

Äripäeva raamat

Elo Odres

MÕJUKUSE VALEM

Äripäev
2008

Toimetaja Aita Nurga
 Kujundaja Maret Müür
 Keeletoimetajad Sven Saun
 Trükk

Infot Äripäeva raamatute kohta saate Äripäeva Raamatuklubist telefonil 667 0108 või veebist www.raamatuklubi.aripaev.ee.

© AS Äripäev, 2009

ISBN

Eessõna

Organisatsioonikäitumise ja juhtimise käsiraamatutes antakse juhi-seid, kuidas saada mõjukaks oma töökaaslaste ja alluvate seas. Kui olete kolleegidele tõestanud, et olete parim spetsialist firmas või naudite juhina kõigutamatut liidripositsiooni, mida siis oma kogutud mõjukuskrediidiga edasi teha? Uusi väljakutseid võib pakkuda eksperdiks ja arvamuslimidriks saamine laiema avalikkuse ees.

Kuidas tõusta hinnatud spetsialistist kogu valdkonna eksperdiks, või kuidas võiks tippjuhist saada arvamuslimider kogu ühiskonnas? Selleks tuleb avalikkusele oma usaldusväarsust tõestada. Parim vahend selleks on massimeedia ehk ajakirjandus.

Häid spetsialiste on palju, vaid vähestest neist saavad eksperdid. Alati ei pruugi mingi valdkonna avalikud kõneisikud olla selle valdkonna parimad tundjad, kuid neil on oskus suhelda meediaga, võib isegi öelda, et oskus kasutada meediat. Samamoodi on väga häid ja missioonitundega tippjuhte, kes jäävad varju, kuna ei oska või kardavad meediaga suhelda.

Kas peaks olema mõjukas? Ei, kindlasti ei pea kõik inimesed olema avalikult mõjukad. Aga paljud siiski tahavad oma sõnumit massideni viia. Olgu siis tegu oma kauba või teenuse müüjiga, või missiooniga ühiskonnas midagi muuta. Tuntuse ja hea maine abil on oma sõnumit levitada märksa lihtsam, kui tundmatul isikul või ettevõttel.

Aastaid ajakirjanduses töötades olen ikka ja jälle imestanud, kohates ettevõtetesse ja asutustesse helistades soovimatust kommentaare anda. Samas ostavad need samad ettevõtted samadesse väljaannetesse kümnete, kui mitte sadade tuhandete kroonide eest reklaampinda – järelikult nad ikkagi peavad vajalikuks tundud olla.

Pealegi reklaam annab küll tuntuse, aga ta ei ütle eriti midagi toote kvaliteedi kohta. Ka võib juhtuda, et mitu kaubamärki teevad oma toodetele ühtviisi agressiivset reklaami. Siis saab edumaa see, kellel on lisaks massiivsele reklaamile veel muu turundustugi. Aga paljudel ei ole raha reklaamikampaania korraldamiseks, või pakuvad nad teenust, mida ei tohi otseselt reklaamida (nt advokaaditeenus).

Kui tegemist on teadmistepõhise teenusega, siis on eriti oluline kasutada turunduses peale reklaami ka muid kanaleid, mille kaudu oleks lisaks enese olemasolust informeerimisele võimalik anda ka oma kvaliteediproov. Selleks võivadki olla meedia kaudu edastatud asjatundlikud kommentaarid ja arvamused.

Suheldes meediaga, suhtleme me tegelikult avalikkusega. Nende hulgas on ka meie sihtgrupp. Meedia on lihtsalt üks toru või mikrofon. Kui see ei tööta teie meelest korralikult, siis ei tohiks seepärast loobuda suhtlemisest. Tuleks mõelda, miks teie ei saavuta toru kasutamise soovituid tulemusi, ja tutvuda toru tööpõhimõtetega.

Meedia küsib kommentaare ja arvamusi konkreetsetelt inimeselt, mitte umbisikuliselt organisatsioonilt. Ka siis, kui kasutate oma meediumi, näiteks kodulehte, jätab parema mulje, kui sõnumil on konkreetne saatja.

Ettevõtte on usaldusväärsem, kui me suudame seda seostada mõne inimesega. Meedia vahendab need inimesed avalikkusele, teeb nad tuntuks. Koos ettevõttele näo andvate inimestega pääseb avalikkuse ette ka ettevõtte nimi. Kui spetsialist või juht esineb meedias korduvalt, võib temast saada oma valdkonna ekspert, kelle usaldusväärne maine laieneb ka tema firmale. Tuttav nägu teeb ka abstraktse organisatsiooni inimlikumaks. Igas ettevõttes töötavad selle valdkonna spetsialistid, aga valdkonna eksperdi töötamine seal

võib kaasa aidata ettevõtte tuntusele ja usaldusväärse maine tekkele. Alles äsja oma firma loonud konsultant või koolitaja saab meedia abil endale nime teha. Tippjuhist kõneisik lisab kommentaaridele autoriteetsust. Mõnede eriti karismaatiliste ja usaldusväärsete autoriteetide sõna võib laieneda kaugele väljapoole nende esmast sihtrühma.

Selles raamatus tuleb juttu valemist, mille kohaselt mõjucus võrdub tuntus pluss usaldusväärsus. Usaldusväärsus omakorda sisaldab veel mitmeid komponente, nagu maine, kompetentsus, sõltumatus, missioon. Tunus üksi ei tee veel kedagi autoriteediks, kui sellega ei kaasne usaldusväärsus. Teiselt poolt võite olla küll väga usaldusväärne, aga kui tahate oma teadmiste ja oskuste abil midagi saavutada, siis peate ka enda olemasolust teada andma. Kui laialt see ette võtta, sõltub sellest, kui kõrgeid sihte seate. Kui sihid on kõrged, siis see raamat on teile.

Elo Odres

Tänuõnad

Sellele raamatule materjali kogumiseks rääkisin mitmete oma ala ekspertide ja mõjukate isikutega. Nende hulgas oli psühholooge, koolitajaid, suhtekorraldusspetsialiste, arvamustoimetajaid, eri valdkondade eksperte ja tippjuhte. Spetsialistidega rääkisin rohkem raamatu üldisest kontseptsioonist, kontrollisin oma teooriate paikapidavust. Meedias endale nime teinud ekspertidelt ja mõjukatelt tippjuhtidelt küsisin, millist mõju on aktiivne avalikkusega suhtlemine nende tööle ja elule avaldanud.

Suur tänu teile kõigile, et leidsite aega ja tahtmist kaasa mõelda! Igahelpt sain mõne erilisel meeldejääva tähelepaneku, mis ergutas edasi mõtlema ja oli abiks järgmiste intervjuude tegemisel.

Suur tänu ka neile ekspertidele ja mõjukatele isikutele, kellega ei jõudnud rääkida, aga kelle nime on raamatus kasutatud näitena. Suur tänu, et olete olemas!

Järgnev loetelu on kronoloogilises järjekorras, nii nagu ma nende inimestega kohtusin.

Suur tänu:

Meelis Kubits, suhtekorraldusfirma Corpore asutaja, partner ja juhataja. Oli esimese intervjuueeritavana katsejäneseks, kui raamatu kontseptsioon veel päris paigas ei olnudki. Määratles autoriteedi mõistet kitsamana kui mõjukust, millest kasvas hiljem välja raamatus ekspertide ja mõjukate isikute jaotus.

Anti Kidron, psühholoog, Akadeemia Nord professor. Seostas autoriteedi usaldusväarsusega.

Piret Lõuk, Invicta konsultant, personalivaldkonna ekspert. Rõhutas mõjukaks saamise juures sõltumatust ning tuntuse võrdumist usaldusväarsusega: seepärast me ostame enamasti suurte firmade asju, et me teame neid. Koos Piretiga jõudsime järeldusele, et naine saab mõjukas olla üldjuhul siis, kui ta on igav inimene. Miks see nii on, saate teada edasi lugedes.

Voldemar Kolga, psühholoog, Akadeemia Nord professor. Esitas vaimuka põhjenduse, miks ta ei keeldu kunagi ühestki kommentaarist. Teenitult teeneline valvekommentaator.

Barbi Pilvre, kauaaegne Eesti Ekspressi arvamustoimetaja, värske poliitik. Pärjatud tiitliga valfefeminist, ekspert soolise võrdõiguse küsimustes. Hoiatas, et tõsiseltvõetavuse huvides tuleb valida teemasid: kui võtad sõna seksi-eris, siis võib-olla Eesti tuleviku kohta sinult enam ei küsita.

Janek Mäggi, suhtekorraldusbüroo Powerhouse omanik. Ütles, et kapiexperte pole olemas, ekspert saab olla vaid see, keda teatakse ja tuntakse.

Ivo Rull, suhtekorraldusbüroo Rull & Rumm omanik. Koostas väga põhjaliku mõjukuse valemi, mida analüüsimise edaspidi.

Aivar Hundimägi, Äripäeva peatoimetaja asetäitja, uuriva toimetuse juht. Tunnistas, et kuna Meelis Virkebau oli nii hea jutuga, siis Kreenholmi majandusraskusi taipas Äripäev uurima hakata alles pärast Virkebau lahkumist.

Tarmo Noop, õlletehase A. Le Coq juht. Noobi ja A. Le Coqi sümbioos on parim näide, kus tippjuht on ettevõtte esimene müügimees. Tõi mitu head näidet, miks ja kuidas peaks meediaga suhtlema.

Valdo Randpere, kauaaegne IBM Eesti juht, värske poliitik. Kirjutanud mitmeid intrigeerivaid arvamusküsimusi. Tõdes, et Eesti väiksuse tõttu astud ühiskonna kitsaskohtadele tähelepanu juhtides enamasti mõne mõjuka inimese konnasilmale.

Raivo Vare, endine majandusminister, Arengufondi nõukogu

esimees. Üks mõjukamaid inimesi Eestis. Põhendas oma sekumist ühiskondlikesse protsessidesse: Eesti on nii väike, et kõik siin toimuv mõjutab meid kõiki.

Aira Tammemäe, AT Treeningute omanik. Korraldab juhtidele rännakuvormis koolitusi. Oma firma algusaegadel avaldas ajakirjanduses palju artikleid uudse koolitusvormi tutvustamiseks. Arvestab, et umbes kolmandik tema koolitustel osalenutest said selleks tõuke tema artiklitest.

Maris Lauri, Swedbanki makroanalüütik. Meedias nõutud majandusekspert. Tema edu saladuseks on stabiilsus ja oskus keerulised majandusteemad arusaadavaks rääkida.

Kristiina Tamberg, Swedbanki kommunikatsioonijuht. Tõdes, et ettevõtte juhi tuntuus aitab kaasa, et ettevõttest jääks avatud mulje.

Tiina Saar, karjääriekspert. Kirjutab ennast nullist oma valdkonna eksperdiks. Rõhutas suhtlemisostust kui võtit eksperdiks saamisel.

Sven Soiver, TV3 uudistetoimetaja. Aitas lihvida mõjukuse valemit.

Siim Raie, Eesti Kaubandus-Tööstuskoja peadirektor. Juhtis tähelepanu, et ettevõtte meediakajastus on väga oluline ka oma töötajatele ning tänu sellele on lihtsam saada talendikaid töötajaid.

Küll-Riin Tigasson, Eesti Päevalehe arvamustoimetaja. Soovitas kirjutades seada esikohale ühiskondlik huvi, mitte oma asja ajamine.

Aku Sorainen, omanimelise advokaadibüroo juhtpartner. Avaldas, et kõigest Soraineni büroosse tööle asuvatest juristidest eeldatakse, et neist saavad oma ala eksperdid. Ajakirjandusele kirjutamine on eksperdiks saamise protsessi üks osa.

Allar Jõks, endine õiguskantsler, praegu Soraineni büroo advokaat. Õiguskantslerina valis teadlikult oma relvaks meedia ja teenis lõpuks ära hüüdnime "meediakantsler". Hoiatas, et arvamust avaldada tohiks ainult teemadel, mis endale väga korda lähevad ja

milles on tugev ekspertteadmine. Muidu võid end arvamuslimidri-
na devalveerida.

Piret Paabus, Äripäeva koolitus- ja konverentsikeskuse kon-
verentside juht. Imestas, kui tihti keelduvad juhid konverentsil esi-
nemisest põhjendusega, et neil pole pakutud teemadel midagi öel-
da – mis juht sa siis oled, kui sul pole midagi öelda?

Ardo Reinsalu, HAL Koolituse omanik ja koolitaja. Jagas audi-
tooriumi ees esinemise nippe.

Jüri Käo, NG Investeeringute juhatuse esimees, firma on osanik
sellistes suurtes ettevõtetes nagu Norma, Balbiino, Liviko jt. Juh-
tis tähelepanu, et ükski tegevjuht ei jää igaveseks oma kohale, aga
meedialemmikust juhi vabastamine võib omanikele parajalt pea-
valu põhjustada.

Märt Treier, Treier Konsultatsioonide omanik ja konsultant. Ja-
gas nõuandeid, kuidas anda hea teleintervjuu.

Mõisted - lepime kokku, mis on mis

Autoriteet või mõjukus?

Kui Äripäeva Raamatuklubi tegi mulle ettepaneku selle raamatu kirjutamiseks, arutlesime toimetajaga alustuseks natuke, kas läbiv sõna selles raamatus peaks olema autoriteet või mõjukus. Toimetajale meeldis rohkem autoriteet, sest mõjukus seostus talle mõjutamise, manipuleerimisega. Mina jälle eelistasin mõjukust kui oma keelset väljendit. Pealegi on laialt levinud negatiivne mõiste “allilmaautoriteet”.

Sain aru, et kõigepealt tuleb välja selgitada, kuidas keegi nende sõnade tähendust mõistab, ja valida sobivaim.

Sünonüümisõnastik paneb autoriteedi ja mõjukuse vahele võrdusmärgi: Autoriteetne = mõjukas =: kaalukas; mõjus; tõhus; tuntav; efektiivne; mõjurikas; mõjuvägev; toekas; mõjuv; imposantne “tugevat muljet avaldav”; inimese kohta: mõjuvõimas; mõjus (tal puudusid mõjusad eestkostjad); <kellelgi> on kaalu; tähtis; autoriteetne; imponeeriv.

Kuna kogemus toimetajaga näitas, et eri inimesed mõistavad nende kahe sõna tähendust siiski veidi erinevalt, otsustasin raamatu jaoks intervjueeritavatelt inimestelt küsida, kuidas nemad autoriteeti ja mõjukust tõlgendavad.

Kirjutan sellest nii pikalt seepärast, et me mõistaksime ühtemoodi, millest siin raamatus räägitakse. Muus kontekstis võib igaüks rahumeeli jääda talle sobiva tähenduse juurde.