
Digijournalismin uudet aatteet
DIGISILTA-HANKKEEN LOPPUJULKAISU

TOIMITTANEET MINNA KARUKKA, SENNI LAINE JA HEIDI ÅLANDER

ePOOKI 3/2015 – OULUN AMMATTIKORKEAKOULUN TUTKIMUS- JA KEHITYSTYÖN JULKAISUT

Digijournalismin uudet aatteet
DIGISILTA-HANKKEEN LOPPUJULKAISU

TOIMITTANEET MINNA KARUKKA, SENNI LAINE JA HEIDI ÅLANDER

ePOOKI 3/2015 – OULUN AMMATTIKORKEAKOULUN TUTKIMUS- JA KEHITYSTYÖN JULKAISUT

2

 Sisällysluettelo

1 	 JOHDANTO			 3

2 	 TAUSTA ALAN NYKYTILANTEESTA		 5

	 2.1 	 Sisällön digitalisoituminen ja lukijoiden mediankäyttö		

	 2.2 	 Internet – paikallislehtien kirous vai siunaus?	

3 	 SOSIAALISEN MEDIAN HYÖDYNTÄMINEN SANOMALEHDISSÄ		 11

	 3.1 	 Vuorovaikutus verkossa on mahdollisuus		

	 3.2 	 Espoosta Äkäslompoloon – viesti perille sosiaalisilla tekniikoilla		

4 	 TOIMITUSTYÖN AUTOMATISOINTI		 17

	 4.1 	 Miten hyödyntää datajournalismia paikallislehdissä?		

	 4.2 	 Näin viet paikallisjournalismin digiaikaan – viisi vinkkiä		

5 	 SANOMALEHTIEN MARKKINOINTI JA ANSAINTAMALLIT		 22

	 5.1 	 Paikallislehtien ansaintamallit internetin aikana	

	 5.2 	 Mediaympäristön muuttuminen – miten paikallislehdet selviävät?		

	 5.3 	 Kuluttajakäyttäytyminen muuttuu, mistä rakentaa kannattavuutta?		

	 5.4 	 Toimiva verkkosivusto lehdelle		

	 5.5 	 Internet elää vasta aamunkoittoaan			
				

6 	 NÄIN SE TEHTIIN: DIGISILTA – PAIKALLISLEHTIEN DIGITAALINEN PALVELUMALLI		 35

ePooki – Oulun ammattikorkeakoulun tutkimus- ja kehitystyön julkaisut

© Tekijät ja Oulun ammattikorkeakoulu. Julkaisu on tekijänoikeussäädösten alainen. Teosta voi
lukea ja tulostaa henkilökohtaista käyttöä varten. Käyttö kaupallisiin tarkoituksiin on kielletty.

Julkaisija:	 Oulun ammattikorkeakoulu
		 oamk.fi/epooki
		 Oulu 2015

ISBN 		 978-951-597-119-7 (PDF)
Pysyvä osoite:	 http://urn.fi/urn:isbn:978-951-597-119-7

Ulkoasu: 	 Oulun ammattikorkeakoulun Viestintäpalvelut
Kuvat:		 Shutterstock

 3

1 Johdanto
 Minna Karukka, Senni Laine ja Heidi Ålander, Oamk

Tämä julkaisu on koottu Digisilta-hankkeeseen (Euroopan Maa-
seuturahasto) osallistuneiden asiantuntijoiden kirjoittamista artik-
keleista. Artikkelit käsittelevät media-alalla jo useamman vuoden
vallinnutta muutosta ja sen tuomia haasteita ja mahdollisuuksia
sanomalehtien ja erityisesti paikallislehtien näkökulmasta. Julkai-
sussa on nostettu esiin seuraavat neljä teemaa:

1.	 Taustaa alan nykytilanteesta
2.	 Sosiaalisen median hyödyntäminen
3.	 Toimitustyön automatisoiminen
4.	 Lehtien markkinointi ja ansaintamallit.

Sanomalehtien Liiton (2014) mukaan sanomalehtiä luetaan tällä
hetkellä jopa aikaisempaa enemmän. Kansallisen mediatutkimuk-
sen mittaus kertoo, että sanomalehtien lukijakontaktit ovat nous-
seet 3,9 prosenttia vuodesta 2013 vuoteen 2014. Käytännössä
tämä tarkoittaa sitä, että tällä hetkellä sanomalehtien yhteenlas-
kettu kokonaistavoittavuus on 12,6 miljoonaa lukijakontaktia.
Tähän lukuun on laskettu siis sekä painettujen sanomalehtien
keskimääräiset lukijamäärät että digitaalisten lehtimuotojen vii-
koittaiset lukijamäärät. Samassa uutisessa kerrotaan, että vaikka
painettu sanomalehti on edelleen selvästi suosituin (86 prosenttia
suomalaisista lukee viikoittain), lukee sanomalehteä tietokoneella
61, matkapuhelimella 35 ja tabletilla 20 prosenttia suomalaisista.
Mobiilit digitaaliset lukuvälineet (matkapuhelimet ja tabletit) ovat
kaksinkertaistaneet suosionsa sanomalehden lukemisessa viimei-
sen vuoden aikana. [2]

Median käyttöön liittyvien laitteiden lisäksi yksi iso uudistus alalla
on sosiaalisen median vaikutus toimitustyöhön. Pertti Sillanpää
kirjoittaa kappaleessa kolme, että vuorovaikutus verkossa on
mahdollisuus paikallislehdille ja muille medioille. Tämä tarkoittaa
muun muassa sitä, että sidosryhmiä voidaan ottaa mukaan lehden
sisällön tekemiseen. Sosiaalinen media muuttaa toimittajan roolia,
mutta toisaalta erityisesti paikallislehtien toimittajat ovat aina ol-
leet tiiviisti tekemisissä oman paikallisyhteisönsä kanssa.

Twiiteryhmiä ja uutispäivittelyjä -tutkimuksen (2013) mukaan toi-
mittajatyön ja sosiaalisen median välisessä suhteessa voidaan
nähdä olevan kolme merkittävää trendiä

1.	 keskustelevampi journalistinen kulttuuri
2.	 toimittajien palveluasenne
3.	 toimittajien uudet ammattiroolit moderaattoreina ja		

sosiaalisen median managereina.

Sosiaalisen median ympäristö ei ole kuitenkaan toimittajalle täysin
ongelmaton, sillä toteuttamalla näitä edellä mainittuja rooleja toi-
mittaja voi muun muassa altistua perusteettomalle negatiiviselle
kommentoinnille. [4]

Sosiaalisen median lisäksi verkkoympäristö mahdollistaa myös
toimitustyön automatisointia, jota käsitellään kappaleessa neljä.
Turo Uskalin artikkelissa kerrotaan datajournalismista, mikä nojaa
nimenomaan digitaalisiin data-aineistoihin. Santtu Parkkonen antaa
artikkelissaan viisi konkreettista vinkkiä siitä, kuinka paikallislehdet
viedään digiaikaan.

Sanomalehtien kysyntää määrittää Itellan teettämän tutkimuksen
mukaan kaksi päätekijää, jotka ovat lehtien tilaushinnat sekä pa-
perilehtiä korvaavan teknologian kehittyminen ja sen käyttäminen
sanomalehtien korvikkeena. Muut tekijät, joilla on merkitystä tilat-
tavien lehtien määrään ovat arvonlisäveron taso sekä jakelukus-
tannukset. Sanomalehtien kysyntä on saman tutkimuksen mukaan
hyvin hintasensitiivistä. Hinnan reaalikorotus (ottaen huomioon ylei-
sen kustannuskehityksen) vuodesta 1990 vuoteen 2013 on ollut
75 prosenttia. Arvonlisäveron nousu yhdeksään prosenttiin vuonna
2012 ja siitä eteenpäin kymmeneen prosenttiin on vähentänyt sa-
nomalehtien kysyntää noin viisi prosenttia tähän mennessä. Mikäli
arvonlisäveroa laskettaisiin viiteen prosenttiin, saattaisi se piristää
sanomalehtien kysyntää hetkellisesti, kun taas nostaminen 24 pro-
senttiin romahduttaisi todennäköisesti tilaajakannat täysin. [1]

Sanomalehtien suurin huolenaihe onkin taloudellinen selviytyminen
digiajassa. Kappaleessa viisi käsitellään aihetta eri näkökulmista
ja annetaan paikallislehdille työkaluja oman strategian luomiseen.
Timo Argillanderin artikkelissa tarkastellaan paikallislehtien ansain-
tamalleja internetin aikana. Media on ollut ensimmäinen toimiala,
jonka toimintaympäristö on muuttunut perusteellisesti. Verkkoleh-
ti ei ole enää mikään harvinaisuus eikä mitä tahansa digitaalista
lukumuotoa tarjoamalla voi erottua muista. Sanomalehtien Liiton
(2014) teettämän tutkimuksen mukaan suurimmalla osalla suo-
malaista sanomalehdistä on näköislehti verkossa, mikä tarkoittaa
yhteensä 154 näköislehteä. Näköislehtien lisäksi sanomalehdet
tarjoavat esimerkiksi uutisia verkkosivuillaan. Kaiken kaikkiaan
liittoon kuuluvista 182 sanomalehdestä jopa 170 lehteä tarjoaa
digitaalista materiaalia asiakkailleen – joko näköislehtenä tai verk-
kouutisina. [3]

Lähteet

[1] Nikali, H. 2014. Sanomalehtien kysyntä Suomessa. Sanomalehtien

kysynnän kehittymistä selvittävä ekonometrinen malli. Research series –

Tutkimussarja 7/2014.

[2] Sanomalehtien Liitto, 2014. Sanomalehtien lukeminen on lisääntynyt.

http://www.sanomalehdet.fi/ajankohtaista/uutiset/sanomalehtien_lukemi-

nen_on_lisaantynyt.6512.news. Hakupäivä 29.10.2014.

[3] Sanomalehtien Liitto, 2014. Suurimmalla osalla sanomalehdistä

näköislehti verkossa.

http://www.sanomalehdet.fi/ajankohtaista/uutiset/suurimmalla_osalla_sa-

nomalehdista_nakoislehti_verkossa.6448.news. Hakupäivä 29.10.2014.

[4] Vainikka, E., Noppari, E., Heinonen, A. & Huhtamäki, J. 2013. Twiite-

ryhmiä ja uutispäivittelyä – toimittajana sosiaalisessa mediassa. Viestin-

nän, median ja teatterin yksikkö, Tampereen yliopisto. Paino KopioNiini,

Tampere.

http://www.sanomalehdet.fi/ajankohtaista/uutiset/sanomalehtien_lukeminen_
http://www.sanomalehdet.fi/ajankohtaista/uutiset/suurimmalla_osalla_sanomalehdista_nakoislehti_verkossa.6448.news

 5

2 	Tausta alan nykytilanteesta
Viime vuosien suurin mullistus media-alalla on ollut digitalisoitu-
minen ja sen myötä lukijoiden uudet mediankäytön rutiinit. Mitä
nuorempi lukija, sitä vähemmän hänellä on päivittäistä kosketusta
perinteiseen paperiseen sanomalehteen. Median kuluttaminen ei
ole kuitenkaan vähentynyt, vaan se on usein jakautunut ajasta ja
paikasta riippumattomasti.

Miten sanomalehdet ovat sitten ottaneet tämän muutoksen vas-
taan? Digitalisoituminen on varmasti kaikille paikallislehdille haas-
tava tilanne, mutta asennoituminen saattaa vaihdella. Uusi tilanne
tuo uusia mahdollisuuksia, mutta toisaalta tilanne voi vaikuttaa
toimitustyötä uhkaavalta. Selvää lienee ainakin se, ettei kukaan voi
jäädä sitkeästi niille sijoilleen, vaan muutos on todellisuutta joko
pakottavana tai inspiroivana.

2.1 	Sisällön digitalisoituminen ja 	
	 lukijoiden mediankäyttö
 Minna Karukka, Oamk

Elämä tämän päivän älylaitteiden ja internetin aikana on hektistä.
Käyttäjillä on runsaasti valinnanvaraa käytettävän sisällön suhteen.

Digitaalisuus on muuttanut sisältöjen luomisen, jakamisen sekä
kuluttamisen tapoja. Sisältöä käytetään tarjolla olevien päätelait-
teiden kirjon myötä ajasta ja paikasta riippumatta. Lisäksi monika-
navaisuuden ja yhteisöllisten verkostojen tarjoamat toimintatavat
ovat kuluttajien ulottuvilla. Painettu lehti on yhä lukijoiden arjessa
mukana. Sen ohella sanomalehdet päivittävät aktiivisesti sisältöä
nettiin ja muihin digitaalisiin kanaviin, joita lukijat hyödyntävät tar-
peensa ja päivittäisten rutiineiden mukaan.

Median tulevaisuus – Yhteisöllistyvä media -tutkimus osoittaa,
että vuonna 2012 jo kahdella kolmesta suomalaisesta on älypu-
helin. Mobiililaitteet ovat nykyisin käytetyin henkilökohtaisen kom-
munikoinnin ja median jakamisen väline. Lisäksi 30 prosentilla
suomalaisista oli tabletti, ja niiden hankinta oli kaksinkertaistunut
vuodessa. Tabletti on yksi historian nopeimmin yleistyvä kodine-
lektroniikkalaite ja se on osa kuluttajien arkea jatkossakin. [2]

Viimeisen kansallisen mediatutkimuksen mukaan lehtien lukemi-
nen on lisääntynyt neljä prosenttia syksyllä 2013 ja keväällä 2014
verrattuna vuoteen 2013. Tutkimuksessa on huomioitu painettujen
sanomalehtien sekä digitaalisten lehtien lukijamäärät. Paperilehti
on yhä suosituin, mutta digitaalisten versioiden lukijamäärät ovat
kasvussa. Kyselyn mukaan suomalaisista 86 prosenttia lukee pa-
perilehteä viikoittain ja 60 prosenttia päivittäin. Tietokonetta käyt-
tää lehden lukemiseen 62 prosenttia, älypuhelinta 35 prosenttia ja
tablettia 21 prosenttia suomalaisista. [1]

Kuva 1. Lehtien viikoittainen lukeminen eri välineillä [1].

6

Median käytön rutiinit
Next Media -hankkeessa on tutkittu suomalaisten päivittäistä me-
dian kulutusta sekä median käytön tarpeita. Arjen mediapäivää
voidaan kuvata seuraavasti: aamulla luetaan uutisia sekä sanoma-
lehdestä että verkosta. Vilkaisu Facebookiin kuuluu myös aamun
rutiineihin. Työmatkan aikana kuunnellaan radiosta puhetta ja mu-
siikkia. Työpaikalla seurataan tietokoneen ruudulta uutisia ja sosiaa-
lista mediaa. Taukojen aikana katsotaan paperilta oman alan uutisia
ja sanomalehtiä. Työpäivän jälkeen jatketaan älypuhelimen käyttöä.
Kotiin saavuttaessa istutaan usein tietokoneen ääressä. Tablettien
ja paperilehtien lukeminen aloitetaan taas illansuussa. Loppuillasta
huomio kiinnittyy älypuhelimin, tabletteihin ja televisioon [3].

Päivän aikana kulutettujen painettujen lehtien osuus median käy-
töstä on Media Day -koosteen mukaan noin 20 prosenttia. Sano-
malehtien lukeminen on aikaan sidottua ja totuttu tapa. Paikalliset
uutiset, tapahtumat ja mainokset kiinnostavat lukijoita. Mobiililait-
teesta seurataan valittujen luotettavien uutistoimistojen viimeisim-
piä uutisia eri kanavien kautta. Sosiaalisessa mediassa uutisen
jakaminen on vielä verrattain pienimuotoista ja harkittua.

Yksi uusista trendeistä median kulutuksessa on niin sanottu se-
cond screen -käyttö. Sillä tarkoitetaan usean rinnakkaisen median
yhtäaikaista käyttöä. Esimerkiksi televisiota katsottaessa lähetyk-
sen tapahtumia kommentoidaan Facebookin tai Twitterin älypuhe-
limilla tai tableteilla. Second screen -käyttö on kasvanut viime vuo-
sina. Sen myötä on kehitelty myös erilaisia TV-ohjelmien sisältöihin
liittyviä sovelluksia. Rinnakkaiskäytössä suosittua on sähköpostin
käyttäminen, tiedon etsintä sekä sisällön kommentointi joko lä-
hetyksessä tai oman piirin keskuudessa [3]. Osallistuva median-
käyttö yleistyy, ja tämä muutos muokkaa kuluttajien mediankäytön
tapoja tiedon etvsimisessä, kommunikoinnissa sekä uutisten ja
television seuraamisessa.

Paperista sähköiseksi
Paperi on yhä laajoille lukijaryhmille ylivoimainen käyttöliittymä
lehtien lukemiseen eikä painettujen lehtien lukeminen ole vielä
vähentynyt. Paperilehden lisäksi lukijat odottavat saavansa säh-
köisen median palveluja, kuten näköislehden, verkkolehden tai
älypuhelimelle räätälöidyn lehden sovelluksen. Lähitulevaisuudes-
sa näiden digitaalisten julkaisujen kysyntä jatkaa kasvuaan myös
tableteilla. Digitaaliset julkaisut hakevat muotoaan. Maksullisen
sisällön on tarjottava erityistä lisäarvoa lukijoilleen, jotta he ovat
valmiita panostamaan niihin rahallisesti. Maksumuurit ovat yleinen
tapa uutissisällön hinnoittelussa, ja helppokäyttöisiä vaihtoehtoja
maksamiseen tarvitaan.

Kun lehdissä suunnitellaan sähköistä jakelua ja siihen liittyvää tar-
jontaa tulisi huomioida lukijoiden mediankäytön rutiinit sekä miten
hyödyntää muun muassa monikanavaisuutta ja digitaalisuutta
omassa toiminnassa. Iäkkäämmät käyttävät aikaansa erityisesti
painettujen sanomalehtien lukemiseen. Nuorten oppivat lehden
lukutottumukset jo lapsena: lehtien kuluttamiseen liittyviä tapoja

omaksutaan perheen piiristä. Printtimedian asema vähenee iän
myötä, ellei kyse ole työhön tai harrastukseen liittyvästä sisällöstä.
Nuoria kiinnostaa myös paikallisuus, ja uutisia selataan verkosta
tai muiden suosituksista [3].

Paikallislehtien vahvuuksia ovat paikallistuntemus, alueen historia-
tiedon jakaminen ja yhteisöllisyys. Paikallislehti kokoaa alueen yri-
tysten mainokset ja tapahtumien tiedot yhdeksi paketiksi, josta ne
löytyvät helposti. Lehti kertoo alueen ihmisiä koskettavat uutiset
henkilökuvauksineen luotettavasti lukijoidensa kiinnostuksen herät-
tämiseksi. Lehden luku on tilaajilleen tapa ja ajanvietettä, jonka
avulla he kokevat kuuluvansa omaan yhteisöönsä. Paperilehden
on sovittava lukijan päivärytmiin. Muutokset esimerkiksi jakelussa
voivat pakottaa lukijat siirtymään digitaaliseen versioon. Lehden
sisältöä arvostavat ovat myös valmiita maksamaan ja tilaamaan
digitaalista sisältöä.

Paperin suosiosta huolimatta näyttää siltä, että digitaalinen julkai-
seminen tulee jatkamaan kasvuaan paperilehtien sijaan. Se tulee
olemaan myös lisääntyvässä määrin osa paikallislehtien arkea ja
näin ollen kehityksen seuraaminen on tärkeää. Tulevaisuudessa
mediasisältöjä kulutetaan ajasta ja paikasta riippumatta mobiililait-
teilla, jotka tarjoavat kuluttajalle tarkoituksenmukaisimman tiedon
tai viihdykkeen. Laitteiden käytössä ei ole tärkeintä niiden tarjo-
amat mahdollisuudet, vaan se, miten laitteet muokkaavat lukijoi-
den päivittäisiä kulutustottumuksia. Keskusteluissa paikallislehtien
kanssa tuli esille, että teemoitetut lehdet saavat paikalliset mai-
nostajat mukaan ja ne kiinnostavat sekä paikallisia lukijoita että
alueella vierailevia ulkopaikkakuntalaisia. Nämä numerot vaativat
lehdiltä ylimääräistä panostusta. Lehtien välistä yhteistyötä voitai-
siin lisätä muun muassa näiden teemalehtien kokoamisessa sekä
muussa sisällön tekemiseen liittyvässä toteuttamisessa. Esimer-
kiksi uudenlainen yhdessä tuotettu verkkopalvelu, joka välittää
uutisia, tarjoaa blogeja sekä palvelu- ja teemahakemistoja voi
muodostaa kiinnostavan alustan seuraajilleen ja tiedon etsijöille.

Digitaaliset julkaisut hakevat yhä muotoaan ja niiden kysyntä myös
tableteilla kasvaa lähitulevaisuudessa. Tämän vuoksi lehtien tulee
olla tietoisia tarjolla olevista työkaluista sekä siitä, mitä digitaalista
julkaisua tehdessä tulee huomioida onnistuneen käyttökokemuk-
sen luomiseksi. Jotta pärjää tulevaisuudessa, tarvitaan uudenlaista
osaamista ja uusien mahdollisuuksien aktiivista seuraamista. Jat-
kossa pelkästään sähköisen julkaisun tarjoaminen ei riitä, vaan tar-
jottavan sisällön on annettava lisäarvoa lukijalle. Hyvillä sisällöillä leh-
det löytävät jatkossa paikkaansa myös nuorten median käytössä.

Lähteet

[1] Kansallinen Mediatutkimus KMT, 2013. http://www.tns-gallup.fi/
toimialat/media/kmt. Hakupäivä 16.10.2014.

[2] Median tulevaisuus – Yhteisöllistyvä media, 2012. http://www.vkl.fi/
files/2287/Yhteisollistyva_Media_kuluttajaraportti_2013.pdf. Hakupäivä
16.10.2014,

[3] Personal Media Day tuloskooste, 2013. http://www.nextmedia.fi/.
Hakupäivä 20.10.2014.

http://www.tns-gallup.fi/toimialat/media/kmt
http://www.vkl.fi/files/2287/Yhteisollistyva_Media_kuluttajaraportti_2013.pdf
http://www.nextmedia.fi/

 7

2.2 	Internet – paikallislehtien
	 kirous vai siunaus?
 Eeva Pentikäinen, Oamk opinnäytetyö

Mitä paikallislehdille tapahtuu, kun lukijat haluavat uutisensa säh-
köisinä ja mielellään vielä ilmaiseksi? Onko internet paikallislehden
ystävä vai vihollinen? Miten verkkoa voisi parhaiten hyödyntää?

Näihin kysymyksiin etsin vastausta Digisilta-hankkeen osana teke-
mässäni opinnäytetyössä Pakkopullaa vai mahdollisuus – Miten
paikallislehdet hyödyntävät Internetiä journalistisessa työssään ja
miten ne voisivat hyödyntää sitä paremmin. Haastattelin Koillis-
sanomien ja Rantapohjan toimittajia sekä päätoimittajia. Työstäni
selviää, miten kyseisissä paikallislehdissä käytettiin internetiä tut-
kimuksentekohetkellä. Tässä artikkelissa käsittelen tutkimukseni
tuloksia ja annan paikallislehdille vinkkejä siitä, miten verkkokäy-
täntöjä voi parantaa.

Pohjoispohjalaisten paikallislehtien viime vuosien suurin haaste on
lukijakunnan vanheneminen. Tämä käy ilmi haastatteluista, joita Di-
gisilta-hanke teki paikallislehdissä. Kyselyn mukaan lehdet pitävät
ikääntyneiden lukijoiden luonnollista poistumaa syynä levikkiensä
laskuun. Ikäihmiset ovat saattaneet tilata lehden myös lapsilleen
ja lapsenlapsilleen, jolloin lehti menettää monta tilausta kerralla
tilaajan siirtyessä ajasta iäisyyteen. Lisäksi ilmoittajia kiinnostavat
ikääntyneitä enemmän ruuhkavuosia elävät aikuiset, jotka kulutta-
vat enemmän kuin muut ikäluokat. Paikallislehtien haasteena onkin
houkutella kyseistä ikäluokkaa tilaajiksi. [7]

Selvityksen mukaan nuorempi ikäpolvi ei kuitenkaan ole ehdotto-
man kiinnostunut paikallislehden tilaamisesta. Verkossa on run-
saasti ilmaista uutistarjontaa, kun taas paikallislehden sisällöstä
joutuu maksamaan. Nuoret toivoisivat paikallislehdeltä myös rävä-
kämpää ulkoasua. [7]

Paikallislehdet toivoivat kyselyssä uusia tilauksia myös mökkiläi-
siltä ja matkailijoilta. Nämä lukijaryhmät olisivat myös ilmoittajien
mieleen. Mökkiläiset ja matkailijat viettävät paikkakunnalla kuiten-
kin vain vähän aikaa, ja siksi tilaukset ovat lyhyitä tai niitä ei tehdä.
Lehdissä ollaan kiinnostuneita näköislehdestä, joka vähentäisi ja-
kelukustannuksia ja saattaisi lisätä nuorten, mökkiläisten ja mat-
kailijoiden tilauksia.

Haastattelussa paikallislehdillä ilmeni myös tarvetta mennä lähem-
mäs lukijaa. Lehtien saaman palautteen perusteella lukijat toivovat
enemmän ja monipuolisempaa aineistoa ”omalta kylältä” eli entistä
lähempää. [7] Lehdet voivat nähdäkseni vastata näihin haasteisiin
kehittämällä verkkosisältöjään ja vuorovaikutuskanaviaan. Verkko-
sisältöjen tekeminen ja julkaisu ei toki ole ilmaista ja keskustelun
ylläpitäminen vaatii aikaa. Uskon, että paikallislehden verkkokäy-
täntöjä voi kuitenkin parantaa myös pienillä panostuksilla ja vähän
kerrallaan.

Uusi tapa tehdä juttuja
Monessa lehdessä tunnutaan ajattelevan, että riittää, kun paperi-
lehden jutut ovat luettavissa sellaisinaan digitaalisessa muodossa.
Käytännössä tämä tarkoittaa, että lehden verkkosivuilla on tylsän
näköisiä tekstin ja kuvan yhdistelmiä sekä verkkolehti, joka poik-
keaa painetusta vain siten, että lukeminen on kankeampaa. Tämä
ei vastaa nuorten lukijoiden toiveeseen modernista ulkoasusta.
Verkon erityiset mahdollisuudet kannattaa ottaa huomioon, koska
siten lukija viihtyy sisällön parissa paremmin.

Yksi verkon monista mahdollisuuksista on multimedia, eli tekstin,
kuvan ja äänen yhdistely. Monissa sanomalehdissä multimedia-
maisuus on jäänyt videoiden julkaisemiseen. Muita mahdollisuuk-
sia on esimerkiksi kuratointi, joka on jutun koostamista verkosta
löytyvästä multimediasta.

Antti Hirvosen mukaan kuratoiminen on jutun kokoamista kan-
salaisten sekä toisten tiedotusvälineiden tuottamista sisällöistä.
”Kuraattori luo näistä irrallisista palikoista uuden, uskottavan ja
jäsennellyn kokonaisuuden, jota hän maustaa itse tuottamallaan
sisällöllä, omilla tulkinnoilla,” Hirvonen toteaa blogikirjoitukses-
saan. [4]

Toimittaja voi siis koota juttunsa vaikkapa twiitteistä, Youtube-vide-
oista ja kuvista. Hirvonen teki näin Storify-palvelusta löytyvässä ju-
tussaan, joka käsittelee hakkeriaktivismia [6]. Twitter- ja Facebook-
päivityksiä voi kuitenkin upottaa myös aivan tavallisille nettisivuille
embed-koodin avulla [11, 2].

Antti Hirvonen mainitsee myös liveraportoinnin ja livehaastattelun
uusina verkkojournalismin muotoina. Liveraportointi on Hirvosen
mukaan jutuntekoprosessin avaamista lukijoille verkossa sosiaa-
lisen median avulla. [6] Paikallislehden uutistyössä se voisi olla
vaikka reaaliaikaisten some-päivitysten tekemistä paikallisen jalka-
pallo-ottelun tai muun tapahtuman kulusta tai tärkeästä kunnanval-
tuuston kokouksesta. Livehaastattelussa puolestaan haastatelta-
va pyydetään olemaan vaikkapa Facebookissa tiettyyn aikaan ja
haastattelu tehdään lehden Facebook-sivulla. Tällöin lukijat voivat
seurata haastattelua suorana ja halutessaan osallistua siihen itse-
kin. Hirvonen antaa blogikirjoituksessaan ohjeita niin liveraportoin-
nin kuin livehaastattelun toteuttamiseen. [5]

Verkkojutuissa kannattaa käyttää myös linkityksiä. Johanna Veh-
koon mukaan harvat uutisorganisaatiot lisäävät juttuihin linkkejä
lähteisiin siinä uskossa, että lukijat saadaan näin pysy- mään pi-
dempään omalla sivulla. Kriittisille lukijoille lähteisiin linkittäminen
on kuitenkin tärkeä luotettavuuden merkki, joka antaa heille mah-
dollisuuden arvioida juttua ja siinä esitettyjä faktoja. [12]

Itse pidän lukijana siitä, että vaikeat käsitteet tai viittaukset muihin
juttuihin tai tietolähteisiin on merkitty suoraan tekstiin niin, että osa
tekstistä toimii linkkinä. Katsottuani, kertooko linkin sisältö minulle
mitään oleellista, jatkan alkuperäisen jutun lukemista. Jos mahdol-
lista, linkit kannattaa säätää avautumaan uudessa välilehdessä, jol-

8

loin tekstien selailu yhtä aikaa on helppoa eikä alkuperäinen juttu
häviä näytöltä.

Vuorovaikutuksesta on hyötyä
Verkko mahdollistaa lukijoiden entistä läheisemmän suhteen pai-
kallislehteen. Sosiaalisen median avulla lukijat on helpompi ottaa
mukaan jopa juttujen tekemiseen. Yleisön osallistumista jutun te-
koon avoimella alustalla, vaikkapa sosiaalisessa mediassa kutsu-
taan joukkoistamiseksi [1]. Yleisö voi siis ideoida juttuja tai antaa
uusia näkökulmia, mielipiteitä tai tietoa toimittajan ehdottamaan
aiheeseen. Joukkoistamisen avulla paikallislehti voikin tuoda luki-
joidensa äänen kuuluviin entistä paremmin ja toteuttaa näin teh-
täväänsä alueensa asukkaiden äänitorvena ja kansalaisvaikuttami-
sen mahdollistajana.

Joukkoistamisen avulla voidaan mielestäni vastata myös lukijoi-
den toiveeseen saada uutisia entistä lähempää. Paikallislehden
toimittaja ei ehdi 50 kilometrin päähän juttukeikalle joka päivä, ja
joistakin kylistä on lehdessä juttua vain harvoin. Paikallislehden
verkkosivut voisivat olla kansalaisjournalismin areena, jossa kylien
asukkaat tiedottaisivat ja keskustelisivat itse lähellään tapahtuvis-
ta asioista. Kun kylistä olisi tarjolla enemmän tietoa toimittajalle,
niistä kertovia juttuja saattaisi päätyä enemmän myös painettuun
lehteen. Kannattaa muistaa, että lukijat voivat jo nyt käydä kes-
kusteluja sosiaalisessa mediassa. Yleisöä kiinnostavia aiheita voi
kaivella vaikkapa seuraamalla paikallisten ihmisten sometilejä ja
-ryhmiä tai hakemalla somepäivityksiä oman alueen nimellä.

Joukkoistaminen onnistuu parhaiten, kun keskustelukulttuuri on
vilkasta ja avointa paitsi lukijoiden kesken, myös heidän ja toimi-
tuksen välillä. Tällaisen keskustelukulttuurin luominen vaatii jonkin
verran työtä. Useilla lehdillä on verkkosivuillaan tai sosiaalisessa
mediassa kyselyjä, joiden tulokset julkistetaan myös painetussa
lehdessä. Myös lukijoiden kuvien ja kommenttien pyytäminen leh-
den tai sen toimittajien Facebook-seinillä on tavallista. Lukijoita voi
innostaa keskustelemaan myös vaikkapa toimituksen arjesta ja
juttukeikoista kertovilla somepäivityksillä. Lukijoiden kommenttien
huomioiminen edes tykkäyksellä on erittäin tärkeää. Tällöin lukija
tuntee tulleensa kuulluksi ja kommentoi mielellään myös uudestaan.

Joskus verkkokeskustelun ongelmaksi nousee asiaton käytös.
Mediasta ja teknologiasta bloggaavan IT-alan yrittäjän Anil Dashin
mukaan keskustelun taso on hyvää sivustoilla, joilla on useampi
omistautunut, sitoutunut ja osallistuva moderaattori. Heillä on valta
poistaa kommentteja ja antaa käyttäjille porttikieltoja, mutta he
myös vastaavat keskustelijoiden kysymyksiin oikeanlaisesta käyt-
täytymisestä ja ohjaavat keskustelua tarvittaessa. Keskustelijoille
pitäisi Dashin mielestä tehdä yksiselitteisen selväksi säännöt, joi-
den puitteissa keskustelu tapahtuu. [3] Olen itsekin sitä mieltä,
että toimittajat voivat vaikuttaa verkkolehdessä ja sosiaalisessa
mediassa käytyjen keskustelujen laatuun osallistumalla siihen itse.
He voivat pitää yllä asiallista ilmapiiriä näyttämällä esimerkkiä ja

huomauttamalla kohteliaasti, jos joku kommentoi epäasialliseen
sävyyn ja viime kädessä tietenkin moderoimalla.

Anil Dash ehdottaa myös pseudonyymien eli pysyvien nimimerkki-
en käyttämistä. Hänen mielestään toisten käyttäjien pitäisi nähdä
konkreettisesti, mitä eri nimimerkit ovat tehneet sivulla. [3] Pai-
kallislehden verkkolehdessä kommentoijilla olisi siis profiilit, joissa
muut näkisivät kaikki heidän aikaisemmat kommenttinsa. Tämä
estäisi ainakin useilla nimimerkeillä kirjoittamisen ja auttaisi kes-
kustelijoista muodostamaan toisistaan jonkinlaisen kuvan.

Toimittajien kannattaa mielestäni olla läsnä myös lehden Face-
book-sivulla. Kuten Koillissanomien päätoimittaja totesi haastatte-
lussani, ihmiset haluavat keskustella ihmisten, eivät kasvottoman
lehden kanssa. Toimittajat voisivat esimerkiksi laittaa nimensä leh-
den nimissä kirjoitetun kommentin perään. Myös päivitysten kielen
on hyvä olla rentoa. Jäykkä, uutismainen päivittäminen ei kiinnosta
sosiaalisessa mediassa.

Kaikki toimittajat eivät ole kiinnostuneita sosiaalisen median päivit-
tämisestä. Lehden kannattaa kuitenkin antaa mahdollisimman mo-
nelle siihen mahdollisuus. Esimerkiksi kesätöihin tulevalle nuorelle
toimittajalle kannattaa antaa oikeudet muokata ja päivittää lehden
sosiaalisen median kanavia. Hän on todennäköisesti nopea ja luon-
teva sosiaalisen median päivittäjä ja keksii parhaassa tapauksessa
uusia, hyödyllisiä verkkokäytäntöjä.

Laadukkaan sisällön ohella toimiva vuorovaikutus on keino sitout-
taa vanhat lukijat lehteen ja löytää uusia. Jos verkkolehteä luke-
malla lukija kokee olevansa osa yhteisöä, jonka toimintaan hän
voi vaikuttaa, jonka jäsenten välillä on mutkaton ilmapiiri ja josta
on hänelle hyötyä ja iloa, voisi hänen kuvitella haluavan olla lehden
kanssa tiiviisti tekemisissä.

Lukijoiden välinen vuorovaikutus puolestaan voi levittää paikallis-
lehden verkkojuttuja yllättävän laajalle. Tällöin paikallislehden sivuil-
le saadaan houkuteltua sellaisiakin lukijoita, jotka eivät yleensä lue
julkaisua, mutta kiinnostuvat kaverin suositellessa juttua.

Mistä raha tulee?
Sanomalehtien verkkosisältö ei ilmesty nettisivuille itsekseen,
vaan sen tekijälle on maksettava palkkaa. Netistä löytyy kuitenkin
aina joku, joka jakaa uutisia ilmaiseksi, viime kädessä Yleisradio.
Johanna Vehkoon mielestä perusuutiset on pidettävä ilmaisina.
Sen sijaan maksua vastaan voi tarjota erityisosaamista ja sisältöä,
jota kuluttaja ei saa muualta. [12] Itse näkisin, että paikallislehdillä
on tällaista sisältöä. Niillä on harvemmin omalla alueellaan kilpaili-
joita, jotka tarjoaisivat samoja tietoja ja paikallistuntemusta.

Maksumuureissa on kuitenkin ongelmansa. Jos lehden jutuista ei
näe otsikoita ja kuvia enempää, ne eivät leviä sosiaalisessa medi-
assa. Johanna Vehkoon mukaan parempi vaihtoehto on päästää
katsomaan juttuja sosiaalisen median linkin kautta ja antaa joitakin

 9

ilmaisia juttuja ennen maksullisuuden astumista kuvaan. Tällaiset
muurit ovat kuitenkin helposti kierrettävissä. Mielestäni tutkimillani
lehdillä on hyvä käytäntö päivittää verkkosivuilleen alueensa niin
sanottuja poliisipätkiä ja lyhennettyjä versioita omista uutisistaan
ilmaiseksi. Ensiksi mainittuja on turha pantata. Toiseksi mainitut
voivat innostaa ihmisiä etsimään lehden käsiinsä ja lukemaan loput
sieltä. Tätä tehostaa, jos toimittaja itse jakaa jutun sosiaalisessa
mediassa ja kertoo vaikkapa omia tuntemuksiaan aiheesta tai ju-
tun tekemisestä.

Uskon, että kuluttajat ovat valmiita maksamaan verkossa tiedos-
ta, joka on luotettavaa ja hyödyllistä ja jollaista ei saa muualta.
Verkko mahdollistaa myös joustavat tilauskäytännöt. Mielestäni
olisi hienoa, jos mökkiläinen tai paikkakunnalta lähtenyt voisi itse
määrittää aikavälin, jolla hän saisi selailla lehden verkkosisältöjä.
Tällöin tilaamisen kynnys voisi madaltua.

Verkossa on muitakin tulonlähteitä. Vaikka verkkoilmoitukset eivät
ole yhtä tuottoisia kuin painetut ilmoitukset, voivat nekin tuoda tu-
loja etenkin jos on tilastoja siitä, kuinka monet alueen ihmiset luke-
vat verkkolehteä aktiivisesti. Verkkolehdet ovat myös alkaneet tar-
jota uudenlaisia palveluita kuten norjalaisen Schibsted [12] osto- ja
myynti-ilmoituspalvelu tai Long Playn [8] journalismikurssit. Paikal-
lislehden näkökulmasta moisten uusien palveluiden tarjoaminen
kuulostaa kaukaa haetulta, mutta jos ei halua subventoida verkon
pyörittämistä painetun lehden tuotoilla, kannattaa olla avoin uusien
paikallisten palveluiden kehittämiselle. Voisiko paikallinen harrasta-
jateatteri maksaa lehdelle mainosvideon tai teaserin tekemisestä
ja julkaisusta ilmoituksena? Vehkoon mukaan kukaan ei vielä tiedä,
millainen verkkojournalismin ansaintamallista tulee [12]. Itse arve-
len, että se voi olla erilainen eri verkkomedioissa.

Olen ehdottomasti sitä mieltä, että verkkokäytäntöjään uudistavan
paikallislehden tärkein resurssi on innostus. Ilman sitä suuret ra-
halliset satsaukset ovat turhia. Vastaavasti yksikin toimittaja, joka
on kiinnostunut verkkoviestinnästä ja jota kannustetaan kehittä-
mään osaamistaan työajalla, voi koitua suureksi hyödyksi lehdelle.
Jos resursseja on hieman enemmän, koko toimituksen kannattaa
hakea oppia erilaisilta kursseilta ja uudistaa verkkolehteä. Ajan
kanssa investoinnit voivat hyvin maksaa itsensä takaisin, sillä kun
ihmiset näkevät, että paikallislehti osaa asiansa verkossa, he ovat
myös todennäköisesti valmiita maksamaan sen verkkosisällöistä.

Paikallislehtien ei tarvitse jäädä odottelemaan, että joku muu kek-
sisi ratkaisun resurssiongelmiin ja paikallisen verkkojournalismin
haasteisiin. Toimeen voi tarttua ihan itse. Verkko ei uhkaa paikallis-
journalismia vaan mahdollistaa sen toteuttamisen entistä paremmin.

Lähteet

[1] Aalto, T. & Uusisaari, M. 2010. Löydy – brändää itsesi verkossa.

Vantaa: BTJ Finland, Oy.

[2] Capra, D. 2013. Embedded Posts Now Available To Everyone. Haku-

päivä 24.8.2013.

[3] Dash, A. 2011. If your website’s full of assholes, it’s your fault. Haku-

päivä 24.8.2013.

[4] Hirvonen, A. 2011. Toimittaja, unohda juttukeikat – nyt kuratoidaan!

Hakupäivä 27.3.2013.

[5] Hirvonen, A. 2011. Näkökulma: tietovuodolla haetaan usein mainetta.

Hakupäivä 28.10.2014.

[6] Hirvonen, A. 2012. Spämmääjästä palvelijaksi – 5 parasta Facebook-

vinkkiä ikinä! Hakupäivä 28.10.2014.

[7] Karukka, M. ja Laine, S. 2013. ”Ei me kilpailuun kuolla vaan lukijoiden

ikääntymiseen.” Sisäinen lähde. Hakupäivä 29.8.2013.

[8] Long Playn journalistikoulutus. 2013. Hakupäivä 29.8.2013.

[9] Media & Viestintä. 2013. Hakupäivä 27.3.2013.

[10] Pentikäinen, E. 2013. Pakkopullaa vai mahdollisuus – Miten paikal-

lislehdet hyödyntävät Internetiä journalistisessa työssään, ja miten ne

voisivat hyödyntää sitä paremmin. Oulun seudun ammattikorkeakoulu.

Viestinnän koulutusohjelma. Opinnäytetyö.

[11] Twiitin upottaminen verkkosivuille tai blogiin, 2013. Hakupäivä

1.4.2013.

[12] Vehkoo, J. 2011. Painokoneet seis! Kertomuksia uuden journalismin

ajasta. Helsinki: Kustannusosakeyhtiö Teos.

https://developers.facebook.com/blog/post/2013/08/21/embedded-posts-now-available-to-everyone
http://dashes.com/anil/2011/07/if-your-websites-full-of-assholes-its-your-fault.html
http://blogit.yle.fi/aikaleima/toimittaja-unohda-juttukeikat-nyt-kuratoidaan
https://storify.com/anttihirvonen/otsikko
http://blogit.yle.fi/aikaleima/spammaajasta-palvelijaksi-5-parasta-facebook-vinkkia-ikina
http://longplay.fi/fi/koulutukset
http://www.mediaviestinta.fi/vanhat/2011.html
https://www.theseus.fi/bitstream/handle/10024/64424/Pentikainen_Eeva.pdf?sequence=1
http://www.kansalaisyhteiskunta.fi/markkinointi/blogitekstit_aihepiireittain/palvelut?271_m=1220

 11

3 	Sosiaalisen median
	 hyödyntäminen sanoma-
	 lehdissä
Sosiaalinen media on aihe, jolta ei pysty välttymään. Media ei ole
enää vuosiin ollut yksisuuntaista, mutta osaavatko alan yritykset
hyödyntää nykytilaa? Vuorovaikutus verkossa on mahdollisuus,
joka kannattaa ehdottomasti käyttää. Esimerkkejä sosiaalisen
median menestystarinoista löytyy niin ulkomailta kuin Suomesta.
Joskus yllättävän yksinkertaisetkin jutut nousevat niin sanotuiksi
some-hiteiksi. Todellinen taito testataan kuitenkin siinä, osataanko
suosiota hyödyntää liiketoiminnassa.

3.1 	Vuorovaikutus verkossa on 		
	 mahdollisuus
 Pertti Sillanpää, Oamk

Paikallislehdet välittävät lukijoilleen olennaista omaa aluettaan kos-
kevaa tietoa. Samalla ne rakentavat paikallista identiteettiä: lehti
kertoo, millaista elämää sen levikkialueella eletään [2]. Jos lehteä
ei koeta omaksi ja sen välittämä kuva todellisuudesta ei vastaa
lukijoiden kokemaa, lehteä ei lueta [11].

Aikaisemmin lehden lukijakuntaa saattoi ajatella suhteellisen yhte-
näisenä yleisönä, jota palveltiin välittämällä toimituksen valitsemaa
tietoa. Tässäkin tapauksessa paikallislehdellä saattoi olla erilaisia
lukijaryhmiä: levikkialueen kantaväestö, sinne muuttaneet, muualla
asuvat etälukijat, matkailijat ja mökkiläiset. Lukijoita voi ryhmitellä
myös sosiaalisen ja työmarkkina-aseman mukaan, harrastusten ja
mielenkiinnon kohteiden mukaan. Jokaisella on omat tarpeensa,
mutta kaikkia yhdistää jonkinasteinen sitoutuminen lehden edus-
tamaan alueeseen.

Internetin myötä maailma on pirstoutunut yhä voimakkaammin eri-
laisiksi yhteisöiksi ja osakulttuureiksi, joilla ei ole maantieteellisiä
rajoja. Paikat eivät kuitenkaan menetä merkitystään, vaikka niiden
alueelliset rajat katoaisivatkin. Olennaista ovat paikan symboloi-
mat arvot ja ihanteet [4]. Medioituneessa maailmassa [ks. 10] ne
ovat vain kapea siivu ihmisten todellisuuskokemuksesta, mutta
ne voivat antaa tärkeän tunteen kuulumisesta ylipäätään johonkin
[12].

Sosiaalista mediaa ei pääse karkuun
Paikallislehdille vuorovaikutus lukijoihin on perinteisesti ollut mut-
katonta. Toimittajat kuuluvat paikallisyhteisöön: palautetta ja ideoi-
ta annetaan vaikka kaupan jonossa [12]. Digitalisoitumisen myötä
vuorovaikutus on siirtynyt yhä enemmän nettiin. Kasvokkain vies-
tintään ja puhelimeen tottuneille toimittajille sosiaalisen median
työkalujen käyttöönotto ei ole ongelmatonta.

Ihmisistä on tullut aktiivisia sisällöntuottajia toimittajien rinnalle.
Moni julkaisee ilmaiseksi ja vapaaehtoisesti sosiaalisessa medi-
assa sisältöjä päivässä enemmän kuin palkkaa nauttiva toimittaja
omassa mediassaan. Journalistisessa laadussa kansalaiset har-
voin kilpailevat toimittajien kanssa, mutta julkaisujensa kiinnosta-
vuudessa voivat ohittaa ammattilaiset, jos mittarina pidetään luki-
jamääriä. Tätä ei tule pitää uhkana, vaan mahdollisuutena.

Digisilta-hankkeessa kysyttiin keväällä 2013 paikallislehtien ke-
hittämishaasteita kahdeltatoista paikallis- ja kaupunkilehden pää-
toimittajalta. Yksi lehdistä ilmestyi Lapissa, yksi Kainuussa ja
kymmenen Pohjois-Pohjanmaalta. Kaksi oli ilmaiseksi jaettavia
kaupunkilehtiä, loput tilattavia paikallislehtiä. [13]

Paikallislehdille verkon tehtävänä on lähinnä mainostaa printtiä.
Sitä ei koeta omaksi mediakseen eikä sen mahdollisuuksia hyö-
dynnetä. Facebook oli käytössä kymmenellä lehdellä. Parhaimmil-
laan se oli vuorovaikutteinen kanava, joka osallisti lukijoita, mutta
tyypillisimmillään se oli vain yhdensuuntaista viestintää ja juttujen
markkinointia.

Päätoimittajat painottivat vuorovaikutusta lukijoihin. Sosiaalinen
media koettiin hyväksi välineeksi, vaikka sen mahdollisuuksia ei
juuri hyödynnetty. Yksi selitys oli, että lukijat eivät ole aktiivisia
netin käyttäjiä, ja perinteisemmät kanavat toimivat paremmin.
Lukijoiden aineistojen hyödyntäminen verkossa oli vaatimatonta.
Tyypillisiä yhteistyötahoja sisällöntuotannossa olivat koulut, kunnal-
liset organisaatiot, seurakunta, järjestöt, urheiluseurat ja yritykset.

Ratkaiseeko raha vai asenne?

Digisilta-hankkeen selvityksissä kävi ilmi, että lehdet ovat digitaali-
sessa kehityksessä hyvin eri vaiheessa. Useimmat kokivat verkos-
sa olemisen rasitteeksi, koska sen ei koeta antavan takaisin talou-
dellisia panostuksia. Vaatimatonta satsausta verkkoon selitettiin
tyypillisesti resurssipulalla. ”Nettisivuista pitäisi tehdä maksullista,
että niitä voisi kehittää”, totesi yksi päätoimittaja.

Maksumuurin takana toimivat kuitenkin vain erityssisällöt, eivät
perusuutiset [15]. On kiinnostavaa nähdä, onko paikallislehden
verkkosisältö niin erityistä, että siitä oltaisiin valmiita maksamaan.
Päätoimittajat näkevät tämän verkkosisältöjen kehittämisen edel-
lytykseksi. Sen sijaan lukijoille tehdyn kyselyn mukaan he eivät ole
valmiita maksamaan nyt ilmaiseksi jaettavasta sisällöstä, jota pide-
tään yksipuolisena. Tilanne voi olla toinen, jos sisältöä kehitetään
ja laajennetaan. [14]

Onko kyseessä siis kuolemankehä: nettiin ei panosteta, koska ei
ole lukijoita ja lukijoita ei ole, koska nettiin ei panosteta? Ilmoittajat-
han ovat tunnetusti siellä, missä lukijatkin.

Maksumuuri on ongelma sosiaaliselle kuratoinnille, jossa ihmiset
suosittelevat juttuja ystävilleen ja jakavat linkkejä lehden sisältöihin
sosiaalisessa mediassa [ks. 16]. Kuratointi on tärkeää paitsi yh-

12

teisöllisyyden näkökulmasta myös lehden lukijamäärien kannalta.
Sosiaalinen media on yhä leveämpi tie löytää lehden nettisivuille.
Maksumuuri estää tämän.

Paikallislehden haaste on luoda yhteisöjä, joihin ihmiset sitoutu-
vat. Enää se ei tapahdu paperilehden logiikalla: yhteisö oli valmis,
jos lukijan sai tilaamaan lehden vuodeksi. Nyt yhteisö voi rakentua
ohimenevästi vaikka yhden jutun synnyttämän netti-ilmiön ympäril-
le, kuten Oulu-lehdessä Kuka oli Kolikkotane? [6]. Koillissanomat
puolestaan tarjosi valtakunnallisesti yhdistävän keskusteluaiheen
jutullaan kissassa, joka lensi joutsenen selässä [8].

Sisältöjä yhdessä lukijoiden kanssa
Yksi keino sitouttaa lukijoita ja rakentaa yhteisöllisyyttä on ottaa
lukijat mukaan lehden tekoon. Helpoin tapa on julkaista lukijoiden
tuottamia sisältöjä. Keväällä 2013 niiden hyödyntäminen verkossa
oli kuitenkin vielä vaatimatonta paikallislehdissä.

Mitä lukijat sitten haluavat lehteensä? Päätoimittajien näkemyksiä
täydennettiin kahden paikallislehden lukijoille suunnatulla kyselyllä.
Kysely toteutettiin marras–joulukuussa 2013, ja siihen vastasi 53
Haapajärvellä ilmestyvän Maaselkä-lehden ja Puolangalla ilmesty-
vän Puolanka-lehden lukijaa. Otos on niin pieni, että sitä voi pitää
korkeintaan suuntaa antavana. [14]

Kysyimme vastaajilta halukkuutta osallistua itse sisällön tuottami-
seen. Suosituimpia osallistumisen tapoja ovat juttujen kommen-
tointi ja valokuvien lähettäminen, joihin oli valmis 22 vastaajaa.
Yhteisblogiin kirjoittaisi seitsemän vastaajaa ja neljä olisi halukas
toimimaan kyläkirjeenvaihtajana. Yksittäiset vastaajat olivat kiin-
nostuneita pitämään blogia, lähettämään piirroksia, runoja, novel-
leja tai pakinoita. Yksi vastaaja kirjoittaisi urheilujuttuja ja toinen
toimittaisi hyvinvointiaiheisia opetussisältöjä. Vastaajista 36 pro-
senttia ei halua osallistua sisällön tekemiseen.

Tulosta voi pitää rohkaisevana, sillä noin kaksi kolmasosaa vastaa-
jista olisi valmis toimittamaan sisältöä paikallislehteensä. Kysees-
sä on melkoinen journalistinen reservi. Sitä ei tarkemmin selvitetty,
millä edellytyksillä sisältöä oltaisiin valmiita luovuttamaan paikallis-
lehden käyttöön: halutaanko siitä esimerkiksi rahallinen korvaus.
Se on todennäköistä, että avustajat tarvitsevat koulutusta ja hei-
dän tuotoksensa editointia.

Sisältöä sidosryhmiltä
Yksi mahdollisuus on tehdä yhteistyötä sisällöntuotannossa myös
erilaisten sidosryhmien kanssa. Tyypillisiä yhteistyötahoja sisäl-
löntuotannossa olivat koulut, kunnalliset organisaatiot, seurakun-
ta, järjestöt, urheiluseurat ja yritykset. Kysyimme myös lukijoilta,
millaisten tahojen sisältöjä he näkisivät paikallislehtensä sivuilla.
Vastaajia oli 53. [14]

Kyselyn mukaan suosituimmat sisällöntuottajat ovat kunta (43 mai-
nintaa), yhdistykset (35) ja yritykset (30). Koulut ja urheiluseurat

saivat kumpikin 25 mainintaa. Seurakunnan tuottamaa sisältöä
halusi vain yksi vastaaja. Kaksi vastaajaa ei halua nähdä lehdessä
ulkopuolisen tahon tuottamaan journalistista sisältöä.

Digisilta-hankkeen pilotti 3:ssa lähestyttiin keväällä 2014 myös
sidosryhmiä. Heiltä kysyttiin, millä edellytyksillä he ovat valmiita
tuottamaan sisältöä paikalliseen lehteen. Haukiputaalla ilmestyvän
Rantapohjan levikkialueella haarukoitiin haastateltaviksi urheiluseu-
ra, kaksi lukiota, urheiluopisto, partion lippukunta ja kunnallinen
yhteistyöryhmä.

Halukkuutta sisällöntuotantoon olisi, jos saataisiin tarvittaessa
pientä koulutusta, yhteistyölle selvät askelmerkit ja yhteyshenkilö
toimituksesta. Perinteisesti urheiluseurat ja kulttuuri- ja taideyh-
teisöt ovat aktiivisia lehden suuntaan, mutta esimerkiksi koulut ja
nuorten järjestöt voisivat tuottaa paljon enemmän nuoria ja toki
aikuisiakin kiinnostavaa materiaalia.

Pilotissa edettiin sisällöntuotannon asteelle Haukiputaan lukiossa,
jonka äidinkielen ja kirjallisuuden vaikuttamisen kurssilla oppilaat
kirjoittivat juttuja Rantapohjaan. Työskentely tapahtui kahden Oulun
ammattikorkeakoulun journalistiopiskelijan johdolla. Kokemusten
mukaan tällainen sopi hyvin ainakin oppiaineen sisältöihin.

Kehittäminen ja kehittyminen väistämätöntä
Päätoimittajien mukaan jokaisella lehdellä oli kehittämisajatuksia.
Lehdet ovat digitalisoitumisen kehityksessä eri vaiheissa. Kehit-
tämisen kohteet vaihtelivat sen mukaan näköislehden tekemises-
tä sen viemiseen tablettiin, liikkuvan kuvan lisäämisestä omaan
Youtube-kanavaan. Keskeisiksi kehittämishaasteiksi nousivat
vuorovaikutuksen lisääminen ja verkon mahdollisuuksien parempi
hyödyntäminen. Päätoimittajat kaipasivat enemmän innostunutta
ja kehitysmyönteistä asennetta sekä lukijoiden ottamista mukaan
journalistiseen prosessiin. [13]

Toimituksissa siis tiedetään, mitä pitäisi tehdä, mutta samaan ai-
kaan harataan vastaan. Kyse on muustakin kuin pelkästään verk-
kosisältöjen kehittämisestä ja vuorovaikutteisuuden omaksumises-
ta osaksi toimittajan työtä. Kyse on työn käsittämisestä kokonaan
uudella tavalla. Työelämän muutokset ulottuvat väistämättä myös
paikallislehtiin. Perinteisestä rutiinisuorittamisesta on siirryttävä
jatkuvaan kehittämiseen ja uuden oppimiseen. Oppimisesta on
tullut uusi työn muoto ja sen vuoksi oppimisesta pitäisi tulla myös
uusi johtamisen kohde kuten aikaisemmin suorituksen ja tiedon
johtamisesta [9]. Työpäivään tai -viikkoon on raivattava tilaa jour-
nalistisen prosessin ohella myös oppimiselle.

Oma kysymyksensä ovat tekniset ratkaisut. Paikallislehdillä on tar-
vetta erityisesti toimitusjärjestelmälle, joka on helppokäyttöinen,
edullinen ja integroituu helposti muihin jo käytössä oleviin järjes-
telmiin [3].

 13

Jostain on aloitettava
Digisilta-hankkeen lukijakyselyn mukaan verkkolehdessä tulisi olla
ainakin tapahtumakalenteri, haastatteluja, lukijoiden kuvia, videoi-
ta ja mielipiteitä, kuvagallerioita, keskusteluja sekä linkkejä lisätie-
toon. Lukijoiden mukaan verkkolehden tulisi myös tarjota päivittäin
uutta tietoa. Verkkolehden päivittäminen on paitsi resurssi- myös
asennekysymys. Tyypillisesti paikallislehdissä verkkolehden päi-
vitys on sidottu paperilehden ilmestymisaikatauluun, vaikka juuri
verkko tarjoaisi mahdollisuuden aikatauluista vapaaseen julkaise-
miseen. Digitaalisiin näköislehtiin lukijat kaipaavat erityisesti link-
kejä lisätietoon ja lisäkuvia. [14]

Toimituksen olisi otettava vakavasti vuorovaikutus lukijoiden kans-
sa. Toiminta sosiaalisessa mediassa, tällä hetkellä käytännössä
Facebookissa, on keskeinen kehittämisen kohde. Se onnistuu
vain, jos nimetty henkilö toimituksessa ottaa sen vastuulleen. Lu-
kijat kaipaavat henkilökohtaisuutta, ja sen vuoksi Facebookissa
toimittajien olisi tehtävä päivityksiä omilla kasvoillaan, ei kätkeytyä
lehden logon taakse. Tämän vuoksi on syytä käyttää erillistä työp-
rofiilia, jotta henkilökohtainen some-elämä ei häiriinny työn vuoksi.

Sosiaalinen media ei sovi yhdensuuntaiseen viestintään. Sen kaut-
ta ei ole järkeä vain markkinoida paperi- tai verkkolehden sisältö-
jä, vaan nähdä se kokonaan omana medianaan, jota toki käyte-
tään myös lehden teon apuna. Sosiaalisen median kautta lukijat
on helppo ottaa mukaan jutun tekoon koko sen prosessin ajaksi
ideoinnista kommentointiin ja jälkikeskusteluihin. Lukijat voidaan
myös osallistaa tiedonhankintaan ja kokemustensa jakamiseen.

Eeva Pentikäinen [7] tarkasteli opinnäytetyössään paikallislehtien
internetin käyttöä journalistisessa työssä. Hänen mukaansa ver-
kon mahdollisuuksien hyödyntäminen auttaisi lehtiä tuottamaan
kiinnostavampaa sisältöä paitsi verkkoon myös paperilehteen.
Vuorovaikutusta kehittämällä paikallislehdet voisivat sitouttaa van-
hoja lukijoitaan ja löytää uusia. Yhdeksi keinoksi Pentikäinen nos-
taa joukkoistamisen.

Joukkoistamisella tai joukkoälyllä (crowdsourcing) tarkoitetaan tyy-
pillisesti ideoiden ja palautteen keräämistä laajalta joukolta ihmisiä.
Ajatuksena on, että iso joukko ihmisiä saa aikaan parempaa jälkeä
kuin paraskaan asiantuntija yksin. Kuka tahansa voi sosiaalisen
median välinein osallistua esimerkiksi ongelman ratkaisuun. [15]

Joukkoistamista voi soveltaa myös datajournalismiin, jossa tiedon
tuotantoon osallistuvat lukijat. Tällainen joukkoälyyn perustuva
journalismi tulee lisääntymään kaikkialla. Lukijat tuottavat tietoa,
jonka toimitus paketoi luettavaan muotoon. Verkkojulkaisuissa eri-
tyisesti datajournalismi on yksi tulevaisuuden mahdollisuus myös
paikallislehdille. [5]

Yksi kehittämisen alue on videojournalismi, sillä lukijat kaipaavat
liikkuvaa kuvaa. Lukijoiden videoiden oheen toimitus voi opetella
käsikirjoitetun videotarinan rakenteen ja ottaa tekniikan (kuvaus,
äänitys ja editointi) haltuun [ks. 17]. Paikallislehdessä voi parem-

min julkaista ajatonta materiaalia kuin maakuntalehdessä; paikalli-
sia aiheita ja kiinnostavia henkilöitä riittää. Videot ja arkisto voisivat
olla juuri niitä maksumuurin takana olevia sisältöjä, joista lukijat
suostuisivat maksamaan.

Kehittämisen ähkyyn ei kuitenkaan kannata tukehtua. Kaikkea ei tar-
vitse ottaa haltuun kerralla ja voimia hajottaa. On hyvä laatia selkeä
etenemissuunnitelma ja päättää, mihin osa-alueeseen kannattaa
keskittyä. Työnjako ja asiantuntijuuden jakaminen toimituksessa on
sitä tärkeämpää, mitä pienempi toimitus on kyseessä. Kun omat
voimat eivät riitä, on syytä luoda verkostoja ja koota osaamista
laajemmalta alueelta. Koulutustakaan ei kannata unohtaa.

Lähteet

[1] Bunz, M. 2010. Time for a press award for crowdsourced journa-

lism? Thedigitalcontentblog, The Guardian 29.11.2010. Hakupäivä

29.10.2014.

[2] Hujanen, J. 2000. Journalismin maakunnallisuus. Alueellisuuden raken-

tuminen maakuntalehtien teksteissä ja puheissa. Jyväskylä: Jyväskylän

yliopisto. Jyväskylä Studies In Communications 11.

[3] Karukka, M. ja Laine, S. 2013. Hankkeeseen osallistuvien lehtien

taustakyselyn yhteenveto. Hakupäivä 29.10.2014, sisäinen lähde.

[4] Luoto, I. 2008. Paikan tekstit ja niiden henki. Johdaus geosemio-

tiikkaan – matkakertomus paikan kulttuuriseen ytimeen. Oulu: Nordia

Geopraphical Publications. Volume 37:2.

[5] Melakari-Mustonen, P. & Taivalkoski, M. 2014. Oven avaus tulevai-

suuden journalismiin. ePooki. Oulun ammattikorkeakoulun tutkimus- ja

kehitystyön julkaisut 12. Hakupäivä 29.10.2014.

[6] Pahkasalo, S. 2014. Oululehti 22.02.2014. Hakupäivä 29.10.2014.

[7] Pentikäinen, E. 2013. Pakkopullaa vai mahdollisuus – Miten paikal-

lislehdet hyödyntävät Internetiä journalistisessa työssään, ja miten ne

voisivat hyödyntää sitä paremmin. Opinnäytetyö, Oulun seudun ammatti-

korkeakoulu. Hakupäivä 29.10.2014.

[8] Pikkarainen, A. 2012. Kissa lensi joutsenen selässä. Koillissanomat

10.10.2012. Hakupäivä 29.10.2014.

[9] Poikela, E. 2011. Oppiminen, työ ja osaaminen – haasteena asiantun-

tijuus ja yrittäjyys. Julkaisussa R. Pelli & S. Ruohonen (toim.) Oppimisen ja

osaamisen ekosysteemi. Kymenlaakson ammattikorkeakoulun julkaisuja.

Sarja A. Nro 32. Tampere: Tammerprint Oy. 24–33.

[10] Seppänen, J. & Väliverronen, E. 2013. Mediayhteiskunta. Helsinki:

Vastapaino.

[11] Sillanpää, P. 2011a. Paikallisuus on koettua ja luettua. Teoksessa

U. Alakangas & P. Sillanpää (toim.) LoCaali 2.0; ajatuksia paikallislehtien

tulevaisuudesta. Oulu: Oulun seudun ammattikorkeakoulu, 111–124.

http://www.theguardian.com/media/pda/2010/mar/30/digital-media-crowdsourcing-crowd-sourced-journalism?INTCMP=SRCH
http://www.oamk.fi/epooki/index.php?cID=529
http://www.oululehti.fi/etusivu/kuka_on_kolikkotane_6791717.html
http://theseus.fi/bitstream/handle/10024/64424/Pentikainen_Eeva.pdf?sequence=1
http://www.koillissanomat.fi/etusivu/kissa_lensi_joutsenen_sel%C3%A4ss%C3%A4_posiolla_6048983.html

14

[12] Sillanpää, P. 2011b. Paikallista etiikkaa? . Teoksessa U. Alakangas &

P. Sillanpää (toim.) LoCaali 2.0; ajatuksia paikallislehtien tulevaisuudesta,

43-68.

[13] Sillanpää, P. 2013. Paikallislehdet verkossa – analyysi nykytilantees-

ta. Digisilta 23.9.2013, sisäinen lähde.

[14] Sillanpää, P. 2014. Paikallislehtien digitaalinen kehittäminen. Oulu:

Oulun seudun ammattikorkeakoulu, Digisilta. Hakupäivä 29.10.2014,

sisäinen lähde.

[15] Vehkoo J. 2011. Yhteinen juttu Guardianin tapaan. Journalismikritiikin

vuosikirja 2011, 48–54.

[16] Villi, M. 2011. Sosiaalinen kuratointi verkossa. Mediasisältöjen

sosiaalinen kulutus ja osallistava yleisöys. Media & Viestintä 34, 48–65.

Hakupäivä 29.10.2014.

[17] Virranniemi, G. 2014. Videoita sanomalehden nettisivuille. Miten ja

millaisia videoita maakuntalehti Lapin Kansan nettisivuille tehdään nyt ja

kuinka toimittajat voisivat parantaa videoiden laatua ja journalistista sisäl-

töä. Oulun ammattikorkeakoulu, opinnäytetyö. Hakupäivä 29.10.2014.

3.2 	Espoosta Äkäslompoloon – 	
	 viesti perille sosiaalisilla
	 tekniikoilla
 Juha Laamanen, Corellia Oy

Case: Jounin Kauppa, kauppias Sampo
Kaulanen
Eräs viimeaikojen some-ilmiöistä ja muun muassa Someaward-
ehdokas on K-kauppias Sampo Kaulanen Äkäslompolosta. K-market
Jounin Kauppa on Suomen pohjoisin ja suurin K-market. Kaupan
liikevaihto on noin yhdeksän miljoonaa euroa vuodessa. Kylässä
on noin 500 vakituista asukasta, joten leipä on kiven takana ja
riippuvaista matkailijoista. Kaupan markkinointibudjetti ei ole kovin
suuri, joten kauppias on ottanut aseekseen sosiaalisen median
mahdollisuudet.

Jounin Kaupan Facebook-sivulla on tätä kirjoitettaessa yli 104 000
tykkääjää. Määrä on melkoinen mille tahansa organisaatiolle, mut-
ta pienyrittäjälle se on ilmiömäinen määrä. Sivulla ei ole pelkästään
paljon tykkääjiä, vaan ihmiset myös osallistuvat paljon keskuste-
luun ja jakavat aktiivisesti kaupan sivun sisältöä. Facebookin avulla
Sampo Kaulanen on luonut pienestä ja pohjoisesta kaupastaan
suurten joukkojen tunteman ilmiön.

Suosion salaisuus
Vertasin Jounin Kaupan Facebook-sivua oman asuinalueeni K-su-
permarketin vastaavaan. Tulos oli hätkähdyttävä: Espoonlahden
paljon suuremman supermarketin sivulla on alle 4 000 tykkääjää.

Kyseinen kauppa kuitenkin toimii tiheään asutulla alueella ja poten-
tiaalia olisi paljon enempäänkin. Mistä ero voi siis johtua?

Vastaus on helppo. Espoolaiskaupan Facebook-päivitykset ovat
hieman tylsiä ja geneerisiä ilmoituksia, joissa usein kierrätetään
paperilehtien ilmoitusmateriaalia. Jounin Kaupan menestys perus-
tuu ainakin seuraaviin asioihin:

–– henkilökohtaisuus
–– huumori
–– suuri määrä aktiviteetteja
–– omalaatuiset tempaukset
–– avoimuus
–– ei ole tarkoitus miellyttää kaikkia.

Kauppiaan päivitystahti on huima: päivässä on useita päivityksiä, ja
niissä käsitellään hauskalla ja henkilökohtaisella tavalla sekä kau-
pan pyörittämistä että yleistä elämänmenoa. Tämän vuoksi itsekin
seuraan paljon mieluummin Suomen etäisimmän kuin lähimmän
K-kaupan viestintää.

Sosiaalinen media on mielentila
”Sosiaalinen media ei ole media tai markkinointia. Se ei myöskään
ole tekniikkaa, softa, alusta tai Facebook. Sosiaalinen media on
mielentila, jossa tärkeintä on kuunteleminen, seuraaminen, jaka-
minen ja kertominen.” Lainaus on omasta blogistani parin vuoden
takaa. Mielestäni tuosta on kysymys siitä että, sosiaaliset tekniikat
nähdään liian usein vain palveluina tai tekniikkana. Oikeasti kyse on
vuorovaikutuksesta verkostojen kanssa.

Videon menestystarinoita, case: Evantube
HD ja PewDiePie
YouTube on maailman suurimpia sosiaalisia verkostoja. Youtube-vi-
deoiden takaa löytyy myös monia aika huikeita menestystarinoita.
Esimerkkejä näistä ovat YouTube-sensaatiot EvantubeHD ja Pew-
DiePie. Videoiden kautta tunnetuiksi tulleita esimerkkitapauksia
löytyy myös Suomesta, kuten videobloggaajat Soikkuu ja Mmiisas
sekä yrityksistä Lumene.

EvantubeHD
Evan on 8-vuotias poika Yhdysvalloista, joka ryhtyi tekemään
omaksi huvikseen leluarvosteluvideoita. Videot ovat hyvin suosittu-
ja YouTubessa, suosituimmat ovat keränneet yli 50 miljoonaa kat-
selukertaa. Näin suurten katsojamäärien ansioista lapsi ansaitsee
noin 1.3 miljoonaa dollaria vuodessa mainostuloina YouTubesta.
Katso lisätietoa: EvantubeHD

PewDiePie
PewDiePie on YouTuben suosituin tähti. Hänen videonsa keräävät
jopa puoli miljardia katselukertaa kuukaudessa. Hänen ansionsa
nousevat jopa 7 miljoonaan dollariin vuodessa.

PewDiePien menestyskonsepti on masentavan yksinkertainen. Hän
pelaa erilaisia verkko-, tietokone- ja konsolipelejä, kaappaa pelaa-

http://tampub.uta.fi/handle/10024/65346
http://www.academia.edu/4062766/Sosiaalinen_kuratointi_verkossa_Mediasis%C3%A4lt%C3%B6jen_sosiaalinen_kulutus_ja_osallistava_yleis%C3%B6ys
https://www.theseus.fi/bitstream/handle/10024/80771/Virranniemi_Greta.pdf?sequence=1
http://www.businessinsider.com/who-is-evantubehd-2014-9?IR=T

 15

misen videolle sekä nauhoittaa päälle omaa lapselliseen mieleen
vetoavaa spiikkiä ja läppää ja julkaisee YouTubessa. Eikä muuta.

Suomalaisia menestyjiä
Youtuben suomalaisia menestyjiä videobloggaamisessa on esi-
merkiksi Soikkuu. Tämän nuoren naisen arkisen hyväntuulisen
videoblogikanavan on tilannut yli 118 000 tilaajaa.

Toinen vastaava videoblogi on Mmiisas. Kummankin kohderyhmiä
ovat nuoret ja teini-ikäiset naiset. Vertailukohtaa blogille tarjoaa
esimerkiksi samaa kohderyhmää puhutteleva kaupallinen toimija
Lumene, jonka kanavalla on vain noin 5 000 seuraajaa.

Tunnettuja menestyjiä ovat myös Duudsonit ja Justimusfilms. Kum-

matkin ovat myös television puolella aktiivisesti vaikuttavia ryhmiä.

Amatöörit menestyvät!
Melko lailla silmiinpistävää on, että lähes kaikki suurimmat some-
menestyjät tulevat perinteisen median ulkopuolelta. Eräs poikkeus
on Duudsonit, joilla oli TV-ohjelma jo ennen some-aikaa. Niin ver-
kossa kuin muuallakin sosiaalisessa kanssakäymisessä korostuu
vertaiskulttuuri ja heimoutuminen. Heimoja voi syntyä niin ikäryh-
mistä, kuin samoista asioista kiinnostuneiden kesken. Tämän me-
nestyksen saavuttaminen näyttäisi olevan suuri haaste perinteisen
median toimijoille, jotka haluavat tavoittaa mahdollisimman monia
eri ryhmiä samanaikaisesti.

Mobile First!
Sosiaalisia tekniikoita ja palveluja käytetään erittäin paljon mobiileil-
la älylaitteilla. Osa palveluista on suunniteltu käytännössä pelkäs-
tään mobiilikäyttöä ajatellen, esimerkiksi Instagram. Tutkimusten
mukaan 71 prosenttia käyttäjistä käyttää palveluja älypuhelimella
tai muilla mobiililaitteilla. Tämän vuoksi on erittäin tärkeää tehdä
ne palvelut, joihin käyttäjä voi päätyä some-palveluiden kautta
(esimerkiksi lehden artikkelisivut) mahdollisimman mobiiliystäväl-
lisiksi. Mobiililaitteet ja some tarjoavat siis hyvän mahdollisuuden
saada julkaisijan viesti suoraan lukijan taskuun ja näytölle.

Facebookin kautta uutisten äärelle päätyy 30 prosenttia Yhdysval-
tain aikuisväestöstä [1].

Kehitysideoita ja ajatuksia lehdille
Digisilta-hankkeen loppuseminaarissa paikalla olijoiden kanssa
keskustellessa nousi esiin muutama huomionarvoinen seikka pai-
kallislehtien kannalta.

–– Miten hyödynnetään vertaiskulttuuria?
–– Miten toimittajan roolia kehitettäisiin some-ajassa?

Vertaiskulttuuria voisi hyödyntää ottamalla uusia tulokulmia sisäl-
löntuotantoon. Ihmiset samaistuvat ja haluavat kokea kuuluvansa
tiettyyn ryhmään. Tästä yksinkertainen esimerkki on laittaa nuoret
kirjoittamaan nuorille. Ei ole uskottavaa, jos toimittaja käyttää ar-
tikkelissaan nuoria puhuttelevaa tyyliä, joka ei ole hänelle itselleen
luontevaa.

”Sosiaalinen toimittaja” on keksimäni sana sille toimenkuvalle,
jossa toimittaja julkaistuaan ja jaettuaan artikkelin someen, ottaa
osaa myös aiheesta käytävään keskusteluun. Seminaarin paikal-
laolijoiden mielestä toimittajan nykyrooli on tavallaan piiloutua
artikkelin taakse ja antaa keskustelun sen jälkeen edetä omalla
painollaan. Toimittaja voisi suhtautua artikkeliin enemmän keskus-
telun avaajana eikä niinkään lopullisena valmiina julkaisuna. Henkilö
on aina mielenkiintoisempi kuin lehti ja sen brändi, joten toimittajan
kannattaa olla omalla nimellään sosiaalisen median välineissä sekä
huolehtia kommentoimisesta ja keskustelujen ylläpidosta.

Lähteet

[1] http://readwrite.com/2014/09/25/facebook-news-pew-internet

[2] www.businessinsider.com/who-is-evantubehd-2014-9

[3] www.somekoulutus.fi

[4] www.jeffbullas.com

lajitoveruutta 	
jäljenjättämistä 	
kuulumista ryhmään 	
kommunikointia ja
vuorovaikutusta.

SOSIAALISUUS ON KÄSITTEELLISESTI

Lukuja

Maailmassa on tällä hetkellä

1.15 miljardia Facebook-käyttäjää

550 miljoona Twitter-käyttäjää

Lähde: jeffbullas.com

Suomen vastaavat luvut

2.2 miljoonaa Facebook-käyttäjää

223 000 Twitter-tiliä

Lähde: somekoulutus.fi

 17

4 	Toimitustyön
	 automatisointi
Tiedon digitaalinen muoto mahdollistaa kaksisuuntaisen kommu-
nikoinnin lisäksi joukon muitakin asioita. Datajournalismissa suuri
määrä digitaalista dataa muutetaan esimerkiksi sanomalehden
uutisen kylkeen kuvaksi. Data-aineistoja tuottavat kaikki viranomai-
set, ja hiljalleen niitä on alettu antaa myös toimittajien käytettäväk-
si. Datajournalismin yksi keskeinen piirre onkin avoimuus: tunnetut
datajournalistit kertovat usein blogeissaan, miten ovat juttunsa
tehneet ja antavat käyttämänsä aineiston halukkaiden käyttöön.

Toimitustyön automatisoinnilla voidaan tarkoittaa myös joukkois-
tamista: tiettyjä työkaluja käyttämällä toimituksella voi olla muu-
taman toimittajan sijaan hetkellisesti sata apulaistoimittajaa teke-
mässä sisältöä. Tässä kappaleessa annetaan vinkkejä siitä, miten
sanomalehden voi viedä digiaikaan.

4.1 Miten hyödyntää datajourna-
	 lismia paikallislehdissä?
 Turo Uskali, Jyväskylän yliopisto

Datajournalismilla tarkoitetaan journalismia, joka perustuu suuriin
digitaalisiin data-aineistoihin. [8,1,3] Se on noussut hämmästyttä-
vän nopeasti toimitusten ja toimittajien puheenaiheeksi kaikkialla
maailmassa. Kolmas kansainvälinen datajournalismin kilpailu sai
vuonna 2014 jo yli 500 ehdotusta yhteensä 64 maasta [5].

Tietokoneavusteisen ja tutkivan journalismin perinteisiin kiinnittyvä
uusi journalistinen suuntaus syntyi, kun digitaalisia data-aineistoja
ja niiden käsittelyyn soveltuvia digityökaluja alkoi olla kaikkien saa-
tavilla vuosista 2005–2006 alkaen. Washington Postin toimittaja
Adrian Holovaty loi ensimmäisen datajournalistisen uutispalvelun
yhdistämällä Chicagon rikostilastot Googlen karttapalveluihin. [6]

Kuitenkin vasta tietovuotoverkkosivusto WikiLeaksin ja suurten
kansainvälisten uutisorganisaatioiden yhteistyö Afganistanin so-
dasta vuodettujen sotatapahtumatiedostojen kanssa synnytti en-
simmäiset datadeskit vuonna 2010. Yksi ensimmäisistä datajour-

nalismin ryhmistä perustettiin brittiläiseen Guardianiin. [8]

Suomessa vuodesta 2011
Suomeen datajournalismi rantautui vuoden 2011 aikana yksittäis-
ten, itseoppineiden toimittajien kautta. Freelancer Jens Finnäs ja
Helsingin Sanomien kulttuuritoimittaja Esa Mäkinen julkaisivat en-
simmäiset datajuttunsa. Vuoden 2012 aikana tietotekniikan diplo-
mi-insinööri Teemo Tebest teki ensimmäiset datajuttunsa ja päätyi
lopulta Yleisradioon. Hesari perusti ensimmäisen datadeskinsä
2012, ja Yleisradio noin vuotta myöhemmin. Datajournalismille on-

kin eduksi, että tekijöitä on useampia. Tiimityönä moni juttu syntyy
nopeammin ja ehkäpä myös laadukkaammin.

On kuitenkin selvää, että jos datajournalismin toivotaan leviävän
myös pieniin toimituksiin kuten paikallislehtiin tarvitaan ennen kaik-
kea yksittäisten toimittajien innokkuutta ja kokeilunhalua. Ensim-
mäinen datajournalistinen juttu voi perustua esimerkiksi pieneen
paikalliseen data-aineistoon, kuten pysäköintisakkoihin tai liikenne-
onnettomuuksiin usean vuoden ajalta.

Datajournalismin yhtenä alkuperäisenä lähtökohtana on ollut jul-
kaista kaikki data-aineistot juttujen yhteydessä. Käytännössä tämä
on kuitenkin edelleen ollut varsin harvinaista. Tärkeintä kuitenkin
on, että jutuntekoprosessi ja etenkin aineiston analysointi on mah-
dollisimman läpinäkyvää. Tässä suhteessa datajournalismi muis-
tuttaa tutkimuksen tekoa.

Hidasta, nopeaa ja tosi nopeaa
Jyväskylän yliopiston viestintätieteiden laitoksen Datajournalismin
työkäytännöt -tutkimuksen mukaan datajournalismista on jo erotet-
tavissa ainakin kolme erilaista versiota sen mukaan, miten nopea
datajournalistinen työprosessi on: hidas, nopea ja reaaliaikainen.

Hidasta journalismia edustaa tutkiva datajournalismi, jonka teke-
minen vie viikkoja, kuukausia tai jopa vuosia. Tutkivalle datajour-
nalismille on ominaista omaehtoinen data-aineistojen hankinta.
Lähtökohtana on journalistinen kiinnostus ja kysymyksen asettelu,
jonka jälkeen tehdään esimerkiksi viranomaisille tarkkaan yksilöity
tietopyyntö. Esimerkiksi datajournalismin ensimmäiseen kansain-
väliseen GEN-kilpailuun lähetettiin vuonna 2012 juttu, jonka teke-
minen oli kestänyt yli seitsemän vuotta. Ensimmäiseen kilpailuun
lähettyjen datajuttujen keskimääräinen tekoaika oli muutama kuu-
kausi. [4]

Sen jälkeen datajournalistisen jutun tekoprosessit ovat koko ajan
nopeutuneet. Jopa niin paljon, että datajournalisti Simon Rogersin
mukaan vuoden 2014 uutistapahtumien yhteydessä voidaan jo pu-
hua pikadatajournalismista [9].

Tietopyyntöön vastaaminen saattaa viedä vähintään kuukausia,
jolloin on täysin ymmärrettävää, että toimituksissa tarvitaan myös
toisenlaista, hieman nopeampaa datajournalismia. Tätä voidaan
nimittää yleiseksi, päiväkohtaiseksi tai nopeaksi datajournalismik-
si. Sen perustana ovat yleensä valmiit data-aineistot. Avoimen
datan liikkeet ja aktivistit ovat kaikkialla maailmassa liittoutuneet
toimittajien kanssa. Tavoitteena on ollut yhdessä lisätä yhteiskun-
nan läpinäkyvyyttä sekä julkisin varoin tuotettujen tietovarantojen
hyödynnettävyyttä.

Julkisten data-aineistojen saatavuus vaihtelee yhä suuresti eri puo-
lilla maailmaa. Yhdysvaltoja ja Iso-Britanniaa pidetään edelläkävi-
jöinä. Suomessakin on isoja maantieteellisiä eroja. Eniten avointa
dataa on saatavilla pääkaupunkiseudulla. Olisi tärkeää, että myös
paikallislehdet voisivat yhdessä ja erikseen alkaa testata avoimen

18

datan paikallista saatavuutta esimerkiksi tietopyyntöjen avulla. Toi-
saalta maanlaajuisista data-aineistoista voisi rajata alueellisia kiin-
nostuksen kohteita. Esimerkiksi Isossa-Britanniassa ja Norjassa
on jo useita esimerkkejä aluelehtien välisestä datajournalistisesta
yhteistyöstä.

Kolmas ja toistaiseksi harvinaisin datajournalismin lajeista on re-
aaliaikainen datajournalismi. Se perustuu automatisoituihin työpro-
sesseihin, tietokone-ohjelmiin ja algoritmeihin, joiden avulla esimer-
kiksi maanjäristyksiä rekisteröivän viranomaisen tiedote muuttuu
muutamassa sekunnissa verkkouutiseksi. Kyse on myös tällöin
niin sanotusta robottijournalismista. Tunnetuin kansainvälinen esi-
merkki reaaliaikaisen datajournalismin hallitsevasta toimituksesta
on Los Angeles Times. Euroopassa reaaliaikainen datajournalismi
on vielä alkutekijöissään. Tosin esimerkiksi reaaliaikaisia liikenne-
ruuhkakarttoja julkaistaan jo joiden uutismedioiden verkkosivuilla.

Perusdatatyökalut
Data-aineistojen saannin lisäksi tärkeässä roolissa ovat datajour-
nalistiset työtaidot. Ei riitä, että onnistuu saamaan suuren data-
aineiston. Tarvitaan myös erilaisten digitaalisten datatyökalujen
hallintaa. Monet haastatellut datajournalistit ovat olleet sitä mieltä,
että jo perustaulukkolaskentaohjelmien, kuten Microsoftin Excelin
tai Googlen vastaavien ohjelmien osaaminen antaa hyvän pohjan
datajournalismille. Näiden lisäksi on olemassa kymmeniä muita
käteviä ja edullisia datatyökaluja, joiden avulla voi esimerkiksi visu-
alisoida suuria data-aineistoja.

Ohjelmointitaitoja ei siis datajournalismissa enää nykyään välttä-
mättä tarvita, mutta on eduksi, jos toimitukset voivat tarpeen tul-
len saada juttuihinsa esimerkiksi ulkopuolista koodausapua. Maail-
man parhaat datajournalistit osaavat yleensä myös itse koodata ja
ovat koko ajan valmiita oppimaan uutta.

Ainakin teoriassa melkein mihin tahansa juttuun voi ideoida data-
aineistoja samaan tapaan kuin voi tehdä taustajuttuja tai faktalaa-
tikoita. Kaikkiin ei kuitenkaan kannata. Ennen kuin data-aineistoa
voidaan käyttää, se on käytävä läpi tai ainakin otettava joitakin
näytteitä sisällöstä. Data-aineiston puhdistuksen tai suodatuksen
jälkeen dataa voidaan analysoida esimerkiksi visualisointityökalu-
jen avulla. Datan visualisointi on usein osa lopullista juttua. Luon-
nollisesti juttu sisältää aina tekstiä ja muitakin elementtejä, kuten
kuvia. Datajournalistinen juttu voi olla myös verkko- tai mobiilisovel-

lus. [2,3]

Datan merkitys kasvaa
Alex Howardin tutkimusten mukaan datan merkitys kasvaa maail-
man uutishuoneissa. Hänen mielestään helppokäyttöiset ja edul-
liset (usein ilmaiset) datatyökalut demokratisoivat datataitoja.
Howard korostaa kuitenkin, että myös data-aineistoihin on syytä
soveltaa journalistista lähdekritiikkiä. Data-aineistot ovat harvoin
täydellisiä, niissä voi olla erilaisia virheitä ja puutteellisuuksia. Ko-

keneet datajournalistit muistuttavat usein, että datan niin sanottu
puhdistaminen, kuten lyöntivirheiden korjaaminen ja kirjoitusasujen
yhdenmukaistaminen vievät todella paljon aikaa. Myös datajourna-
lismin etiikka on syytä pitää mielessä. Monet avoimesti saatavat
tiedot eivät välttämättä ole sellaisenaan julkaistavissa esimerkiksi
yksityisyyden suojan takia.

Datajournalismin kansainväliset palkinnot tuntevat jo kahdeksan
erilaista kategoriaa. Voidaan ennustaa, että datajournalismin muo-
dot ja sisällöt kehittyvät koko ajan eikä mitään lopullista mallia tai
yhtenäistä datajournalistista juttuprojektia ole olemassa. Uutisku-
lutuksen siirtyminen mobiileihin päätelaitteisiin kuten älypuhelimiin
tuo uusia haasteita nykyiselle verkkopohjaiselle datajournalismin
tuotannolle.

Tutkiva journalismi on yleensä jäänyt vain suurten uutisorganisaa-
tioiden valikoimaan, mutta näin ei välttämättä tarvitse käydä data-
journalismissa. Paikallislehdet ovat datajournalismin työkäytäntö-
jen seuraava kiinnostava koekenttä.

Lähteet

[1] Bounegru, L., Chambers, L. and Gray J. (Ed.), 2012. The Data Journa-

lism Handbook. EJC: Brussels.

[2] Bradshaw, P. 2013a. Scraping for Journalists. Lean Publishing.

[3] Bradshaw, P. 2013b. Data Journalism Heist. Lean Publishing.

[4] Burn-Murdoch, J. 2012. Winners of the inaugural Data Journalism

Awards announced. The Guardian Online, 31.5.2012. Hakupäivä

30.10.2014.

[5] GEN. 2014. Data Journalism Awards. Hakupäivä 30.10.2014.

[6] Holovaty, A. 2006. A fundamental way newspaper sites need to chan-

ge. Holovaty.com Hakupäivä 30.10.2014.

[7] Mair, J., Keeble, R. L., Bradshaw, P. and Beleaga, T. (Ed.), 2013. Data

Journalism: Mapping the Future. Abramis academic publishing: Suffolk.

[8] Rogers, S. 2011. Facts are sacred: The power of data. Guardian

shorts. The Guardian, London.

[9] Rogers, S. 2014. What data journalism told us about #Ferguson.

Simorogers.net. Hakupäivä 30.10.2014.

http://datajournalismhandbook.org/1.0/en/
http://www.theguardian.com/news/datablog/2012/may/31/data-journalism-awards-winners
http://www.globaleditorsnetwork.org/programmes/data-journalism-awards/
http://www.holovaty.com/writing/fundamental-change/
http://simonrogers.net/2014/08/16/what-data-journalism-told-us-about-ferguson/

 19

4.2 	Näin viet paikallisjournalismin 	
	 digiaikaan – viisi vinkkiä
 Santtu Parkkonen, Helsingin Sanomat

1. Opettele käyttämään digiajan välineitä
Verkon kieli on erilaista kuin lehden. Parhaiten verkon kielen op-
pii seuraamalla ja lukemalla. Digijournalismin erottaa lehtijourna-
lismista se, että digijournalismi hyödyntää verkon ominaisuuksia.
Niitä asioita, joihin printti ei kykene. Verkon tila on rajaton, toisin
kuin lehden. Uutiset kerrostuvat ja linkittyvät toisiinsa. Vanhoihin,
taustoittaviin juttuihin pääsee käsiksi helposti. Liikkuva kuva on
verkon suuri lupaus.

Internetissä pienenkin median juttu voi levitä maailmanlaajuisesti.
Vauhditat leviämistä, kun pidät huolen, että julkaisusi jutut on asia-
sanoitettu, sivuillasi on pätevät sosiaalisen median jakotyökalut
ja olet huomioinut hakukoneet kaikessa esimerkiksi artikkeleiden
URL-osoitteissa.

Julkaisurytmi on tärkeä. Verkkopalvelun pitää päivittyä joka päivä,
myös iltaisin ja viikonloppuisin. Jos toimituksessasi työskentelee
kaksi tai kolme ihmistä, ilta- ja viikonloppuvuorot ovat mahdotto-
muus. Ajasta jutut, niin verkkopalvelu näyttää tuoreelta tai jouk-
koista sisällöntuotanto – mahdollisuuksia on monia.

2. Ole aidosti paikallinen, korosta ihmistä
Termi uutiskynnys on syytä unohtaa paikallisjournalismissa ko-
konaan. Jollekin lukijalle viikon tärkein uutinen voi olla se, että
S-markettiin on rakennettu liukuovet. Jos asia on lukijalle merkityk-
sellinen tai siitä puhutaan kylillä, nohevan tiedotusvälineen on syytä
siitä kertoa. Lehdessä tilaa on aina rajoitetusti, mutta verkossa
siitä ei tarvitse murehtia. Anna palaa.

Ihminen kiinnostaa ihmistä enemmän kuin asia. Jos jutussa esiin-
tyvä ihminen on tuttu tai julkkis, kiinnostus on vieläkin suurempaa.
Pienellä paikkakunnalla ihmiset tuntevat toisensa jos eivät perus-
teellisesti niin ainakin ulkonäöltä. Tämä on pienen paikallismedian
vahvuus, ota siitä kaikki irti. Joskus asioille sokeutuu ja kiinnos-
tavista, mutta itsestään selvistä asioista ei kirjoiteta. Esimerkiksi
autokauppias ja Joensuun mediamoguli Yrjö Laakkonen on tuttu
näky kesäisin Rantasalmen Järvisydämessä. Hän ajaa ison ve-
neensä ökyjahtinsa lomakylän laituriin ja viettää siellä aikaa. Laak-
kosen vierailuista puhutaan kylillä, mutta paikallismedia ei häntä
noteeraa. Miksi? Jos Laakkoselta pyytäisi haastattelun veneensä
kannella ja tekisi siitä verkkoon vaikka videon, se olisi kiinnostava
valtakunnallisesti.

Olet sitten verkossa tai printissä, mediasi täytyy olla jollain tapaa
tarpeellinen, jotta sillä olisi lukijoita. Löydä oma ydinosaamisalu-
eesi, nichesi. Esimerkiksi Metro.fi:n lukijalupaus on kertoa pää-
kaupunkiseudulla ensimmäisenä missä ja mikä palaa sekä miksi

liikenne jumittaa. Lupaus täytetään uudenlaisella paikallisella sisäl-
löntuotantokonseptilla, jossa lukijat ovat vahvasti mukana.

Älä yritä kilpailla isompiesi kanssa niiden vahvimmalla alueella. Pa-
nosta ja kehitä omia vahvuuksiasi. Pienillä resursseilla kannattaa
keskittyä yhteen asiaan ja tehdä se niin hyvin kuin mahdollista.
Muista, että pienuus ei ole heikkoutta, vaan voimaa.

3. Joukkoista ja palvele lukijoita
Metrolla ja www.metro.fi:llä on ainutlaatuinen konsepti, jossa lukijat
on otettu mukaan sisällöntuotantoon. Metron oma sisällöntuotan-
to on käännetty täysin verkkovetoiseksi. Lukijat ovat toimittajien
tärkeimpiä uutislähteitä, ja kaikki jutut julkaistaan ensimmäisenä,
useimmiten heti verkossa. Verkosta lapioidaan myöhemmin sopi-
via juttuja lehteen.

Lukijat lähettävät Metroon noin 35 000 kuvaa ja videota vuodessa.
Niistä toimitus jalostaa noin 4 000 uutista. Joku lukija on aina pai-
kalla kännykkäkameroineen, kun jotain sattuu ja tapahtuu. Usein
Metro.fi:ssä on juttu esimerkiksi ketjukolarista Mannerheimintiellä
kuvan ja silminnäkijäkommenttien kanssa julki jo ennen kuin viran-
omaiset osaavat tarkemmin kertoa, mitä on tapahtunut.

Lukijoiden lähettämät kuvat voidaan jaotella karkeasti neljään ryh-
mään: onnettomuuskuvat, hämmästelykuvat, luonto kaupungissa
ja epäkohdat. Hämmästelykuvista on syntynyt uudenlainen häm-
mästelyjournalismi, jossa lukija huomaa esimerkiksi bussissa kas-
vavat sienet, ottaa niistä kuvan ja lähettää toimitukseen. Tämän
jälkeen toimitus selvittää, mistä on kyse ja palauttaa jutun lukijoille
tarinan ja selityksen kera. Luonnollisesti tarina julkaistaan lehdes-
sä, verkossa, mobiilissa ja sosiaalisessa mediassa.

Metron UGC-konseptin (user generated content) tehokkuudesta
todistaa paitsi päivittäiset paikalliset uutisvoitot niin myös se, että
Metro.fi:n luetuimmista jutuista yhdeksän kymmenestä on vuodes-
ta toiseen lukijoiden lähettämän aineiston pohjalta syntyneitä.

Joukkoistamisen ei tarvitse tarkoittaa vain lukijoiden lähettämiä
kännykkäkuvia. Metro Fiksaa - palvelussa esimerkiksi hyödynne-
tään Helsingin kaupungin avointa rajapintaa, johon ihmiset voivat
raportoida montuista tiessä, kaatuneista puista tai muusta raken-
nusvirastoa koskevista asioista. Lähes minkä tahansa muunkin
asian voi joukkoistaa. Helsingin Sanomien keväällä avatun meno-
palvelun www.minnenyt.fi:n nimi löytyi useista vaihtoehdoista si-
ten, että kiersimme kahviloissa ja kaduilla kyselemässä ihmisiltä ja
samaan aikaan laitoimme vastaavan nimikyselyn Nytin ja Helsingin
Sanomien Facebook-ryhmiin. Joukkoistin myös Digisilta-loppuse-
minaarin puheeni ja kysyin omalla Facebook-seinälläni media-alan
tuttaviltani vinkkejä siitä, miten paikallisjournalismi siirretään digiai-
kaan. Niitä vinkkejä luet tässä parhaillaan.

Paikallisjournalismi on aina palvellut lukijaa. Nykyään palvelu toimii
parhaiten verkossa. Tämä voi tarkoittaa uutisten, tapahtumatieto-
jen, paikallisten yrittäjien ilmoitusten ja lukijoiden omien viestien di-

20

gitaalista symbioosia. Paikallisista mediapalveluista palvelun ovat
siirtäneet verkkoon esimerkiksi Palveleva Huittinen, Nopola news,
Nearhood ja Helsingin Sanomien Nytin menopalvelu Minne Nyt.

4. Markkinoi sisältöjäsi
Digiaikana toimittajan pitää myydä juttu lukijalle ja osallistua siitä
käytävään keskusteluun. Toimittaja on jutun paras markkinoija. On
suorastaan outoa, että jotkut toimittajat eivät jaa verkkoon tekemi-
ään juttuja vaikkapa omalla Facebook-seinällään.

Verkossa artikkelin otsikko on lähempänä lööpin tai premisivun
otsikkoa kuin sisäsivun otsikkoa. Otsikolla on verkossa suurempi
rooli kuin lehdessä. Lehdessä otsikkoa tukevat taitto ja kuvat, ver-
kossa lukija täytyy houkutella sisällön kimppuun pelkällä otsikolla.

Kaikkein parasta markkinointia on tehdä kiinnostavia sisältöjä.
Koomisuus, vakavuus, tyhmyys, älykkyys, hyvyys, pahuus, erin-
omainen tai surkea suoritus – ihmisiä kiinnostavat sosiaalisessa
mediassa ääripäät. Nämä samat asiat kiinnostavat toki myös leh-
dessä, mutta juttujen kiinnostavuutta tai merkitystä lukijoille ei saa
mitattua yhtä hyvin kuin verkossa.

Jaa mediasi uutisia mediasi nimissä. Metro.fi:ssä kokeiltiin juttujen
linkkaamista muiden Facebook-ryhmien seinille. Kokeilussa viiden-
toista minuutin linkitystyöllä yhdelle uutiselle saatiin 14 000 lukijaa
lisää pelkästään Facebookista.

Poista verkkosivuiltasi Tykkää-nappi. Facebook ei enää juuri anna
arvoa tykkäyksille ja suosituksille. Sen sijaan palvelu suosii jakoja.
Kärjistetysti sanottuna et tee tykkäyksillä mitään. Jaot taas ruokki-
vat kävijävirtoja kuin verkostomarkkinointi shampookauppaa. Jätä
artikkelin yhteyteen vain jakomahdollisuus. Vielä tehokkaammin
saat jutun leviämään, kun kehoitat lukijoita jakamaan sen.

Varmista, että verkkopalvelussasi on suosituimmat-listaus. Listaus
kertoo samalla toimitukselle, millaiset sisällöt lukijoita kiinnosta-
vat. Totuus on se, että useimmiten toimittaja ei tiedä, mikä lukijoita
kiinnostaa. Hän vain kuvittelee tietävänsä.

5. Kokeile ja kehitä lakkaamatta
Verkon julkaisuteknologia on nykyään niin halpaa, että kehittämi-
sessä on kyse enemmän asenteesta kuin rahasta. Jos rahaa on
käytössä vähän, tukeudu valmiisiin alustoihin. Ne ovat edullisia ja
useamman sovelluskehittäjän tuntemia. Esimerkiksi WordPressin
päälle on tehty suuria verkkopalveluita, miksei siis pieniäkin. Älä
muhinoi verkkopalvelun konseptin kanssa liian kauan. Tee paras
arvaus, rakenna palvelu nopeasti, altista se käyttäjille, seuraa ha-
nakasti palautetta ja analytiikkaa, ja kehitä sitten eteenpäin.

Puhelin- ja tabletti-sovelluksissa on monia hyviä puolia. Vaatii kui-
tenkin mittavaa markkinointia, että saat käyttäjät lataamaan so-
velluksesi puhelimeen ja käyttämään sitä päivittäin. Sovellusten
huonoimpia puolia on internetin luontaisen linkittyneisyyden puut-
tuminen ja erilliset kehitys- ja hyväksyttämisprosessit. Jos rahaa

on käytössä niukasti, unohda sovellukset. Tee päätelaitteeseen
mukautuva verkkosivusto, niin selviät vähemmällä kehitystyöllä.

Mitä tahansa kehitystyötä teetkin, tue ratkaisusi aina analytiikkaan
ja käyttäjiltä saamaasi palautteeseen. Kehitystyötä piilotellaan ai-
van liian usein kilpailijoiden katseiden pelossa. Unohda pelko ja
jaa suunnitelmasi etukäteen lukijoille ja niistä kiinnostuneille, voit
saada uusia ideoita ja näkökulmia. Verkolle ominaista on kysyä
käyttäjien mielipiteitä varhaisessa vaiheessa. Tämän voi tehdä
vaikka mediasi Facebook-seinällä tai verkkokyselyllä.

Uusi media tuo myös uudenlaisia vaateita mainosratkaisuille.
CPM-hinnoiteltu bannermainonta on vähän kuin printtimainonta,
laskusuhdanteessa. Seuraa blogosfääriä, siellä kehitetään jatku-
vasti uusia, keveitä mainosratkaisuita asiakkaiden näkökulmasta
ja toiveista. Jos mediasi on tilattava ja haluat tilaustuloja myös
verkosta, tutustu Helsingin Sanomien vuotavaan maksumuuriin,
Long Playn malliin ja kansainvälisiin suoratoistopalveluihin kuten
Spotifyhyn ja Netflixiin.

Mitä tahansa kehitystyötä teetkin, muista mobiili! Lehtien levikit ja
desktop-liikenne laskevat, mutta mobiililiikenne vain kasvaa.

Linkkejä
Paikalliset

–– Metro

–– Nyt

–– Minne nyt

–– Palveleva Huittinen

–– Nearhood

–– ÄKS

–– Tilannehuone.fi

Sosiaalisen median hyödyntäminen ja sisältömarkkinointi

–– Varustelekan verkkosivut

–– Varustelekan Facebook-sivu

–– Varustelekan YouTube-profiili

–– Varustelekan Instagram-profiili

–– Kemikaalicocktail

–– Lily

–– Suomen Blogimedia

–– Indiedays

Mediablogeja

–– Kubo

–– Media Concepts Research Group

http://www.palvelevahuittinen.fi/
http://www.nopolanews.fi/
https://nearhood.net/
http://www.minnenyt.fi/
http://www.metro.fi/
http://nyt.fi/
http://minnenyt.fi/
http://www.palvelevahuittinen.fi/
https://fi.nearhood.net/helsinki/kallio
http://aksa.fi/
http://www.tilannehuone.fi/
https://www.varusteleka.fi/fi/
https://www.facebook.com/Varusteleka
https://www.youtube.com/user/Varusteleka
http://instagram.com/varusteleka
http://www.kemikaalicocktail.fi/
http://www.lily.fi/
http://suomenblogimedia.fi/
http://www.indiedays.com/
http://www.kubo.fi/blogi/
http://mediaconceptsrg.blogspot.fi/

22

5 	Sanomalehtien markki-		
	 nointi ja ansaintamallit
Digitalisoitumisen hienoudet jäävät varsin lyhytikäisiksi, jos toimin-
ta ei ole taloudellisesti kannattavaa. Sanomalehdet taistelevat ole-
massaolostaan siinä missä muutkin yritykset. Osa lehdistä on tällä
hetkellä taloudellisessa ahdingossa tippuvien tulovirtojen myötä.
Alalla on nähty viime vuosina ennätyksellinen määrä YT-neuvottelu-
ja, ja toimituksia on karsittu kovalla kädellä.

Markkinointi on käsitteenä laaja. Tässä julkaisussa keskitytään
ansaintamalleihin, muuttuneeseen kuluttajakäyttäytymiseen ja sa-
nomalehtien uusiin strategioihin sekä hieman konkreettisempiin
asioihin kuten yrityksen verkkosivuun. Verkkosivu on yrityksen
käyntikortti, mutta sanomalehdillä se on jopa vieläkin tärkeämpi:
digitaalinen sisältö eli tuote on nimenomaan sanomalehden verk-
kosivulla. Mikäli tuote ei houkuttele asiakkaita eli lukijoita ensisil-
mäyksellä, voi asiakkuus loppua ennen kuin se on perinteisellä
näkemyksellä alkanutkaan: ilman ostotapahtumaa. Asiakkuus
sinällään nähdään digiaikana eri tavalla kuin perinteisessä maail-
massa. Asiakkuuden elinkaari alkaakin jo ennen kuin tuote ja eurot
vaihtavat omistajaa. Todelliseksi haasteeksi nousee se, kuinka
kaikki asiakkuudet saadaan käännettyä ostotapahtumiksi.

5.1 	Paikallislehtien ansaintamallit 	
	 internetin aikana
 Timo Argillander, Digital Media Finland

Media on ensimmäisiä toimialoja, joiden toimintaympäristö on
muuttunut perusteellisesti internetin kehityksen sekä kuluttajien
tapojen ja arvojen muutosten myötä. Paikallislehdet kohtaavat
muutoksen muun mediakentän tavoin.

Internet on muutoksen takana
Muutokset ovat lähtöisin internetin kehityksestä. Internet on ke-
hittynyt maailmanlaajuiseksi verkoksi, joka on muuttanut ihmisten
tavat keskinäiseen sekä ihmisten ja yritysten väliseen yhteydenpi-
toon. Internet on yleiskäyttöisenä kanavana auki kaikille sisältöjen
tuottajille. Kun ennen lehtiliiketoiminnassa tarvittiin painokonetta
tai vähintään painotyön teettämistä, internetissä digitaalinen tieto
liikkuu pienin kustannuksin. Sisällöntuotanto on eriytynyt sisältöjen
jakelusta.

Internet on madaltanut media-alalle tulon kynnystä ja lisännyt kil-
pailua niin kotimaassa kuin kansainvälisesti. Digitaalisesti jaelta-
vien sisältöjen jakelun kustannus on pienentynyt ja samalla sisäl-
tökohtainen euromääräinen kate on pienentynyt. Menestyäkseen
sisällöntuottajan on joko myytävä aiempaa enemmän sisältöjä tai
pudotettava kustannuksiaan.

Teknologian sovellusmahdollisuudet ja vaikutukset kasvavat elekt-
roniikan tehostumisen myötä. Mooren lakina tunnetun periaatteen
mukaan mikropiirien suoritusteho kasvaa eksponentiaalista vauh-
tia. Mooren laista seuraa, että tänä päivänä mahdottomana pidetyt
sovellusalueet tulevat mahdolliseksi jollain ajan hetkellä tulevaisuu-
dessa. Kehityksen vauhti näkyy hyvin esimerkiksi tarkasteltaessa
matkapuhelinten kehitystä. Vastaavasti voidaan ennustaa, että
tänä päivänä puutteellisesti toimiva automaattinen kielenkääntämi-
nen toimii sujuvasti tulevaisuudessa.

Median kuluttajien vaihtoehdot lisääntyvät
Uusia sisältökanavia syntyy, ja median kuluttajilla on koko ajan
enemmän valinnan varaa. Median alatoimialarajojen merkitys
vähenee: kuluttaja ei halua lehteä, tv-ohjelmaa tai muutakaan pe-
rinteisen määritelmän rajaamaa mediaa, vaan häntä kiinnostavaa
sisältöä. Eri medioiden keskinäinen kilpailu siis kasvaa.

Kuluttajan motiivi lukea ja tilata paikallislehteä voivat liittyä tiedon
ja tarjousten saamiseen, ajanvietteeseen tai totuttuun tapaan.
Muita, paikallislehtien kannalta oleellisia motiiveja ovat yhteisöl-
lisyyden tunne, luottamus lehden brändiin ja valmiiksi toimitetun
lukupaketin vaivattomuus.

Mainostajat eivät ole enää riippuvaisia
mediasta
Mainonnan tavoite muuttuu kontaktien hankkimisesta toiminnan
ja pöhinän synnyttämiseen. Samalla mainostajille on tullut uusia
vaihtoehtoja mediamainonnalle: mainostaja voi tuottaa sisältöjä
omaan mediakanavaansa tai kehittää omia tapahtumia. Red Bull
on kehittänyt mediakseen jopa oman urheilulajin, alamäkiluistelun.

Digitalisoitumisen tuoma datan hyödyntäminen tuo myös uusia
mahdollisuuksia markkinoinnille. Kuluttajat jättävät itsestään inter-
netiin monenlaisia jälkiä. Näiden jälkien avulla kuluttajalle voidaan
tarjota kohdennettua ja relevanttia mainontaa. Samalla kohdataan
monia tietosuojaan ja yksityisyyden suojaan liittyviä ongelmia.

Lehtimedian kannalta on tosiasia, että niihin ohjautuva media-
mainonnan määrä on jyrkässä laskussa. Paikallislehtienkin on laa-
jennettava mainosratkaisujen tarjontaa digitaaliseen mainontaan.

Paikallislehtien strategiset haasteet
Monet paikallislehdet ovat joutuneet laskevassa mainos- ja tilaus-
markkinassa jatkuvan säästämisen ja saneeraamisen kierteeseen.
Siksi onkin tärkeää tunnistaa markkinan tuleva kehittyminen nel-
jästä viiden vuoden perspektiivillä, ja markkinoihin sopeutumisen
asemesta aktiivisesti vaikuttaa strategiaan ja oman toiminnan
muuttamiseen.

Paikallislehtien strategiatyöhön liittyen tunnistamme seuraavat
seitsemän keskeistä kysymystä:

 23

–– Miten paikallislehtisisältöjä tilaavien kotitalouksien ja erityisesti
nuorten lukijoiden määrä saadaan mahdollisimman korkealle
tasolle digiaikana?

–– Miten tuodaan asiakkaille digitarjooma, joka on sisällölliseltä
ja visuaaliselta laadultaan sekä käyttökokemuksena vähintään
yhtä hyvä kuin painettu lehti niin, että painetusta lehdestä
luopuvat tilaajat jäävät lehden asiakkaiksi digitilaajina?

–– Miten muutetaan yhtiöiden toimintaprosesseja niin, että digita-
lisoitumisesta saadaan myös oleellisia kustannussäästöjä?

–– Miten mainostajille tarjotaan uusia, digikanavia hyödyntäviä
mainonnan ratkaisuja, ja pidetään näin mainostaja-asiakkaat?

–– Miten saadaan kokonaan uusia tulovirtoja esimerkiksi
palveluista?

–– Miten ylläpidetään ja kehitetään lehden brändiä?

–– Miten saadaan tarvittavat osaamiset, ja miten muutetaan orga-
nisaatiota ja johtamista vastaamaan kaikkia edellä mainittuja
tarpeita?

Vaikka markkinatilanne on vaikea, oikeilla valinnoilla ja oikealla vah-
vuuksiinsa perustuvalla strategialla paikallislehdillä on menestymi-
sen mahdollisuuksia tulevaisuudessa. Menestyminen vaatii kuiten-
kin panostusta ja monien toimintatapojen muuttamista.

5.2 	Mediaympäristön muuttu-		
	 minen – miten paikallislehdet 	
	 selviävät?
 Miikka Blomster, Oamk

Internetin kehitys nykypäivään 	
On vuosi 2014. Tätä kirjoittaessa internet on ollut tarjolla kaupal-
lisena versiona jo yli kaksikymmentä vuotta. Tim Berners-Leen
luoman hypertekstijärjestelmä WWW:n hyväksynnästä tulee ensi
vuonna täyteen kaksikymmentäviisi vuotta. Ensimmäisten kaupal-
lisesti merkittävien selainten, Netscape Navigatorin ja Microsoftin
Internet Explorerin, julkaisusta tulee myös täyteen kaksikymmentä
vuotta, samoin Sun Microsystemsin kehittämän laitteistosta riippu-
mattoman ohjelmointikieli Javan. [4]

Voidaan sanoa, että perustyökalut, joilla olemme tottuneet käyttä-
mään internetiä ovat saavuttaneet aikuisiän. Laitteet ja ohjelmistot
eli järjestelmät, joilla olemme tottuneet verkossa liikkumaan ovat
yleistyneet valtavasti viimeisen kolmenkymmen vuoden aikana.

Internetin käyttö ja sen muutos kiinnostaa meitä, mutta miksi?
Vastaus löytyy siitä tosiasiasta, että internet on muutakin kuin
pelkät www-sivut. Se on tietoverkko, joka eri ominaisuuksia hy-
väksi käyttäen muodostaa media-alustoiksi kutsutut sovellusten ja
tiedostojen jakamispalvelut. Erilaisilla sovelluksilla jaetaan sisältöä
verkkojen kautta eri päätelaitteisiin, joten media tarvitsee inter-

netiä jakelunsa perustaksi. Nykyisin teknologiat jäävät kuitenkin
taustalle internetistä puhuttaessa, ja hyvä niin, sillä internet ei ole
teknologiaa, vaan sisältöä. Ihmiset eli asiakkaat eivät kuluta tek-
nologiaa, vaan he kuluttavat mediaa eli sisältöä. Internetin käyttö
kiinnostaa meitä siksi, että voimme ymmärtää millä teknologioilla,
medioilla ja sovelluksilla ihmiset sisältöä etsivät.

Miten median kulutus on muuttunut vuosien mittaan? Aluksi pitää
tarkastella millä laitteilla internetiä käytetään, jotta voimme parem-
min ymmärtää mediakäyttäytymistä. Mobiililaitteiden rajoitukset
näytön koon, käyttöjärjestelmien, selainten ja applikaatioiden suh-
teen luovat omat erityispiirteensä median käyttöön. Villin ja Mati-
kaisen tutkimuksen mukaan noin 57 prosenttia 15–79 -vuotiaista
kuluttajista hyödyntää kannettavaa tietokonetta päivittäisessä in-
ternetin käytössä. Pöytäkonetta internetin päivittäisessä käytössä
hyödyntää joka toinen, mobiililaitetta noin 30 ja tablettia vain noin
viisi prosenttia vastanneista. [7]

Sisältöjen suhteen ollaan hieman laaja-alaisempia. Päivittäin in-
ternetiä lehtien lukemiseen käyttää 63 ja viikoittain 19 prosenttia
tutkimukseen vastanneista. Näin ollen viikoittain lehtien artikkelei-
ta internetistä lukee keskimäärin 82 prosenttia, ja pääasiallinen
lukulaite on tietokone. Mobiililaitteilla internetin käyttö on melko
samanlaista kuin perinteisillä tietokoneilla. Yleisimpiä käyttötar-
koituksia ovat sähköposti, lehtien lukeminen ja yhteisöpalveluissa
oleminen ja toimiminen. Muita mediasisältöjä kuin lehtiä kulutetaan
mobiililaitteilla varsin vähän.

Tabletti mukautuu lehden lukuun
remediaatiossa
Bolter ja Gruisin määrittelivät World Wide Webin (www) ja varsinkin
sen graafinen käyttöliittymän luomisen remediaatioksi, joka mer-
kitsi aiempien medioiden mukauttamista uuteen kommunikaatio-
ympäristöön. Näin ollen esimerkiksi sanoma- ja aikakauslehdet
alkoivat julkaista paperisen lehden rinnalla verkkoversioita. [1]

Median ilmaisumuotojen osalta ajatus remediaatiosta saa tukea,
sillä perinteiset mediamuodot ovat suosiossa myös digitaalisessa
ympäristössä. Esimerkiksi tablettien käytetyin mediasisältö on leh-
det. Yhtenä syynä tähän lienee se, että tabletin muoto ja olemus
sopivat sanomalehtien (eritoten tabloidilehtien) ja aikakauslehtien
lukemiseen kenties juuri parhaiten pelkistettyinä ja tuttuina näköis-
versioina.

Lehtisisältöjen, toisin sanoen näköislehtien kulutus tabletilla saat-
taa olla monen mielestä luontevaa verrattuna siihen, että lehtiä
luettaisiin älypuhelimen pieneltä ruudulta tai tietokoneen ruudulta.
Tabletilla näköislehden lukeminen vertautuu osittain paperisen leh-
den lukemiseen fyysisenä toimintona, kun sivuja voidaan vaihtaa
sormilla pyyhkäisemällä. Digitaalinen verkkomedia ei näyttäydy
vastakkaisena ilmiönä perinteiselle medialle, vaan ne kietoutuvat
toisiinsa ainakin sisältöjen ja ilmaisumuotojen osalta, ja toimivat
näin luontaisena jatkumona vanhalle toimitukselliselle paperilinjalle.

24

Näköislehden yleistyminen antaa edelleen odottaa itseään, sillä
verkkosivuilla samat uutiset voidaan julkaista asiakasystävällisem-
mässä muodossa. Tätä tukee myös aiemmin mainittu tosiasia,
että lehtien tuottamia medioita luetaan ehdottomasti eniten tieto-
koneilla.

Medioituminen, globalisaatio ja polarisaatio
Juhani Wiio on listannut mediakentän muutostrendejä Sitran rapor-
tissaan. Näitä muutostrendejä olivat medioituminen, globalisaatio,
digitalisoituminen, muuttuva mediakäyttö, sääntelyn muuttuminen,
omistuksen keskittyminen ja polarisoituminen. Näistä tärkeimpiä
ovat medioituminen, globalisaatio ja polarisoituminen. Omistuksen
muuttuminen on luonut suuria mediaimperiumeja, ja sääntelyä on
ennemminkin purettu kuin lisätty. Muuttuva mediakäyttö on näh-
däkseni enemmän medioitumisen, globalisaation ja polarisoitu-
misen seurausta kuin oma trendinsä, joten siksi keskityn tässä
näihin kolmeen. Ne ovat myös keskeisiä käsitteitä, jotta voidaan
ymmärtää tulevaisuuden tarpeita mediatalon johtamisen näkökan-
nalta [8].

Kaiken kaikkiaan globalisaatio ja verkon tuomat skaalaedut ovat
tuoneet jokaisen kuluttajan ulottuville entistä laajemman mediatar-
jonnan, josta voi valita omiin näkemyksiinsä sopivat sisällöt. Wiion
mukaan tämä markkinavoiman eli asiakkaiden valinnan vapaus
on markkinaehtoistumista, josta hän mainitsi, että: ”Markkinaeh-
toistuminen on voimakkain mediakentällä tällä hetkellä vaikuttava
muutostrendi. Markkinaehtoistumisen seurauksena media viihteel-
listyy: asiajournalismin suhteellinen osuus mediassa pienenee ja
viihteen suhteellinen osuus kasvaa. Samalla asian ja viihteen raja
mediasisällöissä hämärtyy. Voimakkainta tämä kehitys on sähköi-
sessä mediassa.” [8]

Markkinaehtoistumisella Wiio tarkoittaa laajemmin alan asettumis-
ta markkinavoimien paineelle eli tässä tapauksessa asiakkaiden
valinnan vapaudelle. Koska internet on luonut maiden rajoista
ja markkina-alueista riippumattoman mediakentän, on kuluttaji-
en vapaus mediakulutuksessa aiheuttanut painetta perinteisille
medioille. [8]

Wiio mainitsee raportissaan, että mediakentällä tapahtunut muutos
sosiaalisen vastuun diskurssista markkinaehtoiseen diskurssiin on
kiihdyttänyt (tai jo nyt saanut aikaan) yhteiskunnan medioitumista.
Wiion mukaan medioituminen voidaan nähdä yhteiskunnan kulttuu-
risen paradigman tilaksi, jossa havainto- ja kokemusmaailmamme
on yhä enemmän mediavälitteistä suhteessa välittömään koke-
mukseen, jossa elämäntapaamme ja toimintaamme luonnehtii en-
tistä enemmän erilaisten viestintäkulttuureiden, viestintävälineiden
ja niiden välittämien sanomien läsnäolo ja vaikutus – ja jossa me-
dia hakee itselleen uutta roolia. Yksityiskohtaisemmin määritellen
medioituminen tarkoittaa samanaikaisesti seuraavaa neljää asiaa:

1.	mediateknologian valtavaa lisääntymistä ja
median volyymin kasvua

2.	 kokemustemme muuttumista entistä
enemmän mediavälitteisiksi

3.	 viestintäinstituutioiden asettumista
korvaamaan perinteisiä yhteiskunnallisia instituutioita

4.	 perinteisten yhteiskunnallisten instituutioiden enenevää
toimimista median kautta ja median ehdoilla. [8]

Medioituminen lisää median itseheijastelua. Median itsensä käsit-
tely täyttää yhä suuremman osan median agendasta. Kasvava osa
kulttuurisesta normittamisesta tapahtuu sitä kautta, että medias-
sa normitetaan toisia viestimiä ja toisia median toimijoita. Pinnalta
katsoen nämä median tarinat mediasta näyttävät usein vain julk-
kistarinoilta. Kuitenkin näissä mediajulkisuuden muutostarinoissa
ei ole kyse vain mediasta itsestään, vaan laajemminkin talouden,
yhteiskunnan, kulttuurin ja julkisuuden muutoksista – vallasta, kan-
salaisuudesta ja kuluttajuudesta [3].

Medioituminen saa käyttövoimaa markkinaehtoistumisen lisäksi
median kansallisesta ja globaalista keskittymisestä sekä media-
sisältöjen monistamisesta ja kierrättämisestä. Nämä havainnot
ovat konkreettisia tämän päivän suomalaisessa mediakentässä.
Kun media samanlaistuu, median kohteena oleva yleisö kuitenkin
samanaikaisesti monipuolistuu ja erilaistuu. Syntyy yhä uusia koh-
deryhmiä, jotka pitäisi tavoittaa heidän omilla ehdoillaan. [8]

Globaalistuminen näkyy mediasisältöjen kansainvälistymisenä
ja kierrättämisenä. Reaaliaikainen, rajat ylittävä tiedon siirron
mahdollisuus ja kansainvälinen työnjaon muutos luovat yhdessä
kaupan vapautumisen ja sisältöjen visuaalisuuden korostumisen
kanssa mediamarkkinoilla uudenlaisen kilpailutilanteen. Globaa-
listuminen synnyttää uudenlaiset sisältötuotannon markkinat. Me-
dia joutuu myös omistuksen kansainvälisen keskittymisen myötä
sopeutumaan globaalien talousrakenteiden muutokseen. Tulevai-
suudessa on mahdollista, että myös luova sisältöjen tuotanto voi
ainakin osittain siirtyä halvemman kustannustason maihin, sillä
sisältötuotteita valmistetaan yhä enemmän kansainvälisesti, vaik-
ka ne tulisivat paikalliseen käyttöön. Tällä on myös kulttuurisia ja
taloudellisia vaikutuksia, koska kansainvälistyvä sisällöntuotanto
liudentaa kulttuurien välisiä rajoja ja sisältöjen kansainvälinen kier-
rätys lisää sisällöntuotannon kannattavuutta.

Median polarisoitumista Wiio määrittelee kahdella tavalla: media
polarisoituu sekä sisällöllisesti että rakenteellisesti. Sisällöllistä
polarisoitumista voidaan jäsentää journalismin kautta. Merkittävä
osa median sisällöistä voidaan lukea journalismin piiriin. Yleensä
journalismi-sanaa käytetään kahdessa merkityksessä. Sillä joko
kuvataan journalistisen työn tekemistä, journalistisen työn tapoja
ja käytäntöjä tai journalistisen työn tuotteita eli radio- ja televisio-
juttuja, lehtijuttuja, uutisia ja niin edelleen. Arkikielessä journalismi

 25

käsitetään useimmiten samaksi kuin uutis- ja ajankohtaisjournalis-
mi, jonka nähdään olevan journalismin ydinaluetta. Merkittävä osa
median sisältöä koskevasta päätöksenteosta tehdään ajankohtais-
ja uutisjournalistisessa diskurssissa. [8]

Journalismin käsitettä ei kuitenkaan voida enää rajata vain uutis-
ja ajankohtaistoimintaan. Se kattaa yhä useammin myös fiktiivisiä
sisältöalueita. Nykyisin on alettu puhua kahdesta journalismin pää-
tyypistä: yhteiskunnallisesta ja markkinaehtoisesta journalismista.
Yhteiskunnalliseksi journalismiksi voidaan katsoa se journalismi,
jota julkisen palvelun media ja vakavasti otettavaa journalismia har-
joittava markkinaehtoinen media tuottavat. Muu journalismi voita-
neen katsoa puhtaasti markkinaehtoisuuteen perustuvaksi. Yhteis-
kunnallisen journalismin varaan rakentava media joutuu kuitenkin
tulevaisuudessa kamppailemaan entistä enemmän pelitilastaan
mediamarkkinoilla. [8]

Rajalinjat näiden kahden journalistisen medianosan välillä eivät kul-
je sen mukaan, mistä kukin viestin saa tulonsa, vaan ne määräy-
tyvät viestinten toimintapolitiikan mukaan. Yhteiskunnallisen jour-
nalismin varaan rakentava media joutuu kuitenkin tulevaisuudessa
kamppailemaan entistä enemmän pelitilastaan mediamarkkinoilla
ja löytämään asiapitoiselle journalismilleen maksajat. Puhtaasti
markkinaehtoisesti toimivan median tehtäväksi jää tuottaa myyviä
sisältöjä. Fairclough viittaa tähän muutokseen toteamalla, että ny-
kyisessä mediakielessä tulee esille kaksi jännitettä: informaation ja
viihteen välinen sekä julkisen ja yksityisen välinen jännite [2].

Strategian luominen
Niin pienten kuin suurtenkin paikallisten mediatalojen on pyrittävä
huomioimaan liiketoiminnassaan edellä mainitut muutospaineet.
Alkuun on päätettävä oma toimituksellinen linjaus eli se kuinka
markkinaehtoisella tai yhteiskunnallisella journalistisella otteella
asiakkaita pyritään lähestymään. Tämä luo suuntaviivat kohden-
nettavalle asiakaskunnalle ja määrittelee keinot toimituksellisen
sisällön luomiselle. On selvää, että asiasisällön markkinat ovat
huomattavasti kapeammat kuin markkinalähtöisen sisällön.

Vaikka jokaisella toimituksella olisi oma toimituksellinen linjauksen-
sa, se olisi hyvä tarkistaa. Palvelemmeko sellaista yleisöä, joka
on kiinnostunut tuotteestamme sen sisällön vuoksi? Mikä on se
toimituksellinen lisäarvo, jota tuotamme asiakkaillemme? Näistä
kysymyksistä on hyvä ryhtyä miettimään toimituksen linjausta
tehdessä. Vain selkeän toimituksellisen linjauksen kautta voimme
ymmärtää, mitä diskurssia median toimituksellinen näkemys, asia-
kaspalvelu ja jakelulogiikka tulevat palvelemaan.

Toimimmeko markkinaehtoisesti? Tämä ei ole olennainen kysy-
mys, sillä oli toimituksellinen linjaus markkinaehtoinen tai yhteis-
kunnallinen, on löydettävä se markkinan logiikka, jolla maksava
asiakas saavutetaan. Näin ollen kaikki mediat ovat jollain tasolla
markkinaehtoisia. Se, ollaanko liikkeellä asiasisällöllä vai hömpällä
on ensimmäinen kohdeasiakaskuntaa rajaava askel. Tärkeää on

kuitenkin, että talon sisällä osoitetaan johtajuutta ja otetaan selkeä
linja ja suunta, jota kohti mennään.

Asiakaskunnan määrittely
Seuraava askel on oman asiakaskunnan tarkka määrittely. Tätä
vaihetta kutsutaan markkinoinnissa termillä segmentointi, joka
tarkoittaa markkinoiden jakamista markkinoijaa kiinnostaviin osiin.
Segmenttien jakamisessa käytetään yleisesti maantieteellistä
aluetta, demografisia tekijöitä (ikä, tulotaso, rotu, kieli, koulutus)
ja nykyisin yhä useammin elämäntyyliä ja motivaatiota. Nykyisessä
mediatulvassa elämäntyyli ja motivaatio ovat keskeisiä segmentin
määrittäjiä, koska ne paneutuvat suoraan kulutuksen syyhyn. Miksi
joku haluaisi maksaa tai on kiinnostunut toimituksen tuottamasta ja
julkaisemasta sisällöstä?

On pyrittävä vastaamaan asiakkaan näkemykseen siitä, mik-
si media on kiinnostava. Tämän lisäksi segmentti pitäisi pystyä
määrittämään riittävän tarkasti mielellään mitattavilla kriteereillä,
jotta ymmärretään, kuinka suurta massaa pyritään lähestymään
ja kuinka suuri kilpailu kyseisellä segmentillä on. On huomioitava,
että kilpailu ei ole ainoastaan kansallistunut, vaan globalisoitunut,
joten myös globaalit mediat voivat olla varteenotettavia kilpailijoi-
ta. Olennaista on, että lehtitalo pystyy tunnistamaan kohdeseg-
menttinsä ja palvelemaan sitä. Viimeiset reilut sata vuotta vallalla
ollut toimituskeskeinen johtamistapa lehtitalojen sisällä on tullut
modernissa maailmassa tiensä päähän. Nyt on ryhdyttävä työs-
kentelemään asiakkaiden parhaaksi.

Asiakkaiden tavoittaminen
Kun segmentti on valittu, pitäisi tutkia sen mediakäyttäytymistä.
Olisi hyvä saada tietoa sen mediankäyttötavoista ja miettiä, kuinka
segmenttiä voidaan lähestyä. Voidaanko eri segmenttejä tavoittaa
esimerkiksi Facebookin, Googlen, YouTuben tai muun verkkoyh-
teisön kautta? Onko kohdesegmentillä harrastuksia, joiden sivuilta
voidaan saada heistä tietoa? Miten voimme ymmärtää asiakasseg-
mentin mediakäyttäytymistä paremmin, jotta voimme kohdentaa
tuotettamme heidän tarpeisiin? Yksi tärkein vastaus tähän on
segmentaatiotekijöistä saatava vastaus eli motivaatio. Mikä on
potentiaalisen asiakkaan motivaatio? Miksi he haluavat lukea sisäl-
töämme? Tämä yksinkertainen syy saattaa olla avain hakukonelöy-
dettävyyteen ja siihen, että potentiaalinen asiakas vierailee median
verkkosivuilla ensimmäisen kerran.

Verkkosivut ovat lehden julkisivu
Mediakokonaisuuden rakentaminen on lopullinen ponnistus, jossa
kaikki aiemmat vaiheet tulisi ottaa huomioon. Nykyaikana verkko-
sivut ovat kaikkien medioiden tärkein yksittäinen ulkoasu ja me-
diakokonaisuuden keskus. Kaiken verkossa olevan tiedon pitäisi
johtaa sinne ja sieltä pitäisi löytyä kaikki. Verkkosivut ovat lehden
julkisivu, niin kuin paperinen etusivu, jonka asiakas näkee yleensä
ensimmäisenä.

26

Verkkosivujen ulkoasun pitäisi olla media- ja lehtitalojen tärkein
yksittäinen strateginen päätös. Valitettavasti Suomessa näille
päätöksille ei ole annettu riittävää huomiota. Tosin maailmallakin
ne ovat usein lapsen kengissä. Miten saamme tyylikkään, luetta-
van, informatiivisen, selkeän ja itsemme näköisen etusivun? Tätä
kysymystä pitäisi jokaisen lehtitalon johtajan miettiä, ja panostaa
käytettävyyteen, informatiivisuuteen ja tyylikkyyteen.

Lehden verkkosivun pitäisi ottaa huomioon kohdesegmentin tar-
peet ja olla jopa käyttäjän itsensä muotoiltavissa. Jos kohdeseg-
menttinä olisivat kotimaista tai paikallista politiikkaa seuraavat,
olisi asiakasystävällistä, että he voisivat asettaa poliittiset uutiset
omalle etusivulleen ensimmäiseksi. Verkkosivut takaavat tukevan
tukijalan sähköisessä maailmassa, koska edelleen suurin osa me-
diakäytöstä tapahtuu tietokoneilla, ja sekä tabletit että mobiililait-
teet taipuvat hyvin eri verkkosivujen lukuun.

Verkkosivujen tukimediat
Verkkosivujen lisäksi pitäisi myös huomioida lukuisat tukimediat.
Facebook, YouTube ja Google ovat maailman suurimpia medioita,
joissa kuluttaja voi hukkua informaatiotulvaan, ja informaation tar-
joajan on vaikea saada ääntään kuuluviin. Ne kuitenkin toimivat jul-
kaisua laajentavina hitaina medioina ja kanta-asiakkuutta lujittavina
elementteinä. Niiden kautta voidaan jakaa parhaita uutisia, saada
tietoa omasta asiakaskunnasta, luoda linkitystä ja jakoa verkkoon,
joka puolestaan on merkityksellistä hakukonelöydettävyyden suh-
teen.

Selkeällä sosiaalisen median strategialla saadaan pikkuhiljaa kas-
vatettua riittävän suuri kannattajajoukko, joka jakaa sisältöjä, lukee
niitä ja omalta osaltaan parantaa lehden toimintaa. Tätä nykyä so-
siaalisten medioiden automaatioon löytyy jonkin verran sovelluk-
sia, joten uusien uutisten jakaminen useisiin verkkopalveluihin ei
ole ongelma. Lisää apua digitaalisessa ympäristössä selviämises-
tä saa asiantuntijoilta ja verkosta etsimällä. Digitaalisen maailman
asiantuntijat on helppo löytää, koska he osaavat itsenä myymisen
verkossa. Ne jotka löytyvät, osaavat toimintansa. Samaa voi aja-

tella myös lehtitalosta: se joka löytyy, elää pisimpään.

Eroon toimituskeskeisyydestä
Tämän jälkeen tulee se, mitä lehdissä jo osataan: toimittaminen.
Tosin ensin pitää muistaa markkinaehtoistuminen. Ei siksi, että
kaiken tarvitsisi olla kaupallista hömppää, vaan siksi, että oikea
lukija löytää oikean uutisen riippumatta kanavasta tai mediasta.
Asiakaslähtöisyyden huomioiminen helpottaa, kun lukijaa kohdel-
laan kuin maksavaa asiakasta, jonka rahasta riippuu kuukauden
leipä ja jonka eteen haluaa tehdä kaikkensa. Lehtitaloissa pitää
päästä irti toimituskeskeisyydestä kohti aidosti asiakaslähtöistä
toimitustapaa, joka tuottaa asiakkaalle lisäarvoa.

Viestinnän keskusliiton julkaisussa todettiin: ”…kuluttajien silmissä
eri medioiden väliset rajat hämärtyvät mediapäivän fragmentoitu-

essa. Hän kuluttaa sisältöä, joka tuottaa eniten lisäarvoa, huoli-
matta siitä kuka sisällön on tuottanut. Sisältöä kulutetaan milloin
vain, missä vain ja tavalla, joka itselle parhaiten sopii. Sisällöntarve
perustuu usein siihen tilanteeseen ja kontekstiin, jossa kuluttaja
kulloinkin on. Kun vaihtoehtoja ja kokemuksia eri palveluista on
paljon, kasvavat myös odotukset sisällön laadun ja käyttökoke-
muksen suhteen erityisesti digitaalisessa maailmassa.” [6]

Kyseinen raportti on hyvää luettavaa jokaiselle lehtitalon johtajalle,
toimituspäällikölle, päätoimittajalle tai kenelle tahansa, joka on jol-
lain tasolla päättämässä lehden tulevaisuuden suunnasta.

Lopuksi
Lehtitalot tarvitsevat tulevaisuudessa monipuolista verkostoraken-
netta, jossa on jakelijoita, lähteitä, strategisia kumppaneita ja teki-
jöitä. Kaikkea ei osata eikä pystytä tekemään omassa talossa, ja
sen ymmärtäminen on jo suurempi askel kohti onnistumista. Vaa-
ditaan pitkäaikaista kehitystyötä, jonka tulokset mitataan vuosien
päässä. Tässä kehitystoiminnassa on hyvä huomioida yhteiskun-
nan medioituminen, globaali kilpailu, mediasisältöjen polarisoitu-
minen, kuluttajakäyttäytymisen muutokset ja vastata siihen oman
liiketoiminnan ja toimituksellisen sisällön kehittämisellä.

Olennaista on löytää kohdeasiakas ja suunta, jota kohti pyrkiä ke-
hittämään sekä journalistista että kaupallista toimintaa. Asiakas-
lähtöisyys on elinehto, mutta tarvitaan myös oman liiketoimintaym-
päristön tarkkailua ja siinä tapahtuviin muutoksiin mukautumista.
Jokaisen lehtitalon on löydettävä oma polkunsa, linjansa ja asia-
kaskuntansa ja palveltava sitä.

Lähteet

[1] Bolter, R. and Grusin J. D. 1999. Remediation: Understanding New

Media. Cambridge: The MIT Press.

[2] Fairclough, N. 1997. Miten media puhuu. Vastapaino, Tampere.

[3] Koivunen, A. ja Lehtonen, M. 2005. ”Joskus on kiva olla vähemmän

aikuinen”. Kulttuurisen määrittelyvallan siirtymät ja julkisen puhuttelun

areenat. Tiedotustutkimus 2/2005, 4–27.

[4] Lindblom, T. 2007. Uuden median murros Alma Mediassa, Sanoma

Osakeyhtiössä ja Yleisradiossa 1994–2004. Helsingin yliopisto, Viestin-

nän laitos. Viestinnän julkaisuja 16.

[5] Steinbeck 1997. Verkkobisnes: Internetin kehityskaari, kaupallistumi-

nen ja verkottuminen. Helsinki: Edita.

[6] Viestinnän keskusliitto, 2013. Havaintoja media-alan jatkuvasta muu-

toksesta. http://www.vkl.fi/files/2474/VKL_toimialan_esiselvitysraport-

ti_final.pdf. Hakupäivä 30.10.2014.

 27

[7] Villi M. ja Matikainen J. 2013. Mobiilit mediasisällöt: Sisältöjen tuotta-

minen, jakelu ja kulutus sosiaalisessa mediassa. Viestinnän tutkimuskes-

kus CRC, Sosiaalitieteiden laitos, Helsingin yliopisto.

[8] Wiio, J. 2006. Media uudistuvassa yhteiskunnassa: Median muuttuvat

pelisäännöt. Sitran raportteja 65. Edita Prima Oy, Helsinki.

[9] Winston, B. 1998. Media Technology and Society. A History: From the

Telegraph to the Internet. Lontoo ja New York: Routledge.

5.3 	Kuluttajakäyttäytyminen
	 muuttuu, mistä rakentaa
	 kannattavuutta?
 Heidi Ålander, Oamk

Mediamurros koskettaa olennaisesti alalla toimivien yritysten kan-
nattavuutta. Aikaisemmin tulot ovat virranneet sanomalehdille ti-
laajilta ja mainostajilta. Nyt molemmat ovat kääntämässä selkään-
sä perinteiselle medialle, mikä näkyy tippuneina mainostuloina ja
vähentyneinä tilausmäärinä. Eikä muutos ole tilapäinen, vaan uusi
toimintakenttä on todellisuutta ja vaatii mediayrityksiltä uudistu-
mista ja erilaista näkökulmaa kuluttajaan.

Digitaalisen ajan kuluttaja ja media
Viestinnän keskusliiton teettämän selvityksen (2013) mukaan
mediayritysten edellytyksiin menestyä tulevaisuudessa vaikuttaa
kolme teemaa: liiketoimintaympäristön muutokset, mediayritysten
toimintatavat ja kuluttajakäyttäytymisen muutokset. Liiketoimin-
taympäristön muutoksella viitataan mediakäytön mitattavuuteen
ja asiakasdatan jalostusmahdollisuuksiin. Näin asikkaalle voidaan
tarjota sekä toimituksellista että kaupallista sisältöä, joka vastaa
paremmin kuluttajien toiveisiin ja tarpeisiin.

Tämä tarkoittaa myös sitä, että mainonnan tulee mukautua parem-
min muuhun sisältöön ja sen tulee tuottaa lisäarvoa asiakkaalle.
Sisältömarkkinoinnin ennustetaan yleistyvän mainonnan muotona,
sillä se puhuttelee asiakasta eri tavalla kuin perinteinen mainonta.
[10] Toisaalta kohdennettu markkinointi ei ole vielä lyönyt kunnolla
läpi Suomen ulkopuolellakaan, vaikka sen ennustetaan olevan tu-
levaisuudessa merkittävä osa digitaalisen liiketoiminnan tulovirtaa
[9].

Kolmas vahvasti esillä oleva teema on kuluttajakäyttäytymisen
muutokset. Olennaista muutoksessa on erityisesti nuorempien
kuluttajien hämärtyneet käsitykset eri sisällöntuottajien rajoista.
Nuoret kuluttavat sitä sisältöä, joka tuottaa heille eniten lisäarvoa
huolimatta siitä, kuka sisällön on tuottanut. Merkittävää on myös
kulutustottumusten muutos. Mediasisältöjä kulutetaan milloin vain,
missä vain ja tavalla, joka sopii itselle parhaiten. Sisällöntarve on

usein kontekstisidonnaista, ja odotukset laadun suhteen ovat kor-
keat, sillä mediatarjontaa tulvii joka puolelta. [10]

Sen sijaan kuluttajien lojaalius tiettyä mediabrändiä kohtaan tulee
olemaan harvinaisempaa, vaikka toisaalta myös nuorille rakentuu
tunnesiteitä eri medioita kohtaan. Vahvan lojaliteetin kehittyminen
vaatii kuitenkin aikaa. Silloin, kun tunnesiteet ovat vähäisiä, käyt-
täjäkokemus vaikuttaa paljon kulutustottumuksiin. [10] Toisaalta
Suomessa käytetään tutkimuksen mukaan enemmän vakiintunei-
den mediayritysten verkkopalveluita uutislähteinä kuin Iso-Britanni-
assa, Saksassa tai Tanskassa [2].

Lukijoiden maksuhalukkuus ja mainostulot
Tutkimusten mukaan muutos kuluttajakäyttäytymisessä on no-
peutumassa. Muutos koskee myös kuluttajien maksuhalukkuutta,
johon vaikuttaa muun muassa muiden mediasisältöjen tarjonta.
Konkreettisesti kuluttajien maksuhalukkuutta koettelevat mediasi-
vustojen maksumuurit, joita eri uutispalvelut ovat viime vuosina
ottaneet käyttöönsä Pohjoismaissa. Tutkimukset maksumuurien
toimivuudesta jatkuvat ja niistä saadaan lisää tietoa varmasti tu-
levina vuosina. [4] Toisaalta samantyylistä taistelua ilmaisen ja
maksullisen sisällön välillä nähtiin aikaisemmin myös digitaalisessa
muodossa olevan musiikin osalta. Kun vielä kymmenenkin vuotta
sitten verkossa oleva musiikki miellettiin ilmaiseksi, ollaan nyky-
päivänä valmiita maksamaan laadukkaasta sisällöstä (esimerkiksi
iTunes ja Spotify). [11]

On kuitenkin hyvä huomata, että vaikka esimerkiksi uutispalveluista
verkossa maksavien osuus on ollut ainakin kansainvälisesti useam-
man vuoden kasvussa, on kasvu viime aikoina hidastunut. Tämä
voi johtua siitä, että uutissisällöistä kiinnostuneet kuluttajat ovat jo
toistaiseksi tehneet maksullisen tilauksensa. Suomessa verkko- ja
printtiuutisten maksaminen tapahtuu yleensä samassa tilauksessa
ja ylipäätään jatkuvat tilaukset ovat suositumpia maailmalla kuin
yksittäisten uutisten ostaminen. Pääsääntöisesti kuluttajat ovat
valmiita maksamaan verkkouutisista, jos he saavat haluamansa
ja arvostamansa viestimen sisältöjä käyttöönsä silloin, kun he itse
haluavat. [2]

Mielenkiintoista on myös se, tuleeko printtimediasta tulevaisuu-
dessa luksusta, vaikka perinteinen sanomalehti nykyisellään on
monelle arkipäiväinen tuote. Toisaalta paperinen sanomalehti ei
ole kuulunut enää aikoihin jokaisen nuoren aikuisen arkipäivään.
Kymmenen vuotta sitten lehtitalot toivoivat vielä varovasti, että
nuoret oppisivat vielä jossain vaiheessa lukemaan paperilehteä,
mutta tuolloin jo nähtiin verkko mahdollisena viestintävälineenä
nuorille lukijoille [7].

Mediatalojen kannattaa myös huomioida, että vaikka mediatarjon-
taa, kuten uutisia, on saatavilla nykyään valtavasti, tutkimuksen
mukaan myös nuoria kuluttajia kiinnostaa paikallisuus ja lähiympä-
ristön tapahtumat. Ulkomaisia uutismedioita seuraa tutkimuksen
mukaan suomalaisista vain noin kolmannes. [11] Lisäksi yksi esillä

28

oleva asia sanomalehtien ja niissä olevan mainonnan säilymiseen
on erikoistuminen: mainostajien suunnatessa panostuksensa
entistä kohdennetummalle yleisölle, on niiden kiinnostus tämän
yleisön tavoittaneessa mediassa. [6] Paikallislehti on jo valmiiksi
erikoistunut paikallisuuteen. Siksi paikallisuutisiin ja lähialueen asi-
oihin keskittyminen nousee tärkeäksi myös paikallisten mainosta-
jien kannalta.

Sanomalehtien ja mainostajien välisestä suhteesta puhuttaessa ei
tule unohtaa sitä, että paikallislehti tuntee yleensä hyvin paikalliset
asukkaat eli kuluttajat. Paikallislehtien tuloiksi käännettävää ydin-
osaamista voi olla paikallisten kuluttajien tuntemuksen lisäksi pai-
kallisen logistiikan tuntemus ja ydinkompetenssien hyödyntäminen
muussa sisällöntuottamisessa. [8]

Asiakkuuden arvon kasvattaminen ja
kokonaisarvo
Asiantuntijoiden mukaan mediayritysten suurin haaste tulevina vuo-
sina on olemassa olevan asiakkuuden arvon kasvattaminen. Vaik-
ka sanomalehtien liiketoiminnassa asiakkuudet ovat tyypillisesti ol-
leet pitkäaikaisia tilaajasuhteita, digitaalisessa maailmassa tilanne
on erilainen: tilaajasuhde voi olla harvinaisempi kuin satunnainen
asiakas. Näin ollen mediayhtiöiden tulisi mieltää asiakkuus alka-
vaksi jo siinä vaiheessa, kun asiakas kiinnostuu median sisällöstä
ja mahdollisesti rekisteröityy sen käyttäjäksi. Asiakkaan saaminen
oman median kuluttajaksi on sisällön lisäksi kiinni myös sisällön
markkinoinnista, kyseisen median brändistä ja muiden asiakkaiden
käyttäytymisestä. [5]

Samassa yhteydessä on puhuttu median asiakkuuden kokonaisar-
vosta, joka muodostuu kolmesta eri tavoin mitattavasti arvosta:
taloudellisesta arvosta, suositteluarvosta ja sosiaalisesta arvos-
ta. Taloudellisessa arvossa tarkastellaan asiakkuuden tuottoja
suhteessa kustannuksiin sekä nykyajassa että tulevaisuudessa.
Suositteluarvo kertoo siitä, kuinka aktiivinen asiakas on kommen-
toimaan, jakamaan ja suosittelemaan eteenpäin seuraamansa
median sisältöä omissa verkostoissaan. Sosiaalinen arvo liittyy
osittain suositteluarvoon: sosiaalinen arvo on korkea, jos asiakas
on verkostoitunut aktiivisesti ja vaikuttaa verkossa tai kuuluu rele-
vantteihin yhteisöihin. [5]

Sosiaalinen arvo nousee merkittäväksi siksi, että digiajalla mark-
kinapaikat ovat sosiaalisia ja sosiaalinen media ulottuu lähes
kaikkeen kaupankäyntiin. Yritykset ovat viime vuosina alkaneet pa-
nostaa heihin liittyvään keskusteluun. Oman osallistumisen lisäksi
sosiaalinen media on hyvä mahdollisuus yrityksille kuunnella ja
ymmärtää omaa asiakastaan. Suositteluarvo on erityisen tärkeää
sellaisten tuotteiden kohdalla, jossa sosiaalinen riski on suuri. Täl-
löin asiakkaat kuuntelevat herkemmin toisten asiakkaiden ja omien
kontaktiensa mielipiteitä. [3]

Vaikka sanomalehti tai uutispalvelun käyttäminen ei ole rahallisesti
suuri tai harvoin tapahtuva ostos, ei sosiaalisen arvon ja suositte-

lun voimaa kannata unohtaa. Uutisten jakaminen ja suosittelu so-
siaalisessa mediassa kuten Facebookissa on kannattavaa ainakin
siinä mielessä, että se voi tuoda lehdelle uusia lukijoita. Pelkkä uu-
tisten ja artikkeleiden jakaminen asiakkaiden kesken ei tietenkään
tuo varsinaisesti tuloja. Haasteena onkin, kuinka nämä varhaisen
vaiheen asiakkuudet saadaan käännettyä ostoiksi.

Miksi asiakkuuden kokonaisarvo sitten on tärkeää? Pääasiallinen
syy on toimintakentän digitaalisuus: asiakkuuden mittaaminen säh-
köisessä ympäristössä vaatii uudenlaisia mittareita. Mittareita tar-
vitaan asiakassuhteiden menestyksekkääseen johtamiseen eivätkä
perinteiset mittarit, kuten ostotiheys tai keskiostos ole enää ainoat
relevantit mittarit digitaalisessa maailmassa. Sosiaalinen arvo ja
suositteluarvo ovat tärkeitä mittareita. Kun digitaalinen maailma
muuttuu yhä sosiaalisemmaksi, todennäköisimmin menestyvät ne
yritykset, jotka osaavat tehdä asiakkaistaan suosittelijoita. Mark-
kinoinnin toteuttaminen koko asiakkuuden elinkaarivaiheiden ajan
on tärkeää, kuten myös tulkinta asiakkuuden alkamisesta, mikä
poikkeaa perinteisestä näkemyksestä. [1]

Mitä sitten?
Sanomalehtien haasteena on tilaajamäärien ja mainostulojen tip-
puminen eikä pysyttäytyminen entisellään ole mahdollista liiketoi-
minnan kannattavuuden säilyttämiseksi. Lukija on erilainen kuin
aikaisemmin. Sanomalehdet eivät voi unohtaa asiakastaan, jolle
he tekevät sisältöä. Sisällöntarve on taas muuttunut, sillä se on
yhä enemmän sidoksissa kontekstiin ja toisaalta sisällöntarjonnan
kasvu on lisännyt kuluttajien laatuodotuksia. Kuluttajia kiinnostaa
paikallisuus ja oman ympäristön asiat, joten laadukas paikallinen
sisältö voidaan nähdä tässä valossa yhdeksi menestyskonseptiksi,
mikäli se on tarjolla kuluttajille oikeassa muodossa oikeaan aikaan
sekä helposti löydettävissä. Lisäksi paikallislehdet voivat hyödyntää
omaa osaamistaan paikallisten kuluttajien tuntemuksessaan ja toi-
saalta paikallistuntemustaan myös muussa sisällöntuottamisessa.

Asiakkuuden kokonaisarvo eri osa-alueineen on markkinoinnillisesti
merkittävä. Asiakkuuden määrittäminen jo ennen varsinaista ostoa
soveltuu digiaikaan paremmin kuin perinteinen, ostotapahtumasta
alkava asiakkuuden käsitys. Asiakkuuden olennaiseksi haasteeksi
tulee se, kuinka kääntää taloudelliseksi hyödyksi asiakkuus, joka
alkaa jo ennen varsinaista ostotapahtumaa. Toisaalta kaikki nämä
asiakkuudet ovat prospekteja, mahdollisia asiakkaita, ja yritysten
kannattaa luonnollisesti hyödyntää nämä tilaisuudet tehdä tulosta.

Lähteet

[1] ASML, 2012. Digitaaliset asiakkuudet – Mittaamalla menestyk-

seen. http://www.asml.fi/wp-content/uploads/Digitaalinen-Asiakkuus-

ASML-11-20121.pdf. Hakupäivä 10.10.2014.

[2] COMET, 2014. Uutismedia verkossa 2014. Reuters Institute Digital

News Report – Suomen maaraportti. Tampereen yliopisto, Viestintäalan

 29

tutkimussäätiö. http://www.vkl.fi/files/2578/Suomi-raportti-30-5-2014.

pdf. Hakupäivä 10.10.2014.

[3] Gordon, I. 2013. Managing the New Customer Relationship: Strategies

to Engage the Social Customer and Build Lasting Value. John Wiley &

Sons, Mississauga, Ontario, Kanada.

[4] Ketonen, T. 2013. ”Medianomics” – Strategic Choices and Business

Model Innovation in Newspaper Publishing. Projektiraportti. Åbo Akademi

University.

[5] Kukkonen, E. (ei vuotta). http://www.vkl.fi/files/2472/Digiasiakas_

tuo_kolmenlaista_arvoa_mediayritykselle.pdf. Hakupäivä 25.9.2014.

[6] Meyer, P. 2009. Vanishing Newspaper: Saving Journalism in the

Information Age (2nd Edition). University of Missouri Press, Columbia,

Missouri.

[7] Moilanen, P. 2004. Seitsenpäiväiset sanomalehdet verkossa. Lehtien

näkemyksiä toiminnastaan verkossa, tuotteistaan ja asemastaan.

Jyväskylän yliopisto, tietojenkäsittelytieteen julkaisuja. Tutkimuksia TU-23.

Jyväskylän yliopistopaino, Jyväskylä.

[8] Nienstedt, H.-W. & Lis, B. 2013. More Money from Media Consumers

– Paid Content and the German Newspaper Case. Teoksessa Russ-

Mohl, S., Nienstedt, H.-W. & Wilzcek, B. (2013). Media Convergence /

Medienkonvergenz, Volume 5: Journalism and Media Convergence. Walter

de Gruyter, Saksa.

[9] Rosenstiel, T., Jurkowitz, M. & Ji, H. 2012. The Search for a New

Business Model – How Newspapers are Faring Trying to Build Digital

Revenue. PewResearch Journalism Project. http://www.journalism.

org/2012/03/05/search-new-business-model/. Hakupäivä 25.9.2014.

[10] Viestinnän keskusliitto, 2013. Havaintoja media-alan jatkuvasta muu-

toksesta. Viestintäalan toimialastrategian esiselvitystyö. Palmu.

[11] Yhteisöllistyvä media kuluttajaraportti, 2012. Aikakausmedia, Itella ja

Sanomalehtien liitto.

5.4 	Toimiva verkkosivusto 		
	 lehdelle
 Riikka Räisänen, Verkkoasema

Toimivat verkkosivut ovat nykyisin keskeinen osa yritysten viestin-
tää ja sähköistä markkinointia. Yritysten ja organisaatioiden käyt-
töön suunnitellut verkkosivuston elementit ohjeistuksineen pätevät
myös lehtien verkkosivujen toteutuksessa. On olemassa tiettyjä
perusedellytyksiä, joita ilman toimivaa verkkosivustoa on mahdo-
tonta luoda. Tässä kirjoituksessa käyn läpi näitä perusedellytyksiä
ja perustelen, miksi juuri nämä asiat ovat mielestäni olennaisia toi-
mivan verkkosivuston luomisessa.

Tekstini pohjaa oululaisen Verkkoasema Oy:n 17-vuotisen historian
aikana läpi vietyihin verkkosivustoprojekteihin ja niistä kerättyihin
kokemuksiin.

Tavoitteiden asettaminen
Toimivan verkkosivuston rakentamisen lähtökohtana ovat asetetut
tavoitteet, jotka palvelevat myös yrityksen liiketoimintaa. Tavoit-
teita miettiessäsi sinun on hyvä pohtia, ketä sivustolla haluat ta-
voittaa, mitä ja miten haluat asiakkaillesi viestiä ja mitkä toiminnot
ovat tarpeen näiden tavoitteiden saavuttamiseksi. Tältä pohjalta
saat vastauksen kysymykseen, miksi yrityksellä yleensä on verk-
kosivut ja mikä on niiden tavoite.

On vanhanaikaista valita ensin alusta eli julkaisujärjestelmä ja ryh-
tyä vasta sen jälkeen pohtimaan, mihin valittu järjestelmä taipuu.
Nykyään hahmotellaan ensin yrityksen tarpeet sivuston toiminnalli-
suuksille ja vasta sitten vertaillaan, mikä julkaisujärjestelmä tukee
parhaiten näitä tarpeita.

Se, onko yrityksellä tarvetta blogille, sähköisille lomakkeille, va-
rauskalenterille, ajankohtaista-palstalle, intranetille tai muille vas-
taaville toiminnallisuuksille vaikuttaa merkittävästi siihen, millä
alustalla palvelua kannattaa lähteä toteuttamaan. On myös tärkeää
pohtia, millä päätelaitteilla sivustoa selataan, sillä on olennaises-
ti eri asia rakentaa perinteinen skaalautumaton verkkosivusto ja
erillinen mobiiliversio sivustosta tai moderni skaalautuva verkko-
sivusto, joka hakeutuu optimaaliseen muotoon aina käytettävän
päätelaitteen mukaan.

Onneksi sähköisessä maailmassa ei tarvitse arvailla, vaan kaik-
ki on mitattavissa. Analytiikan avulla selvitetään, mikä sivustolla
kiinnostaa, millä laitteilla sivustoa selataan ja millä menestyksellä,
mitä kautta sivustolle löydetään ja miksi sieltä poistutaan. Tätä

tietoa hyödyntäen on helppo kehittää verkkopalvelua edelleen.

Hakukonelöydettävyys
Sivustoon panostamisesta ei ole mitään hyötyä, ellei panosta
myös sivuston löydettävyyteen. Sivustolla voi olla vaikka kuinka
painavaa asiaa, mutta jollei sitä kukaan lue, siihen käytetty aika on
mennyt hukkaan. Siksi onkin kummallista, kuinka sivustouudistuk-
sen yhteydessä kaikki panokset tähdätään verkkopalvelun toteut-
tamiseen ja sen markkinointiin ei jätetä yhtään paukkuja. Etenkin
verkkokaupan kohdalla tämä strategia voi koitua kohtaloksi.

Suomalaiset tekevät päivittäin yli 30 miljoonaa hakua hakukoneis-
sa, joten on perusteltua väittää, että hakukoneet ovat merkittäväs-
sä asemassa sivuston löydettävyydessä. Suomessa keskeisin ha-
kukone on Google, jossa tehdään yli 90 prosenttia hauista, mutta
olemme poikkeavilla markkinoilla, sillä jo naapurissamme Venäjällä
hakukoneista yleisin on Yandex, Kiinassa Baidu ja niin edelleen.

30

Hakukonenäkyvyyttä voidaan parantaa hakukonemarkkinoinnilla
eli joko sivustoa hakukoneoptimoimalla tai tekemällä hakukone-
mainontaa. Tehokkaan hakukonemarkkinoinnin edellytyksenä on
löydettävyyden jatkuva optimoiminen, mutta myös kustannusteho-
kas strategia siitä, mitkä avainsanat valitaan, optimoidaan ja mitkä
jätetään hakukonemainonnan varaan.

Kiinnostava sisältö
Hyvä ja tuore sisältö on verkossa kaiken A ja O. Verkkosivuston
täytyy uudistua jatkuvasti säilyttääkseen hakukonelöydettävyy-
tensä, kiinnostaakseen kohderyhmäänsä taukoamatta sekä hou-
kutellakseen Google-botin kaltaiset sivustoa skannaavat robotit
tarkastuskäynneille säännöllisesti. Lehtien verkkosivuilta löytyvät
tuoreimmat uutiset, jotka saavat lukijoiden mielenkiinnon herää-
mään.

On myös tärkeää puhua asiakkaiden kielellä. Valitse ne avainsanat,
joissa asiakkaasi tuntevat tuotteesi ja palvelusi. Onneksi tässä-
kään yhteydessä emme joudu arvailemaan, vaan voimme verkosta
löytyvien työkalujen avulla analysoida, mistä verkossa puhutaan ja
mikä trendivaihtelu kyseisestä asiasta puhumisella on eri vuoden-
aikojen välillä.

Toimiva verkkosivusto palvelee asiakkaan tarpeita ja saa hänet
viipymään sivuilla pidempään. Selkeys sivujen rakenteessa auttaa
sisällön hahmottamisessa, vastaa jo ennalta kysymyksiin ja ohjaa
asiakasta laskeutumissivulle päätymisestä alkaen aina konversi-
on eli toimintatavoitteen täyttymiseen saakka. Tehokasta ei ole
hamstrata valtavaa määrää potentiaalisia asiakkaita, vaan tehdä

jokaisesta sivustolle päätyvästä kävijästä asiakas.

Onnistumisen mittarit ja niiden
hyödyntäminen
Tehokkaan sähköisen liiketoiminnan pohjana on aina analytiikka.
Ilman analytiikan keräämistä, analysointia ja tulkintaa jätät hyödyn-
tämättä keskeisimmän digitaalisen maailman informaatiokanavan.
Tehokkaalla analytiikan hyödyntämisellä ohjaat myös markkinoin-
tibudjettisi kanaviin, joissa se todella tuottaa toivottuja tuloksia.

Parhaaseen tulokseen päästään, kun asetetaan sivustolle selkeät
tavoitteet, kytketään tavoitteet analytiikkaan ja seurataan, toteu-
tuvatko tavoitteet toivomallasi tavalla. Mikäli näin ei ole, sivustolla
on ryhdyttävä toimenpiteisiin. Analytiikkaa hyödyntämällä voidaan
testata, kuinka eri versiot sivuistasi vaikuttavat sivuston kävijöihin.
Näin löydetään tehokkain rakenne. Ja mikä parasta, testaaminen
on helppoa ja nopeaa.

Toimintaa asiakkaiden ehdoilla
Keskeisimmät muutokset sähköisissä kanavissa liittyvät päätelait-
teiden kirjon kasvamiseen. Laitepuolella murros tapahtui Suomes-

sa 2010-luvulla, jolloin älypuhelinten rinnalle nousivat myös table-
tit. Tämän johdosta keskimäärin puolet verkon käytöstä tapahtuu
nykyisin mobiililaitteilla. Osuus on hyvin alariippuvainen: matkus-
taessa mobiililaitteiden käyttö on merkittävässä osassa, mutta
perinteisemmillä aloilla asiaan havahdutaan vasta nyt.

Toinen keskeinen muutos liittyy kilpailun kasvamiseen verkossa.
Tämä muutos on nostanut rimaa verkossa toimivilla yrityksillä ja
vienyt markkinaa suuntaan, jossa asiakas on kuningas. On siirryt-
ty push-markkinoinnista asiakaspalveluun, sillä tietoiset kuluttajat
odottavat sähköisissä kanavissa vastaavan tasoista asiakaspalve-
lua kuin kivijalkamyymälässä ja vain silloin, kun he kyseistä palve-
lua tai tuotetta tarvitsevat. Käytännössä tämä tarkoittaa sitä, että
palvelu on tarjottava siinä muodossa, jossa asiakkaat sen haluavat
vastaanottaa. Kysymyksiin tulisi kyetä vastaamaan sisällössä tai
esimerkiksi sivustolle kytketyn live-chatin avulla aukottomasti jo en-
nen ostopäätöksen syntymistä. Lisäksi kotiin kannettavien mainos-
lehtisten sijaan tuotteen ja palvelun tulisi olla helposti löydettävissä
juuri silloin, kun potentiaalinen asiakkaas keksii tarvitsevansa sitä.

Käytännön esimerkkejä näistä moderneista asiakaspalvelukanavis-
ta ovat esimerkiksi

–– netti-TV:t, jotka tarjoavat television sisältöä katsojille eri
päätelaitteisiin juuri silloin, kun katsojilla on aikaa vastaanottaa
kyseistä sisältöä

–– mukana kulkevat reseptipalvelut, jotka auttavat kaupassa
valitsemaan tuotteet, joista valmistat kotona helppoa ja hyvää
ruokaa

–– palvelut, jotka sallivat paikantamisen niin, että saat tietoosi
vain omaan ympäristöösi liittyvät tiedotteet, tarjoukset ja
palvelut eivätkä muut viestit häiritse selaamistasi.

5.5 	Internet elää vasta
	 aamunkoittoaan
 Timo Nurmi, Vaikutustoimisto Zipipop Freud

Suurin virhe, jonka media-alalla työskentelevä voi tehdä internetin
suhteen on kuvitella, että asiat ovat mullistuneet kerran, ja nyt on
aika keksiä uusia keinoja päästä jälleen kyytiin. Internet ei nimittäin
tuonut murrosta, jonka jälkeen tilanne olisi vakiintunut. Päinvastoin.

Elämme edelleen internetin varhaista aamua. Kaikesta, minkä in-
ternet mahdollistaa on tehty yksi prosentti. 99 prosenttia uutta
odottaa vielä tekijäänsä, sanoo Googlen maajohtaja Anni Ronkai-
nen eikä hän ole ainoa vastaavaa viestiä välittänyt [2]. Internet on
muuttanut ja tulee muuttamaan kaikki toimialat, mutta muutos on
käynnistymässä vasta vaiheittain.

Uutinen lienee hyvä. Kaikki mahdollisuudet uuden kehittämiseen
ovat edelleen avoinna.

 31

Sisällöt eivät ole kriisissä
Sisällön arvon laskusta on puhuttu pitkään. On väitetty, etteivät ku-
luttajat olisi enää valmiita maksamaan sisällöistä – kiitos verkossa
ilmaiseksi jaellun sisällön, kuten uutisten ja laittomasti saatavilla
olevan sisällön, kuten musiikin ja elokuvien. Sisällöt eivät ole krii-
sissä, mutta jakelulogiikka on muuttunut demokraattisemmaksi ja
monen välimiehen ansainta vaikeammaksi.

Esimerkkejä löytyy eri toimialoilta. Netflix toimi vuokraelokuvia
asiakkaille postitse toimittavana yrityksenä Yhdysvalloissa. Liike-
toimintaperusteiden muuttuessa yritys laajensi myös elokuvien
verkkovuokraukseen. Se tarjoaa kiinteää kuukausimaksua vastaan
laajan valikoiman elokuvia ja televisiosarjoja, jotka eivät ole aivan
tuoreimpia. Vuonna 2010 Netflix otti riskin uudella aluevaltauk-
sella, kun se päätti tuottaa omalla rahoituksellaan version BBC:n
poliittisesta draamasarjasta House of Cards. Vuonna 2013 ensi-
iltansa saanut sarja nettosi lyhyessä ajassa siihen investoidut noin
100 miljoonaa dollaria palvelun lisääntyneinä tilaajamäärinä. Tele-
visiosarjojen onkin sanottu elävän uutta kukoistuskauttaan. Netflix,
HBO ja vastaavat tuottajat tarjoavat uusia produktioita suoraan
verkossa kuluttajille, ja kuluttajat ovat valmiita maksamaan niiden
katsomisesta. Perinteiset tuotantoyhtiöt ovat siis pudonneet vä-
listä.

Ruotsissa kuukausimaksua vastaan tapahtuvan musiikin kuuntelun
mahdollistava Spotify on vähentänyt tutkimusten mukaan merkit-
tävästi musiikkipiratismia. Vastaavia palveluja on nykyisin kaikilla
suurilla palveluntarjoajilla Apple ja Google mukaan lukien.

Sisällöillä tienaaminen ei rajoitu ainoastaan jätteihin. Jos YouTube
olisi televisiokanava, sen päivätavoittavuus Suomessa olisi neljän-
neksi suurin heti Ylen Ykkösen, MTV3:n ja Ylen Kakkosen jälkeen,
kertoo TNS Gallupin tutkimus. Taakse jää suurista kanavista Ne-
lonen, puhumattakaan pienemmistä kanavista kuten Jim ja Ava.
10–30-vuotiaista YouTubea käyttää noin yhdeksän kymmenestä.
Suomessa on jo kymmeniä nuoria, jotka tekevät videosisältöjä
verkkoon ja keräävät yli sadan tuhannen tilaajan määrän kanavil-
leen. Suomessa ala on vielä nuori, mutta Ruotsissa useat sadat te-
kijät elättävät itsensä verkkovideoilla, samaan tapaan kuin blogien
kirjoittajat eri aihepiireihin keskittyvillä blogeilla.

Sisällöt tekevät kauppansa, mutta portinvartijoiden määrä on
vähentynyt tai ainakin toimijat ovat muuttuneet. Aiemmin MTV:n
tai Finnkinon ohjelmajohtajat päättivät, mitä kansa katsoo, mutta
nykyisin kuluttajilla enemmän vapauksia ja valtaa määritellä halu-
amansa ohjelmat ja katsomisajat. Globaaliin tarjontaan on helpom-
pi päästä käsiksi.

Miksi mediaa kulutetaan?
Kuinka edellä kuvattu videosisältöjen kulutus liittyy uutislehtien ku-
luttamiseen? Kahdella tavalla. Internet muuttaa sisältöjen jakelua
siten, että kuluttajilla on suurempi valta päätettäessä siitä, millais-

ta sisältöä kannattaa tuottaa. Toisaalta päivälehti kilpailee yhtä
lailla elokuvia tai sosiaalista mediaa kuin muita päivälehtiä vastaan.

Viestinnän historian aikana kuluttamisen käyttösyytutkimusta on
tehty runsaasti ja tehdään edelleen [kts 1].

Jaan käyttösyyt karkeasti seuraaviin kahteen kategoriaan:

Oma aika

–– Median parissa rentoudutaan, oli kyse sitten elokuvista,
aikakauslehdistä tai kirjoista.

–– Mediaa seurataan, kun halutaan syventyä harrastuksiin
tai mielenkiinnon kohteisiin.

–– Medialta haetaan elämyksiä.
–– Medialta haetaan eskapismia, pakoa arjesta.

Maailmaan kiinnittyminen
–– Ajan tasalla pysyminen: uutisia on seurattu aina, kun on

haluttu tunne siitä, että tiedetään mitä maailmalla tapahtuu.
–– Yhteisöön kuuluminen: tiettyä mediaa kulutetaan, koska se

sopii arvomaailmaan ja muutkin ympärilläni tekevät samoin.
–– Ajankohtaiset keskustelunaiheet rakentuvat mediankulutuk-

sen ympärille.
–– Media kartuttaa tietoa.

Yksi media ei voi yksin täyttää molempia tarpeita. Helsingin Sa-
nomien verkkouutisvirta riittää monen kohdalla täyttämään sen
tunteen, että tietää, mitä ympäröivässä maailmassa tapahtuu. Toi-
saalta Ilta-Sanomien ilmainen sivusto tai mobiilisovellus saattavat
täyttää saman tarpeen.

Samoin toimii myös sosiaalisen median uutisvirta. Sosiaalinen me-
dia korvaa uutismediaa suurelta osin juuri ajan tasalla pysymisen
ja yhteisöön kuulumisen tunteiden kohdalla. En välttämättä tarvitse
enää perinteistä journalistin kuratoimaa mediaa, kun tiedän, mistä
puhutaan seuraamalla kontaktieni (ja palvelujen) kuratoimaa virtaa.

Helsingin Sanomat on tunnettu myös laadukkaasta, niin sanotusta
hitaaseen journalismiin keskittyvästä Kuukausiliite-aikakauslehdes-
tä. Se ja muut aikakauslehdet tarjoavat rentoutumisen ja elämys-
ten muotoja, jotka kilpailevat elokuvan tai televisiosarjan katselun
kanssa. Helsingin Sanomien verkkouutisella tai Kuukausiliitteen
artikkelilla ei siis välttämättä ole paljoa yhteistä, jos ei oteta lukuun
sitä, että Sanoma omistaa molemmat lehdet.

Median on mietittävä kummassa kategoriassa sen kannattaa läh-
teä innovoimaan uusia tuotteita, sillä kilpailu asiakkaista on tiuk-
kaa.

32

Mitä mainostajat tekevät?
Perinteinen mainonta on vähentynyt ja se on syönyt mediatalojen
tuottoja. Verkko on tuonut yrityksille uusia tapoja olla yhteydessä
suoraan asiakkaisiin ilman median välikäsiä.

Markkinoinnin käytetyin tapa vaikuttaa on pitkään ollut kovaan ää-
neen huutaminen. Tiettyyn rajaan saakka se toimii. Jos mainos-
kampanjaan käytetään miljoona euroa ja viesti toistetaan jokaisella
mainostauolla ja jokaisessa lehdessä, se useimmiten huomataan.
Huutaminen on kuitenkin kallista eikä siitä aina pidetä. Verkko on
muuttanut tilanteen.

Markkinointiviestintä voidaan jakaa seuraaviin kolmeen kategori-
aan sen mukaan, mikä on niiden ajallinen suhde käyttäjän tarpee-
seen: proaktiivinen, reaktiivinen ja latentti.

Proaktiivinen markkinointiviestintä, kuten mainonta tapahtuu
organisaation lähtökohdista. Käyttäjä eli kuluttaja näkee sen silloin,
kun yritys haluaa riippumatta siitä, onko aihe hänelle ajankohtainen
tai relevantti. Viestintä on suunniteltu ennakkoon, usein kauan ai-
kaa sitten. Proaktiiviselle viestinnälle on kyllä paikkansa, kun halu-
taan luoda kokonaan uusia tarpeita. Usein kuitenkin liian harva on
kiinnostunut kyseisestä tuotteesta ja silloin haulikolla ampuminen
hukkaa rahaa ja aikaa.

Latentti markkinointiviestintä aktivoituu sillä hetkellä, kun ku-
luttaja huomaa tarvitsevansa jotain. Remontteja tarjoava yritys
ei voi tietää, koska meillä sattuu vesivahinko, mutta kuluttajana
oma tarpeeni aktivoituu samalla sekunnilla. Alan etsiä putkimiestä
verkosta ja kyselen vinkkejä kavereilta, sosiaalisissa kanavissa ja
kasvotusten.

Yrityksen ja palvelun on oltava löydettävissä silloin, kun kuluttajan
tarve syntyy. Tilanteessa tarvittava materiaali on tehtävä etukä-
teen. Puhutaan sisältömarkkinoinnista, hakusanamarkkinoinnista
ja hakukoneviestinnästä. Google puhuu ZMOTista.

Verkko on täynnä ilmaisia työkaluja, joiden avulla voi selvittää, mit-
kä yrityksen tekemät asiat voisivat kiinnostaa potentiaalisia asiak-
kaita. Selvittämisen jälkeen on helppo tuottaa materiaalia valituista
aiheista eri kanaviin.

Reaktiivinen markkinointiviestintä on positiivista kriisiviestin-
tää. Kun maailmalla tapahtuu, lehdet kirjoittavat, seminaareissa
puhutaan aiheesta tai meemi kiertää sosiaalista mediaa, ihmiset
kiinnostuvat, mutta vain vähäksi aikaa. Jos yritys ei silloin ole
valmis heittämään bensaa liekkeihin ja tarjoamaan omaa näkökul-
maansa, hetki menee ohi.

Miksi kriisiviestintää? Suuret yritykset taipuvat toimimaan viidessä-
toista minuutissa, jos teollisuuslaitos syttyy palamaan tai öljytank-
keri uppoaa Itämerellä. Kyse on siitä, millaisesta toimintamallista
organisaatio on päättänyt ja miten sitä on harjoiteltu. Relevantteja
foorumeita, kuten oman alan lehtiä, sosiaalisen median ryhmiä ja

alan keskusteluja on seurattava oikeilla työkaluilla. Kun valituista
agendoista puhutaan jossain, reagoidaan sovitun mallin mukaises-
ti kuin mekaaninen kellokoneisto. Tai joskus improvisoiden kuin
jazzbändi.

Toissakeväisen Super Bowl -kilpailun markkinointitapaukseksi nou-
si Oreo-keksimerkki. Kun täydellä areenalla sattui puolen tunnin
mittainen sähkökatkos, keksimerkki twiittasi mainoksen, jossa oli
mustalla pohjalla uusi slogan You can still dunk in the dark. Mainos
sai nopeasti toistakymmentä tuhatta jakoa ja suuren mediahuo-
mion. Oliko Oreon reaktiivinen markkinointiviestintä hyvää onnea?
Ei. Tapahtui, mitä tahansa, niin yhtiö oli päättänyt reagoida, ja sillä
oli 15 hengen markkinointitiimi jatkuvassa valmiudessa pelin ai-
kana.

Markkinointiviestintä on perinteisesti ollut siiloutunutta ja mainos-
toimistovetoista. Se sopii proaktiiviseen malliin. Reagointi ja laten-
tin materiaalin tuottaminen vaativat uudenlaista otetta, koska kes-
kiössä ei ole toimisto tai osasto, vaan käyttäjän kiinnostus ja tarve.

Yritysten omat kanavat
Verkon avulla voidaan koota yhteen tietystä aihepiiristä kiinnostu-
neita ihmisiä tai ihmisiä, joilla on samanlaisia tarpeita. Aikaisemmin
yritysten oli turvauduttava ulkopuolisiin yhteisöihin, kuten eri lehti-
en muodostamiin yleisöihin, mutta nyt sama voidaan tehdä itse.

Erinomainen esimerkki yrityksen itsensä muodostamasta yhtei-
söstä on American Expressin sivusto OPEN Forum, joka on suun-
nattu erityisesti pk-yrittäjille. Sivusto tarjoaa neuvoja, näkemystä,
työkaluja ja keskusteluja yrityksen pyörittämisen kanssa tuskai-
leville käyttäjille. Vuonna 2011 sivu kokosi yli miljoona yrittäjää.
American Expressin tavoite on myydä luottokorttipalveluitaan ja
se voisi tavoittaa saman yleisön mainostamalla talouslehdissä.
Omassa kanavassa on kuitenkin etuja, kuten täysi kontrolloitavuus
ja suora suhde yleisöön.

Mitä media voisi tarjota?
Uutinen ei ole tuote. Tuote voi olla yhteisö tai tarina, maailmaan
kuulumisen tunne tai oman ajan ja elämysten tarjoaminen. Yrityk-
setkin voivat tarjota elämyksiä. Ilmeisin esimerkki on Red Bull, joka
sponsoroi erilaisia adrenaliinilajeja. Red Bull on nykyisin energia-
juomabrändin omistama mediatalo, yksi maailman suurimmista.
Useimmiten yritysten tuottama oma sisältö on kuitenkin enemmän
informatiivista kuin elämyksiä ja omaa aikaa tarjoavaa. Yritykset
haluavat luoda suhteen asiakkaisiinsa, ja kuten edellä on kuvattu,
se onnistuu myös ilman välikäsiä. Yrityksen ei aina kuitenkaan kan-
nata lähteä tekemään asioita alusta saakka itse.

Asuinpaikkaan liittyvien yhteisöjen rakentaminen on edelleen eräs
luonteva tapa luoda arvoa käyttäjille. Suomalaisena pioneerina
voidaan pitää Nopola News -palvelua, joka tarjosi alustan kun-
talaisten omalle sisällöntuotannolle. Hankkeen käynnistäjän Sitran

 33

mukaan perusideat olivat yksinkertaisia: sillä “tieto kootaan kes-
kitetysti yhteen paikkaan riippumatta siitä kuka sen on tuottanut.
Näin ollen julkaisussa kohtaavat kansalaisten tuottaman tiedon
lisäksi myös kunnan virallinen tieto. Toinen perusperiaate on, että
se kirjoittaa, joka parhaiten asiasta tietää, ei se, joka parhaiten
osaa. Toisin sanoen tieto julkaistaan suoraan sen syntylähteeltä, ei
välikäsien kautta kuten perinteisessä mediassa.”[3]

Vastaavia yhteisöjä on rakennettu myös perinteisen media-alan
ulkopuolelta, mutta siten, että lopputulosta voidaan pitää alueel-
lisena uutismediana. Suomalainen Nearhood (entinen sanom.
at) ylläpitää palvelua, jonka asuinaluesivuille kootaan asukkaiden
kuulumisia, kunnan uutisia, paikallisten yritysten markkinointia ja
asuinalueiden kehittämisen mahdollistavia palautteita esimerkiksi
teiden kunnosta. Paikallisuus on vahva tekijä myös englantilaiselle
Local World -yritykselle. Sen palvelu kokoaa yli sata paikallislehteä
ja seitsemänkymmentä verkkosivustoa saman sateenvarjon alle.
Yhteinen yritys tuo voimaa ja säästöjä paikallislehdille.

Toinen lähestymistapa on olemassa olevan sisällön kuratointi.
Andy Carvin toimi julkisen palvelun radioyhtiön online-tuottajana
Yhdysvalloissa. Arabikevään aikana hän alkoi valikoida luotetta-
vana pitämiään uutislähteitä Twitter-mikroblogipalvelussa ja jakaa
heidän paikan päältä lähettämiään viestejä omassa kanavassaan.
Vaikka Twitteristä on monissa tapauksissa tullut nopein uutisväline
erilaisissa kriiseissä ja kansainvälisissä konflikteissa, luotettavien
lähteiden löytäminen ja seuraaminen saattaa olla vaikeaa. Carvinin
tapaiset kuraattorit tekevät siis perinteisen uutistoimittajan työtä
eli valintaa ja jakelua uusin menetelmin.

Kuratointiin keskittyy myös uutissivusto Medium. Sen toimintaperi-
aate on koota tekstiin keskittyviä blogityyppisiä tekstejä keneltä ta-
hansa. Palvelu kuitenkin kuratoi kiinnostavia ja uskottavia sisältöjä
etusivulleen ja käyttäjille räätälöitäviin uutisvirtoihin. Moni aiemmin
isoille mediataloille kirjoittanut toimittaja on siirtynyt käyttämään
Mediumia, koska se mahdollistaa paremman itsenäisyyden ja
kontrollin julkaisemiselle. Toisaalta se vaatii toimittajalta olemassa
olevaa henkilöbrändiä, jotta lukijakunta siirtyy mukana.

Yhteenveto
Internet on tuonut muutoksia media-alalle, mutta peliä ei ole vielä
menetetty. Innovaatioita syntyy jatkuvasti ja monet niistä tulevat
perinteisen toimialan ulkopuolelta.

Teollisen vallankumouksen aikana Yhdysvalloissa rakennettiin rau-
tateitä monelle paikkakunnalle ennen autoteitä. Nykyisin junilla teh-
dään erittäin vähän matkoja huolimatta siitä, että maan rataverkko
kuuluu maailman kattavimpiin. Euroopassa junalla matkustetaan
noin tuhat kilometriä asukasta kohden, Yhdysvalloissa ainoastaan
kahdeksankymmentä. Mistä tämä johtuu?

Kilpailun kovetessa yhdysvaltalaiset junayhtiöt koettivat keksiä kei-
noja pysyä mukana junabisneksessä. Ajatteluvirhe tapahtui siinä,
että ihmisten tarve liittyi paikasta toiseen siirtymiseen, ei junailuun

elämyksenä. Yritykset taas eivät kokeneet toimivansa kuljetusbis-
neksessä.

Ihmisten tarpeet muuttuvat hitaasti. Uutisbisnekselle ei välttämättä
ole tulevaisuudessa kysyntää, mutta omalle ajalle ja tunteelle maa-
ilmassa kiinni pysymisestä todennäköisesti on.

Lähteet

[1] Juntunen, A. 2001: Audience Members’ Goals of Media Use and Pro-

cessing of Advertisements. Acta Universitatis oeconomicae Helsingiensis,

Helsingin kauppakorkeakoulu.

[2] Siltala, T. 2014: Internet vasta herää. Hakupäivä 9.11.2014.

[3] Sitra 2012: NopolaNews: kansalaismedian pioneeri. Hakupäivä

9.11.2014

http://summa.talentum.fi/article/tv/9-2014/89496
http://www.sitra.fi/hankkeet/nopolanewsfi-kansalaismedian-pioneeri

 35

6 	Näin se tehtiin: Digisilta 	
	 – paikallislehtien digitaa-
	 linen palvelumalli
 Senni Laine, Oamk

Tämän yhteenvedon tarkoituksena on tarjota eväitä vastaavan
hankkeen toteuttamiseen tai hanketyöskentelyn pohjaksi ja ideaksi.

Niin Oulun ammattikorkeakoulu kuin yhteistyölehdet pitivät Digi-
silta-hanketta onnistuneena. Kohdeyritykset sitoutuivat hankkee-
seen, opettajat suunnittelivat hankkeen avulla uusia opetuskoko-
naisuuksia ja hanke täytti sille asetetut tavoitteet.

Onnistuneen hankkeen lähtökohdat ovat hankevalmistelussa, jo-
hon on otettava mukaan hankkeessa toimijat. Hankkeen ollessa
käynnissä uusia toimintoja tai toimijoita ei enää ehditä ottamaan
mukaan tai jos näin tehdään, vaikuttaa touhu helposti päälleliima-
tulta. Erityisesti yhteistyö opetuksen kanssa on pohdittava hyvissä
ajoin, sillä kurssisuunnitelmat tehdään jo kuukausia ennen lukukau-
den alkamista.

Idea
Digisilta tehtiin ratkaisemaan Lokkaali-hankkeen myötä huomattuja
paikallislehtien haasteita. Lokkaalin perintönä jäi elämään kysymys
internet-aikakauden viestinnästä ja siitä, miten pienien paikallisleh-
tien olisi mahdollista saada apua lehden sähköisen version teke-
miseen ja aiheeseen liittyvään tiedon jakoon. Jo tuolloin oli selvää,
että pienten lehtien kohdalla jakelukustannukset nousevat jatku-
vasti eikä paperilehden painaminen olisi jatkossa kannattavaa. Toi-
saalta itsenäisillä paikallislehdillä ei ollut resursseja tehdä netissä
muuta kuin välttämättömin.

Digisilta-hankkeen ajatuksena oli paitsi pitää työpajoja paikallisleh-
tien ja muiden sidosryhmien henkilöstölle, myös ostaa kumppani-
lehtien käyttöön verkkolehden julkaisuun tarkoitettu alusta. Lukijat
ja sidosryhmät testaavat verkkolehteä. Lisäksi pyritään luomaan
yhteisöllisyyttä lehden ympärille ottamalla lukijat osaksi lehden si-
sällöntuotantoa.

Hankkeen idea oli testata, miten toimisi julkaisu tableteille. Tule-
vaisuuden mediankäytön laitteet eivät ole pöytätietokoneita, vaan
mukana kannettavia kuten tabletit tai älypuhelimet. Niissä on myös
alusta asti totuttu maksamiseen: monet Applen sovellukset vaati-
vat, että koneelle asennetaan luottokorttitiedot.

Hankkeen tavoitteet
–– Tuetaan Pohjois-Pohjanmaan ja Kainuun paikallislehtien toimin-

taedellytyksiä käynnistämällä kehitystyö, joka mahdollistaa di-
gitaalisen jakelun testaamisen ja käyttöönoton.

–– Selvitetään paikallislehtien toimitusten ja niiden sidos- ja luki-
jaryhmien valmiutta hyödyntää sähköiseen tiedonvälitykseen
perustuvaa jakelu- ja vuorovaikutusmallia.

–– Valmennetaan paikallislehtien toimituksia ja muita pilotoinnin
kohderyhmiä mallin mukaisen järjestelmän kehittämiseen. Kou-
lutetaan toimittajat uuteen tehtävänkuvaan digitaalisen sisällön-
tuotannon maailmassa.

Yhteistyölehtien sitouttaminen
Yhteistyölehdet kysyttiin alustavasti mukaan hankesuunnitelmaa
kirjoitettaessa. Hankkeen valmistelu ja rahoittajan käsittely vei
kuitenkin oman aikansa, joten mukaan ilmoittautuneiden lehtien
sitouttaminen oli projektipäällikön ensimmäisiä tehtäviä. Sitoutta-
minen oli tärkeää myös siksi, että hankkeessa oli yksityisen rahan
osuus, josta osa tuli yhteistyölehtien maksettavaksi.

Suunnitteluvaiheessa mukaan oli ilmoittautunut yhdeksän paikal-
lislehteä, joista lopulta mukaan tuli kuusi. Syy oli selvä. Kolme
konsernin lehteä oli saamassa verkkolehden ja uudet nettisivut
yhteishankintana konsernin kautta. Lopulta hankkeen yhteistyöleh-
diksi lähtivät Rantapohja, Koillissanomat, Tervareitti, Puolankalehti,
Maaselkä ja Pyhäjärven Sanomat.

Yhteistyölehdiltä vaadittiin kovaa luottamusta hanketta kohtaan,
sillä kahden vuoden hankkeen hinnaksi lehdille tuli tuhat euroa.
Maksatusten vuoksi se piti maksaa hankkeen alkupuolella, jol-
loin lehdillä ei ollut vielä konkreettisia tietoja hankkeen hyödyistä.
Osallistumismaksu kattoi lehdille sekä hankkeen aikana hankitun
verkkojulkaisujärjestelmän että kaikki työpajat ja seminaarit. Yh-
teistyökumppanilehtiin pidettiin yhteyttä paitsi lehtivierailuilla ja
sähköpostilla, myös hankkeen nettisivuille lisätyn intranetin kautta,
johon hankehenkilöstö lisäsi luettavaksi hankkeen raporttien lisäk-
si aihepiiriin liittyvää tutkimustietoa ja kirjallisuutta.

Hankkeen yhteistyölehdistä viisi oli yksityisiä paikallislehtiä, aino-
astaan yksi oli niin sanottu konsernilehti. Yksityiset paikallislehdet
ovat haasteellisessa asemassa siksi, että niiden kehittyminen on
täysin kiinni henkilöstön innostuksesta uusiin innovaatioihin. Kon-
sernin lehdillä monet perehtymistä ja kilpailuttamista vaativat pa-
kolliset asiat kuten nettisivut ja toimitusjärjestelmät tulevat koko
konsernin yhteisinä hankintoina. Yksityiset lehdet vastaavat kai-
kista omista hankinnoista ja järjestelmistä, jotka usein hankitaan
vasta pakon edessä resurssipulasta johtuen. Resurssipulassa on
osittain kyse rahasta, mutta usein myös ajan puutteesta. Lehden
kehittäjä, päätoimittaja, on paikallislehdissä myös yksi toimituksen
kirjoittava työntekijä.

Paikallislehtien digiaikaan siirtyminen
Hankkeen alkupuolella Oulun ammattikorkeakoulu yliopettaja ja
journalistiopiskelijat tekivät analyysin Pohjois-Suomen paikallisleh-
tien tilanteesta verkossa. Tulokset olivat lyhykäisyydessään seu-
raavat:

36

–– Lehdet ovat digitaalisessa kehityksessä hyvin eri vaiheessa.
Useimmat perustelivat verkossa olemista pakolla. Verkko koet-
tiin rasitteena, sillä sen ei koettu antavan takaisin taloudellisia
panostuksia. Vaatimatonta satsausta verkkoon selitettiin yleisim-
min resurssipulalla.

–– Paikallislehdille verkon tehtävänä on lähinnä mainostaa painet-
tua lehetä. Vuorovaikutusta lukijoihin painotettiin ja sosiaalinen
media koettiin hyväksi välineeksi, vaikka sen mahdollisuuksia ei
juuri hyödynnetty.

–– Digitalisoitumisen vuoksi toimitusjärjestelmien päivittäminen on
ajankohtaista. Tilausta on erityisesti järjestelmälle, joka on help-
pokäyttöinen, edullinen ja integroituu helposti muihin jo käytössä
oleviin järjestelmiin.

Sähköisen julkaisujärjestelmän hankinta
Hankkeen alkupuolella tehty lehtikierros antoi suuntaa siitä, mitä
lehdet hankkeelta toivoivat. Kävi selväksi, että kaikki kuusi paikal-
lislehteä olivat hyvin erilaisia ja käyttivät hyvin erilaisia toimitus-
järjestelmiä. Tämä asetti haastetta hankkeen yhdeksi tavoitteeksi
asetetulle julkaisujärjestelmän hankinnalle. Sen piti toimia yhteen
monenlaisen toimitusjärjestelmän (aina Wordista Dorikseen) kans-
sa. Kokonaan uuden toimitusjärjestelmän hankkiminen ei ollut jär-
kevää, sillä muutostöihin olisi uponnut vähintään vuosi eikä hank-
keen budjetti olisi riittänyt kyseiseen hankintaan.

Puolella lehdistä oli hankkeen käynnistyessä käytössään näköis-
lehti, mutta se ei ollut skaalautuva eli mukautunut eri päätelaitteen
kokoon. Ne lehdet, joilla ei ollut näköislehteä toivoivat saavansa
sellaisen.

Hankehenkilöstö ja asiantuntijat perehtyivät sähköisiin julkaisujär-
jestelmiin työpajassa. Konsultti selvitti myös, mitä julkaisujärjestel-
miä Suomen markkinoilla oli hankinnan tekemisen aikaan tarjolla ja
mitkä olivat niiden hyvät ja huonot puolet. Lehtien kanssa neuvot-
telujen jälkeen järjestelmältä toivottiin seuraavia asioita:

–– helppokäyttöisyys, ei saa viedä paljoa työaikaa

–– näköislehti täytyy tehdä lehden PDF-versiosta tai Adoben
taitto-ohjelmien kautta, jotka olivat kaikilla lehdillä käytössä

–– suomenkielinen tuki saatavilla

–– asiakkaan on voitava ostaa yksittäisnumero tai eripituisia
tilausjaksoja

–– julkaisujärjestelmässä on oltava maksumuuri tai
maksamispalvelut

–– järjestelmän tarjoajan on pystyttävä tarjoamaan
valmennusta järjestelmän käyttöön.

Suomenkielisen tuen, maksumuurin ja käyttöönoton opastuksen
vaatimukset rajasivat pois monta ulkomaista yritystä, joiden alus-
tat olivat ehkä enemmän Wordpressin kaltaisia blogien ynnä mui-
den sellaisten julkaisuun käytettyjä alustoja. Helppo käytettävyys
ja PDF-vaatimus rajasivat pois suurempia toimitusjärjestelmiä. Jär-
jestelmän hankinnan aikaan Suomessa oli kehitteillä useampia jul-
kaisujärjestelmiä, mutta ne eivät olleet vielä valmiita kaikilta osin.
Yleensä niiltä puuttui maksujärjestelmä eli käyttäjinä oli ilmaisja-
kelulehtiä.

Aluksi julkaisujärjestelmästä pyydettiin tarjous yhdessä hankkeen
pilotointeihin tarvittavien tablettien kanssa. Tällöin saatiin yksi tar-
jous, jonka hinta meni reilusti yli hankinnalle budjetoidun euromää-
rän. Tämän jälkeen hankinta jaettiin kahtia: tabletit hankittiin Oulun
ammattikorkeakoulun IT-sopimuskumppanilta ja julkaisujärjestel-
mä kilpailutettiin uudelleen. Lopulta julkaisujärjestelmän toimitta-
jaksi valittiin ePaper Finland Oy, jonka julkaisupaikka Lehtiluukku
täytti vaaditut kriteerit.

Palaute lehdiltä
Eniten sähköisen julkaisujärjestelmän hankkimisesta hyötyivät
luonnollisesti lehdet, joilla sellaista ei hankkeen alkaessa ollut.
Julkaisujärjestelmän ottivat kuitenkin käyttöön kaikki hankkeessa
mukana olleet lehdet. Pääosin motiivina oli se, että oli hyvä olla
esillä paljon erilaisia paikallislehtiä sisältävässä Lehtiluukussa,
mutta myös sen tarjoama yksittäisen lehden ostomahdollisuus ja
että, lehti skaalautui erilaisille päätelaitteille (mitä kaikkien lehtien
näköislehdet eivät tehneet).

Järjestelmän käyttö koettiin helpoksi ja nopeaksi. Pulmatilanteisiin
oli tarvittaessa saatu nopeati apua järjestelmän toimittajalta.

Pilotit
Hanke toteutti kolme pilottia, jotka tehtiin eri yhteistyölehtien
kanssa.

Pilotti 1: Sähköisen lehden käyttönotto, Puolankalehti

Tarkoituksena oli kartoittaa lukijoiden ensimmäisiä käyttökokemuk-
sia digitaalisen lehden käytöstä tableteilla. Tutkimuksessa haettiin
sekä näköislehden ja tabletin käytön hyviä puolia että mahdollisia
ongelmatilanteita ja uuden teknologian haasteita. Lisäksi pilotissa
selvitettiin kustantajan kokemuksia verkkolehden ja sen markkina-
paikan käyttöönotosta muutama viikko sähköisen julkaisutoimin-
nan aloittamisen jälkeen.

Pilotti 2: Rukanews, uudenlainen verkkolehti

Tavoitteena oli taittaa sähköinen lehti uudella tavalla huomioiden
erityisesti tabletit, hyödyntää ePaper Finland Oy:n julkaisujärjestel-
mää ja Lehtiluukku-markkinapaikkaa ja luoda näiden järjestelmien
mahdollistamalla alustalla navigoinniltaan ja taitoltaan lukijoita hou-
kutteleva lehti. Lisäksi pilotissa haluttiin tutkia paikallisten yritysten

 37

valmiuksia ja asenteita sähköistä mainontaa kohtaan omassa pai-
kallislehdessään.

Pilotti 3: Yhteisöllinen viestintä paikallislehdessä,	
Rantapohja

Oulun ammattikorkeakoulun journalistiopiskelijat kartoittivat Hauki-
putaalla erilaisten seurojen, yhdistysten ja oppilaitosten halua tuot-
taa sisältöä Rantapohjaan. Pisimmälle asiat etenivät Haukiputaan
lukion kanssa, jossa järjestettiin toimitustyön kurssi osana äidin-
kielen opetusta. Kurssi tuotti lehdelle materiaalia. Hyvän opinto-
materiaalin ansiosta kurssista ja yhteistyöstä on tulossa pysyvää.

Työpajat ja seminaarit
Hanke järjesti seitsemän työpajaa, joista kolme oli avoinna kaikille
halukkaille. Kolme oli suunniteltu hankkeen yhteistyölehdille, muun
muassa julkaisujärjestelmän koulutus.

Hankkeen aikana järjestettiin kaksi koko päivän seminaaria, jotka
olivat kaikille avoimia. Seminaareissa puhujina olivat maan parhaat
asiantuntijat, ja osallistuminen oli vilkasta koko Pohjois-Suomen
lehdistön osalta.

Anti toimittajakoulutukselle
Oulun ammattikorkeakoulussa Digisilta-hanke liitettiin läheisemmin
neljään eri journalismin tai visuaalisen suunnittelun koulutusvaih-
toehtojen kurssiin. Mukana olivat yliopettaja Pertti Sillanpään ve-
tämät Median verkkoyhteisöt ja paikallisjournalismi (talvi 2013) ja
Median verkkoyhteisöt (kevät 2014). Pilotti 2 Rukanewsin taitto
toteutettiin Karoliina Niemelän ja Veikko Mynttisen kurssilla Tablet-
lehden taittaminen (talvi 2013). Hankkeen tabletteja käytettiin
myös aktiivisesti samojen opettajien ohjaamalla kurssilla Digital
publishing, jossa opetettiin taittoa tablet-kokoiselle lehdelle. Sekä
opiskelijat että tabletit olivat myös tiiviisti mukana kaikissa hank-
keen piloteissa.

Yhteistyö opetuksen kanssa oli hedelmällistä. Kurssien aikana ke-
rätyt tiedot jalostuivat raporteiksi, jotka taas antoivat uutta tietoa
Pohjois-Suomen paikallislehtien nykytilasta. Hankkeen antamien
tietojen ja uusien kurssien myötä Oulun ammattikorkeakoulusta
valmistuu nykyaikaan suuntautuneita journalisteja, jotka osaavat
taittaa lehden myös uusimmille päätelaitteille. Tämä on merkittävä
etu työelämässä, jossa uusimmalle osaamiselle on kysyntää.

Hankkeen aikana syntyi yksi opinnäytetyö. Opiskelijat suorittivat
projektiopintoja hankkeen puitteissa: kouluyhteistyötä koskevassa
kolmospilotissa kaksi opiskelijaa kävi pitämässä Haukiputaan luki-
olla journalismin kurssia äidinkielen tunneilla. Lisäksi liiketalouden
opiskelija teki yhteistyölehden mainostajille kyselyn valmiudesta
sähköiseen mainontaan.

Digisilta-hankkeen työpajoissa ja seminaareissa oli mukana myös
Oulun ammattikorkeakoulun opettajia. He kokivat saavansa tätä

kautta alan uutta tietoa ja innostusta, jota sitten välittää oppilail-
leen.

Entä sitten?
Hankkeen aikana suomalainen lehdistö on jatkanut siirtymistä
digiaikaan hiljaa hiiviskellen. Isot lehtitalot kehittävät erityisesti
iPad-pohjaisia sovelluksia isolla rahalla, ja yhä useampi on siirty-
nyt ainakin osittaiseen maksumuuriin. Paikallislehdet ovat tässä
vaikeammassa asemassa: ei ole aikaa eikä rahaa kehitellä omia
järjestelmiä, joten yleensä digitaalisuus lepää pitkälle skaalautuvan
verkkolehden varassa. Some-kelkkaan on helpompi hypätä, sillä
lukijoiden tavoittaminen sen kautta on halvempaa kuin todellisen
verkon ansaintaongelman ratkaisu. Silti yllättävän moni paikallis-
lehti ei edelleen ole Facebookissa.

Paperilehden kustannukset jatkavat kasvuaan. Hankkeen aikana ai-
nakin kahdessa yhteistyölehdessä on siirrytty omaan jakeluun, kun
yhteistyö Itellan kanssa on käynyt mahdottomaksi. Monissa leh-
dissä on siirrytty aamukannosta iltapäiväkantoon, ja se harmittaa
aamulehteen tottuneita lukijoita. Digilehden tarjoaminen tällaiseen
ikävään tilanteeseen voi olla toimiva ratkaisu. Hankkeen ykköspilo-
tissa kaikki digilehden testaajat olivat tyytyväisiä siitä, että lehden
sai alkaa lukemaan heti aamulla herättyään.

Hankkeen lopussa tehdyllä lehtikierroksella kyselimme hankkeen
yhteistyölehdiltä ideoita mahdollisiin jatkohankkeisiin. Kaikki pai-
kallislehdet olivat yhtä mieltä siitä, että toimittajien koulutukselle
on aina kysyntää. Pieni, kiireinen toimitus ja pienen paikkakunnan
asioista kirjoittaminen saa helposti unohtamaan ajankohtaisten
asioiden suuremman kuvan. Koulutusta toivottiin ajankohtaisista
asioista, esimerkiksi eduskunta- ja seurakuntavaaleista.

Toinen tärkeä esille noussut asia on paikallislehtien välisen yhteis-
työn tiivistäminen. Konsernilehtien tapaan yksityisten paikallisleh-
tien ei ole mahdollista kierrättää juttuja eri lehdissä, joten jonkin-
lainen juttupooli lehtien välillä voisi olla mahdollinen. Yhteistyötä ja
tietoa siitä, mitä muut puuhailevat, pidettiin yleisesti hyvin tärkeä-
nä. Tieto taas ei kulje, jos kaikki lehdet käpertyvät oman paikka-
kuntansa toimituksiin ja kiireeseen vedoten pysyvät siellä.

Yhteisöllisyys ja some ovat ajankohtaisia teemoja. Niiden käytöstä
ja lukijoiden joukkoistamisesta toivottiin lisäoppia. Monilla lehdillä
on jo ennestään ollut yhteistyötä urheiluseurojen tai koulujen kans-
sa, mutta vuosien kuluessa into usein hiipuu tai yhteistyö koettiin
pientä toimitusta liikaa kuormittavaksi. Toisaalta kaivattiin paikal-
lisia kirjeenvaihtajia sivukyliltä, mutta toimiva konsepti yhteistyön
luomiseen olisi tarpeen.

38

