijä jonka tehtävänä on ottaa erilaisia vierailijaryhmiä vastaan, ja kierrättää 

heitä näyttelytiloissa kertoen Koneesta ja sen tuotteista.  

 

Työnantajamaineeseen pyritään vaikuttamaan Koneella myös rekrytointiviestinnän 

avulla. Koneen rekrytointi-ilmoittelu hoidetaan hajautetusti maittain, jonka vuoksi 

rekrytointi-ilmoitukset ovat olleet hyvinkin erinäköisiä. Koneella on tuotettu 

runsaasti työnantajabrändiin liittyvä materiaalia, mutta sitä ei ole hyödynnetty 

rekrytointi-ilmoituksissa systemaattisesti. Tähän ongelmaan on Koneella tartuttu, 

jonka myötä tehtävään on vastuutettu henkilö koordinoimaan rekrytointi-

ilmoitusten sisältöjä.  

 

Koneella nähdään, että työhaastattelun aikana voidaan vaikuttaa voimakkaimmin 

yksilötasolla työnantajamaineeseen. Vaikuttavin kanava on kuitenkin sosiaalinen 

media, jonka avulla tavoitetaan laaja yleisö.  

 

 "Voimakkaimmin yksilötasolla  mielestäni voidaan vaikuttaa siihen, että 

 kun henkilö tulee työhaastatteluun, niin yksilötasolla se on se totuuden hetki 

 (...) Mutta tietenkin jos puhutaan mitkä toimenpiteet ovat vaikuttavimpia 

 globaalisti (...) niin on se meidän oma career website, sen lisäksi LinkedIn ja 

 Facebook." 

 

Koneen virallisen yritysviestinnän lisäksi epävirallisella viestinnällä on tunnistettu 

olevan olennainen merkitys työnantajamaineelle. Se mitä nykyinen henkilöstö 

kertoo työnantajastaan omille tuttavilleen, vaikuttaa sidosryhmien käsityksiin 

voimakkaasti. Koneella pidetäänkin tärkeänä, että virallinen viestintä vastaa 

todellisuutta, sillä kestävää mainetta ei voida rakentaa mikäli teot ja viestit ovat 

ristiriidassa keskenään.  


76 
 

Työnantajamaineeseen liittyviä tekijöitä seurataan ja mitataan monin eri tavoin 

Koneella. Koneen johtokunta seuraa kuukausi- ja kvartaalitasolla, miten viittä eri 

strategista kehitysohjelmaa toteutetaan, jotka liittyvät yrityksen viiteen strategiseen 

tavoitteeseen. Yhdessä näistä kehitysohjelmista on mukana osaajien houkuttelu, 

eli käytännössä seurataan esimerkiksi millaisia aktiviteettejä eri maat ovat 

toteuttaneet oppilaitosyhteistyön saralla. Työnantajamaineen nykytilaa seurataan 

erilaisten työnantajakuva- ja mainetutkimuksien avulla, joita esimerkiksi Universum 

Finland ja T-Media Oy toteuttavat Suomessa. Lisäksi työnantajamaineen 

nykytilaan liittyen seurataan muun muassa LinkedIn seuraajien määrän kehitystä 

sekä verkkosivujen liikennettä. Rekrytointiprosessiin liittyen mitataan esimerkiksi 

hakijamäärien muutoksia, rekrytointiin kulunutta aikaa sekä rekrytoinnin 

onnistumista. Rekrytoinnin onnistumista seurataan sen perusteella, kuinka moni 

rekrytoiduista on vielä kahden vuoden kuluttua Koneella töissä. Myös henkilöstön 

vaihtuvuutta seurataan.  

 

Koneen vetovoimaisuudesta saadaan lisäksi suuntaa antavaa tietoa myös 

esimerkiksi seuraamalla palkkojen kehitystä. Position against market -palkkatason 

mittari kertoo miten henkilöstön palkka suhteutuu markkinapalkkaan verrattuna. 

Lisäksi nykyiselle henkilöstölle suunnattu Pulse -henkilöstötyytyväisyyskysely 

antaa arvokasta tietoa siitä, mitä mieltä nykyinen henkilöstö on työnantajastaan. 

Kysely toteutetaan globaalisti vuosittain henkilöstölle, ja siinä on mukana 

sitoutumista ja suosittelua mittaavia kysymyksiä.  

 

Wärtsilä Oyj  
 
Wärtsilä on kansainvälisesti toimialallaan johtava merenkulun ja 

energiamarkkinoiden voimaratkaisujen toimittaja. Wärtsilällä on yli 200 

toimipistettä lähes 70 maassa ja sen henkilöstömäärä on noin 19 400. Wärtsilän 

liiketoiminta jakautuu kolmeen liiketoiminta-alueeseen, joita ovat power plants, 

ship power sekä services. Wärtsilän tavoitteena on olla koko elinkaaren kattavien 

voimaratkaisujen johtava toimittaja merenkulun markkinoilla sekä valituilla 

energiamarkkinoilla ympäri maailmaa. (Wärtsilä, 2015.) 


77 
 

Wärtsilällä työnantajamaine nähdään olevan osa yrityksen kokonaismainetta ja 

sitä tarkastellaan sekä sisäisestä että ulkoisesta näkökulmasta. Sisäisesti 

työnantajamaine viittaa siihen miltä Wärtsilä nykyisen henkilöstön silmissä näyttää. 

Ulkoisesti työnantajamaine viittaa potentiaalisten työntekijöiden näkemyksiin 

yrityksestä. Työnantajamaineeseen myönteisesti vaikuttavia tekijöitä ovat 

haastattelun perusteella muun muassa organisaation kasvu ja kohtuullinen tulos, 

kansainvälisyys, teknologia-toimiala, liiketoiminnan monimuotoisuus, pitkä historia 

sekä hyvä ja vahva johtamiskulttuuri. Lisäksi liiketoiminnan asiakaslähtöisyyden ja 

kilpailukyvyn nähdään myös tukevan myönteistä työnantajamainetta. Wärtsilän 

työnantajamaineeseen vaikuttavia tekijöitä ovat myös monipuolisten 

uramahdollisuuksien tarjoaminen henkilöstölle sekä panostukset henkilöstön 

osaamisen kehittämiseen. 

 

Hyvällä työnantajamaineella nähdään olevan Wärtsilässä kahdenlaisia hyötyjä; 

hyvä työnantajamaine sekä houkuttelee osaavia työntekijöitä että auttaa parhaiden 

työntekijöiden sitouttamisessa. Wärtsilässä työnantajamaineen johtamisesta 

vastaa HR-organisaatio yhdessä viestinnän ja markkinoinnin kanssa, ja 

työnantajamaineen hallinta on vahvasti sidoksissa koko yrityksen brändiin. 

Wärtsilällä brändiin liittyviä toimenpiteitä käsitellään säännöllisesti Group Brand 

Board -foorumilla, jonka jäsenet koostuvat markkinoinnin, viestinnän sekä HR:n 

vastuuhenkilöistä. Foorumilla yrityksen eri toimintojen vastuuhenkilöt tuovat esiin 

oman erityisalueensa ajankohtaisia asioita, joita sitten tarkastellaan yhteisesti.  

Foorumin avulla voidaan varmistua siitä, että brändäystä tarkastellaan 

monipuolisesti, myös työnantajamaineen näkökulmasta. 

 

Wärtsilässä on tällä hetkellä käynnissä erilaisia kehityshankkeita, joiden avulla 

voidaan vaikuttaa työnantajakuvaan sekä sisäisesti että ulkoisesti. Hankkeiden 

tavoitteena on edistää Wärtsilälle tärkeitä asioita, kuten esimerkiksi 

monimuotoisuutta, joka on tällä hetkellä yksi työnantajabrändäyksen painopiste. 

Wärtsilä kuuluu suomalaiseen yritysvastuuverkosto Fibsiin ja on allekirjoittanut 

verkoston monimuotoisuussitoumuksen. Sitoumuksen myötä yritys sitoutuu 

tukemaan kaikin tavoin monimuotoisuutta toiminnassaan.   


78 
 

Yhtäläisten työmahdollisuuksien tarjoaminen sekä sukupuolten välinen tasapaino 

ovat asioita, joita pyritään edistämään jatkuvasti sekä globaalisti että paikallisella 

tasolla erilaisten toimenpiteiden avulla. Yhtenä Wärtsilän konkreettisena 

tavoitteena on lisätä naistyöntekijöiden määrää yrityksessä tulevien vuosien 

aikana. Tänä vuonna erilaisten projektien painopiste onkin naisjohtajuuteen 

liittyvissä teemoissa. Wärtsilä on mukana muun muassa Women in tech -

hankkeessa, joka pyrkii innostamaan naisia teknologia-alalle. Esimerkki 

yhtäläisten työmahdollisuuksien tarjoamisesta Wärtsilällä on se, että avoimet 

tehtävät laitetaan aina myös sisäiseen hakuun globaalisti Internal Job Marketille, 

jotta myös nykyisellä henkilöstöllä ympäri maailmaa on mahdollisuus hakea 

paikkoja. Wärtsilän tavoitteena on täyttää vähintään 50% työpaikoista sisäisillä 

kandidaateilla.  Työnantajakuvan yhtenäistäminen on myös yksi esimerkki 

yrityksen kehityshankkeista, jonka avulla pyritään vaikuttamaan siihen, millaisia 

mielikuvia Wärtsilästä välittyy. Käytännössä työnantajakuvan yhtenäistämiseen 

liittyy esimerkiksi työpaikkailmoitusten kehittäminen globaalilla tasolla.  

 

Kehityshankkeiden ja toimenpiteiden avulla pyritään myös rakentamaan hyvää 

yrityskulttuuria sisäisesti, jonka nähdään heijastuvan myös yrityksestä ulospäin, ja 

vaikuttavan sidosryhmien käsityksiin Wärtsilästä. Työnantajamaine nähdäänkin 

vahvasti yrityksen sisältä rakentuvana asiana. Wärtsilässä pyritäänkin tarjoamaan 

henkilöstölle mielekkäitä työtehtäviä ja kehittymismahdollisuuksia Suomessa ja 

ulkomailla. Wärtsilässä nähdään myös, että työnantajamaineen hallinta on 

osaltaan jokaisen wärtsiläläisen vastuulla, sillä jokainen työntekijä on maineen 

lähettiläs.  

 

 "Tyytyväinen työstään ylpeä henkilökunnan jäsen kyllä heijastaa myöskin 

 omalta osaltaan vahvasti eri sidosryhmiin sitä, että me olemme hyvä 

 yritys ja hyvä työnantaja." 

 

 "Kyllä sen (työnantajamaineen) täytyy olla johdon ja koko henkilöstön 

 vastuulla siinä mielessä, jos ajattelee ihan ruohonjuuritasolla niin jokainen 

 wärtsiläläinenhän edustaa Wärtsilää." 

 


79 
 

Oppilaitosyhteistyö on yksi tärkeä työnantajamaineen hallinnan keino Wärtsilällä. 

Käytännössä oppilaitosyhteistyö sisältää yhteistyötä yliopistojen ja korkeakoulujen 

kanssa erilaisten tutkimus- ja kehitysprojektien parissa, joiden lisäksi Wärtsilä 

tarjoaa harjoittelupaikkoja, kesätöitä sekä opinnäytetyömahdollisuuksia vuosittain 

opiskelijoille. Oppilaitosyhteistyössä olennaista ovat opiskelijoiden ja Wärtsilän 

edustajien väliset kohtaamiset esimerkiksi oppilaitoksessa, jonka aikana voidaan 

vaikuttaa opiskelijoiden käsityksiin yrityksestä.  

 

Wärtsilä on myös mukana myös erilaisissa valikoiduissa hankkeissa 

oppilaitosyhteistyön tiimoilta. Esimerkki tällaisesta hankkeesta on Dialogi -hanke, 

jossa Wärtsilä on ollut mukana viitenä vuotena. Dialogi -hanke on viestintätoimisto 

Ellun Kanojen koordinoima vuosittainen hanke, jossa on mukana yhteensä 

kymmenen yritystä sekä Aalto yliopisto. Hanke keskittyy vuosittain vaihtuviin 

työhön liittyviin teemoihin. Kuluvan vuoden teemana on naisjohtajuus ja hankkeen 

tavoitteena on edistää naisten uraa yritysten sisällä.  

 

Työnantajamaineen hallitsemisen kannalta Wärtsilässä koetaan tärkeäksi olla 

mukana ja näkyvillä eri kanavissa, jonka avulla voidaan pitää yllä sidosryhmien 

tietoisuutta Wärtsilästä ja välittää tietoa. Sosiaalinen media on yksi 

vuorovaikutuksen ja läsnäolon areena, mutta ennen kaikkea keskeisenä pidetään 

läsnäoloa monipuolisesti eri kanavissa. Rekrytointiprosessi on yksi esimerkki jonka 

aikana voidaan vaikuttaa työnantajamaineeseen. Laadukkaan rekrytointiprosessin 

avulla voidaan varmistua siitä, että myös niille hakijoille, jotka eivät tule valituiksi 

tehtävään, jää positiivinen kokemus ja mielikuva yrityksestä. Erilaisissa 

kohtaamisissa Wärtsilän työntekijän ja sidosryhmien välillä wärtsiläläiset pääsevät 

kertomaan työstään ja urastaan.  

 

 "Olennaista on olla mukana ja näkyä monella rintamalla, jotta ihmiset löytävät

 Wärtsilän ja näkevät että mikä tämä on." 

 

Wärtsilä osallistuu aktiivisesti vuosittain erilaisiin työnantajamaine- ja 

mielikuvatutkimuksiin, joiden avulla voidaan kartoittaa työnantajamaineen 

nykytilaa, ja saada tietoa yrityksen vetovoimaisuudesta erilaisten sidosryhmien 


80 
 

keskuudessa. Wärtsilässä pyritään hyödyntämään näiden tutkimuksien tuloksia 

työnantajamaineen hallintaan liittyvien toimenpiteiden ja kehityshankkeiden 

suunnittelussa. Myös henkilöstölle vuosittain tehtävä työtyytyväisyyskysely antaa 

arvokasta tietoa nykyisen henkilöstön tyytyväisyydestä, joka puolestaan viestii 

myös yrityksestä ulospäin heijastuvasta työnantajamaineesta. Rekrytointi-

vaiheessa hakijajoukko kertoo osaltaan siitä, miten houkuttelevalta Wärtsilä 

työnhakijoiden silmissä näyttää. Myös spontaani palaute, jota henkilöstön 

edustajat saavat esimerkiksi oppilaitostyöhön liittyvien aktiviteettien yhteydessä 

antaa arvokasta tietoa kyseisten toimenpiteiden vaikuttavuudesta. 

 
UPM-Kymmene Oyj 
 
UPM-Kymmene Oyj on vuonna 1996 perustettu yksi maailman suurimmista 

metsäteollisuusyhtiöistä. UPM:n liiketoiminta jakautuu kuuteen eri liiketoiminta-

alueeseen, joita ovat UPM Biorefining, UPM Energy, UPM Raflatac, UPM Paper 

Asia, UPM Paper ENA sekä UPM Plywood. UPM:n toiminta-ajatuksena on luoda 

lisäarvoa uusiutuvista ja kierrätettävistä raaka-aineista yhdistämällä niissä 

osaamista ja teknologiaa. Hyödyntämällä kuitua ja biomassaa nykyisissä 

tuotteissa, UPM:n tavoitteena on luoda uusia kasvumahdollisuuksia innovoinnin ja 

jatkuvan tuotekehityksen pohjalta.  Yrityksellä on yli 20 000 työntekijää 45 maassa. 

(UPM-Kymmene Oyj, 2015.) 

 

UPM:llä työnantajamaine nähdään monitahoisena käsitteenä. Haastatteluiden 

perusteella nousi esiin, että siihen millaisena yrityksen työnantajamaine nähdään, 

vaikuttavat muun muassa liiketoiminta-alue, markkinaympäristö, sekä kohdemaan 

kulttuuri, josta käsin asiaa tarkastellaan. UPM:n kuusi eri liiketoiminta-aluetta 

eroavat toisistaan melko paljon, jonka lisäksi myös maakohtaiset tekijät on 

otettava huomioon työnantajamaineen tarkastelussa. UPM:n vetovoimaisuuteen 

työnantajana Suomessa vaikuttaa yhtenä tekijänä yhtiön tunnettuus sidosryhmien 

silmissä. Valtaosa suomalaisista tunnistaa yrityksen logon ja nimen, sekä tietää 

ainakin yleisellä tasolla UPM:n toiminnasta. Tilanne on erilainen monissa muissa 

maissa, joissa toimii muitakin suuria ja tunnettuja yhtiöitä.  

 


81 
 

Yleisellä tasolla työnantajamaineeseen vaikuttavia vetovoimatekijöitä nähdään 

olevan muun muassa suomalaisuus, pitkä historia, yrityksen aito kansainvälisyys, 

vahva strategia ja arvot sekä uudistuminen, kasvu ja yrityksen koko. Vahvaan 

strategiaan liittyy työnantajamaineen näkökulmasta ajatus siitä, että työnhakijat 

jotka ovat kiinnostuneita työskentelemään UPM:ssä, haluavat olla osana UPM:n 

tarinaa ja tehdä työtä jolla on merkitystä. UPM:n työnantajamaineeseen nähdään 

vaikuttavan lisäksi vastuullinen liiketoiminta, joka käsittää vastuullisuuden ihmisiä 

sekä ympäristöä kohtaan. Myös kestävä ja vahva johtajuus on yksi 

työnantajamaineen osatekijä. UPM:n työntekijöilleen tarjoamat kehitys-

mahdollisuudet, hyvä ja turvallinen työympäristö, joustavat työmahdollisuudet, 

kilpailukykyinen palkitseminen ja sekä henkilöstön hyvinvointi ovat myös keskeisiä 

tekijöitä, joiden nähdään vaikuttavan yrityksen työnantajamaineeseen. 

Haastatteluiden perusteella nähdään myös, että UPM:n jalostama suomalainen 

raaka-aine, sekä uusiutuvat ja kierrätettävät tuotteet ovat työnantajamaineen 

näkökulmasta olennaisia tekijöitä, joita arvostetaan. Lisäksi UPM:n rooli 

suomalaisessa yhteiskunnassa merkittävänä taloudellisena toimijana on tekijä, 

jonka nähdään vaikuttavan sidosryhmien käsityksiin.  

 

UPM:n lanseeraama Biofore -käsite on myös yksi työnantajamaineeseen 

vaikuttava voimakas elementti. Biofore lanseerattiin alun perin brändipositiona, 

mutta siitä on tullut koko yrityksen toimintaa ohjaava uudenlainen ajattelutapa, 

joka sekä kuvastaa UPM:n toimintaa että erottaa sen alan kilpailijoista. UPM:llä on 

havaittu että Biofore kiinnostaa työnhakijoita, sillä se herättää paljon keskustelua 

erilaisissa vuorovaikutustilanteissa sidosryhmien kanssa. 

 

 "Biofore ajatteluhan koskee koko yhtiön toimintaa, mutta sillä on 

 mielestäni suuri merkitys myöskin työnantajamielikuvissa. (...) UPM on 

 Biofore yhtiö, biometsäteollisuusyhtiö, niin se Biofore sanana saa ihmiset 

 kysymään, että mitä se on. Ja se antaa meille mahdollisuuden kertoa miten 

 me ajattelemme metsäteollisuudesta eri tavalla kuin ennen tai ehkä eri 

 tavalla kuin jotkut meidän kilpailijat." 

 


82 
 

Hyvä työnantajamaine nähdään UPM:llä sekä houkuttavuus-, sitouttamis- sekä 

säilyttämistekijänä. Hyvän työnantajamaineen keskeinen hyöty UPM:lle on saada 

tehtyä laadukkaita rekrytointeja. Henkilöstön ikääntyessä on olennaista huolehtia 

siitä, että yritys pystyy houkuttelemaan uusia osaajia ja parhaita tekijöitä yrityksen 

palvelukseen.  

 

 "Kyllä mielestäni meille hakee parempaa väkeä, joilla on aiempaa 

 kokemusta ja uskon, että se työnantajamaine vaikuttaa siihen 

 työnantajajoukon laatuun." 

 

Toinen merkittävä työnantajamaineeseen liittyvä hyöty on saada ihmisten 

viihtymään yrityksessä ja siten sitoutumaan ja työskentelemään parhaan 

osaamisensa mukaisesti.  

 

 "Mutta se lojaliteetti itsessään ei ole tärkeä, vaan pitää olla tietenkin sellainen 

 ihminen, joka viihtyy ja antaa parhaimpansa ja tekee hyviä tuloksia niin 

 sehän on sitä mitä me haemme. Se, että me pystymme houkuttelemaan ja se 

 match on hyvä." 

 

UPM:llä juurikin soveltuvimman henkilön löytäminen koetaan tärkeäksi, sillä 

uudelleenrekrytointi vie aikaa ja aiheuttaa kustannuksia. Tähän pyritään 

vaikuttamaan todenmukaisella viestinnällä, jolla pyritään luomaan mahdollisimman 

aito ja oikea kuva UPM:stä työpaikkana. Hyvä työnantajamaine vaikuttaa myös 

yrityksen palkkakustannuksiin, sillä hyvämaineisen yrityksen ei tarvitse turvautua 

merkittäviin palkkahoukuttimiin lahjakkaiden työntekijöiden saamiseksi.   

 

UPM:llä työnantajamaineen hallinta on strategiasta ja Biofore-konseptista lähtöisin 

olevaa toimintaa, jonka johtajuudesta vastaavat HR sekä sidosryhmäsuhteista 

vastaava organisaatio, johon viestintä myös sisältyy. UPM:llä on asetettu kolmen 

vuoden prioriteettihankkeet, joista yksi käsittelee yrityksen brändin vahvistamista. 

Tämä pitää sisällään osaltaan myös työnantajamaineen vahvistamisen.  

 


83 
 

UPM:llä työnantajamaineen hallintaan liittyy koko yhtiötä koskettavia globaaleja 

strategiaa tukevia konsepteja, kuten esimerkiksi työnantajalupaus, joka on kaikille 

yhtäläinen. Suurin osa työnantajamaineen hallintaan liittyvistä toimenpiteistä 

toteutetaan kuitenkin liiketoimintayksiköissä ja paikallisella tasolla eri maissa, 

jolloin voidaan ottaa huomioon parhaiten liiketoimintakohtaiset ja kulttuuriset 

tarpeet. Eri liiketoiminta-alueiden ollessa toisistaan melko poikkeavia toimintoja, 

tulee niiden erilaiset intressit ottaa huomioon myös työnantajamaineen hallintaan 

liittyvien toimenpiteiden suunnittelussa ja toteutuksessa.  

 

 "Tämä kaikki pohjautuu siihen paikalliseen identiteettiin, sitten kun meillä on 

 tehtaalla tarvetta rekrytoida ja ihmiset ikääntyvät, niin siellähän pitää olla 

 selkeä ja systemaattinen työvoimasuunnitelma, jota tukevia 

 aktiviteetteja ne tekevät. Se voi olla hyvinkin systemaattista toimintaa siellä 

 paikallisesti." 

 

UPM:n ollessa yksi Suomen suurimmista yrityksistä heidän odotetaan olevan 

monessa mukana, ja he saavatkin paljon yhteydenottoja lukuisilta eri tahoilta. 

Suomessa UPM osallistuu kuitenkin tällä hetkellä selektiivisesti erilaisiin 

työnantajamainetta tukeviin aktiviteetteihin. Koska suuria rekrytointitarpeita ei 

Suomessa ole, työnantajamaineen hallinnassa onkin kyse enemmänkin 

etupainotteisesta toiminnasta, jonka avulla pyritään vaikuttamaan sidosryhmien 

käsityksiin pitkällä aikavälillä.  

 

 "Koska meillä ei ole isoja rekrytointitarpeita niin me joudummekin

 oikeastaan tekemään enemmän sellaista imagotyötä." 

 

Työnantajamaineen hallinta nähdään UPM:llä pitkän tähtäimen työnä, joka lähtee 

yrityksen sisältä käsin. Epävirallisella viestinnällä nähdään olevan merkittävä rooli 

maineen rakentumisessa, sillä yrityksessä tiedostetaan että työntekijät 

keskustelevat omissa verkostoissaan työpaikoistaan, tehtävistään ja työelämästä. 

Se mitä työtekijät puhuvat, uskotaan vaikuttavan merkittävästi sidosryhmien 

käsityksiin ja mielikuviin UPM:stä.  

 


84 
 

 "Jokainen UPM:läinen, joka kokee ylpeyttä siitä että me olemme... Miksi UPM 

 on kehittynyt ja muuttunut ja sanoo sen kymmenelle lähimmälleen  on 

 aivan  valtavan merkittävä työnantaja-lähettiläs (...) sillähän on valtava 

 viuhkavaikutus."  

 

UPM:llä strategian ja vision kommunikoimisella pyritään vaikuttamaan 

sidosryhmien käsityksiin yrityksestä. Paperi- ja metsäteollisuuden alan heikko 

menestys, sen mukanaan tuomat irtisanomiset ja niistä uutisointi ovat vaikuttaneet 

osaltaan siihen, kuinka potentiaalisena työnantajana UPM nähdään sidosryhmien 

keskuudessa. Tämän takia UPM:lle on erityisen tärkeää viestiä yhtiön 

uudistumisesta ja kasvusta, jotta tietoisuus yrityksen toiminnan moni-

muotoisuudesta ja innovatiivisuudesta tavoittaisi mahdollisimman monet, myös 

potentiaaliset työntekijät.  

 

UPM:ssä halutaankin olla läsnä erilaisissa vuorovaikutustilanteissa, joiden aikana 

yrityksellä on mahdollisuus kertoa nykyisestä toiminnastaan ja Biofore-ajattelusta. 

Esimerkkejä vuorovaikutustilanteista ovat muun muassa UPM:llä käyvät 

vierailijaryhmät, messut, sekä monipuolinen oppilaitosyhteistyö. Erityisesti 

Suomessa UPM:llä on paljon vierailijatoimintaa. Vierailijat edustavat monenlaisia 

sidosryhmiä, kuten esimerkiksi opiskelijoita, alihankkijoita, asiakkaita, median 

edustajia, järjestöjä, yhdistyksiä sekä viranomaisedustajia. 

 

 "Kun kerrot sen tarinan mahdollisimman monelle ja ehkä osa heistä  kertoo 

 eteenpäin tai twiittaa eteenpäin tai mainitsee keittiön pöydän ääressä, 

 että olipa siellä kiinnostavaa, niin väitän että tämä toiminta osaltaan tukee 

 sitä että tämä on kiinnostava yhtiö ja tämä saattaisi olla kiinnostava yhtiö 

 myöskin työpaikkana." 

 

Yritysvierailuiden lisäksi myös muut henkilöstön ja erilaisten sidosryhmien väliset 

kohtaamiset, joissa sidosryhmät näkevät UPM:läisiä työssään ovat haastatteluiden 

perusteella keskeisiä työnantajamaineen näkökulmasta. UPM:llä nähdään että 

työntekijän itsestään ja työnantajastaan antama vaikutelma vaikuttaa voimakkaasti 

työnantajamaineeseen, jopa voimakkaammin kuin mikään muu viestintäkeino. 


85 
 

"En usko että mikään on yhtä vahva kuin kohtaaminen. Kasvokkain 

kohtaaminen ja se millaisen vaikutelman UPM:läinen itse antaa itsestään ja 

työnantajastaan, sillä on eksponentiaalinen voima verrattuna mihinkään 

välitettyyn kanavaan." 

 

UPM tekee myös paljon oppilaitosyhteistyötä, josta esimerkkejä ovat muun 

muassa erilaiset projektit ja hankkeet, joiden avulla UPM voi vaikuttaa 

sidosryhmien käsityksiin. Esimerkki projektista on konseptiauto, jonka UPM toteutti 

yhdessä Metropolia ammattikorkeakoulun kanssa UPM:n tuotteista. Lisäksi UPM 

on ollut mukana myös Dialogi -hankkeessa, joka keskittyy vuosittain erilaisiin 

työhön liittyviin teemoihin, kuluvana vuonna naisjohtajuuteen. UPM tarjoaa lisäksi 

vuosittain noin tuhat kesätyöpaikkaa, sekä kymmeniä opinnäytetyö-

mahdollisuuksia opiskelijoille. Nämä ovat konkreettisia keinoja vaikuttaa 

työnantajamaineeseen ja samalla korostaa myös UPM:n vastuullista toimintaa.  
 

UPM:llä nähdään, että myös rekrytoinnilla voidaan vaikuttaa yrityksen 

työnantajamaineeseen. Rekrytointiin liittyviä, ja työnantajamaineeseen vaikuttavia 

tekijöitä ovat esimerkiksi se että rekrytoidaanko ollenkaan ja millaisia avoimet 

tehtävät ovat. Lisäksi rekrytointiviestinnällä ja -kanavavalinnoilla on vaikutusta 

työnantajamaineeseen. Erityisen tärkeää mainenäkökulmasta on se, miten 

hakijoita kohdellaan rekrytointiprosessin eri vaiheissa.  

 

"Se on meille hyvä asia, että niitä paikkoja, mielenkiintoisia paikkoja näkyy. 

Ja sitten se itse prosessi, niin kyllähän siinä pitäisi saada se hakijakokemus 

toteutettua." 

 

Työnantajamaineen näkökulmasta on myönteistä, mikäli mielenkiintoisia ja 

erilaisia työtehtäviä voidaan tarjota ihmisille. Lisäksi kiinnostavan rekrytointi-

ilmoituksen avulla herätetään työnhakijoiden kiinnostus hakea tehtävää. 

Rekrytointi- ja työnantajaviestinnän tavoitteena UPM:llä on sekä houkutella 

hakijoita, että myös luoda yrityksestä mahdollisimman todenmukainen kuva, jotta 

hakija voi pohtia omaa soveltuvuuttaan tehtävään ja yritykseen. Tämä avulla 


86 
 

pyritään välttämään virherekrytointeja ja niistä aiheutuvia ylimääräisiä 

kustannuksia.  

 

 "En haluaisi lähteä markkinoimaan jotain imagoa, että luodaan nyt tällainen 

 työnantajabrändi ja sitten sitä markkinoidaan. (...) Sen pitää olla 

 mielestäni  ensin totta sisällä ja sitten sitä voi kommunikoida (...) ." 

 

UPM:llä nähdään, että medianäkyvyys on myös yksi työnantajamaineeseen 

vaikuttava tekijä, ja erityisesti sosiaalisen median roolin nähdään kasvavan 

entisestään tulevaisuudessa. Sosiaalinen media nähdään tehokkaana kanavana 

viestinnässä ja vuorovaikutuksessa, sillä sen avulla tavoitetaan laajoja yleisöjä. 

Työnantajaviestinnässä UPM:llä hyödynnetään erityisesti LinkedIniä, mutta myös 

yrityksen muu näkyvyys eri palveluissa kuten Facebookissa ja Twitterissä tukee 

myös työnantajamainetta. Toisaalta sosiaaliseen mediaan liittyen on myös 

tiedostettu, ettei sen avulla tavoiteta kaikkia yleisöjä, eikä se välttämättä myöskään 

ole kaikista uskottavin kanava. Mahdollisuus sosiaalisen median hallitsemiseen 

koetaan myös rajalliseksi.   

 

 "Ei se (sosiaalinen media) kaikkea yleisöä tavoita, enkä minä näe että se 

 on uskottavin kanava. Se voi olla voimakas kanava, mutta kyllä 

 henkilökohtainen kohtaaminen ja se, että joku sidosryhmä 

 kuuntelee ja arvioi UPM:läistä minkälainen hän on, minkälainen hän on 

 arvoiltaan ja miten hän kommentoi työnantajaa, se on niin paljon 

 voimakkaampi ja vahvempi vielä. " 

 

UPM:llä seurataan ja mitataan työnantajamaineeseen liittyviä asioita eri tavoin. 

Esimerkiksi rekrytointiprosessiin liittyen mitataan muun muassa hakijoiden määrää 

ja laatua, sekä rekrytointiprosessin tehokkuutta. Myös työhaastattelutilanteet 

nähdään omalta osaltaan mahdollisuuksina kartoittaa työmarkkinoiden tilannetta.  

 

"Minä näen haastattelutilaisuudet mahtavana mahdollisuutena kartoittaa 

toimintaympäristöä tällä alueella. " 


87 
 

Työnantajamaineen nykytilasta UPM saa tietoa osallistumalla erilaisiin vuosittaisiin 

maine- ja työnantajakuvatutkimuksiin, jotka kertovat sidosryhmien näkemyksistä 

verrattuna muihin yrityksiin. Sidosryhmien käsityksiä UPM:stä selvitetään Brand 

Tracking Survey:n avulla, jonka myötä saadaan tietoa mielikuvien kehityksestä. 

UPM:llä seurataan myös vapaaehtoisesti lähtevien määrää sekä henkilöstön 

sitoutumista erilaisten mittareiden avulla. Vuosittain toteutettava henkilöstö-

tyytyväisyyskysely antaa myös tärkeää tietoa siitä, millaisella tasolla UPM:n 

sisäinen työnantajamaine on, joka puolestaan heijastuu yrityksestä ulospäin. 

Henkilöstötyytyväisyyskyselyssä on myös mukana kysymyksiä, jotka selvittävät 

suosittelisiko henkilöstö UPM:ää työnantajana muille. 

 

"Miten ilmapiiri kehittyy niin kyllähän se kertoo siitä, että miten ne meidän 

omat työntekijälähettiläät referoi omaa työtyytyväisyyttään tai tilannettaan, 

että kyllähän sekin on yksi mittari. " 

 

OP Ryhmä  
 

OP Ryhmä on Suomen suurin finanssiryhmä. Ryhmä muodostuu noin 180 

itsenäisestä osuuspankista, sekä niiden omistamasta keskusyhteisöstä OP 

Osuuskunnasta tytär- ja lähiyhteisöineen. OP Ryhmän toiminta perustuu 

osuustoiminnallisuuteen, joka korostuu myös ryhmän arvoissa, joita ovat 

ihmisläheisyys, vastuullisuus ja yhdessä menestyminen. OP ryhmän liiketoiminta 

jakautuu kolmeen alueeseen; pankkitoimintaan, vahinkovakuutukseen sekä 

varallisuudenhoitoon. OPn tavoitteena on olla finanssialan vetovoimaisin 

työnantaja ja yksi arvostetuimmista suurista työnantajista Suomessa. Ryhmässä 

työskentelee yhteensä noin 13 000 henkilöä, joista noin 300 Baltiassa. (OP ryhmä, 

2015.) 

 

OPn työnantajamaineeseen vaikuttavia tekijöitä ovat muun muassa ryhmän suuri 

koko sekä tunnettuus Suomessa. Lisäksi OPssa uskotaan, että ryhmän 

osuustoiminnallisuus, suomalaisuus ja vakaus ovat tekijöitä, jotka vaikuttavat 

potentiaalisten työntekijöiden näkemyksiin myönteisesti. Haastatteluiden 

perusteella nousivat esille myös OPn arvot, vakavaraisuus sekä pitkä historia, 


88 
 

joiden nähdään olevan työnantajamaineen nykytilaan vaikuttavia tekijöitä Lisäksi 

OPssa koetaan, että työnhakijat arvostavat OPn ainutlaatuista tarinaa ja haluavat 

osaksi sitä. Työnhakijat haluavat tehdä työtä jolla on merkitystä ja siksi he 

arvostavat OPta potentiaalisena työnantajana. OPssa nähdään myös, että ryhmän 

vastuullinen toiminta on yksi keskeinen työnantajamaineeseen vaikuttava tekijä. 

Vastuullisuuteen liittyy erilaisia näkökulmia, kuten esimerkiksi vastuullinen 

liiketoiminta, yhteiskunnallinen vastuu, vastuulliset tuotteet ja palvelut sekä 

vastuullinen sidosryhmäyhteistyö. Henkilöstöön liittyvä vastuu käsittää henkilöstön 

terveydestä ja turvallisuudesta huolehtimisen, henkilöstön monimuotoisuuden 

sekä tasavertaiset mahdollisuudet. Vastuulliseen toimintaan liittyy myös 

monipuolisten työtehtävien ja uramahdollisuuksien tarjoaminen.  OPssa uskotaan 

lisäksi että uudistuvat ja kilpailukykyiset tuotteet ja palvelut sekä asiakaslähtöinen 

toiminta vaikuttavat potentiaalisten työntekijöiden näkemyksiin ryhmästä 

työnantajana. 

 

Toimintaympäristöä nopeasti muokkaavat tekijät kuten digitalisaatio edellyttävät 

myös finanssialalta mukautumista näihin muutoksiin. OP ei kilpaile työntekijöistä 

vain finanssialan toimijoiden kesken, sillä ryhmässä tarvitaan entistä 

monipuolisempaa ja laajempaa osaamista jatkuvasti. OPn työnantajamaineen 

yhtenä kehityskohteena onkin ollut irrottautua perinteisen finanssitoimijan 

maineesta työnantajana. Erityisesti tuotekehitys- ja teknologiaosaaminen ovat 

alueita, joissa monipuolista ja uudenlaista osaamista tarvitaan jatkossa yhä 

enenevässä määrin, jotta voidaan tulevaisuudessakin kehittää digitaalisia 

palveluita jotka vastaavat asiakkaiden muuttuviin tarpeisiin. Tästä syystä OPlle on 

tärkeää pystyä näyttäytymään houkuttelevana ja vetovoimaisena yrityksenä alan 

osaajien silmissä, jotta tarvittavaa osaamista saadaan rekrytoitua myös 

tulevaisuudessa.  

 

 "Me tarvitsemme hirveästi uudenlaista osaamista, mitä perinteisesti 

pankeissa ei ole ollut." 

 


89 
 

 "Me tarvitsemme sitä osaamista modernien digitaalisten palveluiden 

rakentamiseen ja ihan superasiakaslähtöisten palveluiden rakentamiseen (...) 

Ja sen vuoksi tämä on ihan supertärkeä tämä työnantajamaine." 

 

Hyvän työnantajamaineen nähdään vaikuttavan OPssa kaikkeen tekemiseen. 

Hyvän työnantajamaineen avulla saadaan houkuteltua ja myös rekrytoitua 

potentiaalisia, lahjakkaita työntekijöitä. OPssa nähdään, että ryhmän ilmapiiri ja 

työskentelykulttuuri muodostuu työntekijöistä, ja heijastuu siten kaikessa 

tekemisessä ryhmästä myös ulospäin. Tästä syystä on merkityksellistä millaisia 

työntekijöitä saadaan rekrytoitua. Hyvä työnantajamaine luo kiinnostavuutta 

potentiaalisten työntekijöiden silmissä ja houkuttelee erityisesti ihmisiä keitä 

yhdistää sama arvomaailma. Työnantajamaine nähdään OPssa myös 

merkittävänä koko brändin rakentamisessa. Jotta brändiä voidaan kehittää, on 

pystyttävä rekrytoimaan kaikista parhaat osaajat.  

 

Työnantajakuvan vaikuttavuus on mukana OPn strategisissa tavoitteissa ja siihen 

liittyvistä toimenpiteistä raportoidaan HR-johtoryhmään ja johtokuntaan saakka. 

OPssa työnantajamaineen johtamisesta vastaa HR, mutta sen lisäksi 

työnantajamaineen parissa työskentelee sekä viestinnän että markkinoinnin 

henkilöstöä. Tulevaisuudessa tavoitteena on tiivistää myös liiketoiminnan 

osallistumista maineenhallinnan aktiviteetteihin. OPssa on huomattu, että 

potentiaalisia työntekijöitä kiinnostaa kuulla ja nähdä millaista kehitystyötä, 

tuotteita ja palveluita ryhmä tarjoaa. Yhteistyön tiivistämisellä pyritään 

varmistumaan siitä, että jatkossa pystyttäisiin vielä vahvemmin houkuttelemaan 

myös teknologiaosaajia.   

 

Työnantajamaineen hallinnan organisointi on tällä hetkellä OPssa 

muutosvaiheessa. Tähän saakka työnantajamaineen hallinta on ollut jokseenkin 

jatkuvaa tekemistä, mutta OPssa koetaan että potentiaalia olisi kehittää toimintaa 

edelleen entistäkin systemaattisemmaksi muun muassa tiivistämällä yhteistyötä eri 

toimintojen välillä. Kuluvana syksynä OPssa onkin käynnistynyt laaja 

työnantajalupauksen kehittämistä koskeva hanke, joka tulee vaikuttamaan laajasti 

myös työnantajamaineen hallintaan.  


90 
 

OPssä työnantajamaine nähdään olevan osaltaan jokaisen henkilöstön jäsenen 

vastuulla. OPssä valtaosa ryhmän 13 000 työntekijästä on myös OPn asiakkaita ja 

toisaalta osa OP:n 4,3 miljoonasta asiakkaasta on myös mahdollisia potentiaalisia 

työntekijöitä. Onkin merkityksellistä mitä työntekijät puhuvat omissa 

verkostoissaan työnantajastaan ja millaisen kuvan työntekijät antavat itsestään 

työskennellessään asiakkaiden parissa.  

 

"Yhä enemmän nykyään ne työntekijät ovat kyllä aikamoisia työnantajakuvan 

lähettiläitä monella tavalla." 

 

OP on Suomessa kaikkien tunnistama finanssiryhmä, mutta siltikin näkyvyys 

erilaisissa medioissa, osallistuminen erilaisiin tapahtumiin ja tilaisuuksiin sekä 

yhteistyö eri tahojen kanssa on keskeistä työnantajamaineen näkökulmasta.  Se 

että kaikki tunnistavat ryhmän logon ei vielä riitä varmistamaan että ryhmä on 

työnantajana houkutteleva. OPlle on tärkeää viestiä kehittymismahdollisuuksista ja 

luoda tunnettuutta työnantajana nimenomaan kehittyvänä ja uudistuvana 

toimijana. Tästä syystä osallistuminen ja vaikuttaminen eri toimenpitein koetaan 

tärkeäksi. Suurena ryhmänä OP saakin paljon yhteydenottoja ja pyyntöjä 

osallistua erilaisiin tilaisuuksiin ja projekteihin. 

 

"Tämä on sellainen osa-alue, että ei tätä todella valmiiksi tehdä vaan tässä 

koko ajan kehitytään ja mennään, maailma muuttuu. " 

 

Työnantajamaine nähdään OPssa ryhmän todellisesta toiminnasta kumpuavana 

toimintana. Erityisen keskeistä on se, että ryhmän viestintä välittäisi todentuntuista 

kuvaa potentiaaliselle henkilöstölle siitä millaista on työskennellä OP ryhmässä.  

 

"Kyllä meidän pitää, ettei tästä tule sellaista päälleliimatun makuista niin kyllä 

tämän pitää olla ihan aitoa ja oikeata sitten, että jos meillä kerran on työuria, 

koulutusmahdollisuuksia ja eteenpäin menemisiä niin sitten meillä oikeasti 

täytyy olla niitä. " 

 


91 
 

Esimerkiksi erilaiset artikkelit lehdissä sekä oppilaitosten julkaisuissa ovat 

tyypillisiä esimerkkejä perinteisestä työnantajaviestinnästä, joissa OP on mukana. 

Sosiaalisen median kanavista OP on aktiivisesti mukana LinkedInissä, 

Facebookissa sekä Twitterissä, mutta rekrytointiviestinnän näkökulmasta LinkedIn 

on merkittävin kanava. OPssa sosiaalisen median rooli työnantajamaineen 

näkökulmasta nähdään merkittävänä ja tulevaisuudessa entisestään 

vahvistuvana.  

 

 "Sosiaalisen median rooli on todella vahva ja armoton. Senkin vuoksi on 

 tärkeää, että ryhmämme toiminta on mahdollisimman yhtenäistä ja hyvin 

 johdettua." 

 

Myös OPn verkkosivut ovat merkittävä kanava tavoittaa työnhakijoita ja erityisesti 

verkkosivujen rekrytointiosion uratarinoiden avulla voidaan viestiä todellista kuvaa 

henkilöstön työtehtävistä ja kehittymispoluista. Tällä hetkellä OPn verkkosivujen 

rekrytointiosiota uudistetaan vastaamaan entistä paremmin nykyhetken tarpeisiin. 

 

OPssä oppilaitosyhteistyö on yksi konkreettinen työnantajamaineen hallinnan 

keino, johon ryhmä on merkittävästi panostanut. Pääkaupunkiseudulla 

yhteistyökumppaneita ovat erityisesti Aalto-yliopisto sekä Haaga-Helia 

ammattikorkeakoulu. Paikalliset Osuuspankit tekevät tyypillisesti yhteistyötä omien 

paikkakuntiensa koulujen kanssa tarpeen mukaan. Oppilaitosyhteistyön 

toteuttamisesta on linjattu ryhmätasoisia suosituksia Osuuspankeille.  

Oppilaitosyhteistyö sisältää esimerkiksi liiketoimintalähtöisiä projekteja yhdessä 

opiskelijoiden kanssa, jotka on koettu parhaiksi käytänteiksi vuorovaikutukseen, 

maineen viestimiseen sekä potentiaalisten työntekijöiden kontaktointiin. 

Oppilaitosyhteistyö pitää sisällään myös kesätyöntekijöiden palkkaamista sekä 

harjoitteluohjelmien ja opinnäytetyömahdollisuuksien tarjoamista opiskelijoille. 

Lisäksi OPsta käydään luennoimassa kouluilla eri kurssien puitteissa tilaisuuksien 

mukaan. OP on myös mukana erilaisilla työnantajamessuilla, jotka mahdollistavat 

kasvokkaisen vuorovaikutuksen sidosryhmien kanssa.  

 


92 
 

OPssa työnantajamaineen hallintaan liittyvien toimenpiteiden vaikuttavuuden 

suunnitelmallinen mittaaminen on tunnistettu tärkeäksi asiaksi. Nykytilasta 

kilpailijoihin verrattuna saadaan tietoa eri tahojen maine- ja 

työnantajakuvatutkimuksien kautta, mutta niitä ei pidetä riittävinä mittaamaan 

nimenomaan OPn työnantajamainepanostuksien tehoa. Syksyllä käynnistynyt 

työnantajalupauksen kehittämishanke pitää sisällään myös mittareiden 

määrittelyn, jonka myötä toteutettujen työnantajapanostuksien seurannasta tulee 

aiempaa systemaattisempaa. Lisäksi OPssa käyttöönotettu uusi 

rekrytointijärjestelmä mahdollistaa myös entistä järjestelmällisemmän seurannan 

rekrytointiin liittyen jatkossa.  

 

5.2 Ristiinanalyysi  

 

Caseorganisaatiokohtaisen tarkastelun jälkeen analyysi etenee seuraavaksi 

ristiinanalyysiin, jossa tapauksia vertaillaan keskenään. Vertailu tapahtuu neljän 

valitun teeman avulla, joita ovat työnantajamaineeseen vaikuttavat tekijät, hyvän 

työnantajamaineen hyödyt, työnantajamaineen hallinnan organisointi sekä 

työnantajamaineen hallinnan menetelmät. Analyysiä on pyritty havainnollistamaan 

taulukoiden ja kuvioiden avulla.   

 

5.2.1 Työnantajamaineeseen vaikuttavat tekijät  
 

Haastatteluiden perusteella nousi esiin useita erilaisia elementtejä, joiden nähdään 

vaikuttavan siihen millainen työnantajamaine yrityksellä on. Empiirisen 

tutkimuksen perusteella caseorganisaatioissa on havaittavissa samankaltaisia 

tekijöitä, jotka vaikuttavat työnantajamaineen nykytilaan. Myös joitakin 

eroavaisuuksia nousi esiin organisaatioiden välillä.  

 

Haastatteluissa mainitut työnantajamaineeseen vaikuttavat tekijät nostettiin esiin 

aineistosta ja ryhmiteltiin ensin organisaatioittain yhdistelemällä samankaltaisia 

ilmauksia. Tämän jälkeen nähtiin, millaisia samankaltaisuuksia ja eroavaisuuksia 

organisaatioiden välillä on työnantajamaineeseen vaikuttavien tekijöiden suhteen.  


93 
 

Taulukossa 3 on esitetty empiirisen tutkimuksen perusteella esiin nousseita 

työnantajamaineeseen vaikuttavia tekijöitä caseorganisaatioittain. 

 

Taulukko 3. Työnantajamaineeseen vaikuttavia tekijöitä organisaatioittain 

 

 

Kone Oyj 

 

• toimiala 

• tunnettuus 

• kannattava kasvu 

• henkilöstön kehittäminen ja 

uramahdollisuuksien tarjoaminen 

• johtajuus 

• kansainvälisyys 

• eettisyys 

• pitkä historia 

• tahriintumaton maine 

• omistusrakenne 

• työn merkityksellisyys 

 

Wärtsilä Oyj 

 

• toimiala 

• kasvu ja kasvunäkymät 

• tulos 

• kansainvälisyys 

• liiketoiminnan monimuotoisuus 

• historia 

• henkilöstön kehittäminen ja 

uramahdollisuuksien tarjoaminen 

• johtamiskulttuuri 

• liiketoiminnan asiakaslähtöisyys ja 

kilpailukyky 

 

 

UPM-Kymmene Oyj 

 

• toimiala 

• yrityksen koko 

• tunnettuus 

• kansainvälisyys 

• suomalaisuus 

• kasvu ja uudistuminen 

• strategia ja arvot, Biofore-ajattelu 

• vastuullisuus 

• johtajuus 

• henkilöstön 

kehittymismahdollisuudet 

 

OP ryhmä 

 

• toimiala 

• koko 

• tunnettuus 

• henkilöstön ura- ja 

kehittymismahdollisuudet 

• työtehtävien monipuolisuus 

• turvallisuus ja hyvinvointi 

• työn merkityksellisyys 

• vakaus ja vakavaraisuus 

• omistusrakenne 

• suomalaisuus 


94 
 

 

• palkitseminen  

• joustavat työskentelymahdollisuudet 

• turvallisuus, hyvä työskentely-

ympäristö, työhyvinvointi 

• työn merkityksellisyys 

• liiketoiminnan taloudellinen 

vaikuttavuus yhteiskunnassa 

• tuotteet 

• yrityksen historia ja tarina 

 

 

• päätöksenteko Suomessa 

• vastuullisuus ja eettisyys 

• arvot 

• uudistuvat ja kilpailukykyiset 

tuotteet ja palvelut 

• asiakaslähtöisyys 

• historia ja tarina 

 

Tutkimustulosten pohjalta voidaan muotoilla kaksi laajempaa teemaa, jotka 

toistuvat kaikkien caseorganisaatioiden näkemyksissä. Näitä ovat yritykseen ja 

liiketoimintaan liittyvät tekijät, sekä työhön ja henkilöstöön  liittyvät tekijät. Teemat 

on esitelty taulukossa 4. 

  

Taulukko 4. Työnantajamaineeseen vaikuttavat yhteneväiset teemat 

caseorganisaatioissa 

Teema Esimerkki 

 
1. Yritykseen ja 

liiketoimintaan liittyvät 
tekijät 

 

- toimiala, kasvu, tunnettuus, tulos, kansainvälisyys, 

arvot, vastuullisuus, liiketoiminnan asiakaslähtöisyys, 

kilpailukyky, tuotteet ja palvelut, historia ja tarina. 

 
2. Työhön ja henkilöstöön 

liittyvät tekijät 

 

- työn merkityksellisyys, henkilöstön kehittäminen ja 

uramahdollisuuksien tarjoaminen, palkitseminen, 

monipuolisten työtehtävien tarjoaminen, työskentely-

ympäristö, hyvinvointi. 

 

Kaikissa caseorganisaatioissa nousee esille monipuolisesti yritykseen sekä 

laajemmin sen liiketoimintaan liittyviä tekijöitä, joiden uskotaan vaikuttavan siihen 

millainen työnantajamaine yrityksellä on. Esimerkiksi yrityksen toimialan nähdään 


95 
 

vaikuttavan kaikissa tutkittavissa yrityksissä työnantajamaineeseen. Toimialan 

nähdään vaikuttavan sekä myönteisesti että myös kielteisesti sidosryhmien 

näkemyksiin yrityksestä potentiaalisena työnantajana. Esimerkiksi metsä- ja 

paperiteollisuuden synkkä maine Suomessa vaikuttaa osaltaan myös UPM:n 

työnantajamaineeseen tietyissä sidosryhmissä ja siksi tavoitteellista työtä on 

tehtävä käsityksien muuttamiseksi ja tiedon jakamiseksi liittyen yhtiön 

uudistuneeseen toimintaan. Toisaalta UPM:ää arvostetaan työnantajana juurikin 

toimialan perusteella, sillä yhtiö on kehittynyt perinteisestä metsätalouden 

toimijasta innovatiiviseksi biometsäteollisuusyhtiöksi, joka jalostaa suomalaista 

raaka-ainetta. Toimialassa yhdistyy perinteikkyys ja samalla korkea teknologia 

sekä uudistuvat, kierrätettävät tuotteet. Myös OPssa toimialan nähdään 

vaikuttavan sekä positiivisesti että negatiivisesti työnantajamaineeseen. Vaikka 

OP onkin tänä päivänä uudistuva ja monipuolisia uramahdollisuuksia eri alojen 

ammattilaisille tarjoava finanssitalo, nähdään finanssialan toimija vielä joidenkin 

sidosryhmien silmissä perinteisenä pankkina perinteisine pankin työtehtävineen. 

Finanssialan muuttuessa muun muassa digitalisaation ja palveluiden 

monipuolistumisen myötä OP ryhmässä on kuitenkin tarve aiempaa 

monipuolisemmalle osaamiselle ja ryhmän onkin pystyttävä houkuttelemaan 

palvelukseensa osaajia eri toimialoilta. Wärtsilällä ja Koneella toimialan on havaittu 

kiinnostavan erityisesti mieshakijoita. Kummassakin yrityksessä onkin otettu 

tavoitteeksi houkutella myös naishakijoita, joka otetaan huomioon 

työnantajamaineeseen liittyvien toimenpiteiden suunnittelussa ja toteutuksessa. 

Tutkimuksen perusteella kaikissa caseorganisaatioissa henkilöstön 

monimuotoisuus on keskeinen tavoite, jota pyritään edistämään eri menetelmien 

avulla.  

 

Kaikissa tapausorganisaatioissa nousee esille lisäksi yrityksen kasvu, 

kasvunäkymät tai uudistumiskyky työnantajamaineeseen vaikuttavina tekijöinä. 

Työnhakijoiden uskotaan tarkastelevan yritysten potentiaalia myös tulevaisuuden 

työnantajana ja siksi heitä kiinnostaa miten kasvava tai uudistuva yritys on.   

 

Tutkittavista yrityksistä Kone, UPM sekä Wärtsilä toimivat globaalisti 

kansainvälisillä markkinoilla, ja näissä yrityksissä myös kansainvälisyys nähdään 


96 
 

yhtenä työnantajamaineeseen myönteisesti vaikuttavana elementtinä. Lisäksi 

UPM:ssä ja OPssa suomalaisuus nousee esille työnantajamaineeseen 

positiivisesti vaikuttavana tekijänä. OPssa uskotaan, etteivät kaikki hakijat ole 

kiinnostuneita kansainvälisistä uramahdollisuuksista, vaan haluavat nimenomaan 

luoda uraa Suomessa. 

 

Omistusrakenne nousee esiin työnantajamaineeseen vaikuttavana tekijänä 

Koneella sekä OPssa. Koneella uskotaan, että yhtiön ollessa samalla sekä 

pörssiyhtiö että perheomisteinen, luo tämä kiinnostavuutta ja siten myönteistä 

työnantajamainetta työnhakijoiden keskuudessa. OPssa puolestaan nähdään 

osuustoiminnallisuuden vaikuttavan positiivisesti työnantajamaineeseen. 

Tutkimuksen perusteella yrityksen johtajuutta pidetään työnantajamaineeseen 

vaikuttavana tekijänä Koneella, UPM:llä sekä Wärtsilässä.  

 

Tuotteet ja palvelut nousivat työnantajamaineeseen vaikuttavina tekijöinä esille 

sekä OPssa että UPM:llä. Liiketoiminnan asiakaslähtöisyys ja kilpailukyky 

puolestaan nähdään työnantajamaineeseen vaikuttavina tekijöinä OPn lisäksi 

Wärtsilässä. Organisaation vahvat arvot nousivat esiin työnantajamaineeseen 

vaikuttavina tekijöinä sekä OPssa että UPM:llä. 

 

Organisaation tunnettuuden koetaan myös vaikuttavan työnantajamaineeseen 

OPssa, UPM:llä sekä Koneella. Tunnettu yritys kiinnostaa työnhakijoita, mikä 

näkyy esimerkiksi hakijoiden määrässä. Toisaalta tunnettuudella on myös 

kielteisiä vaikutuksia, sillä tunnetulta yritykseltä odotetaan paljon ja julkisuus tuo 

mukanaan myös riskejä maineen menettämisen suhteen.  

 

Tutkimuksen perusteella työnantajamaineeseen nähdään vaikuttavan myös 

organisaation menneisyyteen liittyvät tekijät. Esimerkiksi Koneella nähdään, että 

yrityksen pitkä historia ja siihen liittyen tahriintumaton maine vaikuttavat 

työnantajamaineen nykytilaan myönteisesti. UPM:llä ja OPssa tuodaan esille 

historian lisäksi organisaatioiden mielenkiintoinen tarina, joka kuvastaa sitä kuinka 

yritykset ovat vuosikymmenten kuluessa kehittyneet. Myös Wärtsilässä nousee 

esiin yrityksen historia yhtenä työnantajamaineeseen vaikuttavana tekijänä.  


97 
 

Kaikissa tapausorganisaatioissa nousee esille yritykseen ja sen liiketoimintaan 

liittyvien tekijöiden lisäksi myös henkilöstöön ja työhön liittyviä tekijöitä, joiden 

nähdään vaikuttavan työnantajamaineeseen. Näitä ovat henkilöstön kehittäminen 

sekä uramahdollisuuksien tarjoaminen nykyiselle henkilöstölle, sekä henkilöstön 

hyvinvoinnista huolehtiminen. Työskentely-ympäristöön liittyviä tekijöitä ovat 

työilmapiiri ja työturvallisuus, jotka myös nähdään vaikuttavan organisaation 

työnantajamaineeseen. Myös palkitseminen, työtehtävien monipuolisuus, ja 

joustavat työmahdollisuudet mainitaan yksittäisissä caseorganisaatioissa. Sekä 

Koneella, UPM:llä että OPssa koetaan, että työn merkityksellisyys on myös yksi 

työnantajamaineen elementti, jotka työnhakijat nykypäivänä arvostavat.  

 

Empiirisen tutkimuksen perusteella nähdään, että työnantajamaineeseen 

vaikuttavat lukuisat eri tekijät. Kaikissa  neljässä tutkittavassa yrityksessä nousee 

esille yritykseen ja sen liiketoimintaan sekä työhön ja henkilöstöön liittyviä tekijöitä, 

joiden uskotaan vaikuttavan potentiaalisten työnhakijoiden käsityksiin. Osa 

työnantajamaineeseen vaikuttavista tekijöistä kuten yrityksen toimiala ovat 

sellaisia joihin ei voida vaikuttaa työnantajamaineen tähden, mutta toisaalta hyvin 

moniin työnantajamaineeseen vaikuttaviin elementteihin, kuten esimerkiksi 

henkilöstön kehittämiseen voidaan vaikuttaa. Näin ollen empiirinen tutkimus 

osoittaa, että työnantajamainetta voidaan hallita ja edistää monien tekijöiden 

osalta.  

 

Empiirinen tutkimus osoittaa myös, että työnantajamaineeseen vaikuttaa yrityksen 

nykytilaan liittyvien tekijöiden lisäksi myös yrityksen menneisyys, joka nousee 

esille kaikissa caseorganisaatioissa. Myös yrityksen kasvun, kasvunäkymien ja 

uudistumiskyvyn nähdään kaikissa caseorganisaatioissa vaikuttavan 

työnantajamaineeseen, jolloin nähdään että hakijoita kiinnostavat myös yrityksen 

tulevaisuudennäkymät nykytilan lisäksi.  

 

Tutkimuksen perusteella nähdään, että työnhakijat arvioivat monipuolisesti 

yrityksen eri tekijöitä pohtiessaan hakemista yritykseen töihin. Esimerkiksi 

palkkauksen nähdään olevan vain yksi työnhakijoiden käsityksiin, ja siten yrityksen 

työnantajamaineeseen vaikuttavista tekijöistä. Tutkimuksen perusteella voidaan 


98 
 

todeta myös, että caseorganisaatioissa uskotaan eri sidosryhmien arvostavan 

erilaisia asioita tarkastellessaan yrityksen työnantajamaineen tilaa. Näkemykset 

työnantajamaineesta vaihtelevat muun muassa maan, ammattiryhmän sekä 

liiketoimintasegmentin perusteella. Esimerkiksi Koneella on tutkittu olevan 

Suomessa tällä hetkellä erinomainen maine eri sidosryhmien keskuudessa, mutta 

tilanne ei välttämättä ole sama maissa, jossa yritys ei ole yhtä tunnettu ja 

kilpailijoita on enemmän kuin Suomessa. UPM:llä ja Wärtsilällä 

työnantajamaineeseen nähdään vaikuttavan kohdemaan lisäksi liiketoiminta-alue, 

sillä molemmilla organisaatioilla on useampia liiketoimintoja, jotka poikkeavat 

merkittävästi toisistaan. OP ryhmässä koetaan että työnantajamaine vaihtelee 

hieman esimerkiksi eri ammattiryhmien keskuudessa. Eri sidosryhmien 

arvostaessa eri tavoin työnantajamaineeseen vaikuttavia tekijöitä, voi 

organisaatiolle muodostua erilaisia maineita riippuen siitä kuka mainetta arvioi. 

  

Tutkimuksen perusteella voidaan kuitenkin huomata, että vaikka 

työnantajamaineeseen vaikuttavia tekijöitä arvostetaan eri sidosryhmien 

keskuudessa eri tavoin, ovat tarkasteltavat asiat kuitenkin melko samankaltaisia 

tapausorganisaatioissa. Työnantajamaineeseen voidaan havaita vaikuttavan 

samankaltaiset tekijät riippumatta organisaation toimialasta sekä siitä, toimiiko 

organisaatio B2B -markkinoilla kuten Kone, Wärtsilä ja UPM vai myös B2C -

markkinoilla kuten OP ryhmä.  

 

5.2.2 Hyvän työnantajamaineen hyödyt  
 

Kaikissa tutkittavissa organisaatioissa nähdään, että hyvällä työnantajamaineella 

on keskeinen merkitys yrityksen toiminnalle. Tutkimustulokset osoittavat, että 

kaikissa tapausorganisaatioissa on tunnistettu samankaltaisia hyötyjä, joita hyvän 

työnantajamaineen avulla organisaation on mahdollisuus saavuttaa. Myös 

muutamia eroavaisuuksia voidaan nostaa esille. Keskeiset hyödyt on esitetty 

organisaatioittain taulukossa 5. 

 

 

 


99 
 

Taulukko 5. Hyvän työnantajamaineen keskeiset hyödyt organisaatioittain 

 

Kone Oyj 
 

• Vetovoimaisuus 

• Rekrytoinnin vaivattomuus 

• Hakijamäärät ja -laatu 

• Hakijoiden proaktiivisuus yritystä 

kohtaan 

• Yleinen kiinnostavuus muiden 

sidosryhmien silmissä  

• Lahjakkaiden työntekijöiden 

pitäminen 

 

 

 

 

Wärtsilä Oyj 
 

• Parhaiden osaajien houkuttelu 

• Parhaiden osaajien sitouttaminen 

 

 

UPM-Kymmene Oyj 
 

• Parhaiden osaajien houkuttelu  

• Hakijoiden laatu 

• Avoimet hakemukset 

• Laadukkaiden rekrytointien 

tekeminen, parhaiden osaajien 

rekrytointi 

• Kustannussäästöt välttämällä 

virherekrytointeja 

• Soveltuvimman henkilön  rekrytointi 

• Nykyisen henkilöstön viihtyminen 

• Nykyisen henkilöstön työskentely 

parhaan osaamisensa mukaisesti ja 

tuloksellisesti 

• Henkilöstön sitouttaminen ja 

säilyttäminen 

• Palkkakustannukset 

 

OP ryhmä 
 

• Eri alojen osaajien houkuttelu ja 

rekrytointi 

• Rekrytoinnin helppous 

• Kilpailukykyisyys työnantajana 

myös finanssialan ulkopuolella 

• Saman arvomaailman omaavien 

hakijoiden houkuttelu 

• Brändin rakentaminen 

lahjakkaimpien osaajien avulla 

 


100 
 

Kaikissa tutkittavissa organisaatioissa hyvän työnantajamaineen nähdään 

vaikuttavan siihen miten houkuttelevana ja vetovoimaisena työnantajana 

potentiaaliset työntekijät yrityksen näkevät. Koneella houkuttelevuus tulee esille 

esimerkiksi kiinnostuneiden potentiaalisten työntekijöiden spontaaneina 

yhteydenottoina liittyen työskentelymahdollisuuksiin yrityksessä, vaikka avoimia 

tehtäviä ei olisikaan tarjolla. Kiinnostuneiden joukossa on myös pitkän 

kokemuksen omaavia senioritason osaajia, jotka ovat yhteydessä kertoakseen 

mielenkiinnostaan Konetta kohtaan. Myös UPM:llä hyvän työnantajamaineen 

nähdään vaikuttavan hakijoiden proaktiivisuuteen, jonka myötä yritys saa avoimia 

hakemuksia työnhakijoilta. 

 

Kun yritys on vetovoimainen ja kiinnostava potentiaalisten työntekijöiden 

keskuudessa, nähdään sen helpottavan myös varsinaista rekrytointiprosessia. 

Kaikissa tutkittavissa organisaatioissa nähdään että hyvä työnantajamaine 

vaikuttaa yrityksen rekrytointiin myönteisesti. Koneella hyvän työnantajamaineen 

koetaan vaikuttavan sekä hakijamääriin että hakijoiden laatuun, ja sen myötä 

rekrytoinnin vaivattomuuteen. Myös UPM:llä hyvä työnantajamaine vaikuttaa 

hakijoiden laatuun ja sen myötä laadukkaiden rekrytointien tekemiseen. Kun 

rekrytointitarve ilmenee, on yrityksien vaivattomampaa hankkia tehtävään sopiva 

henkilö, mikäli oikeat sidosryhmät ovat jo valmiiksi kiinnostuneita. Vaivattomuus 

ilmenee esimerkiksi rekrytointiaikojen lyhenemisenä sekä kustannussäästöinä, 

jotka syntyvät virherekrytointien vähenemisen sekä alhaisempien palkka-

kustannuksien myötä. OPssa hyvän työnantajamaineen hyötynä nähdään 

rekrytoinnin helppous sekä erityisesti eri alojen osaajien houkuttelu ja rekrytointi, 

mikä on tärkeää ryhmän kilpailukyvylle.  

 

Yrityksen hyvä työnantajamaine tukee rekrytointia hakijajoukon määrän ja laadun 

lisäksi houkuttelemalla juuri oikeanlaisia hakijoita lähestymään yritystä. UPM:llä ja 

OPssa koetaan, että hyvän työnantajamaineen avulla voidaan houkutella 

yritykseen töihin kaikista lahjakkaimpia, mutta myös soveltuvimpia työntekijöitä, 

joita yhdistää organisaation arvomaailma ja jotka ovat myös halukkaita 

sitoutumaan yritykseen pitkäksi aikaa. Tutkimus osoittaa, että suotuisan 

työnantajamaineen lisäksi caseorganisaatioille on tärkeää, että hakijoille välittyvät 


101 
 

työnantajamaine olisi myös mahdollisimman todenmukainen. Tällöin 

potentiaalinen työntekijä voi punnita itse omaa soveltuvuuttaan yrityksen 

työntekijäksi ja tällä tavoin voidaan pyrkiä välttämään virherekrytointeja. 

 

Empiirinen tutkimus tuo esille myös hyötyjä hyvään sisäiseen 

työnantajamaineeseen liittyen. Tutkimus osoittaa, että hyvä työnantajamaine ei 

vaikuta ainoastaan työnhakijoiden houkutteluun ja rekrytointiin, vaan myös 

nykyisen henkilöstön sitouttamiseen ja säilyttämiseen yrityksessä. Kaikissa 

tutkittavissa organisaatioissa henkilöstön sitoutumista ja parhaiden osaajien 

säilyttämistä organisaatiossa pidetään merkittävänä tekijänä, johon myös halutaan 

panostaa monipuolisesti. Esimerkiksi UPM:llä hyvä työnantajamaine näyttäytyy 

sisäisesti niin, että henkilöstö kokee ylpeyttä siitä mitä UPM tekee ja edustaa. 

UPM:llä hyvän työnantajamaineen nähdään vaikuttavan siihen, että ihmiset 

viihtyvät yrityksessä ja antavat parhaan työpanoksensa. UPM:llä uskotaan, että 

tämä välittyy myös organisaatiosta ulospäin henkilöstön tekojen ja puheiden 

myötä. Myös OPssa, Wärtsilässä ja Koneella koetaan, että hyvä sisäinen 

työnantajamaine on myös olennainen tekijä siinä millaista työvoimaa saadaan 

rekrytoitua, sillä nykyisen henkilöstön teot ja viestit heijastuvat yrityksestä ulospäin 

kaikessa tekemisessä.  

 

Empiirisen tutkimuksen myötä esiin nousee myös muutamia yksittäisissä 

tapausorganisaatioissa mainittuja hyötyjä. Esimerkiksi Koneella on huomattu, että 

hyvä työnantajamaine vaikuttaa potentiaalisten työntekijöiden kiinnostuksen lisäksi 

myös yleisen kiinnostavuuden kasvuun muiden sidosryhmien silmissä. UPM:llä 

hyvä työnantajamaine näyttäytyy myös niin, että yrityksen ei tarvitse kilpailla 

lahjakkaista työntekijöistä pelkästään palkkahoukuttimen avulla, sillä työnhakijat 

arvostavat yrityksessä monia muitakin tekijöitä. OPssa hyvällä 

työnantajamaineella nähdään olevan vaikutusta koko ryhmän brändin 

rakentamisessa.  

 

Empiiriset tutkimustulokset osoittavat, että hyvästä työnantajamaineesta on 

kolmenlaisia hyötyjä organisaatiolle. Hyvä työnantajamaine vaikuttaa lahjakkaiden 

työnhakijoiden mielenkiintoon yritystä kohtaan ja houkuttelee tasokkaita hakijoita 


102 
 

lähestymään yritystä. Lisäksi hyvä työnantajamaine tukee rekrytointia monin eri 

tavoin. Kolmantena tekijänä tutkimuksesta nousee esille, että hyvä 

työnantajamaine vaikuttaa myös sisäisesti henkilöstön sitoutumiseen ja 

säilyttämiseen, joka puolestaan vaikuttaa ulkoiseen työnantajamaineeseen 

henkilöstön tekojen ja viestien kautta. 

 

Kaikissa caseorganisaatioissa korostetaan nykyisen henkilöstön merkitystä myös 

ulkoisen työnantajamaineen hallinnassa. Kun sisäinen työnantajamaine on hyvällä 

tasolla, hyötyy yritys tästä myös ulkoisen työnantajamaineen näkökulmasta. 

Tutkimus osoittaa, että hyvällä sisäisellä työnantajamaineella on olennainen 

merkitys ulkoiselle työnantajamaineelle. Taulukossa 6 on esitetty kootusti 

keskeiset hyödyt, joita yritys voi empiirisen tutkimuksen perusteella hyvän 

työnantajamaineen avulla saavuttaa. 

 

Taulukko 6. Hyvän työnantajamaineen hyödyt  

Hyöty Esimerkki 

 
Organisaation 

vetovoimaisuus 
 

 

• Lahjakkaimpien ja soveltuvimpien osaajien houkuttelu 

• Eri alojen osaajien houkuttelu 

• Potentiaalisten työntekijöiden proaktiivisuus yritystä 

kohtaan 

• Avoimet hakemukset 

• Yleinen kiinnostavuus muiden sidosryhmien silmissä  

 
Rekrytointi 

 

 

• Hakijoiden määrä ja laatu 

• Rekrytoinnin vaivattomuus 

• Pätevimpien ja soveltuvimpien työntekijöiden rekrytointi 

• Virherekrytointien välttäminen ja kustannussäästöt 

• Palkkakustannukset 

 
Sitouttaminen ja 

säilyttäminen 
 

 

• Henkilöstön viihtyminen, sitoutuminen ja 

menestyksekäs työtehtävien hoitaminen 

• Henkilöstön tekojen ja viestien välittyminen yrityksestä 

ulospäin - vaikutukset ulkoiseen työnantajamaineeseen  


103 
 

5.2.3 Työnantajamaineen hallinnan organisointi 
 

Empiirisen tutkimus osoittaa, että työnantajamaineen hallinta pohjautuu 

tapausorganisaatioissa yrityksen strategiaan ja siitä johdettuihin tavoitteisiin, 

joiden toteutumista seurataan. Koneella työvoiman saannin turvaaminen on 

nostettu yhdeksi henkilöstöstrategian tavoitteeksi ja lisäksi yhtiön strategisena 

tavoitteena on olla erinomainen työpaikka. UPM:llä puolestaan on asetettu kolmen 

vuoden strategiset prioriteettihankkeet, joista yksi koskee brändin vahvistamista, 

johon myös työnantajamaine sisältyy. Myös OPssa työnantajamaine ja sen 

vaikuttavuus on mukana ryhmän strategisissa tavoitteissa. Työnantajamaineen 

hallinta nähdään caseorganisaatioissa pitkäjänteisenä työnä, jota on tehtävä 

jatkuvasti. Työnantajamainetta tarkastellaan organisaatioissa sekä sisäisestä että 

ulkoisesta näkökulmasta ja työnantajamaineen hallinnalla tähdätään sekä sisäisen 

että ulkoisen työnantajamaineen hallintaan.  Sisäisesti työnantajamaine viittaa 

siihen, miten nykyinen henkilöstö kokee yrityksen työnantajana. Ulkoinen 

näkökulma viittaa siihen, miten potentiaaliset työntekijät yrityksen näkevät. 

Kaikissa caseorganisaatioissa työnantajamaine ja sen hallinta liittyy läheisesti 

yrityksen brändiin.  

 

Empiirisen tutkimuksen perusteella caseorganisaatioiden välillä on hieman 

eroavaisuuksia siinä, mikä organisaatiotaho vastaa työnantajamaineen 

johtamisesta. Koneella työnantajamaineen johtamisesta vastaa ensisijaisesti HR, 

joka koostuu globaalista keskitetystä HR-toiminnosta sekä liiketoimintayksiköissä 

sijaitsevista HR-toiminnoista. Wärtsilässä työnantajamaineen johtaminen on HR:n 

lisäksi viestinnän sekä markkinoinnin organisaatioiden vastuulla. UPM:llä 

puolestaan työnantajamaineen johtamisesta vastaa HR sekä sidosryhmäsuhteista 

vastaava organisaatio. OPssa työnantajamaineen johtaminen on HR-

organisaation vastuulla. 

 

Empiirinen tutkimus osoittaa myös, että caseorganisaatioissa eri organisaatiotahot 

tekevät jonkin verran yhteistyötä työnantajamaineen hallintaan liittyen. Esimerkiksi 

Wärtsilässä työnantajamainetta tarkastellaan Group Brand Board -foorumilla, joka 

koostuu HR:n, viestinnän sekä markkinoinnin vastuuhenkilöistä. Foorumin 


104 
 

tavoitteena on varmistua siitä että brändiä tarkastellaan eri toimintojen 

näkökulmista monipuolisesti, myös työnantajanäkökulmasta. OPssa 

työnantajamaineen hallintaan liittyen on perustettu työnantajakuvaverkosto, johon 

kuuluu myös henkilöitä HR:n, viestinnän sekä markkinoinnin parista. Verkoston 

tehtävänä on koordinoida yhtenäistä työnantajakuvaa sekä siihen liittyvien 

toimenpiteiden toteuttamista. Tulevaisuudessa OPssa on tarkoitus tiivistää lisäksi 

entisestään myös liiketoiminnan osallistumista työnantajamaineen hallinnan 

käytänteisiin. UPM:llä työnantajamaineen hallinnan parissa yhteistyötä tekevät HR 

sekä viestintä, joka on osa sidosryhmäsuhteista vastaavaa organisaatiota, jotka 

vastaavat biofore -strategiaa tukevista yrityksen yhteisistä globaaleista 

aktiviteeteistä. Myös Koneella työnantajamaineen hallinnan parissa työskentelee 

HR läheisessä yhteistyössä viestinnän ja markkinoinnin kanssa.  

 

Kaikissa caseorganisaatioissa työnantajamaineen hallintaan liittyy yhteisiä, koko 

yritystä koskevia konsepteja, mutta varsinaiset toimenpiteet toteutetaan 

tyypillisesti liiketoimintayksiköissä, jotta voidaan parhaiten ottaa huomioon 

paikalliset tarpeet.  Koneella, Wärtsilässä sekä UPM:llä on esimerkiksi määritelty 

työnantajalupaus, joka on koko yritykselle yhtenäinen ja toimii punaisena lankana 

työnantajamaineen hallintaan liittyvien toimenpiteiden toteuttamisessa niin 

globaalisti kuin paikallisellakin tasolla. OPssa on puolestaan vastikään 

käynnistynyt hanke työnantajalupauksen kehittämiseen liittyen, jonka tavoitteena 

on kehittää ja yhtenäistää työnantajamaineeseen liittyviä käytänteitä.  

 

Empiirisen tutkimuksen perusteella caseorganisaatioista ainoastaan Koneella 

nousee esiin koko organisaation käsittävä yhteinen prosessi, jonka puitteissa 

työnantajamainetta hallitaan. Koneella työnantajamaine nähdään osana 

viisivaiheista työnantajabrändäysprosessia, jonka tavoitteena on hallita ja kehittää 

yrityksen työnantajabrändiä. Muissa caseorganisaatioissa työnantajamaine-

näkökulma otetaan huomioon osana muita liiketoimintoja, mutta varsinaista koko 

organisaation käsittävää prosessia nimenomaan työnantajamaineen johtamiseen 

liittyen ei kuitenkaan ole määritelty. Liiketoimintakohtaisella tasolla paikallisesti 

työnantajamaineen hallintaan nähdään kuitenkin liittyvän pienempiä prosesseja, 

esimerkiksi oppilaitosyhteistyön toteuttamiseen liittyen.  


105 
 

Strategia 
 

Brändi 
 
 

Brändi 
 

Kuviossa 9 on esitetty kuinka työnantajamaineen hallinta nähdään tapaus-

organisaatioissa strategiasta lähtöisin olevana ja läheisesti yrityksen brändiin 

liittyvänä, organisaatioiden eri toimintoja yhdistävänä toimintana,  jonka avulla 

pyritään vaikuttamaan sekä sisäiseen että ulkoiseen työnantajamaineeseen.   

 

 

  

Sisäisen ja ulkoisen työnantajamaineen hallinta 

 

 

 

Kuvio 9. Työnantajamaineen hallinnan organisointi tapausorganisaatioissa  

 

5.2.4 Työnantajamaineen hallinnan menetelmät 

 
Tutkimustulokset osoittavat, että ulkoista työnantajamainetta rakennetaan ja 

hallitaan caseorganisaatioissa monipuolisesti sisäisten sekä ulkoisten 

toimenpiteiden avulla. Organisaatiot rakentavat työnantajamainettaan sekä koko 

organisaatiota käsittävien menetelmien avulla että paikallisella tasolla. Empiirisen 

tutkimuksen perusteella nähdään, että yritykset rakentavat aktiivisesti 

työnantajamainettaan myös silloin, kun varsinaista rekrytointitarvetta ei ole.  

 

HR 

Markkinointi Viestintä 


106 
 

Haastatteluissa esiin nousseet työnantajamaineen hallinnan menetelmät nostettiin 

esiin aineistosta ja ryhmiteltiin organisaatioittain, jonka jälkeen samankaltaisia 

ilmauksia pyrittiin yhdistelemään ja ryhmittelemään laajemmiksi kokonaisuuksiksi. 

Taulukossa 7 on esitetty työnantajamaineen hallinnan menetelmät organisaatio-

kohtaisesti. 

 

Taulukko 7. Työnantajamaineen hallinnan menetelmät organisaatioittain 

 

 
Kone Oyj 
 

• Panostukset nykyiseen henkilöstöön 

• Oppilaitosyhteistyö 

• Viestintä 

- Rekrytointiviestintä 

• Medianäkyvyys: 

- Lehdet ja muut julkaisut 

- Sosiaalinen media 

- Verkkosivut 

• Henkilöstön hyödyntäminen 

mainelähettiläinä  

• Vierailijatoiminta 

• Työhaastattelut 

• Messut 

 

 
Wärtsilä Oyj 
 

• Panostukset nykyiseen henkilöstöön 

• Oppilaitosyhteistyö  

• Medianäkyvyys monipuolisesti  

eri kanavissa 

- Sosiaalinen media 

• Erilaiset hankkeet ja projektit 

• Rekrytointiprosessi ja viestintä 

 

 
UPM-Kymmene Oyj 
 

• Panostukset nykyiseen henkilöstöön 

• Strategian ja vision viestintä 

• Oppilaitosyhteistyö 

• Rekrytointiprosessi ja -viestintä 

• Projektit ja hankkeet 

• Medianäkyvyys 

 
OP ryhmä 
 

• Panostukset nykyiseen henkilöstöön 

• Viestintä 

- Rekrytointiviestintä 

• Oppilaitosyhteistyö 

• Medianäkyvyys 

- Sosiaalinen media 


107 
 

 

• Vierailijatoiminta 

• Messut 

 

 

- Lehdet ja muut julkaisut 

- Verkkosivut 

• Tarinat 

• Yhteistyö erilaisten  sidosryhmien 

kanssa, osallistuminen erilaisiin 

tilaisuuksiin ja tapahtumiin  

 

 

Kaikissa caseorganisaatioissa nähdään, että ulkoisen työnantajamaineen 

hallinnassa nykyistä henkilöstöä koskettavilla sisäisillä toimenpiteillä on keskeinen 

merkitys. Sisäisesti työnantajamainetta hallitaan caseorganisaatioissa tarjoamalla 

henkilöstölle monipuolisia ja mielekkäitä työtehtäviä, kehittymismahdollisuuksia 

sekä uravaihtoehtoja. Lisäksi työnantajamaineen hallintaan liittyy sisäisesti 

henkilöstön hyvinvoinnista ja turvallisuudesta huolehtiminen, viihtyisän 

työskentely-ympäristön tarjoaminen sekä motivoiva palkitseminen.  

Tapausorganisaatioissa uskotaan panostuksien sisäiseen työnantajamaineeseen 

heijastuvan myös organisaation ulkopuolelle hyvinvoivan ja tyytyväisen 

henkilöstön päivittäisen työn kautta.  

 

Empiirinen tutkimus osoittaa myös, että epävirallisella viestinnällä on tunnistettu 

olevan merkittävä rooli työnantajamaineen hallissa tapausorganisaatioissa ja 

yrityksen henkilöstö on tunnistettu keskeiseksi viestinviejäksi. Suusta suuhun 

kulkevilla viesteillä, huhupuheilla ja henkilöstön kertomilla tarinoilla on merkittävä 

voima työnantajamaineen muokkaajana. Mikäli nykyiset työntekijät ovat tyytyväisiä 

ja sitoutuneita työnantajaansa, uskotaan heidän vievän positiivista viestiä 

eteenpäin työnantajastaan omille verkostoilleen.  

 

Tapausorganisaatioissa onkin tunnistettu että työnantajamaineen hallinta on 

osaltaan jokaisen organisaation jäsenen vastuulla. Tutkittavista yrityksistä 

kuitenkin ainoastaan Koneella nykyistä henkilöstöä hyödynnetään aktiivisesti 

työnantajamaineen lähettiläinä kannustamalla työntekijöitä edustamaan Konetta 

erilaisissa tilaisuuksissa. Henkilöstölle on kehitelty tätä varten erityinen 

verkkokoulutus, joka valmentaa henkilöstöä kertomaan Koneesta työnantajana 


108 
 

erilaisissa tapahtumissa ja tilaisuuksissa. Koulutus on kaikille avoin, joten eri 

toiminnoissa työskentelevät henkilöt voivat halutessaan tutustua materiaaliin ja 

hyödyntää sitä. Muissa tapausorganisaatioissa ei tutkimuksen perusteella ole 

vastaavanlaista toimintamallia käytössään tällä hetkellä nykyisen henkilöstön 

hyödyntämiseksi työnantajamaineen viestimisessä.  

 

Myös tehokkaan ja todenmukaisen viestinnän avulla pyritään myös hallitsemaan 

työnantajamainetta caseorganisaatioissa. Viestinnän tavoitteena on tuoda 

yrityksille näkyvyyttä, sekä välittää ja ylläpitää tietoa. Erityisen keskeisenä 

caseorganisaatiossa nähdään, että viestinnän avulla välitetään aitoa ja 

todenmukaista kuvaa yrityksestä ja sen toiminnasta eri sidosryhmille. 

Työnantajanäkökulmasta viestinnän on oltava todenmukaista, jotta pystytään 

rekrytoimaan erityisesti soveltuvimpia hakijoita, jotka haluavat sitoutua yritykseen.  

 

Viestintään liittyy myös medianäkyvyys eri kanavissa, joka nähdään  

tapausorganisaatioissa yhtenä keskeisenä työnantajamaineen hallinnan 

menetelmänä.  Perinteisten viestintäkanavien kuten verkkosivujen, lehtien sekä 

muiden julkaisujen lisäksi caseorganisaatiot hyödyntävät erityisesti sosiaalista 

mediaa työnantajamaineen viestimisessä. Erityisesti LinkedIniä hyödynnetään 

työnantajaviestinnässä, mutta aktiivisuus myös Facebookissa sekä Twitterissä 

tukevat työnantajamaineen rakentumista. Sosiaaliseen mediaan liittyen, UPM:llä 

koetaan että vaikkakin sosiaalisen median palveluiden rooli nähdään 

merkittävänä, sen avulla ei kuitenkaan voida tavoittaa kaikkia kohdeyleisöjä. 

Lisäksi UPM:llä koetaan ettei sosiaalinen media ole välttämättä kaikista uskottavin 

kanava. Myös mahdollisuus hallita sosiaalista mediaa koetaan UPM:llä rajalliseksi. 

Wärtsilässä puolestaan uskotaan, että työnantajamaineen näkökulmasta on 

olennaista vaikuttaa ja olla läsnä monipuolisesti eri kanavissa, ja sosiaalinen 

media on vain yksi niistä. OPssa sosiaalisella medialla nähdään olevan merkittävä 

ja tulevaisuudessa entisestään vahvistuva rooli työnantajamaineen edistämisessä. 

OPssa sekä Koneella nousee esiin sosiaalisen median lisäksi yrityksen 

verkkosivujen uraosio, joiden on tutkittu  erityisesti kiinnostavan ihmisiä. 

Urasivuston avulla yritysten on mahdollisuus välittää työnhakijoille tietoa ja 

todellista kuvaa siitä millaista yrityksessä olisi työskennellä.  


109 
 

Empiirisen tutkimuksen perusteella merkittävänä työnantajamaineen rakentamisen 

keinona nousevat esille myös kasvokkaiset kohtaamiset yrityksen edustajan ja 

potentiaalisen työntekijän välillä. Esimerkiksi Koneella uskotaan sosiaalisen 

median sekä verkkosivujen uraosion olevan vaikuttavin kanava työnantajamaineen 

näkökulmasta, sillä sen avulla tavoitetaan laaja yleisö, mutta voimakkaimmin 

työnantajamaineeseen vaikutetaan kasvokkaisessa kohtaamisessa yksilötasolla. 

Työhaastattelut ovat esimerkki kohtaamisesta, jonka aikana potentiaalisen 

työntekijän käsityksiin voidaan vaikuttaa, niin hyvässä kuin pahassakin. Lisäksi 

Koneella käy paljon vierailijoita ja tätä varten perustettu erillinen vierailijakeskus 

Hyvinkäälle, jossa vieraat pääsevät tutustumaan Koneen tuotteisiin ja toimintaan 

esittelytiloissa. Myös Wärtsilässä nousevat esille kasvokkaiset kohtaamiset, joiden 

aikana voidaan vaikuttaa potentiaalisten työntekijöiden käsityksiin yrityksestä. 

Esimerkiksi erilaiset oppilaitosyhteistyössä toteutettavat liiketoimintalähtöiset 

hankkeet ja projektit ovat keino kohdata potentiaalisia työntekijöitä, tutustua heihin 

ja samalla edistää yritykselle tärkeitä asioita. Myös UPM:llä uskotaan, että erilaiset 

kasvokkaiset vuorovaikutustilanteet potentiaalisten työntekijöiden kanssa ovat 

merkittäviä työnantajamaineen rakentamisessa. Kasvokkaiset kohtaamiset 

koetaan mainioiksi tilaisuuksiksi kertoa yrityksen uudistuneesta toiminnasta sekä 

Biofore-ajattelusta, jonka myötä voidaan vaikuttaa sidosryhmien näkemyksiin. 

UPM:llä uskotaan että kasvokkaisissa kohtaamisissa henkilöstön edustajan 

itsestään ja työnantajastaan antama vaikutelma vaikuttaa voimakkaammin 

sidosryhmien käsityksiin, kun mikään muu viestintäkeino. Esimerkkejä 

vuorovaikutustilanteista ovat oppilaitosyhteistyön lisäksi erilaiset messut, sekä 

vierailijatoiminta, joka on UPM:llä hyvin aktiivista. Myös OPssa kasvokkaiset 

tapaamiset nousevat esiin. Potentiaalisia työntekijöitä tavataan muun muassa 

erilaisilla messuilla sekä  oppilaitosyhteistyön puitteissa.  

 

Oppilaitosyhteistyö nouseekin esille kaikissa tapausorganisaatioissa keskeisenä 

ulkoisen työnantajamaineen hallinnan menetelmänä. Oppilaitosyhteistyön 

tavoitteena on sekä luoda houkuttelevuutta työnantajana eri opiskelijaryhmien 

keskuudessa, että pyrkiä löytämään lupaavimmat tulevaisuuden osaajat 

opiskelijoiden joukosta. Oppilaitosyhteistyö mahdollistaa kontaktin opiskelijoiden 

kanssa, jolloin sekä yrityksellä että opiskelijalla on mahdollisuus tutustua toiseen 


110 
 

osapuoleen. Käytännön esimerkkejä oppilaitosyhteistyöstä ovat esimerkiksi 

kesätyö- ja harjoittelupaikkojen tarjoaminen, opinnäytetyöt, harjoitteluohjelmat 

sekä erilaiset liiketoimintalähtöiset projektit ja hankkeet. Lisäksi 

tapausorganisaatioiden edustajat vierailevat oppilaitoksissa erilaisten tapahtumien 

puitteissa sekä luentovieraina.  

 

Empiirisen tutkimuksen perusteella nähdään, että caseorganisaatioissa 

panostetaan työnantajamaineen hallintaan myös silloin, kuin varsinaista 

rekrytointitarvetta ei ole. Kyse on jatkuvasta toiminnasta, jolla pyritään 

tutustumaan ja vaikuttamaan sidosryhmiin monenlaisen yhteistyön ja viestinnän 

avulla. Kun rekrytointitarve ilmenee, voidaan työnantajamaineeseen vaikuttaa 

rekrytointiprosessin  toteuttamisella laadukkaasti.  

 

Empiirinen tutkimus osoittaa myös, että monet toimenpiteet, kuten esimerkiksi 

yritysvierailujen järjestäminen eivät välttämättä tähtää suoraan potentiaalisten 

työntekijöiden houkutteluun, sillä eri sidosryhmillä voi olla monenlaisia rooleja. 

Asiakas tai yhteistyökumppani voi olla samalla myös potentiaalinen tulevaisuuden 

työntekijä, joten vaikuttamalla useisiin sidosryhmiin voidaan vaikuttaa myös 

mahdollisiin työnhakijoihin samalla.  

 

Tapausorganisaatioiden työnantajamaineen hallinnan menetelmät voidaan jaotella 

karkeammin kolmeen teemaan. Näitä ovat panostukset nykyiseen henkilöstöön, 

viestintä ja medianäkyvyys eri kanavissa sekä kasvokkaiset kohtaamiset 

sidosryhmien kanssa, joiden aikana pyritään vaikuttamaan sidosryhmien 

käsityksiin organisaatiosta työpaikkana. Empiirinen tutkimus osoittaa, että 

yrityksen henkilöstöllä on merkittävä rooli ulkoisen työnantajamaineen hallinnassa, 

sillä henkilöstön kertomuksien ja tarinoiden uskotaan vaikuttavan yrityksen 

ulkoiseen työnantajamaineeseen. Keskeinen keino jolla tapausorganisaatioissa 

pyritään vaikuttamaan henkilöstön kertomiin tarinoihin, on panostaa henkilöstön 

kehittämiseen ja hyvinvointiin monipuolisesti. Mikäli henkilöstö voi hyvin ja on 

tyytyväinen työhönsä ja työnantajaansa, ovat yrityksestä välittyvät viestit ja tarinat 

myönteisiä. Virallisen viestinnän ohella medianäkyvyys eri kanavissa koetaan 

keskeiseksi keinoksi työnantajamaineen hallitsemiseksi tapausorganisaatioissa. 


111 
 

Voimakkaimmin ulkoiseen työnantajamaineeseen vaikutetaan tutkimuksen 

perusteella kuitenkin kasvokkaisissa kohtaamisissa sidosryhmien kanssa. 

Taulukossa 8 on esitetty kootusti menetelmät, joiden avulla tapausorganisaatiot 

pyrkivät hallitsemaan ja rakentamaan ulkoista työnantajamainettaan.  

 

Taulukko 8. Työnantajamaineen hallinnan menetelmät  

Menetelmä Esimerkki 

 
Panostukset nykyiseen 

henkilöstöön 

 

 

• Osaamisen kehittäminen ja uramahdollisuuksien 

tarjoaminen 

• Hyvinvoinnista ja turvallisuudesta huolehtiminen 

• Motivoiva palkitseminen 

 

 
Viestintä & 

Medianäkyvyys 
 

 

• Läsnäolo ja vuorovaikutus eri mediakanavissa: 

 sosiaalinen media: LinkedIn, Facebook, Twitter 

 verkkosivut 

 lehdet 

 muut julkaisut 

• Rekrytointiviestintä 

• Tarinat, word-of-mouth 

 Henkilöstön hyödyntäminen maineen 

viestimisessä. 

 
Kasvokkaiset 
kohtaamiset 

 

 

 

• Oppilaitosyhteistyö 

• Vierailijatoiminta 

•  Messut sekä tapahtumat 

• Yhteistyöprojektit sekä hankkeet 

• Työhaastattelut 

 

 

Empiirisen tutkimuksen perusteella saadaan myös hieman tietoa 

työnantajamaineen ja työnantajamainepanostuksien mittaamisesta sekä 

seurannasta tapausorganisaatioissa. Työnantajamaineen nykytilan arvioinnissa 


112 
 

yritykset hyödyntävät erityisesti työnantajamaine- ja työnantajakuvatutkimuksien 

tuloksia. Hyviä sijoituksia hyödynnetään myös työnantajaviestinnässä. 

Mainetutkimukset antavat arvokasta tietoa siitä, miten sidosryhmät arvioivat 

yrityksiä suhteessa kilpailijoihin. OPssa mainetutkimuksia ei kuitenkaan koeta 

riittäviksi työnantajamaineen nykytilan mittaamisessa. Tulokset eivät anna 

todellista kuvaa omien työnantajamainepanostuksien vaikuttavuudesta, sillä 

rankingtuloksiin vaikuttavat aina myös kilpailijoiden toimet.  

 

Nykyisen henkilöstön viihtymisestä ja sitoutumisesta caseorganisaatiot saavat 

tietoa henkilöstötyytyväisyyskyselyn avulla, joka toteutetaan kaikissa 

tapausorganisaatioissa säännöllisesti. Kyselyn avulla yritykset saavat tietoa 

nykyisen henkilöstön tyytyväisyydestä, joka on jo aiemmin todettu myös 

heijastuvan yrityksestä ulospäin henkilöstön tekojen ja viestien myötä. Lisäksi 

kyselyissä on usein ollut mukana myös suosittelua ja sitoutumista mittaavia 

kysymyksiä. Nykyisen henkilöstön tyytyväisyydestä työnantajaansa kertoo lisäksi 

lähtijöiden määrä ja henkilöstön vaihtuvuus, jota seurataan kaikissa 

tapausorganisaatioissa. Työntekijän lähtiessä talosta lähtöhaastattelun avulla 

voidaan saada tärkeää tietoa tulevaisuuden kehittämistarpeita ajatellen. 

 

Rekrytointiprosessiin liittyen tapausorganisaatioissa seurataan hakijoiden määrää, 

hakijajoukon laatua sekä rekrytointiprosessin onnistumista erilaisten mittareiden 

avulla. Organisaatioiden vetovoimaisuudesta saadaan tietoa myös seuraamalla 

esimerkiksi liikennettä yrityksen verkkosivuilla. Myös seuraajat ja tykkääjät 

sosiaalisen median palveluissa kertovat yritysten vetovoimaisuudesta 

sidosryhmien keskuudessa.  

 
 

 

 

 


113 
 

6 JOHTOPÄÄTÖKSET 
 

Tämän kappaleen tavoitteena on vastata asetettuihin tutkimuskysymyksiin 

tarkastelemalla empiirisen tutkimuksen tuloksia suhteessa aiempaan teoriaan. 

Lisäksi kappaleessa esitetään tiivistetysti tutkimuksen keskeiset tulokset sekä 

esitetään ehdotukset jatkotutkimukselle. Kappaleen lopussa tarkastellaan 

tutkimukseen liittyviä rajoituksia sekä mahdollisia aiheita jatkotutkimukselle.  

 

Tämän tutkimuksen tavoitteena on ollut selvittää miten suuret suomalaiset 

yritykset hallitsevat työnantajamainettaan. Tutkimuksen teoreettisessa osuudessa 

aihepiiriä lähestyttiin perehtymällä maineen tutkimuksen taustaan ja maineen 

käsitteeseen. Lisäksi tarkasteltiin maineen rakentumista sekä hyvän maineen ja 

maineenhallinnan merkitystä organisaation menestystekijänä. Kirjallisuuskatsaus 

eteni tämän jälkeen käsittelemään työnantajamaineen hallintaa. Tarkastelun 

kohteena oli työnantajamaineen käsite ja organisaation vetovoimaisuus 

työnantajana, jonka jälkeen paneuduttiin työnantajamaineen hallintaan 

prosessinäkökulmasta. Kirjallisuuskatsauksessa käsiteltiin myös viestintää 

maineenhallinnan työkaluna.  

 

Tutkimuksen empiirisessä osuudessa aihetta tarkasteltiin haastattelemalla neljän 

suuren suomalaisen yrityksen edustajia. Tutkittaviksi tapauksiksi valittiin Kone Oyj, 

Wärtsilä Oyj, UPM-Kymmene Oyj sekä OP ryhmä. Aineisto kerättiin 

puolistrukturoidun haastattelun avulla, ja analysoinnissa hyödynnettiin 

ristiinanalyysiä. Aihetta tarkasteltiin seuraavien alakysymyksien avulla: 

 

Mitkä tekijät vaikuttavat työnantajamaineeseen? 

Millaisia hyötyjä hyvästä työnantajamaineesta on yrityksille? 

Miten työnantajamaineen hallinta on organisoitu yrityksissä? 

Millaisia toimenpiteitä yrityksillä on työnantajamaineen edistämiseksi?  

 

Tutkimuksen ensimmäinen alakysymys käsittelee työnantajamaineeseen 

vaikuttavia tekijöitä. Kysymyksen tavoitteena oli selventää mitkä tekijät vaikuttavat 

siihen millainen työnantajamaine yrityksellä on, jotta voidaan ymmärtää paremmin 


114 
 

kuinka työnantajamainetta voidaan hallita. Toinen alakysymys käsitteli hyvän 

työnantajamaineen hyötyjä. Tämä kysymyksen avulla pyrittiin selvittämään, miksi 

työnantajamaineen hallinta on yrityksille tärkeää. Tutkimuksen kolmannen ja 

neljännen alakysymyksen tavoitteena oli selvittää, miten työnantajamainetta 

yrityksissä hallitaan tällä hetkellä. Seuraavissa kappaleissa tarkastellaan miten 

tutkimustulokset vastaavat asetettuihin tutkimuskysymyksiin, sekä verrataan 

tuloksia aiempaan tieteelliseen keskusteluun. Tavoitteena on tuoda esiin millä 

tavoin saavutetut tutkimustulokset vahvistavat, kumoavat tai täydentävät aiempaa 

teoriaa. Tutkimuskysymyksiä käsitellään omina kappaleinaan.  

 

6.1 Työnantajamaineeseen vaikuttavat tekijät 

 

Tutkimuksen ensimmäinen alatutkimuskysymys on: "Mitkä tekijät vaikuttavat 

työnantajamaineeseen?" Tätä kysymystä lähdettiin tarkastelemaan 

määrittelemällä ensin mitä työnantajamaineen käsitteellä tarkoitetaan.  Aiemman 

kirjallisuuden perusteella työnantajamaineella tarkoitetaan sidosryhmien 

näkemystä organisaatiosta työpaikkana. Käsite voidaan erottaa yleisestä maineen 

käsitteestä siten, että työnantajamaineella viitataan erityisesti organisaatioon 

työpaikkana (Juholin, 2013; Kanar, et. al. 2015.) Tutkijoiden mukaan maineella 

puolestaan tarkoitetaan organisaation sisäisten ja ulkoisten sidosryhmien 

kokemuksiin ja mielikuviin pohjautuvaa kokonaisvaltaista käsitystä yrityksestä, 

joka syntyy yrityksen tekojen, viestien ja suhteiden kokonaisuudesta (mm. Hatch & 

Schultz, 1997; Aula & Heinonen, 2002, Aula & Mantere, 2005; Juholin, 2013; Gray 

& Balmer, 1998; Chun, 2005; Gotsi & Wilson, 2001a.) Toisaalta nähdään myös, 

että työnantajamainetta ei voida erottaa organisaation muusta maineesta, sillä 

maine käsittää organisaation kaikki sidosryhmät (Heinonen, 2006; Hatch & 

Schultz, 1997; Aula & Heinonen, 2002). Lisäksi organisaation kaikki 

mainepanostukset vaikuttavat myös työnantajamaineeseen, joko vahvistaen tai 

heikentäen sitä. (Aula & Heinonen, 2011.)  
 

Työnantajamainetta voidaan tarkastella sekä sisäisestä että ulkoisesta 

näkökulmasta. Sisäisesti työnantajamaine tarkoittaa työyhteisön jäsenten arviota 

organisaatiosta, sekä siitä mitä sen haluttaisiin olevan ja tällöin keskeinen 


115 
 

työnantajamaineen sidosryhmä on nykyinen henkilöstö. Ulkoapäin katsottuna 

työnantajamaine viittaa ulkoisten sidosryhmien, kuten potentiaalisten 

työntekijöiden näkemyksiin yrityksestä. (Juholin, 2013.) Mikäli sidosryhmillä on 

sekä hyviä mielikuvia että hyviä kokemuksia yrityksestä, voidaan yrityksellä sanoa 

olevan erinomainen maine. (Aula & Heinonen, 2002). Hyvän ulkoisen maineen 

saavuttaminen edellyttää organisaatiolta hyvää sisäistä mainetta (Karvonen, 

1999). Aiemmassa mainekirjallisuudessa on lisäksi tunnistettu sisäisen ja ulkoisen 

maineen yhdenmukaisuuden merkitys (Hatch & Schultz, 1997).  

 

Myös empiirisen tutkimuksen perusteella nähdään, että työnantajamainetta 

tarkastellaan organisaatioissa sekä sisäisestä että ulkoisesta näkökulmasta. 

Vaikka tässä tutkimuksessa mielenkiinnon kohteena onkin tarkastella ensisijaisesti 

ulkoista työnantajamainetta, ei sisäistä ja ulkoista näkökulmaa voida täysin erotella 

toisistaan.  

 

Aiemman tutkimuksen perusteella nähdään, että maineen arvioinnissa on kyse 

sidosryhmien arvostuksista organisaatiota kohtaan. Sidosryhmien näkemykset 

voivat vaihdella eri sidosryhmien keskuudessa, ja lisäksi kulttuuriset tekijät sekä 

aika voivat vaikuttaa siihen mitä tekijöitä pidetään merkittävinä. (Aula & Heinonen, 

2002). Aiemman tutkimuksen perusteella nähdään myös, että yrityksellä voi olla 

yhden maineen sijaan useita maineita, sillä eri sidosryhmien mielipiteet, asenteet 

ja arvostukset eroavat toisistaan (Chun, 2005). Toisaalta eri sidosryhmien 

käsityksien maineeseen vaikuttavista tekijöistä on tutkittu olevan hyvin lähellä 

toisiaan (Helm, 2007). Eroja yritysten maineen välille syntyy eri sidosryhmien 

arvostaessa eri tavoin erilaisia maineeseen vaikuttavia osatekijöitä, joita kutsutaan 

myös organisaation vetovoimatekijöiksi (Aula & Heinonen, 2011).  

 

Empiirinen tutkimus tukee aiempaa käsitystä siitä, että yrityksellä voi olla useita 

työnantajamaineita riippuen siitä kuka mainetta tarkastelee. Empiirisen 

tutkimuksen perusteella tapausorganisaatioissa nähdään olevan erilaisia 

työnantajamaineita riippuen esimerkiksi maantieteellisestä alueesta, liiketoiminta-

alueesta sekä ammattiryhmästä. Tutkimus osoittaakin, että yrityksen 

työnantajamainetta ei voida määritellä pelkästään asteikolla hyvä tai huono, sillä 


116 
 

eri sidosryhmillä on erilaisia näkemyksiä organisaatioista perustuen siihen, miten 

he arvioivat työnantajamaineeseen vaikuttavia tekijöitä.  

 

Aiemman tutkimuksen perusteella voidaan todeta, että työnantajamaineeseen 

vaikuttavat lukuisat eri vetovoimatekijät (mm. Cable & Graham 2000; Turban & 

Cable, 2003a, Lievens & Highhouse, 2003; Hepburn, 2005;  Juholin, 2013). Myös 

empiirisen tutkimuksen pohjalta nousi esiin lukuisia työnantajamaineeseen 

vaikuttavia vetovoimatekijöitä. Kaikissa tapausorganisaatioissa nousi esiin sekä 

yritykseen ja liiketoimintaan sekä työhön ja henkilöstöön liittyviä tekijöitä, jotka 

vaikuttavat työnantajamaineeseen. Esiin nousseet tekijät olivat kaikissa 

tapausorganisaatioissa samansuuntaisia huolimatta siitä, että tarkasteltavat 

yritykset erosivat toisistaan muun muassa toimialan, liiketoiminta-alueen sekä 

koon perusteella. Löydös tukee aiempaa teoriaa siitä, että maineeseen vaikuttavat 

tekijät ovat hyvin samankaltaisia eri organisaatioissa (Helm, 2007). 

 

Aiemmassa mainekirjallisuudessa mielenkiinnon kohteeksi ovat nousseet 1990-

luvulta alkaen sidosryhmien emotionaaliset käsityksen organisaatiosta (Chun, 

2005). Tunnepohjaisia arvostuksia ovat esimerkiksi kunnioitus, luottamus sekä 

ihailu jotka vaikuttavat sidosryhmien käsityksiin yrityksestä. Lisäksi aiemman 

kirjallisuuden pohjalta nousee esille yhtenä elementtinä organisaation aitous, jonka 

nähdään vaikuttavan organisaation emotionaaliseen vetovoimaan sidosryhmien 

keskuudessa (Fombrun & Van Riel, 2004). Emotionaalisilla tekijöillä on tunnistettu 

olevan merkittävä vaikutus yrityksen maineen muokkaajina (Reputation Institute, 

2015.) 

 

Empiirisestä tutkimuksesta nousee esille työn merkityksellisyys yhtenä 

työnantajamaineeseen vaikuttavana tunnepitoisena tekijänä. Tapaus-

organisaatioissa nähdään, että merkityksellisen työn tekeminen houkuttelee 

työnhakijoita nykypäivänä perinteisempien attribuuttien kuten työtehtävien sekä 

palkitsemisen lisäksi. Työn merkityksellisyyteen liittyy ajatus siitä, että 

työskennellessään yrityksessä työntekijä on oman työnsä kautta osana 

suurempaa tarinaa.   

 


117 
 

Empiirisen tutkimuksen perusteella esiin nousi yrityksen nykytilaan liittyvien 

vetovoimatekijöiden lisäksi yrityksen menneisyyteen sekä tulevaisuudennäkymiin 

liittyviä tekijöitä, joiden nähdään vaikuttavan työnantajamaineeseen. Yrityksen 

menneisyyteen liittyviä tekijöitä ovat yrityksen historia ja siihen liittyvä 

mielenkiintoinen tarina. Tulevaisuuteen liittyviä mainittuja tekijöitä ovat yrityksen 

kasvunäkymät ja uudistuminen sekä tulevaisuuden uramahdollisuudet. Empiiriset 

tutkimustulokset tukevat osaltaan myös aiempaa erottelua työnantajamaineen 

sekä työnantajakuvan tai -imagon käsitteiden välillä. Aiemmassa 

työnantajamainetta käsittelevässä kirjallisuudessa nousevat esille 

työnantajamaineen, työnantajakuvan ja imagon käsitteet, joita on käytetty 

rinnakkain sekä toistensa synonyymeina. Tämän tutkielman teoreettisessa 

tarkastelussa käsitteiden väliset erot on pyritty tuomaan esille aiemman 

kirjallisuuden pohjalta. Maine -käsitteenä viittaa organisaation sidosryhmien 

kokemuksiin sekä mielikuviin pohjautuvaan kokonaisvaltaiseen arvioon yrityksen 

toiminnasta pitkän ajan kuluessa, kun taas imago tyypillisesti syntyy nopeammin 

erilaisten viestintätoimenpiteiden avulla (Gotsi & Wilson, 2001a; Gray & Balmer, 

1998; Aula & Heinonen, 2002; Chun, 2005). Imago voi lisäksi perustua pelkästään 

sidosryhmien mielikuviin, kun taas maineeseen liittyvät myös kokemukset 

yrityksen toiminnasta (Juholin, 2013). Empiirinen tutkimus tukee aiempaa 

tutkimusta siitä, että maineeseen liittyy yrityksen nykytilan lisäksi myös yrityksen 

menneisyys sekä tulevaisuudennäkymät, joten hyvää mainetta ei voida luoda 

yritykselle hetkessä. Maine sekä työnantajamaine rakentuvat todellisen toiminnan 

pohjalta pitkän ajan kuluessa.  

 

Empiirisen tutkimuksen pohjalta voidaan kuitenkin havaita, että työnantajamaine - 

käsitteen käyttö ei ole erityisen vakiintunutta organisaatioissa. Työnantajamaineen 

sijaan organisaatioissa käytetään yleisemmin käsitteitä työnantajakuva, imago 

sekä työnantajabrändi, kun tarkastellaan työnantajamainetta ja sen hallintaa. 

Työnantajamaineen käsitteen käyttäminen on kuitenkin perusteltua, sillä käsite 

kuvastaa parhaiten tarkasteltavaa ilmiötä, jonka ytimessä on organisaation hyvät 

teot, niistä viestiminen ja hyvien sidosryhmäsuhteiden ylläpitäminen pitkällä 

aikavälillä. 

 


118 
 

6.2 Hyvän työnantajamaineen hyödyt 
 

Tutkimuksen toinen alatutkimuskysymys on: "Millaisia hyötyjä hyvästä 

työnantajamaineesta on yrityksille?" Mainepääoma on aiemman tutkimuksen 

perusteella tunnistettu merkittäväksi aineettoman pääoman resurssiksi, jonka 

avulla yritys voi luoda kilpailuetua (Barney, 1991; Hall 1992; Cravens, et. al. 2003).  

Lisäksi työnantajamaine on tunnistettu mainepääoman elementiksi, jonka avulla 

voidaan vaikuttaa korkeatasoisen työvoiman houkutteluun, rekrytointiin sekä 

nykyisen henkilöstön sitouttamiseen ja säilyttämiseen (Aula & Heinonen, 2002; 

Tuominen, 2013).  

 

Hyvän työnantajamaineen avulla voidaan edistää yrityksen kilpailukykyä 

markkinoilla, joka perustuu yrityksen osaavaan henkilöstöön ja siihen miten 

osaamista hyödynnetään ja miten nopeasti kyetään oppimaan uutta (Otala, 2008). 

Hyvän työnantajamaineen avulla voidaan siis vaikuttaa siihen, millaista osaamista 

yritykset onnistuvat saamaan sekä myös pitämään yrityksessä (mm. Aula & 

Heinonen, 2002; Chhabra & Sharma, 2014; Kanar, 2015). 

 

Hyvä työnantajamaine vaikuttaa aiemman teorian perusteella organisaation 

vetovoimaisuuteen (Turban & Cable, 2003a, 2003b; Lievens & Highhouse, 2003; 

Highhouse et. al, 2003; Juholin, 2008), joka puolestaan vaikuttaa potentiaalisten 

työntekijöiden kiinnostukseen yritystä kohtaan, aikomuksiin yritystä kohtaan sekä 

organisaatiota kohtaan koettuun arvostukseen (Highhouse, et. al. 2003). Aiemman 

tutkimuksen perusteella hyvästä työnantajamaineesta on organisaatioille myös 

taloudellista hyötyä alhaisempien palkkakustannuksien sekä virherekrytointien 

välttämisen myötä (Aula & Heinonen, 2002).  

 

Hyvä työnantajamaine vaikuttaa aiemman kirjallisuuden perusteella työvoiman 

houkuttelun lisäksi nykyisen henkilöstön säilyttämiseen (Aula & Heinonen, 2002). 

Lisäksi mikäli nykyiset työntekijät viihtyvät, vievät he positiivista viestiä 

työnantajastaan omille verkostoilleen, joka edistää yrityksen myönteisen 

työnantajamaineen rakentumista ulkoisten sidosryhmien keskuudessa (Dowling, 

2006; Mittins, et. al. 2013; Frank, 2015). 


119 
 

Empiirinen tutkimus tukee aiempaa teoriaa hyvän työnantajamaineen hyödyistä 

osoittaen että hyvällä työnantajamaineella on keskeinen merkitys yrityksen 

toiminnalle. Tutkimuksen perusteella hyvän työnantajamaineen avulla voidaan 

vaikuttaa organisaation vetovoimaisuuteen ja sen kautta potentiaalisten 

työntekijöiden houkutteluun sekä rekrytointiin. Panostamalla työnantaja-

maineeseensa, yritykset voivat hyötyä siitä korkeampien ja laadukkaampien 

hakijamäärien muodossa, joka helpottaa myös varsinaisen rekrytointiprosessin 

toteuttamista. Kun rekrytointitarve yrityksessä ilmenee, on rekrytointiprosessin 

toteuttaminen vaivattomampaa, sillä potentiaaliset hakijat ovat jo valmiiksi 

kiinnostuneita yrityksestä. Sopivan työntekijän löytäminen nopeutuu, mikäli 

hakijajoukko on hyvän työnantajamaineen myötä tasokasta. Lisäksi säästetään 

kustannuksissa, sillä yritys ei tarvitse massiivisia rekrytointikampanjoita 

työnhakijoiden houkuttelemiseksi. Hyvä maine myös lyhentää rekrytointiin kuluvaa 

aikaa. Yrityksen ei tarvitse myöskään käyttää suuria palkkahoukuttimia pätevän 

työvoiman houkuttelussa.   

 

Aiemman tutkimuksen perusteella työnantajamaineen on tutkittu liittyvän myös 

organisaation kykyyn hallita kasvavia työnhakijajoukkojaan. Totuudenmukaisen 

työnantajamaineen avulla hakijat voivat itse pohtia omaa soveltuvuuttaan 

yritykseen töihin, jonka myötä voidaan vähentää virherekrytointeja. (Wood & 

Payne, 2007.) Empiirinen tutkimus tukee aiempaa teoriaa tuomalla esiin, että 

yritysten tavoitteena on löytää pätevimmän hakijan lisäksi hakijajoukosta sopivin 

hakija. Tämä tarkoittaa, että yritykset haluavat löytää henkilön joka on samalla 

pätevä tehtävään mutta myös soveltuu työyhteisöön ja kulttuuriin. Tällä pyritään 

varmistumaan siitä, että valittu henkilö viihtyisi ja sitoutuisi organisaatioon 

mahdollisimman pitkäksi aikaa, eikä yrityksen näin ollen tarvitsisi rekrytoida 

uudelleen samaan tehtävään lähiaikoina. Työnantajamaineella voidaan nähdä 

olevan vaikutusta myös virherekrytointien välttämiseen, sillä välittämällä 

todenmukaista viestiä yrityksestä ja sen toiminnasta yrityksen ulkopuolelle, pystyy 

hakija arvioimaan omaa soveltuvuuttaan yritykseen ja tekemään päätöksen 

työtehtävän hakemisesta sen perusteella.  

 


120 
 

Empiiriset tulokset tukevat aiempaa teoriaa tuoden esiin, että hyvän 

työnantajamaineen avulla voidaan saavuttaa myös nykyistä henkilöstöä 

koskettavia hyötyjä. Näitä ovat henkilöstön sitoutuminen organisaatioon sekä 

säilyminen organisaatiossa töissä. Lisäksi empiirinen tutkimus tuo esille, että hyvä 

työnantajamaine vaikuttaa myös henkilöstön työpanokseen. Henkilöstön 

viihtyessä, työskentelevät he tehokkaasti ja parhaan osaamisensa mukaisesti 

yrityksen tavoitteiden mukaisesti.  

 

Empiirinen tutkimus mukailee aiempaa tutkimusta myös osoittamalla, että 

keskeinen hyvän työnantajamaineen avulla saavutettu hyöty on yrityksen 

motivoitunut ja sitoutunut henkilöstö, joka parhaassa tapauksessa edistää 

myönteisen työnantajamaineen rakentumista omien tekojensa ja viestiensä kautta.   

 

Tutkimuksen perusteella voidaan havaita, että hyvä työnantajamaine vaikuttaa 

organisaatioon sekä sisäisesti että ulkoisesti. Tämän perusteella voidaankin 

nähdä, että on erityisen tärkeää hallita sekä sisäistä että ulkoista 

työnantajamainetta.  
 

6.3 Työnantajamaineen hallinnan organisointi 
 

Tutkimuksen kolmas alatutkimuskysymys on: "Miten työnantajamaineen hallinta on 

organisoitu yrityksissä?"  Aiempi mainekirjallisuus osoittaa, että yritykselle 

rakentuu maine vaikka yritys ei sitä itse aktiivisesti rakentaisikaan, sillä yritys on 

jatkuvasti tekemisissä erilaisten sidosryhmien kanssa jotka muodostavat 

käsityksiään yrityksestä. Jotta yritys voi vaikuttaa siihen, millainen maine sille 

rakentuu, tulee mainetta rakentaa suunnitelmallisesti. (Aula & Heinonen, 2011). 

Maineen rakentamisella, maineenhallinnalla sekä maineen johtamisella viitataan 

organisaation ennalta suunniteltuun ja pitkäjänteiseen strategiseen toimintaan, 

jonka avulla pyritään vaikuttamaan organisaation maineeseen. Maineenhallinta on 

ennen kaikkea sidosryhmäsuhteiden hoitamista. (Tuominen, 2013.) 

Maineenhallinnassa korostuukin aiemman kirjallisuuden perusteella 

kokonaisvaltaisuus. Kaikkia yrityksen sidosryhmiä tulisi hoitaa yhtä hyvin. (Aula & 

Heinonen, 2002.) 


121 
 

Maineenhallinnan suunnittelun lähtökohtana on organisaation strategia. Jotta 

yrityksen on mahdollista saavuttaa hyvä maine, on organisaation kyettävä 

toimimaan sisäisesti ja ulkoisesti johdonmukaisella tavalla ja varmistuttava siitä 

että sen missio, visio ja arvot ovat yhdenmukaisia organisaation ja sen 

sidosryhmien kesken. (Tuominen, 2013.) Aihepiirin aiempi tutkimus korostaa 

maineen ja työnantajamaineen hallinnan liittyvän läheisesti usean eri tahon 

strategiseen suunnitteluun ja johtamiseen, sillä maine rakentuu organisaation 

jokapäiväisessä toiminnassa. Maineenhallinnassa korostuu eri toimintojen, kuten 

esimerkiksi henkilöstöjohtamisen, viestinnän, markkinoinnin sekä strategisen 

johtamisen tiivis yhteistyö. (Fombrun & Van Riel, 2004; Tuominen, 2013; Juholin, 

2013.)  

 

Empiirinen tutkimus tukee aiempaa teoriaa tuoden esille, että työnantajamaineen 

hallinta pohjautuu yrityksen strategiaan ja siitä johdettuihin tavoitteisiin. 

Työnantajamaineen hallinta käsittää tapausorganisaatioissa sekä sisäisen että 

ulkoisen työnantajamaineen ja työnantajamaineen hallinta nähdään jatkuvana 

työnä jota organisaatioissa tehdään, vaikka varsinaisia rekrytointitarpeita ei 

olisikaan. Empiirinen tutkimus tukee aiempaa kirjallisuutta myös siinä, että eri 

organisaatiotasot kuten HR, viestintä sekä markkinointi tekevät yhteistyötä 

työnantajamaineen hallinnan parissa. Työnantajamaineen johtamisesta vastaa 

empiirisen tutkimuksen perusteella HR-organisaatio, tai HR yhdessä viestinnän 

kanssa.  

 

Aiemmassa mainekirjallisuudessa maineen johtaminen nähdään olennaisena 

osana yrityksen liikkeenjohtamista, sillä sen avulla voidaan edistää yrityksen 

liiketoimintastrategian toteutumista. Maineenhallintaa tarkastellaan viisivaiheisen 

maineen johtamisen prosessin avulla, jonka vaiheita ovat 1. maineanalyysi, 2, 

strategiset valinnat, 3. taktiset toimenpiteet, 4. käytännön toteutus ja 5. maineen 

seuranta ja mittaus. Maineenjohtamisen prosessin eri vaiheiden on oltava tiiviisti 

kytköksissä liiketoiminnan tavoitteisiin sekä johtamiskulttuuriin. (Aula & Heinonen, 

2002). Työnantajamaineen hallintaa käsitellään myös markkinoinnin 

kirjallisuudessa, jolloin puhutaan työnantajabrändistä ja -brändäyksestä (Shhabra 

& Sharma, 2014; Backhaus & Tikoo, 2004; Sullivan, 2004; Minchington, 2007). 


122 
 

Myös markkinoinnin kirjallisuudessa tarkastellaan työnantajabrändäystä 

prosessinäkökulmasta. Työnantajabrändäyksen tavoitteena on rakentaa yritykselle 

yksilöllinen ja tunnistettava työnantajaidentiteetti. Työnantajabrändäyksen avulla 

yritys pyrkii luomaan itsestään houkuttelevan ja kilpailijoista erottuvan työnantajan 

nykyisen ja potentiaalisen henkilöstön silmissä. (Backhaus & Tikoo, 2004.) 

 

Empiirinen tutkimus puolestaan osoittaa, että tutkittavista tapausorganisaatioista 

ainoastaan yhdellä työnantajamaineen hallintaan liittyy koko organisaatiota 

koskettava prosessi, jonka puitteissa työnantajamainepanostuksia tehdään. 

Muissa tarkasteltavissa organisaatioissa työnantajamaineen hallinta on osa 

muiden liiketoimintojen prosesseja, mutta työnantajamainetta ei tarkastella koko 

organisaatiota koskettavan prosessin tai konseptin puitteissa.  

 

6.4 Työnantajamaineen hallinnan menetelmät 
 

Tutkimuksen neljäs alatutkimuskysymys on: "Millaisia toimenpiteitä yrityksillä on 

työnantajamaineensa edistämiseksi?" Aiemmassa mainekirjallisuudessa on tuotu 

esille, että yritys voi menestyä sitä paremmin, mitä onnistuneemmin se kykenee 

ottamaan huomioon eri sidosryhmiensä odotuksia sekä ansaitsemaan olemassa 

olonsa oikeutuksen (Malmelin, 2007, Juholin, 2013). Yrityksen maine ei tule 

koskaan valmiiksi, vaan se on jatkuvasti ansaittava uudelleen. (Fombrun & Van 

Riel, 2004).  

 

Tämän tutkielman kirjallisuuskatsauksessa tuotiin esille viestinnän ja erityisesti 

rekrytointiviestinnän ja tarinoiden merkitys työnantajamaineen hallinnassa. Lisäksi 

esiin nousi nykyisen henkilöstön merkittävä rooli maineen lähettiläänä. Maine 

rakentuu, kun yritys ja sen sidosryhmät kohtaavat erilaisissa 

vuorovaikutustilanteissa, erilaisilla maineareenoilla (Aula & Mantere, 2005). 

Aiemmassa kirjallisuudessa organisaation ja sen sidosryhmien välisiä kohtaamisia 

on tarkasteltu jaottelemalla ne kolmeen tasoon sen mukaan, onko yritys itse läsnä 

kohtaamisessa vai ei. Yrityksen ollessa läsnä, pohjautuu maineen rakentuminen 

sidosryhmien kokemuksiin. Nämä kohtaamiset ovat maineen rakentumisen 

kannalta kaikista vaativimpia. Mikäli yritys ei ole läsnä, ohjaavat maineen 


123 
 

rakentumista pitkälti tarinat ja mielikuvat. Tällöin nousee keskiöön se mitä muut 

puhuvat yrityksestä.  (Aula & Heinonen, 2002.)  

 

Aiemman kirjallisuuden perusteella organisaation ja sen sidosryhmien välisiä 

suhteita hoidetaan erilaisilla maineareenoilla vuorovaikutteisen viestinnän avulla 

(Aula & Heinonen, 2002). Todenmukaisella ja vuorovaikutteisella viestinnällä on 

olennainen rooli sidosryhmäsuhteiden hoitamisessa ja siten myös 

maineenhallinnassa. Organisaation hyvät teot työnantajana eivät hyödytä 

organisaation ulkoista työnantajamainetta, mikäli niistä ei kerrota keskeisille 

sidosryhmille. (Hepburn, 2005; Aula & Mantere, 2005; Tuominen, 2013.) 

 

Viestinnällä rekrytointiprosessin eri vaiheissa voidaan myös vaikuttaa olennaisesti 

siihen, millainen työnantajamaine yritykselle muodostuu. Rekrytointiviestinnän 

ollessa hyvin näkyvää viestintää, vaikuttaa se työnhakijoiden lisäksi myös muiden 

sidosryhmien näkemyksiin yrityksestä. (Juholin, 2008; Kortetjärvi-Nurmi, 2003.) 

Totuudenmukaisen rekrytointiviestinnän avulla voidaan edistää mahdollisimman 

soveltuvan työnhakijan rekrytointia, sillä tällöin hakijat voivat itse pohtia omaa 

soveltuvuuttaan yritykseen mahdollisimman realistisesti. (Wood & Payne, 2007). 

Aiemman kirjallisuuden perusteella nousee kuitenkin myös vahvasti esille, että 

potentiaalisten työnhakijoiden kanssa tulisi olla vuorovaikutuksessa ja viestiä myös 

silloin kuin varsinaista rekrytointitarvetta ei ole (Valvisto, 2005). Esimerkiksi 

opiskelijoiden kanssa tehtävän yhteistyön kautta yritys voi luoda 

vuorovaikutussuhteita potentiaalisten tulevaisuuden työntekijöiden kanssa (Viitala, 

2013). Jatkuva vuorovaikutus myös edistää yrityksen tunnettuutta, jonka on tutkittu 

vaikuttavan työntekijöiden halukkuuteen työllistyä yritykseen (Cable & Turban, 

2003).  

 

Aiemman tutkimuksen perusteella nähdään että yrityksen henkilöstö on maineen 

hallinnan kannalta erityisen merkittävässä asemassa, sillä jokainen työntekijä 

osallistuu maineen rakentamiseen tekojensa ja viestiensä myötä (Gotsi & Wilson, 

2001b; Aula & Heinonen, 2002; Chun, 2005; Cravens & Oliver, 2006; Juholin, 

2013; Tuominen, 2013). Lisäksi aiempi tutkimus osoittaa, että yrityksestä 

kerrotuilla tarinoilla on virallista viestintää vaikuttavampi merkitys 


124 
 

työnantajamaineelle. Yrityksen henkilöstö on keskeisessä roolissa tarinoiden 

kertojana, ja samalla yrityksen maineen rakentajana, sillä henkilöstö viestii ja 

välittää tarinoita työnantajastaan omille verkostoilleen. (Mittins, et. al. 2013, 

Dowling, 2006.)  Yritykset voivat parhaiten hallita suusta-suuhun kulkevia tarinoita 

todellisella toiminnalla, eli esimerkiksi panostamalla henkilöstönsä kehittämiseen 

ja hyvinvointiin (Dowling, 2006). Lisäksi uudempana käsitteenä aiemmasta 

kirjallisuudesta nousee esille työntekijälähettilyys, jolla tarkoitetaan henkilöstön 

valjastamista yrityksen maineen viestimiseen erityisesti sosiaalisessa mediassa 

(Frank, 2015).  

 

Empiirinen tutkimus vahvistaa aiempia tutkimustuloksia osoittaen, että 

henkilöstöllä on olennainen rooli ulkoisen työnantajamaineen hallinnassa, sillä he 

viestivät yrityksen maineesta tekojensa ja viestiensä välityksellä yrityksestä 

ulospäin omille verkostoilleen. Henkilöstön kokemuksiin perustuviin kertomuksiin 

ja tarinoihin uskotaan vahvemmin kuin yrityksen viralliseen viestintään, jonka 

vuoksi henkilöstöllä on merkittävä rooli ulkoisen työnantajamaineen hallinnassa. 

Keskeinen keino vaikuttaa henkilöstön tarinoihin on panostaa henkilöstön 

kehittämiseen, hyvinvointiin ja viihtymiseen monipuolisesti. Mikäli henkilöstö voi 

hyvin ja on tyytyväinen työhönsä ja työnantajaansa, uskotaan että yrityksestä 

välittyvät viestit ja tarinat myönteisiä.  

 

Vaikka henkilöstön merkitys maineen näkökulmasta on tunnistettu, ei henkilöstöä 

kuitenkaan aktiivisesti hyödynnetä maineen viestimisessä kuin yhdessä 

tapausorganisaatiossa. Henkilöstöä ei myöskään hyödynnetä mainelähettiläinä 

sosiaalisessa mediassa, vaikkakin tapausorganisaatiot ovat mukana sosiaalisessa 

mediassa aktiivisesti. Sosiaalinen media nousee esiin empiirisestä tutkimuksesta 

yhtenä merkittävänä maineenhallinnan kanavana, ja sen rooli nähdään 

tulevaisuudessa entisestään voimistuvan. Toisaalta mielenkiintoinen löydös 

sosiaaliseen mediaan liittyen on se, että sosiaalinen media nähdään 

työnantajamaineen näkökulmasta kuitenkin vain yhtenä vuorovaikutuksen 

kanavana muiden ohella. 

 


125 
 

Empiirinen tutkimus tukee aiempaa teoriaa osoittaen, että työnantajamainetta 

hallitaan caseorganisaatioissa monipuolisen sidosryhmäyhteistyön avulla. 

Ulkoisista toimenpiteistä oppilaitosyhteistyö nähdään keskeisenä menetelmänä 

työnantajamaineen hallinnassa.  Oppilaitosyhteistyö on tapausorganisaatioissa  

hyvin monipuolista ja jatkuvaa toimintaa.  

 

Empiirinen tutkimus mukailee aiempaa teoriaa myös osoittamalla, että  

voimakkaimmin ulkoiseen työnantajamaineeseen vaikutetaan kasvokkaisissa 

kohtaamisissa sidosryhmien kanssa. Esimerkkejä kasvokkaisista kohtaamisista 

ovat oppilaitosyhteistyön lisäksi työhaastattelut, erilaiset messut, tilaisuudet ja 

vierailijatoiminta. Myös medianäkyvyys eri kanavissa koetaan keskeiseksi keinoksi 

työnantajamaineen hallitsemiseksi, sillä sen avulla puolestaan tavoitetaan laaja 

yleisö.  

 

Empiirinen tutkimus osoittaa, että työnantajamaineen hallinnassa on olennaista 

olla läsnä ja vuorovaikutuksessa sidosryhmien kanssa monipuolisesti eri 

kanavissa. Erilaisten aktiviteettien avulla voidaan osaltaan edistää myönteisen 

työnantajamaineen rakentumista, mutta yksittäiset toimenpiteet tai 

viestintäkanavat eivät kuitenkaan ole tae hyvälle työnantajamaineelle. Esimerkiksi 

rekrytointi-ilmoittelu ei noussut empiirisessä tutkimuksessa esiin erityisesti 

merkittävänä työnantajamaineen hallinnan menetelmänä. Tämä löydös vahvistaa 

aiempaa teoriaa siitä, että yksittäisellä viestintäkanavalla tai toimenpiteellä ei ole 

suurta roolia maineen näkökulmasta, vaan olennaista on näkyvyys ja 

vuorovaikutus erilaisilla maineareenoilla monipuolisesti (Aula & Heinonen, 2011). 

 
Mainekirjallisuudessa korostetaan maineenhallintapanostuksien mittaamisen ja 

seurannan merkitystä. Mainetta ei voida johtaa ja rakentaa, mikäli ei tiedetä 

millainen maine on ja miten se on muuttunut (Aula & Heinonen, 2002; Fombrun & 

Van Riel, 2004). Aiempi tutkimus on tuonut esille kuitenkin myös maineen 

mittaamisen haasteet, maineen ollessa yrityksen aineetonta pääomaa (Fombrun & 

Van Riel, 2004). Empiiriset tutkimustulokset osoittavat, että tapausorganisaatioissa 

mitataan monipuolisesti esimerkiksi rekrytointiprosessiin liittyviä tekijöitä, mutta 


126 
 

tutkimustuloksia ei systemaattisesti hyödynnetä työnantajamaineen hallintaan 

liittyvien toimenpiteiden suunnittelussa. 

 

6.5 Tiivistelmä tutkimuksen tuloksista 

 

Työnantajamaine on osa organisaation mainepääomaa, joka on tunnistettu 

merkittäväksi organisaatioiden aineettoman pääoman resurssiksi, jonka avulla 

voidaan luoda kilpailuetua. Tutkimuksen perusteella nähdään, että 

työnantajamaine on käsitteenä moniulotteinen ja siihen vaikuttavat lukuisat eri 

tekijät. Tutkimuksen perusteella työnantajamaineeseen vaikuttavat niin yritykseen 

ja liiketoimintaan kuin myös työhön ja henkilöstöön liittyvät tekijät. Lisäksi 

organisaation nykytilaan liittyvien vetovoimatekijöiden lisäksi 

työnantajamaineeseen vaikuttavat myös yrityksen menneisyys sekä 

tulevaisuudennäkymät. Tutkimus osoittaa, että erityisesti tunnepitoisilla tekijöillä on 

perinteisempien attribuuttien rinnalla keskeinen vaikutus sidosryhmien 

mainekäsityksien muokkaajina. 

 

Työnantajamaine liittyy läheisesti maine -käsitteeseen ja sitä tarkastellaan sekä 

sisäisen että ulkoisen työnantajamaineen näkökulmasta. Työnantajamainetta ei 

voida tarkastella välttämättä koko organisaation laajuisesti, sillä eri sidosryhmät 

arvottavat eri tavoin erilaisia vetovoimatekijöitä. Lisäksi erityisesti suurilla 

organisaatioilla liiketoiminnan monimuotoisuus ja globaalius vaikuttavat siihen että 

yrityksille voi rakentua useita työnantajamaineita. Työnantajamaineeseen 

vaikuttavat vetovoimatekijät ovat kuitenkin melko samankaltaisia erilaisissa 

organisaatioissa. 

 

Erityislaatuisen osaamisen ollessa yhä voimakkaammin organisaatioiden 

kilpailukyvyn perusta, sen kriittisempää yrityksille on saada palkattua päteviä 

työntekijöitä. Hyvä työnantajamaine vaikuttaa organisaation vetovoimaisuuteen 

työnantajana erityisesti potentiaalisten työntekijöiden silmissä, jonka myötä 

organisaation on mahdollista houkutella ja rekrytoida lahjakkaimpia työntekijöitä. 

Myönteisen työnantajamaineen avulla organisaation rekrytointiprosessi tehostuu ja 

virherekrytointien riskit pienenevät, jolloin syntyy myös kustannussäästöjä. 


127 
 

Sisäisesti hyvä työnantajamaine vaikuttaa henkilöstön sitoutumiseen ja 

säilyttämiseen. Hyvän sisäisen työnantajamaineen keskeinen hyöty on yrityksen 

motivoitunut ja sitoutunut henkilöstö, joka parhaassa tapauksessa edistää ulkoisen 

työnantajamaineen rakentumista omien tekojen ja viestiensä kautta. 

 

Työnantajamaine rakentuu sidosryhmien ja organisaation välisissä 

vuorovaikutustilanteissa, mutta organisaatioiden on myös rakennettava 

työnantajamainettaan aktiivisesti. Vaikuttamalla erilaisiin vetovoimatekijöihin, 

voidaan työnantajamainetta edistää monin eri tavoin. Toisaalta työnantajamainetta 

ei voida kuitenkaan hallita täysin, sillä organisaatiot eivät voi kontrolloida kaikkea 

viestintää ja tarinoida mitä siitä liikkuu sidosryhmien verkostoissa. 

Työnantajamaineen hallinnassa on kyse keskeisten sidosryhmäsuhteiden 

hoitamisesta jatkuvasti, myös silloin kuin varsinaisia rekrytointitarpeita ei ole. 

Työnantajamaineen hallinta pohjautuu yrityksen strategiaan ja siitä johdettuihin 

tavoitteisiin, sekä läheisesti koko yrityksen brändiin. 

 

Työnantajamaineen hallinnassa on olennaista organisaation eri toimintojen 

saumaton yhteistyö. Työnantajamaineen hallinta ei voi olla vain esimerkiksi HR- tai 

viestintäorganisaation tehtävä, vaikka työnantajamaineen johtaminen olisikin 

vastuutettu tietyn organisaatiotason vastuualueeksi. Työnantajamainetta ei voida 

hallita myöskään yksittäisen menetelmän tai toimenpiteen avulla, vaan olennaista 

on pyrkiä vaikuttamaan sidosryhmiin monipuolisesti, erilaisia menetelmiä 

hyödyntäen. Hyvä työnantajamaine ei myöskään rakennu hetkessä, vaan vaatii 

pitkäjänteistä ja jatkuvaa työtä. Lisäksi saavutettu hyvä maine on jatkuvasti 

ansaittava uudelleen. 

 

Ulkoisen työnantajamaineen hallinnassa kasvokkaiset kohtaamiset sidosryhmien 

kanssa nähdään voimakkaimpana keinona vaikuttaa työnantajamaineeseen. 

Esimerkkejä kohtaamisista potentiaalisten työntekijöiden kanssa ovat muun 

muassa oppilaitosyhteistyö, vierailijatoiminta, erilaiset messut ja tilaisuudet sekä 

työhaastattelut. Eri medioiden kuten sosiaalisen median välityksellä puolestaan 

voidaan tavoittaa laaja yleisö. 


128 
 

Ulkoisen työnantajamaineen hallinnan toimenpiteet lähtevät organisaation sisältä 

käsin, sisäisen työnantajamaineen rakentamisesta. Ulkoisen työnantajamaineen 

näkökulmasta henkilöstöllä on olennainen rooli. Mikäli nykyiset työntekijät ovat 

tyytyväisiä, heijastuu se myös organisaation ulkopuolelle henkilöstön tekojen ja 

viestien myötä. Henkilöstön kokemuksiin perustuvilla tarinoilla ja kertomuksilla on 

virallista viestintää merkittävämpi rooli maineen rakentumisessa. Henkilöstön 

voima mainelähettiläänä on yleisesti tunnistettu, mutta henkilöstön potentiaalia ei 

kuitenkaan hyödynnetä vielä tehokkaasti maineen viestimisessä. 

Työntekijälähettilyydestä onkin tulossa sosiaalisen median myötä tehokas ja 

edullinen keino työnantajamaineen hallintaan. Tunnistamalla ja rohkaisemalla 

sitoutuneita työntekijöitä viestimään työnantajastaan eri foorumeilla verkostoilleen, 

on viesti tutkitusti yrityksen virallista viestintää vaikuttavampaa ja herättää niin 

aktiivisten kuin passiivistenkin työnhakijoiden mielenkiinnon. 

 

Tutkimustulosten perusteella voidaan tarkentaa alunperin kappaleessa 3.5 

kuvattua teoreettista viitekehystä, täydentämällä ja tarkentamalla kuviota 

empiirisen tutkimuksen kautta saavutetuilla tuloksilla. Tutkimuksen keskeiset 

tulokset on esitettynä kuviossa 10. 

 

 

 

 

 

 

 

 

 

 

 


129 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuvio 10. Tiivistelmä tutkimustuloksista 

 

TYÖNANTAJAMAINE 

 

TYÖNANTAJAMAINEEN HALLINTA 
 

 
ORGANISOINTI 

• Pohjana yrityksen 
strategia ja strategiset 
tavoitteet 

• Liittyy läheisesti yrityksen 
brändiin 

• Tähtää sisäisen ja 
ulkoisen 
työnantajamaineen 
rakentamiseen 

• Eri organisaatiotahojen 
yhteistyötä: HR, viestintä 
sekä markkinointi 

• Jatkuvaa työtä 
organisaation eri tasoilla 

MENETELMÄT 

• Panostukset nykyiseen 
henkilöstöön 
- Henkilöstön 
hyödyntäminen 
mainelähettiläänä 
 

• Viestintä ja 
medianäkyvyys eri 
kanavissa 
 

• Kasvokkaiset 
kohtaamiset 
potentiaalisten 
työntekijöiden kanssa 

 

HYÖDYT 

• Organisaation vetovoimaisuus 
työnantajana 

• Rekrytoinnin vaivattomuus 
• Nykyisen henkilöstön 

sitoutuminen ja säilyttäminen 

 

 

 

 

 

 

TYÖNANTAJAMAINEESEEN VAIKUTTAVAT TEKIJÄT 

• Yritykseen ja liiketoimintaan liittyvät tekijät sekä henkilöstöön ja 
työhön liittyvät tekijät 

• Yrityksen nykytilaan, menneisyyteen sekä tulevaisuudennäkymiin 
liittyvät tekijät 

• Emotionaaliset tekijät  


130 
 

6.6 Käytännön suositukset 

 

Tutkimustulosten pohjalta voidaan myös esittää käytännön kehitysehdotuksia, 

joihin organisaatioiden tulisi erityisesti kiinnittää huomiota onnistuakseen 

työnantajamaineen hallinnassa. Kehitysehdotukset ovat seuraavia: 

 

• Työnantajamaineen rakentaminen tulisi nähdä pitkäjänteisenä ja 

johdonmukaisena työnä, joka pohjautuu yrityksen strategisiin tavoitteisiin. 

Muutokset työnantajamaineessa eivät välttämättä näy lyhyellä aikavälillä, 

vaan vasta pidemmän ajan kuluttua.  

 

• Työnantajamaineen hallinnan tulisi ennen kaikkea tähdätä totuuden-

mukaisen työnantajamaineen rakentamiseen, jotta potentiaalinen työntekijä 

voisi itse arvioida omaa soveltuvuuttaan yrityksen mahdollisena 

työntekijänä. 

 

• Työnantajamaineen hallintaa tulisi tarkastella organisaatioissa omana 

konseptinaan, joka integroi eri organisaatiotahot toisiinsa. Työnantaja-

maineen hallintaan tulisi osallistaa monipuolisesti tahoja organisaation eri 

toiminnoista.  

 

• Työnantajamaineen hallinnalle tulisi asettaa tavoitteet, joihin työnantaja-

maineen hallinnalla halutaan pyrkiä. Tavoitteiden tulisi tukea  liiketoiminnan 

tavoitteiden toteutumista.  

 

• Jotta työnantajamaineen hallinta voi onnistua, tulee organisaatioiden 

allokoida riittävästi resursseja työnantajamainepanostuksien toteut-

tamiseen.  

 

• Organisaatioiden tulisi mitata säännöllisesti oman organisaationsa 

työnantajamaineensa nykytilaa keskeisten sidosryhmien keskuudessa. 

Yleiset maine- ja työnantajakuvatutkimukset eivät välttämättä kerro omien 

toimenpiteiden vaikuttavuudesta. 


131 
 

 

• Työnantajamaineen hallinnassa tulisi hyödyntää monipuolisesti erilaisia 

vuorovaikutusmenetelmiä ja niiden vaikuttavuutta tulisi seurata jatkuvasti 

soveltuvilla mittareilla. Tuloksia tulisi hyödyntää toimenpiteiden 

jatkosuunnittelussa.  

 

• Organisaatioiden tulisi hyödyntää nykyisen henkilöstön potentiaali 

mainelähettiläinä entistä voimakkaammin osallistamalla ja sitouttamalla 

henkilöstöä työnantajamaineen hallinnan aktiviteetteihin erityisesti 

sosiaalisessa mediassa.  

 

• Nykyisen henkilöstön myönteinen työntekijäkokemus on työntekijä-

lähettilyyden edellytys.  

 

6.7 Rajoitukset ja ehdotukset jatkotutkimukselle 
 

Vaikka tutkimus onnistuikin vastaamaan sille asetettuihin tutkimuskysymyksiin, 

liittyy tutkimukseen myös joitakin rajoitteita. Tässä tutkimuksessa yhtenä 

rajoituksena on tutkittavien tapausten määrä. Tutkittavia organisaatioita oli neljä 

kappaletta, joista haastateltiin yhteensä kuutta henkilöä. Mikäli tutkittavia yrityksiä 

olisi ollut enemmän, olisi ollut mahdollisuus saavuttaa vielä laajempaa ymmärrystä 

tutkittavasta aiheesta, eli työnantajamaineen hallinnasta suomalaisissa 

suuryrityksissä. Myös haastateltavien vähäinen määrä on yksi tutkimuksen rajoite. 

Sekä Koneelta että Wärtsilästä haastateltiin vain yhtä henkilöä, OPsta sekä 

UPM:ltä haastateltiin kahta henkilöä kummastakin organisaatiosta. Haastateltavat 

työskentelevät tapausorganisaatioiden brändin, viestinnän ja HR:n johtotehtävissä, 

joten heillä oli paljon tietoa ja näkemyksiä koskien työnantajamaineen hallintaa, 

mutta toisaalta tutkimuksessa ei pystytty tarkastelemaan työnantajamaineen 

hallinnan käytänteitä syvällisesti operatiivisella tasolla.  

 

Tutkimuksen tavoitteena oli ymmärtää tutkittavaa ilmiötä paremmin ja siinä 

tutkimus onnistui hyvin. Toisaalta, jotta aihetta olisi voitu tarkastella entistä 

yksityiskohtaisemmalla tasolla, olisi aihepiiriä voitu tutkia myös keskittymällä 


132 
 

yhteen tai kahteen tutkittavaan tapaukseen neljän sijaan ja haastatella useampia 

henkilöitä organisaatioiden eri tasoilta. Laadullisessa tutkimuksessa tapauksia 

voidaan käsitellä kuitenkin vain rajallinen määrä ja laadullinen tutkimusote soveltui 

hyvin aiheen tutkimukselle sen tavoitteen huomioiden.  

 

Työnantajamaine on tunnistettu merkittäväksi yritysten kilpailutekijäksi ja aihepiirin 

aiempaa tutkimusta on toistaiseksi vielä vähän. Tämän perusteella aihepiirin 

jatkotutkimus on hyvin perusteltua. Tämän tutkimuksen avulla pystyttiin osaltaan 

tuomaan esiin uusia näkemyksiä aihepiirin parista, mutta tutkimuksesta nousi esiin 

myös potentiaalisia tutkimusaiheita jatkotutkimusta silmällä pitäen.  

 

Tulevaisuudessa työnantajamaineen hallintaa voitaisiin tarkastella vertailevan 

asetelman sijaan yksittäisessä organisaatiossa, jolloin olisi mahdollisuus perehtyä 

työnantajamaineen hallinnan menetelmiin entistä yksityiskohtaisemmalla tasolla. 

Vertailevassa asetelmassa tutkittavia tapauksia ei ole mahdollista käsitellä yhtä 

intensiivisesti kuin yksittäistä tapausta käsittelevän tutkimuksen puitteissa.  

 

Sidosryhmien käsityksiä eri yritysten työnantajakuvasta ja maineesta tutkitaan 

vuosittain eri tahojen toimesta, mutta yritykset eivät juurikaan itse toteuta 

työnantajamainetutkimuksia eri sidosryhmille. Yleiset mainetutkimukset kertovat 

yksittäisen yrityksen menestyksestä suhteessa kilpailijoihin, mutta eivät omien 

panostuksien vaikutuksista työnantajamaineeseen. Aihetta voitaisiin tarkastella 

jatkossa selvittämällä millainen merkitys erilaisilla työnantajamaineen hallinnan 

menetelmillä on organisaation vetovoimaisuudelle ja työnantajamaineelle. 

Aihepiiriä voitaisiin tarkastella selvittämällä miten työnantajamaineen hallintaan 

liittyvät aktiviteetit vaikuttavat organisaation vetovoimaisuuteen työnantajana ja 

siten työnantajamaineeseen ja organisaation liiketoimintaan.  

 

Tämän tutkimuksen perusteella esille nousi lisäksi nykyisen henkilöstön rooli 

ulkoisen työnantajamaineen hallinnassa ja työntekijälähettilyyden kasvava 

merkitys. Työntekijälähettilyyttä yrityksen maineenhallinnan menetelmänä 

voitaisiin tarkastella jatkossa erityisesti sosiaalisen median kontekstissa, sillä aihe 

on erittäin ajankohtainen mutta toistaiseksi hyvin vähän tutkittu. Myös myönteisen 


133 
 

työntekijäkokemuksen merkitys työnantajamaineen rakentumiselle olisi mielekäs 

jatkotutkimuksen aihe sisäisen ja ulkoisen työnantajamaineen nivoutuessa tiiviisti 

toisiinsa.  

 

Tämä tutkimus osoittaa, ettei työnantajamainepanostuksien vaikutuksia 

liiketoimintaan mitata systemaattisesti organisaatioissa. Tämä olisikin tärkeä aihe 

jatkotutkimukselle, jossa työnantajamaineen hallintaa voitaisiin tarkastella maineen 

mittaamisen näkökulmasta joko yksittäisessä organisaatiossa, tai vertailevana 

tutkimuksena tarkastellen useampaa organisaatiota. 

 

6.8 Yhteenveto 

 

Yritysten toimintaympäristöä muokkaavat muutokset ovat nostaneet osaamisen 

organisaation keskeiseksi menestystekijäksi. Kilpailu organisaatioiden välillä 

lahjakkaimmista osaajista on kovaa ja menestyäkseen tässä kilpailussa 

organisaation on kyettävä näyttäytymään vetovoimaisena työnantajana 

potentiaalisten työntekijöiden keskuudessa. Hyvällä työnantajamaineella on 

tunnistettu olevan keskeinen merkitys siinä, minkä työnantajan työntekijä valitsee. 

 

Tämän tutkimuksen tarkoituksena on ollut laajentaa ymmärrystä koskien 

työnantajamainetta ja sen hallintaa organisaatioissa. Tutkimuksen empiirisessä 

osuudessa aihepiiriä tarkasteltiin vertailevan tutkimusasetelman kautta. Tutkittavia 

tapauksia olivat Kone Oyj, Wärtsilä Oyj, UPM-Kymmene Oyj sekä OP ryhmä. 

Empiirinen aineisto kerättiin puolistrukturoitujen haastatteluiden avulla. Aineiston 

analysoinnissa hyödynnettiin ristiinanalyysiä, jonka avulla pyrittiin tuomaan esille 

millaisia samankaltaisuuksia ja eroavaisuuksia eri yritysten väliltä löytyy aihepiirin 

tiimoilta. Aineistoa analysoitiin neljän tutkimusteeman valossa, joita olivat 

työnantajamaineeseen vaikuttavat tekijät, hyvän työnantajamaineen hyödyt, 

työnantajamaineen hallinnan organisointi sekä työnantajamaineen hallinnan 

menetelmät. 

 

Tutkimus osoittaa, että hyvällä ulkoisella työnantajamaineella on keskeinen 

merkitys potentiaalisten työntekijöiden houkuttelussa ja rekrytoinnissa. Tästä 


134 
 

syystä yritysten on panostettava työnantajamaineensa hallintaan ja rakentamiseen 

monipuolisesti. Tutkimuksen perusteella nähdään, että työnantajamaineen hallinta 

on organisaation strategiasta lähtöisin olevaa toimintaa, jota organisaatioiden eri 

tahot toteuttavat yhteistyössä. Hyvä työnantajamaine edellyttää organisaatioilta 

jatkuvaa työtä työnantajamaineen hallinnan saralla, sillä saavutettu maine on 

ansaittava jatkuvasti uudelleen. Yritysten on tiedettävä, mitä keskeiset 

sidosryhmät siitä ajattelevat ja millaisia toiveita ja odotuksia yritystä kohtaan 

asetetaan. Työnantajamaineen hallinnassa korostuvat monipuoliset menetelmät, 

joiden puitteissa voidaan kohdata sidosryhmiä erilaisilla maineareenoilla. 

Erityisesti nykyisellä henkilöstöllä on merkittävä rooli työnantajamaineen 

hallinnassa henkilöstön tekojen ja viestien välittyessä organisaation ulkopuolelle.  

 

Tämä tutkimus tukee aiempaa, vielä melko vähäistä tieteellistä keskustelua 

työnantajamaineesta ja sen hallinnasta. Lisäksi tutkimus korostaa 

jatkotutkimuksen tärkeyttä tuoden esiin keskeisiä näkökulmia liittyen muun 

muassa henkilöstön rooliin maineen viestimisessä sekä 

työnantajamainepanostuksien mittaamiseen organisaatioissa.    
 

 

 

 

 

 

 

 

 
 
 
 
 
 
 


135 
 

LÄHTEET 
 

 
Aaltio, I. 2008. Johtajuus lisäarvona. Porvoo: WSOY.  

 

Aaltonen, M. & Heikkilä, T. 2003. Tarinoiden voima. Miten yritykset hyödyntävät 

tarinoita? Jyväskylä: Gummerus Kirjapaino Oy. 

 
Abratt, R. 1989. A new approach to the corporate image management process. 

Journal of Marketing Management, vol. 5, no. 1, pp. 63-76. 

 

Ambler, T. & Barrow, S. 1996. The Employer Brand. Journal of Brand 

management, vol. 4, pp. 185-206. 

 

Aula, P. & Heinonen, J. 2002. Maine - Menestystekijä. Porvoo: WS Bookwell Oy.  

 

Aula, P. & Heinonen, J. 2011. M2 Maineen uusi aalto. Hämeenlinna: Kariston 

Kirjapaino Oy. 

 

Aula, P. & Mantere, S. 2005. Hyvä Yritys. Strateginen Maineenhallinta. Juva: WS 

Bookwell Oy.  

 

Backhaus, K. & Tikoo, S. 2004. Conceptualizing and researching employer 

branding. Career Development International, vol. 9, no. 5, pp. 501-517.  

 

Barney, J. 1991. Firm Resources and sustained Competitive Advantage. Journal 

of Management, vol. 17, no. 1, pp. 99-120. 

 

Barrow, S. & Mosley, R. 2005. The Employer Brand. Bringing the Best of Brand 

Management to People at Work. West Sussex UK: John Wiley & Sons Ltd. 

 

 

 


136 
 

Brown, T. J., Dacin, P. A., Pratt, M. G. & Whetten, D. A. 2006. Identity, Intended 

image, Construed Image and Reputation: An Interdisciplinary Framework and 

Suggested Terminology. Journal of the Academy of Marketing Science, vol. 34, 

no. 2, pp. 99-106. 

 

Cable, D. & Graham, M. 2000. The determinants of job seekers' reputation 

perceptions. Journal of Organizational Behaviour, vol. 21, pp. 929-947. 

 

Cable, D. & Turban, D. 2003. The value of organizational reputation in the 

Recruitment Context: A Brand-Equity Perspective. Journal of Applied Social 

Psychology, vol. 33, no. 11, pp. 2244-2266.  

 

Chhabra, N.L. & Sharma, S. 2012. Employer branding: strategy for improving 

employer attractiveness. International Journal of Organizational Analysis, vol. 22, 

no. 1, pp. 48-60.  

 

Chun, R. 2005. Corporate reputation: Meaning and measurement. International 

Journal of Management Reviews, vol. 7, no. 2, pp. 91-109. 

  

Collins, C. & Han, J. 2004. Exploring applicant pool quantity and quality: The 

effects of early recruitment practice strategies, corporate advertising and firm 

reputation. Personnel Psychology,  vol. 57, pp. 685-717.  

 

Collins, C. & Stevens, C. K. 2002. The Relationship Between Early Recruitment-

Related Activities and the Application Decisions of New Labor-Market Entrants: A 

Brand Equity Approach to Recruitment. Journal of Applied Psychology, vol. 87, no. 

6, pp.1121-1133. 

 

Cornelissen, J. 2011. Corporate Communication: A Guide to Theory and Practice. 

London: Sage Publications Inc. 

 

Cravens, K. S & Oliver, E. G. 2006. Employees: The key link to corporate 

reputation management. Business Horizons, vol. 49, pp. 293-302. 


137 
 

Dowling, G. R. 2006. Communicating Corporate Reputation through Stories. 

California Management Review, vol. 49, no. 1, pp. 82-100. 

 

Dutton, J.E. & Dukerich, J.M. 1991. `Keeping an eye on the mirror: Image and 

identity in organizational adaptation'. Academy of Management Journal, vol. 34, 

pp. 517-554. 

 

Dutton, J., Dukerich, J. & Harquail, C. 1994. Organizational Images and Member 

Identification. Administrative Science Quarterly. vol. 39, no. 2, pp. 239-263. 

 

Edvinsson, L. 1997. Developing intellectual capital at Skandia. Long Range 

Planning. vol. 30, no. 3, pp. 366-373. 

 

Eisenhardt, K. 1989. Building Theories from Case Study Research. Academy of 

Management Review, vol. 14, no. 4, pp. 532-550. 

 

Eskola, J. & Suoranta, J. 2000. Johdatus laadulliseen tutkimukseen. Jyväskylä: 

Gummerus Kirjapaino Oy.  

 

Fombrun, C.J. & Shanley, M. 1990. What's in a name? Reputation-building and 

corporate strategy. Academic Management Journal, vol. 33, pp. 233-258. 

 

Fombrun, C. & Van Riel, C. 1997. The Reputational Landscape. Corporate 

Reputation Review, vol. 1, no. 1 & 2, pp. 5-13. 

 

Fombrun, C. & Van Riel C. B. M. 2004. Fame and Fortune. How Successful 

Companies Build Winning Reputations. Upper Saddle River: Pearson Education 

Inc.  

 

Frank, J. 2015. From engagement to empowerment - employee advocacy in the 

social economy. Strategic HR Review, vol. 14, no. 4, pp. 144-145. 

 


138 
 

Gotsi, M. & Wilson, A. M. 2001a. Corporate reputation: seeking a definition. 

Corporate Communications: An international Journal, vol. 6, no. 1, pp. 24-30. 

 

Gotsi, M. & Wilson, A. M. 2001b. Corporate reputation management: "living the 

brand". Management Decision, vol. 39, no. 2, pp. 99-104. 

 

Gray, E. R. & Balmer, J. M. T. 1998. Managing corporate image and corporate 

reputation. Long Range Planning, vol. 31, no. 5, pp. 695-702. 

 

Grönfors, M. 1982. Kvalitatiiviset kenttätyömenetelmät. Juva: WSOY. 

 

Hall, R. 1992. The strategic analysis of intangible resources. Strategic 

Management Journal, vol. 13, pp. 135-144. 

 

Hatch, M. & Schultz, M. 1997. Relations between organizational culture, identity 

and image. European Journal of Marketing, vol. 31, no. 5/6, pp. 356-365. 

 

Heinonen, J. 2006. Mainejohtaja. Juva: WS Bookwell Oy. 

 

Helm, S. 2007. One reputation or many? Comparing stakeholders' perceptions of 

corporate reputation. Corporate communications: An International Journal, vol. 12, 

no. 3, pp. 238-254. 

 

Hepburn, S. 2005. Creating a winning reputation. Strategic HR Review, vol. 4, no. 

4, pp. 20-23. 

 

Highhouse, D., Lievens, F. & Sinar, E. 2003. Measuring attraction to organizations. 

Educational and Psychological Measurement, vol. 63, no. 6, pp. 986-1001. 

 

Hirsjärvi, S. Remes, P. & Sajavaara, P. 2009. Tutki ja kirjoita. Hämeenlinna: 

Kariston Kirjapaino Oy.  

 


139 
 

Juholin, E. 2013. Communicare! Kasva viestinnän ammattilaiseksi. Jyväskylä: 

Kopijyvä Oy. 

 

Juholin, E. 2008. Viestinnän vallankumous. Löydä uusi työyhteisöviestintä. Juva: 

WS Bookwell Oy.  

 

Kanar, A. M. Collins, C. J. Bell, B. S. 2015. Changing an unfavorable employer 

reputation: The roles of recruitment message-type and familiarity with employer. 

Journal of Applied Social Psychology, vol. 45, no. 9, pp. 509-521. 

 

Karvonen, E. 1999. Elämää mielikuvayhteiskunnassa. Tampere: Tammer Paino.  

 

Kortetjärvi-Nurmi, S., Kuronen, M-L. & Ollikainen, M. 2003. Yrityksen viestintä. 

Helsinki: Edita Prima Oy. 

 

Kone Oyj. 2015. Kone uralle [verkkodokumentti]. [Viitattu 1.9.2015]. Saatavilla: 

http://www.kone.fi/kone-yrityksena/kone-uralle/ 

 

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

kauppatieteissä. Jyväskylä: Gummerus Kirjapaino Oy.  

 

Lievens, F. & Highhouse, S. 2003. The relation of instrumental and symbolic 

attributes to a company's attractiveness as an employer. Personnel Psychology, 

vol. 56, pp. 75-102. 

 

Luoma-Aho, V. 2008. Viha, rakkaus ja stakeholder-suhteet. Teoksessa: Aula, P. 

(toim.) Kivi vai katedraali. Organisaatioviestintä teoriasta käytäntöön. Porvoo: WS 

Bookwell Oy.  

 

Lönnqvist, A. 2004. Measurement of intangible success factors: case studies on 

the design, implementation and use of measures. Doctoral dissertation, publication 

475, Tampere University of technology, Tampere.  

 


140 
 

Malmelin, N. 2007. Communication capital. Modelling corporate communications 

as an organizational asset. Corporate Communications: International Journal, vol. 

12, no. 3, pp. 298-310. 

 

Manpower Group Solutions. 2015. If You Build It They Will Come. The New Role 

of Employer Branding [verkkodokumentti]. [Viitattu 25.9.2015]. Saatavilla: 

http://www.manpowergroup.com/wps/wcm/connect/d75a3e7d-e060-4d6f-b8a7-

922544249b46/MGSRPO_EmployerBranding_WP_FINAL_060415.pdf?MOD=AJP

ERES&CONVERT_TO=url&CACHEID=d75a3e7d-e060-4d6f-b8a7-922544249b46 

 

Minchington, 2007. Brand new plan. Personnel Today, 1, pp. 4-6. 

 

Mittins, M., Abratt, R. & Christie, P. 2001. Storytelling in reputation management: 

the case of Nashua Mobile South Africa. Management Decision, vol. 49, no. 3, pp. 

405- 421. 

 

Mosley, R. 2007. Customer experience, organizational culture and the employer 

brand. Brand Management, vol. 15, no. 2, pp. 123-134. 

 

OP ryhmä. 2015. OP ryhmä lyhyesti [verkkodokumentti]. [Viitattu 1.9.2015]. 

Saatavilla: https://www.op.fi/op/op-ryhma/op-ryhma?id=80100&srcpl=1 

 

Otala, L. 2008. Osaamispääoman johtamisesta kilpailuetu. Porvoo: WS  

Bookwell Oy.  

 

Pitkänen, K. 2001. Yrityskuva ja maine menestystekijöinä. Helsinki: Edita Oyj.  

 

Reputation Institute. 2015. About RepTrak. The Golden Standard for Reputation 

Measurement. [Verkkodokumentti]. [Viitattu 8.10.2015]. Saatavissa: 

https://www.reputationinstitute.com/reputation-measurement-services/reptrak-

framework 

 


141 
 

Roos, J. & Roos, G. 1997. Measuring your company's intellectual performance. 

Long Range Planning, vol. 30 no. 3, pp. 413-426. 

 

Rynes, S. L., Bretz, R. D., & Gerhart, B. 1991. The importance of recruitment in 

job choice: A different way of looking. Personnel Psychology, vol. 44, no 3, pp. 

487-52. 

 

Siukosaari, A. 2002. Yhteisöviestinnän opas. Helsinki: Tietosanoma Oy. 

 

Smith, R. D. 2009. Strategic planning for public relations.  New York: Routlege. 

 

Spear, S. & Roper, S. 2013. Using corporate stories to build the corporate brand: 

an impression management perspective. Journal of Product and Brand 

Management, vol. 22, no. 7, pp. 491-501. 

 

Stake, R. E. 1995. The art of case study research. Perspectives on practice. 

Thousand Oaks: Sage Publications.  

 

Sullivan, 2004. The 8 elements of a successful employment brand. 

[Verkkodokumentti]. [Viitattu 1.10.2015]. Saatavissa: 

http://www.eremedia.com/ere/the-8-elements-of-a-successful-employment-brand/ 

 

Tuomi, J. & Sarajärvi, A. 2006. Laadullinen tutkimus ja sisällönanalyysi. Jyväskylä: 

Gummerus Kirjapaino Oy.  

 

Tuominen, P. 2013. Virtuaalimaine. Helsinki: Talentum.  

 

Turban, D. & Cable, D. 2003a. Firm reputation and applicant pool characteristics. 

Journal of Organizational Behaviour, vol. 24, pp. 733-751. 

 

Turban, D. & Cable, D. 2003b. The value of Organizational Reputation in the 

Recruitment Context: A Brand-Equity Perspective. Journal of Applied Social 

Psychology, vol 33, no. 11, pp. 2244-2266. 


142 
 

Uen, J., F., Ahlstrom, D., Chen, S. & Liu, J. 2015. Employer brand management, 

organizational prestige and employees' word-of-mouth referrals in Taiwan. Asia 

Pacific Journal of Human Resources, vol. 53, pp. 104-123. 

 

UPM-Kymmene Oyj. 2015. UPM [verkkodokumentti]. [Viitattu 1.9.2015]. Saatavilla: 

http://www.upm.fi/UPM/Pages/default.aspx 

 

Vaahtio, E-L. 2005. Rekrytointi menestystekijänä. Helsinki: Edita Prima Oy. 

 

Valvisto, E. 2005. Oikeat ihmiset oikeille paikoille. Jyväskylä: Gummerus Oy 

 

Van Riel, G. 2001. Reputation management: Communication, the most vital CSF 

in the future of business life. Teoksessa: Aaltonen, M. & Heikkilä, T. 2003. 

Tarinoiden voima. Miten yritykset hyödyntävät tarinoita? Jyväskylä: Gummerus 

Kirjapaino Oy. 

 

Van Riel, C. & Balmer, J. 1997. Corporate identity: the concept, its measurement 

and management. European Journal of Marketing, vol. 31, no. 5/6, pp. 340-355. 

 

Viitala, R. 2013. Henkilöstöjohtaminen. Strateginen kilpailutekijä. Porvoo: Bookwell 

Oy. 

 

Weigelt, K. & Camerer, C. 1988. Reputation and Corporate Strategy: A Review of 

recent theory and applications. Strategic Management Journal, vol. 9, no. 5, pp. 

443-454. 

 

Wernerfelt, B. 1984. A resource-based View of the Firm. Strategic Management 

Journal, vol. 5, pp. 171-180.  

 

Wood, R. & Payne, T. 2007. Competency Based Recruitment and Selection. A 

Practical Guide. Norfolk UK: Biddles Ltd. 

 


143 
 

Wärtsilä Oyj. 2015. Wärtsilä lyhyesti [verkkodokumentti]. [Viitattu 1.9.2015]. 

Saatavilla: http://www.wartsila.com/fi/wartsila 

 

Xie, C., Bagozzi, R. & Meland, K. V. 2015. The impact of reputation and identity 

congruence on employer brand attractiveness. Marketing Intelligence & Planning, 

vol. 33, no. 2, pp. 124-146. 

 

Yin, R. K. 2003. Case Study Research. Design and Methods. Thousand Oaks: 

Sage Publications Inc. 

 

Zack, M. H. 1999. Developing a Knowledge Strategy. California Management 

Review. vol. 41, no. 3, pp. 125-145. 

 

Åberg, L. 2002. Viestinnän johtaminen. Keuruu: Otavan Kirjapaino Oy. 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
 

LIITTEET 
 
LIITE 1: Haastattelurunko 
 
 
Taustatiedot  
 
Tehtävä ja tausta organisaatiossa  
 
Työnantajamaineeseen vaikuttavat tekijät 
 
- Mitä työnantajamaine yrityksellenne tarkoittaa?  
- Millainen työnantajamaine yrityksellänne on mielestäsi tällä hetkellä, ja miksi?  
(vahvuudet/heikkoudet)  
- Mitkä ovat mielestäsi yrityksenne keskeiset vetovoimatekijät ulkoisen 
työnantajamaineen näkökulmasta?  
- Mitkä asiat työnantajamaineessanne ovat merkittäviä suhteessa kilpailijoihin?  
- Miten yrityksenne työnantajamaineen nykytilaa arvioidaan ja mitataan?  
 
Hyvän työnantajamaineen hyödyt 
 
- Millainen merkitys hyvällä työnantajamaineella on yrityksellenne? 
- Millainen on yrityksenne tavoitetyönantajamaine, jonka haluaisitte saavuttaa?  
- Millaisia hyötyjä olette mielestäsi saavuttaneet hyvän työnantajamaineen avulla?  
- Millä tavoin ja miten usein näitä hyötyjä mitataan?  
 
Työnantajamaineen hallinnan organisointi 
 
- Miten työnantajamaineen hallinta on organisoitu yrityksessänne? 
- Kuka työnantajamaineen johtamisesta vastaa yrityksessänne? 
- Mitkä organisaatiotahot työskentelevät työnantajamaineen hallinnan parissa 
yrityksessänne? 
- Nähdäänkö työnantajamaineen hallinta organisaatiossanne prosessina? 
- Millainen rooli henkilöstöllä on työnantajamaineen kehittämisessä? 
 
Työnantajamaineen hallinnan  menetelmät 
 
- Millaisia konkreettisia toimenpiteitä yrityksellänne on työnantajamaineen 
edistämiseksi?  
- Miten näiden kehittämistoimenpiteiden vaikutuksia arvioidaan? 
 
 


	1 JOHDANTO
	1.1 Taustaa
	1.2 Tutkimusongelma, tavoite ja rajaus
	1.3 Tutkimusmenetelmät
	1.4 Tutkimuksen kulku

	2 MAINE JA STRATEGINEN MAINEENHALLINTA
	2.1 Taustaa maineen tutkimukselle
	2.2 Maine, imago ja identiteetti
	2.3 Maineen rakentuminen
	2.4 Strateginen maineenhallinta organisaation menestystekijänä

	3 TYÖNANTAJAMAINEEN HALLINTA
	3.1 Työnantajamaine käsitteenä
	3.2 Työnantajamaineen hallinta prosessina
	3.3 Viestintä työnantajamaineen hallinnan työvälineenä
	3.3.1 Rekrytointiviestintä
	3.3.2 Tarinat maineen rakentajina

	3.4 Tutkimuksen teoreettinen viitekehys

	4 TUTKIMUSMENETELMÄT
	4.1 Tutkimusprosessin kuvaus
	4.2 Tutkimusstrategia ja -menetelmä
	4.3 Aineisto ja sen analyysi
	4.4 Tutkimuksen luotettavuuden arviointi

	5 TULOKSET
	5.1 Työnantajamaine ja sen hallinta caseorganisaatioissa
	5.2 Ristiinanalyysi
	5.2.1 Työnantajamaineeseen vaikuttavat tekijät
	5.2.2 Hyvän työnantajamaineen hyödyt
	5.2.3 Työnantajamaineen hallinnan organisointi
	5.2.4 Työnantajamaineen hallinnan menetelmät


	6 JOHTOPÄÄTÖKSET
	6.1 Työnantajamaineeseen vaikuttavat tekijät
	6.2 Hyvän työnantajamaineen hyödyt
	6.3 Työnantajamaineen hallinnan organisointi
	6.4 Työnantajamaineen hallinnan menetelmät
	6.5 Tiivistelmä tutkimuksen tuloksista
	6.7 Rajoitukset ja ehdotukset jatkotutkimukselle
	6.8 Yhteenveto

	LÄHTEET

