

OPINNÄYTETYÖ

www.humak.fi

Kansallisteatterin somelainen viestintätiimi
Sosiaalisen median integrointi arkirutiineihin

Kirsi Helstelä

Kulttuurituotannon koulutusohjelma (240 op)
 4 / 2015

HUMANISTINEN AMMATTIKORKEAKOULU
Koulutusohjelman nimi

TIIVISTELMÄ
Työn tekijä Kirsi Helstelä Sivumäärä 48 ja 12 liitesivua

Työn nimi Kansallisteatterin somelainen viestintätiimi

Ohjaava(t) opettaja(t) Arto Lindholm

Työn tilaaja ja/tai työelämäohjaaja Suomen Kansallisteatteri / Mia Hyvärinen

Tiivistelmä

Kansallisteatterin somelainen viestintätiimi on Kansallisteatterille tehty kehittämistyö, jonka tarkoitus on
kehittää Kansallisteatterin viestintää sosiaalisessa mediassa ja sujuvoittaa sosiaalisen median sisällön-
tuotantorutiineja Kansallisteatterin viestintätiimissä, joka jakaantuu tiedotus-, markkinointi- ja myyntitii-
meihin. Säilyttääksensä elinvoimaisuutensa Kansallisteatterin on houkuteltava jatkuvasti uusia yleisöjä
ja pidettävä kiinni nykyisistä katsojistaan yhä tiiviimmin. Tässä tehtävässä viestinnällä ja sosiaalisella
medialla on merkittävä rooli.

Kaikkien organisaatioiden, myös kulttuurilaitosten on lisättävä aktiivista läsnäoloaan sosiaalisessa me-
diassa, joka on tällä hetkellä voimakkaimmin kasvava viestinnän muoto. Etenkin nuoret sukupolvet ovat
siirtyneet lähes kokonaan sähköisten medioiden kuluttajiksi, ja Facebook on jo osa valtamediaa. Työn
tavoitteita ovat
1. innostaa ja rohkaista viestintätiimiläisiä aktiiviseen someviestintään,
2. luoda positiivinen sometyökulttuuri,
3. irrottautua vanhentuneista ajattelumalleista,
4. juurruttaa some orgaaniseksi osaksi Kansallisteatterin viestintästrategiaa ja viestintärutiineja ja
5. tiivistää yhteistyötä tiimiläisten välillä.

Menetelminä kehittämistyössä käytettiin viestintätiimiläisten työpajoja, osallistuvaa havainnointia ja
benchmarkingia. Työpajoissa käsiteltiin laajasti sosiaalista mediaa ja viestintää, unelmoitiin ja ideoitiin
strategioita, tiimimalleja sekä konkreettisia kampanjoita. Havainnoinnin kohteena oli SLAVA! Kunnia. -
flash mob -videon tuotantoprosessi. Kahdenkeskinen benchmarking suoritettiin Suomen Kansallisoop-
peran kanssa. Saadut tulokset tukivat toisiaan, havainnollistivat ongelmakohtia käytännönläheisesti ja
antoivat johdolle käyttökelpoisia työkaluja päätöksentekoa varten.

Tärkeimmiksi kehitettäviksi kohteiksi Kansallisteatterin sosiaalisen median viestinnässä nousivat proak-
tiivisemman ja myönteisemmän asenneilmaston luominen, rajallisten resurssien tarkoituksenmukainen
jakaminen ja sosiaaliseen mediaan liittyvien työtehtävien organisointi ja selkeämpi vastuuttaminen.

Sosiaalisen median merkitys nyky-yhteiskunnassa lienee selvää kaikille, mutta miten Kansallisteatteri
ratkaisee kokoaikaisen läsnäolon vaatimuksen? Entä kuinka laadukas, teatterin korkean taiteellisen
profiilin kanssa linjassa oleva sisällöntuotanto järjestetään niin, että viestintähenkilöstön työmäärä säi-
lyy kohtuullisena ja työmotivaatio korkealla? Kehittämistyön johtopäätöksinä esitetään tuloksiin pohjau-
tuvia väitteitä ja toimenpide-ehdotuksia, joiden avulla Kansallisteatterin viestintätiimin esimiehet ja teat-
terin johto voivat punnita eri vaihtoehtoja.

Työssä ehdotetaan, että Kansallisteatteri tekee viestinnästä innovatiivisen strategiatyökalun: viestintä-
johtaja kannattaa ottaa mukaan johtoryhmään ja kirkastettu ydinviesti jalkauttaa koko henkilöstölle
ydinviestilähettiläiden avulla. Viestintätiimin uudistaminen ja resurssien, sekä henkisten että taloudellis-
ten, osoittaminen viestintäsisällön tuottamiseen ovat samalla merkittäviä investointeja teatterin tulevai-
suuteen. Sosiaalinen media otetaan haltuun aidolla läsnäololla, heittäytymällä digitaaliseen dialogiin ja
reagoimalla mahdollisuuksiin nopeasti – nyt on aika tarttua tilaisuuteen ja tehdä Kansallisteatterista
Euroopan kiinnostavin teatteri myös sosiaalisessa mediassa.

Asiasanat sosiaalinen media, viestintä, kulttuuri, teatteri, yleisö, tiimimalli, resursointi

HUMAK UNIVERSITY OF APPLIED SCIENCES
Name of the Degree Programme

ABSTRACT
Author Kirsi Helstelä Number of Pages 48 and 12 app.

Title The Finnish National Theatre's communications team and social media

Supervisor(s) Arto Lindholm

Subscriber and/or Mentor Finnish National Theatre / Mia Hyvärinen

Abstract
The Finnish National Theatre's communications team and social media is a project conducted for the
FNT with the purpose of developing the theatre's communications across social media, and facilitating
its social media team's content-related activities. The SM team comprises members of the theatre's
press, publicity, marketing and sales departments. In order to remain vibrant, The Finnish National
Theatre must constantly attract new audiences and reaffirm its links with existing customers. Commu-
nications and social media play a significant role in this work.

All organisations, including cultural establishments, must increase their active presence on social me-
dia, which is currently the fastest growing form of communications. In particular, the younger genera-
tions have shifted to using internet media almost exclusively, and Facebook now belongs to the main-
stream media. The goals of this project are:
1. to inspire and encourage the communications team to be active SM users,
2. to create a positive SM work culture,
3. to break away from archaic approaches,
4. to turn SM into an organic part of the FNT's communications strategy and practice and
5. to cultivate closer co-operation between members of the team.

Methods used in this developmental project include workshops, process observation and benchmark-
ing. The workshops involved broad discussions about social media, and brainstorming over strategy,
team models and potential campaigns. Observation focused on the production process involved in
creating the flash mob -video for the play SLAVA! Honour. A two-way benchmarking partnership was
established with the Finnish National Opera. The results of these methods showed clear correlations,
revealed problem areas through hands-on involvement, and enabled management to find implementa-
ble tools for decision-making processes.

The most important areas for development in the FNT's SM communications practices included creat-
ing a more pro-active and positive attitude, deploying its limited resources more efficiently, and delegat-
ing SM tasks and responsibilities more clearly.

The importance of social media in the world of today is surely an accepted fact, but how can The Fin-
nish National Theatre meet the need for a constant up-dated presence? And how can we guarantee
quality content in line with the theatre's artistically ambitious profile, and also ensure that the communi-
cations team's workload remains reasonable and its motivation high? Finally, the report outlines con-
clusions drawn from the results of the project, as well as suggestions for further action, so that the
leaders of the FNT's communications team and overall management can weigh up its alternatives.

The report proposes that the Finnish National Theatre use communications as a strategic tool: a head
of communications should be a member of the overall management and a clearer company mission
should reach the whole workforce through various mission ambassadors. Renewing the communica-
tions team and allocating resources, both financial and intellectual, to the creation of communications
releases, represent significant investments in the theatre's future. The benefits of social media can only
be reaped by maintaining a genuine presence, by immersing oneself in the digital dialogue and reacting
rapidly to new opportunities. This is the moment to act, and turn the Finnish National Theatre into Eu-
rope's most captivating theatre on social media as well.

Keywords Social media, communications, culture, theatre, audience, team, resources

SISÄLLYS

1 JOHDANTO 5	

1.1 Tuumailusta tavoitteiden asetteluun 6	

2 MENETELMINÄ TYÖPAJAT, HAVAINNOINTI JA BENCHMARKING 8	

3 DIGITAALISTA DIALOGIA 9	

3.1 Someviestinnän luonteesta 11	

3.2 Sisältömarkkinointia ja mahdollisuusviestintää! 13	

3.3 Mennään mobiiliin! 14	

3.4 Viestinnän, markkinoinnin ja myynnin integraatiomalli 15	

4 SOMEVIESTINNÄN HAASTEET KANSALLISTEATTERILLE 16	

4.1 Asenneilmasto – miten sisällöstä saadaan kaikki irti? 16	

4.2 Resurssit – laatua ei synny vasemmalla kädellä 18	

4.3 Benchmarking: Suomen Kansallisooppera 20	

5 SOMEPOTKUA TYÖPAJOISTA 22	

5.1 Työpajojen suunnittelua ja tavoitteita 24	

5.2 Ideointipaja – KICK START! 25	

5.3 Suunnittelupaja – AND ACTION! 31	

5.4 Työpajojen satoa ja arviointia 33	

6 CASE: SLAVA! Kunnia. –FLASH MOB 35	

7 TULOKSIA JA JOHTOPÄÄTÖKSIÄ 37	

7.1 Strategia ratkaisee! 38	

7.4 Resurssit jakoon! 39	

7.3 Parempaa sisältöä! 40	

7.4 Kohti uutta tiimimallia! 41	

7.1 Sisäistä markkinointia! 43	

7.3 Työntekijälähettiläät tulevat! 45	

8 TAIDE JA VIESTINTÄ – YHTÄ SUURTA DIALOGIA 46	

LÄHTEET 47	

LIITTEET 49	

Liite 1 Onko pakko olla inessä somessa -toimenpide-ehdotus
Liite 2 Työpajakutsu
Liite 3 Työpajan someviestintäkatsaus
Liite 4 Yhteenveto Unelmastrategiasta 2020
Liite 5 Yhteenveto Somekampanjoiden runsaudensarvesta
Liite 6 Print Screen -kuva Teatteriagenttien FB-ryhmästä
Liite 7 Flash mob -suunnitelma

1 JOHDANTO

Kulttuurilaitokset ovat olleet murroksessa jo pitkään. Julkisesti rahoitettujen taidelai-

tosten on todistettava tarpeellisuutensa joka päivä. Esimerkiksi teattereille ei enää

riitä pelkkä laadukkaiden esitysten tuottaminen: yhteiskunta ja rahoittajat vaativat

osallistamista, oheistoimintaa, tehokkuutta ja hyödyllisyyttä. Lisäksi suurin eri taitei-

den kuluttajajoukko – suurten ikäluokkien naiset – vanhenee, eivätkä uudet sukupol-

vet ole kasvaneet yhtä ahkeriksi taiteiden kuluttajiksi. Vaikka taiteella on edelleen

oma itseisarvonsa, eikä yleisön tarvitse aina olla suuren suuri, puhkeaa taideteos

kukkaansa vasta vuorovaikutuksessa katsojansa, kuulijansa, kokijansa kanssa.

Uudet ja vanhat taiteiden muodot sekä mitä monimuotoisemmat kulttuuritapahtumat

taistelevat kuluttajien huomiosta valtavan ajanviete- ja viihdetarjonnan sekä infor-

maatiotulvan keskellä: kilpailu ihmisten vapaa-ajasta kiristyy. Tilastokeskuksen

(2005) noin kymmenen vuoden välein tekemä vapaa-aikatutkimus osoittaa, että va-

paa-aika on ihmisille entistä tärkeämpää ja sen määrä lisääntyy, mutta silti vuosittais-

ten teatteritilastojen mukaan teattereiden kävijämäärät ovat laskussa (Teatterin tiedo-

tuskuskus, 2014). ”Tulevaisuuden kannalta keskeistä on, että teatterit kykenevät

paitsi puolustamaan itseään yhteiskunnan rahanjaossa, myös uudistumaan ja luo-

maan uusia suhteita kansalaisiin, tavoittamaan ei-yleisöjä ja sitä kautta myös uusia

puolestapuhujia väestön ikääntyessä ja monikulttuuristuessa. Teatterin tulee kyetä

entistä voimallisemmin perustelemaan, miksi yhteiskunnan kannattaa investoida teat-

teriin ja kulttuuriin ylipäätään”, arvio Teatterin tiedotuskeskuksen johtaja Hanna Hela-

vuori uusimman teatteritilastojulkaisun yhteydessä (Helavuori, 2014). Vaikka Kansal-

listeatterin katsojalukujen trendi on ollut tästä poiketen kasvava, myös Kansallisteat-

teri tarvitsee muun kulttuurikentän tapaan uusiutuvan ja modernin strategian houku-

tellakseen uusia yleisöjä, säilyttääkseen elinvoimaisuutensa tulevaisuudessakin. Mie-

lestäni tämän mission toteuttamisessa viestinnällä ja etenkin sosiaalisella eli yhteisöl-

lisellä medialla on merkittävä rooli.

Viestinnän merkitystä kulttuurituotannossa ei voi korostaa liikaa. Sen ylevä ja tärkeä

tehtävä on saattaa oikea kulttuurin tuottaja ja kuluttaja yhteen – auttaa taidetta tapah-

tumaan. Sosiaalinen media on tänä päivänä kaikkein voimakkaimmin kasvava vies-

6

tinnän muoto. Jo 56 % 16-74-vuotiaista käyttää internetin yhteisöpalveluita ja 16-24-

vuotiailla sama luku on jopa 93% (Tilastokeskus, 2014). Erityisesti nuoret ovat siirty-

neet lähes kokonaan sähköisten medioiden kuluttajiksi. Tavoittaakseen nuoret suku-

polvet aiempaa tehokkaammin ja pysyäkseen sen myötä elävänä, ajankohtaisena

taidelaitoksena Kansallisteatterin on tärkeää lisätä läsnäoloaan sosiaalisessa medi-

assa. Tärkeä huomio on myös, että tällä hetkellä teattereiden ahkerimmat katsojat, yli

kuusikymmenvuotiaat naiset ovat kattavasti edustettuina muiden muassa Faceboo-

kissa. Heidän tiiviimpään sitouttamiseensa sosiaalinen media on oivallinen väline.

Viestintä on oleellinen osa myös kulttuurituotannon sisäistä prosessia, oli kyseessä

sitten kertaluontoinen projekti tai julkinen taidelaitos. Toimivat viestinnän käytännöt

prosessiin osallistuvien tahojen ja ihmisten välillä ovat ehdoton edellytys sujuvalle

taideproduktiolle ja jouhevalle taideorganisaatiolle. Kokemukseni mukaan heikko si-

säinen tiedonkulku on vuodesta toiseen yksi yleisimmistä kritiikin kohteista projekti-

palautteissa ja organisaatioiden työilmapiiritutkimuksissa. Sosiaalisen median (jat-

kossa some) kanavat voisivat olla luonteva osa myös sisäistä viestintää. Tässä työs-

sä keskityn ulkoiseen, suurta yleisöä koskevaan someviestintään aina Kansallisteat-

terin kanta-asiakkaista ei-kävijöihin saakka.

1.1 Tuumailusta tavoitteiden asetteluun

Suoritin kulttuurituotannon eriytyvien opintojen kehittämistehtävän ja siihen liittyvän

työharjoittelun Kansallisteatterissa syksyllä 2014. Kehittämistehtäväni Onko pakko

olla ”inessä” somessa? käsitteli Kansallisteatterin somekäytäntöjä: tehtäväni oli ha-

vainnoida, keskustella ja kehittää teatterin somerutiineja. Prosessin lopuksi tein Kan-

sallisteatterille provosoivan toimenpide-ehdotuksen (liite 1), jonka tarkoitus oli herät-

tää keskustelemaan ja ennen kaikkea rohkaista toimimaan. Vastaanotto oli varovai-

sen innostunut. Tarve uudistuksille tunnistettiin hyvin, mutta etenkin resurssointi ja

irrottautuminen vanhoista ajatusmalleista tuntuivat hankalilta. Pintaan nousivat erityi-

sesti kolme sujuvaa someviestintää hidastavaa haastetta: epäilevä asenneilmasto,

rajatut resurssit ja viestintätoimien mitoittaminen.

7

Hienoimmatkin suunnitelmat jäävät liian usein pelkäksi sanahelinäksi arkikiireiden

jyrätessä vakaat aikomukset. Tämän opinnäytetyön tarkoituksena on toteuttaa toi-

menpide-ehdotuksen pohjalta konkreettisia toimia Kansallisteatterin viestintätiimissä

kevään 2015 aikana. Työssä tarkastellaan pääohjelmistoa koskevaa, yleisöön koh-

dennettua yhteisö- eli organisaatioviestintää, jonka luonne on muuttunut viime vuosi-

na perinteisestä tiedottamisesta ja markkinoinnista vahvasti dialogisempaan ja digi-

taalisempaan suuntaan. Tärkein kehittämisen kohde on sosiaalinen media ja sen su-

lauttaminen luonnolliseksi osaksi Kansallisteatterin viestintää, mutta työ koskettaa

väistämättä koko viestintästrategiaa ja -organisaatiota – niin merkittävä ja erottama-

ton osa se on kaikkea viestintää.

Kolmentoista kohdan toimenpide-ehdotus osoittautui liian laajaksi kokonaisuudeksi

toteuttaa sellaisenaan puolen vuoden aikana: esimerkiksi yrityskulttuurin muuttami-

nen koko henkilöstön tasolla sekä somemyönteisemmäksi että -vastuullisemmaksi

vaatisi toimenpiteiden toteuttamiseen huomattavasti pidemmän ajanjakson. Toisaalta

kehittämistehtävän ja opinnäytetyön välillä kuluneen vuoden aikana Kansallisteatterin

someviestinnässä on jo tapahtunut merkittäviä toimenpide-ehdotuksen mukaisia

edistysaskeleita: uusia kanavia on otettu haltuun ja toiminta on aktiivisempaa, suun-

nitelmallisempaa ja rohkeampaa. Tiivistimme ja päivitimme yhdessä Kansallisteatte-

rin tiedotuspäällikön Mia Hyvärisen kanssa toimenpide-ehdotuksen ja ajatushautomo

Kurion uusimpien Sometrendien 2015 avulla opinnäytetyöprojektille viiden kohdan

järkevästi toteutettavissa olevan tavoitekokonaisuuden:

1. innostaa ja rohkaista viestintätiimiläisiä aktiiviseen someviestintään,

2. luoda positiivinen sometyökulttuuri,

3. irrottautua vanhentuneista ajattelumalleista,

4. juurruttaa some orgaaniseksi osaksi Kansallisteatterin viestintästrategiaa ja vies-

tintätiimin rutiineja ja

5. tiivistää yhteistyötä tiimiläisten välillä.

8

2 MENETELMINÄ TYÖPAJAT, HAVAINNOINTI JA BENCHMARKING

Kaikki asettamamme tavoitteet vaativat konkreettista tekemistä. Innostus ja rohkais-

tuminen kumpuavat onnistumisen kokemuksista, ja rutiineja syntyy ainoastaan tois-

tamalla. Kynnys aloittaa seuraava kampanja on matalampi jokaisen jo toteutetun pro-

jektin jälkeen. Kymmenien kampanjoiden ja satojen päivitysten toteuttamisen jälkeen

rutiini alkaa muodostua ja onnistumiset muuttuvat hiljalleen somemyönteiseksi työ-

kulttuuriksi. Siksi on vain ryhdyttävä toimeen – kokeiltava, onnistuttava, epäonnistut-

tava ja kokeiltava uudelleen.

Alkukankeuden selättämiseksi järjestämme pääohjelmiston viestinnästä vastaavalle

henkilöstölle kaksi sometyöpajaa. Koko viestintätiimin osallistaminen työpajojen avul-

la on sekä yhteisöllistä että tehokasta. Innostuminen ja sitoutuminen yhteiseen asi-

aan on helpompaa, kun saa itse osallistua ja vaikuttaa itseä koskevien suunnitelmien

tekemiseen. Työpajat sisältävät useita eri osioita luennoinnista pienryhmäkeskuste-

luihin ja ideariihistä kotitehtäviin. Luentomaisen tietoiskun tarkoitus on nostaa henki-

löstön someen liittyvä tietotaito ”musta tuntuu” -tasolta tosiasioihin perustuvalle tasol-

le. Tehtävät ideointiharjoitukset taas tuottavat konkreettisia ideoita sisällöntuotantoa

varten ja toimivat samalla hienovaraisina tasotesteinä nostamalla esiin kipupisteitä ja

asioita, joissa henkilöstö tarvitsee lisää opastusta. Onko tuen tarve enemmän tekni-

sessä toteutuksessa vai sisällön ideoinnissa? Onko kyse ongelmallisesta työn orga-

nisoinnista vai tarvitaanko pikemminkin lisää sparraamista ja oman työn johtamista?

Hyödyllisyyden lisäksi yhdessä ideoiminen, tekeminen ja nauraminen ovat hauskoja

ja oivia tapoja ryhmäytyä.

Aito tilanne antaa relevantimpaa tietoa kehittämiskohteesta kuin työpajassa työstetty

kuvitteellinen tilanne, siksi käytän osallistuvaa havainnointia työpajojen tuottaman

tiedon tukena. Osallistuva havainnointi on käytännöllinen tapa kerätä tietoa some-

prosessien ongelmakohdista. Oikean työtehtävän parissa työskentely ja työprosessin

havainnointi sisältä päin tuottavat yksityiskohtaista ja uskottavaa tietoa kehittämisteh-

tävää varten. Valitsin havainnoinnin kohteeksi mahdollisimman vaativan ja monivai-

heisen someprojektin, SLAVA! Kunnia. -flash mobin. Flash mob -videon valmistami-

nen sisältää useita edeltävän Onko pakko olla inessä somessa? -kehitystehtävän

9

nostamia haasteita: taiteellisen ja teknisen henkilökunnan osallistaminen ja aikataulu-

jen sovittaminen, teknisen kaluston riittävyys, reagointinopeus sekä taiteellisten laa-

tuvaatimusten sovittaminen somevideon laatuvaatimuksiin.

Kahdenvälinen benchmarking on toimintamalli, jossa kaksi organisaatiota vertailevat

toimintojaan toisiinsa oppiakseen toisiltaan uusia, parempia toimintamalleja (Hota-

nen, Laine, Pietiläinen 2001). Valitsin vertailukohteeksi Suomen Kansallisoopperan,

koska heidän toimintansa on helposti verrattavissa Kansallisteatterin toimintaan, ja

koska Kansallisoopperan someviestintä on mielestäni edistyksellistä. Oopperan Fa-

cebook-sivulla on 25 201 tykkääjää, kun Kansallisteatterilla vain 9 619 (Facebook,

2015). Oopperan Youtube-kanavalla on useita videoita hienoista flash mob -

tempauksista ja runsaasti muitakin selkeästi vain somea varten tehtyjä videoita.

Kuinka he ovat kasvattaneet tykkääjämääräänsä ja kuinka he ovat innostaneet henki-

lökuntansa mukaan yhteisöllisiin tempauksiin? Nämä kysymykset mielessäni sovin

benchmarking-neuvottelusta Kansallisoopperan viestintäpäällikön Heidi Almin kans-

sa.

3 DIGITAALISTA DIALOGIA

Elämä on täynnä viestintää, sitä tapahtuu kaikkialla ja koko ajan. Näin Suomen kieli-

toimisto (2014) määrittää viestinnän:

viestintä viestiminen, tiedottaminen, tiedonvälitys, kommunikaatio. Ih-
misten, hermosolujen välinen viestintä. Viraston sisäinen ja ulospäin
suuntautuva viestintä. Sanallinen, sanaton viestintä. Kuvallinen viestintä.
Painoviestintä. Joukkoviestintä. Sähköviestintä. Televiestintä.

Viestintä on vuorovaikutusta, jossa voi olla kaksi tai useampi osapuolta ja lukematon

määrä keinoja. Tällä hetkellä sekä yksityinen että organisaatioiden viestintä on mur-

roksessa. Sosiaalisesta mediasta väitellyt professori Matti Luostarinen on havainnut

tutkimuksissaan, että some on ravistellut ja ravistelee tiedettä, taidetta, kulttuuria ja

taloutta perustuksia myöden. Se on jopa muuttanut maailmankuvaamme ja tieteellis-

tä paradigmaa (Luostarinen 2010). Kyse on siis erittäin merkittävästä ilmiöstä, ei pel-

10

kästä ohimenevästä viihteellisestä oikusta. Yhä useammin kommunikointi tapahtuu

virtuaalisesti digiteknologian avustuksella, mikä ei lainkaan vähennä kasvotusten ta-

pahtuvan dialogin merkitystä tai painetun sanan arvostusta – todellisuudessa paine-

tun lehden sijaan se Helsingin Sanomien lehtijuttu, johon kaikki viittaavat kahvipöytä-

keskustelussa, luetaan yhä useammin jostain somekanavasta jonkun tutun tai tunte-

mattoman jakamana.

Myös viestinnän professori Elisa Juholin pitää sosiaalisen median lopullista läpimur-

toa yhtenä merkittävimmistä muutoksista viestinnän alueella (Juholin, 2013). Some

on kiinteä osa nyky-yhteiskuntaa, jonka voi huomata mediatisaation eli median li-

sääntyvästä otteesta sosiaalistumisen, kuluttamisen, ylikansallisuuden ja yksityisyy-

den alueilla. Some on kiistatta käytännöllinen tapa pitää yhteyttä ystäviin ja tuttaviin,

se on jokamiehen ulottuvilla oleva kansallinen ja kansainvälinen keskusteluareena,

se on kaksisuuntainen väylä instituutioiden ja yleisöjen välillä, se on maailman paras-

ta ja toisaalta maailman huonointa viihdettä. Se on uutistulvaa ja informaatioroskaa.

Media ja some eivät ole enää edes pelkkiä tiedonvälittäjiä, vaan myös todellisuuden

muokkaajia: organisaatiot sopeuttavat toimintaansa sen mukaan, mikä näyttää hyväl-

tä mediassa (Juholin, 2013). Siellä on pakko olla mukana, jos haluaa tulla kuulluksi ja

nähdyksi, olla varteenotettava osa yhteiskuntaa.

Aikaisemmin puhuttiin yleisesti tiedottamisesta, kun viitattin organisaatioviestintään.

Tiedottaminen sisältää vanhanaikaisen ajatuksen ylhäältä alaspäin tapahtuvasta,

yksisuuntaisesta ja yhteisön itsensä kontrolloimasta toiminnasta. Nykymaailmassa,

jossa kaikki nuo määreet ovat enemmän tai vähemmän kumoutuneet, suositaan vies-

tintä-sanaa, joka on terminä dynaamisempi ja kaksisuuntainen. Viestinnässä halu-

taan dialogiin seuraajien kanssa. Some on helppo, esteetön ja laajalti saavutettava

keino käydä dialogia yleisön kanssa.

Elisa Juholin (2013) jakaa viestinnälliset yhteisöt yrityksiin, julkisyhteisöihin, kolman-

teen ja neljänteen sektoriin sekä työyhteisöihin. Kansallisteatteri on monimutkainen

yhdistelmä lähes näitä kaikkia. Se on voittoa tavoittelematon osakeyhtiö, jonka yksi

tärkeä toimintaedellytys on Suomen valtion ja Helsingin kaupungin myöntämä merkit-

tävä taloudellinen tuki. Sillä on kolmannen sektorin tapaan vahva oma missio tuottaa

laadukasta taiteellista teatteria ja se on suuri työyhteisö. Teatterin viestinnän tavoit-

11

teita ovat muiden muassa tulla huomatuksi, houkutella yleisöä, lunastaa oikeutus

olemassaololle ja olla hyvä työpaikka. Toisaalta teatterin viestintä on yleishyödyllistä,

suomalaista teatteritaidetta edistävää ja kulttuuripoliittiseen keskusteluun kannusta-

vaa. Viestintästrategiaan kirjatut viestinnän perusperiaatteet, avoimuus, rehellisyys ja

nopeus, läpäisevät kaikkea Kansallisteatterin viestintää aina sisäisestä ulkoiseen

viestintään ja mediaviestinnästä someen (Hyvärinen, 2015).

3.1 Someviestinnän luonteesta

Somea verrataan usein entisaikojen toritoimintaan. Vertaus on mielestäni onnistunut,

sillä myös sometorilla tavataan tuttuja, saadaan ja levitetään sekä tietoa että mielipi-

teitä ja ollaan uskollisia omalle ”perunanmyyjälle”. Siellä hoidetaan yksityisiä ja yhtei-

siä asioita, viihdytään ja vaikutetaan. Sometori on myös yhtä julkinen ja arvaamaton.

Siellä julkihuudettu asia saattaa levitä viraalisti eli ilmiömäisen nopeasti suusta suu-

hun, ja todennäköisesti muuttaa muotoaan kuin rikkinäisessä puhelimessa. Se että

yleisö on paikallisen sijaan maailmanlaajuinen, tuo oman lisämausteensa. Somessa

tunteet syrjäyttävät usein järjen äänen, ja suurimman huomioarvon saa yleensä kieh-

tovin, ei välttämättä totuudenmukaisin päivitys.

Some edustaa organisaatioille omalla tavallaan suhdetoiminnan renessanssia: siellä

luodaan ja ylläpidetään suhteita sekä muihin yhteisöihin että yksityisiin asiakkaisiin.

Pelkkä mukana oleminen eli esimerkiksi Facebook-profiilin luominen ei riitä, vaan

olennaista on sen mukanaan tuoma lupaus läsnäolosta (Forsgård & Frey, 2010).

Vain läsnäolo voi johtaa aitoon vuorovaikutukseen, joka taas johtaa merkityksellisen

suhteen syntymiseen ja sitoutumiseen – asioihin, joita Kansallisteatterikin tavoittelee.

Passiivisella profiililla joko ei ole mitään merkitystä tai sillä voi olla jopa negatiivinen

vaikutus suhteen jatkuvuuteen. Pitkäjänteisen läsnäolon lisäksi sitoutuneen asiakas-

suhteen luominen vaatii nopeaa reagointia: siten lupaus läsnäolosta tulee lunastet-

tua. Suoraan kysymykseen on vastattava mahdollisimman pian ja viraali-ilmiöön on

tartuttava ennen sen vanhenemista. Someviestinnällä ei siis tähdätä tavanomaisen

markkinointiviestinnän tapaan suoraan myyntiin, vaan liiketoimintaan vaikuttavaan

sitoutumiseen ja maineen rakentamiseen.

12

Eri somekanavilla on yhteisen luonteensa lisäksi omat erityspiirteensä, jotka on hyvä

ottaa huomioon sekä kanavien valinnassa että niihin tuotettavan sisällön luonteessa

(Haltia-Holmberg 32–42, 2013). Laatuvaatimukset vaihtelevat jopa kanavien sisällä

sisällön luonteesta riippuen. Esimerkiksi Kansallisteatteri noudattaa omissa kanavis-

saan tällä hetkellä hyvin perusteltuja kriteerejä:

• Flickr-kuvapalvelussa kuvien on oltava ammattimaisia, painokelpoisia ja laaduk-

kaita, kun taas Instagram-kuvapalvelussa riittää käsittelemätön kännykkäkuva,

• Facebook-uutiseen sopii lavea kieliasu, Twitterissä ilmaistaan vain olennaisin ja

• suoraan taiteellista sisältöä ilmaisevan trailerin Youtubessa tulee olla teknisesti

yhtä laadukas kuin esityksen, mutta somekäyttöä varten tuotetun videotallenteen

laatukriteerit ovat matalammat.

Kanavista Flickr-kuvapalvelu ja Youtube-videopalvelu ovat tällä hetkellä passiivises-

sa käytössä. Tämä tarkoittaa sitä, ettei niiden avulla pyritä dialogiin, vaan niitä käyte-

tään alustoina, joilta materiaalia on helppo ladata esimerkiksi median käyttöön, upot-

taa muille digitaalisille alustoille (esimerkiksi kotisivuille) ja jakaa eteenpäin aktiivisiin

somekanaviin kuten Facebookiin, Instagramiin ja Twitteriin. Facebook on suuri koko

kansan yhteisöpalvelu ja myös Kansallisteatterin tärkein ja aktiivisin kanava, johon

sopivat parhaiten viihteelliseen viittaan kiedotut uutiset, vinkit ja kisailut. Samaan

genreen kuuluu nopeasti kasvava kuvapalvelu Instagram, joka tavoittaa Facebookia

paremmin etenkin nuoremmat sukupolvet. Edelläkävijöiden ja mielipidevaikuttajien

suosima Twitter on kuin personoitu uutiskanava, jossa jaetaan, kommentoidaan ja

keskustellaan ajankohtaisista uutisista ja ilmiöistä.

Oikeiden somekanavien valinta ei ole helppoa ja valintoja on arvioitava joka hetki

uudelleen ja uudelleen. Somekanavia on paljon, uusia syntyy ja toimimattomia kuo-

lee koko ajan. Viestintätiimiläisten lukumäärä ja työpanos ovat rajallisia, minkä vuoksi

on tärkeää valita Kansallisteatterille sopivat kanavat huolella. Keitä halutaan tavoit-

taa? Kuinka monta eri kanavaa pystytään hallinnoimaan somelle osoitetuilla resurs-

seille? Mistä kanavista ei ole varaa olla poissa? Huolellinen punnitseminen ei kuiten-

kaan saa johtaan turhaan jahkailuun, vaan kannattaa mennä rohkeasti mukaan, ko-

keilla uusia palveluita. Mitään peruuttamatonta vahinkoa ei tapahdu, jos uuden so-

mepalvelun kokeilu karahtaa kiville ja päivityksiä tai koko profiili joudutaan poista-

maan. Suurempaa vahinkoa saavat aikaan kaikki ne menetetyt mahdollisuudet ja

13

asiakaskontaktit, jotka jäävät saavuttamatta arkailun vuoksi. Vankimmat kanavat tällä

hetkellä ovat Instagram, Twitter, YouTube ja LinkedIn ja juuri tässä järjestyksessä

(Kurio 2014). Sen lisäksi Facebook on suurin suomalaisten käyttämä somekanava ja

sen kautta tavoittaa runsaasti myös keski-ikäisiä ja eläkeikäisiä katsojia. Mielestäni

mistään näistä ei ole varaa olla poissa.

Kansallisteatterissa on varauduttu myös kriisiviestintään ja sen jalkauttamiseksi koko

organisaatioon on tehty kriisiviestintäsuunnitelma ja -ohjeistus. Kriisitilanteessa nou-

datetaan tavanomaisia viestinnän käytäntöjä, mutta toiminnan tulee olla nopeampaa

ja napakampaa. Kriisiviestin etenemistä somekanavissa seurataan aktiivisesti ja niitä

käytetään hyväksi virheellisen tiedon oikaisemiseksi ja oikean tiedon levittämiseksi.

Informaatiotulipalo voi syttyä myös somen sisällä Kansallisteatterista riippumattomis-

ta syistä. Aktiivinen läsnäolo useissa kanavissa myös virka-aikojen ulkopuolella

mahdollistaa sammutustöiden nopean aloittamisen. Teatterilla on käytössä sähköi-

nen mediaseurantapalvelu, joka helpottaa ajantasalla pysymistä joka aamuisilla me-

dia- ja someraporteillaan. Kansallisteatterin Facebook-sivu on myös määritelty viral-

listen kotisivujen vara-alustaksi.

3.2 Sisältömarkkinointia ja mahdollisuusviestintää!

Sisältö on kuningas nykyajan viestinnässä ja markkinoinnissa, eikä vähiten juuri digi-

taalisuuden ja somen vuoksi. Ilman kunnollista ja kiinnostavaa sisältöä ei ole mitään,

mitä jakaa ja kommentoida, ei mitään mistä tykätä ja keskustella joko virtuaalisesti tai

konkreettisesti nenät vastakkain. Sisällön – kuvien, videoiden, verkkokaupan sivujen,

uutisien, blogikirjoituksien – tarkoitus on tuottaa asiakkaalle lisäarvoa, palvella asiak-

kaan tarpeita ja ratkoa hänen ongelmiaan. Oman erinomaisuuden korostaminen tai

myyntilauseiden lattea toistaminen eivät ole laadukasta sisältömarkkinointia. Itseke-

hun sijaan on tavoiteltava asiakasta itseään koskettavaa ja sosiaalisesti kiinnostavaa

sisällöntuotantoa. ”Luotettava ja vaikuttava sisältö on yhä enemmän viestintää, jolla

on kasvot, eikä siloteltua korporaatiolätinää”, kirjoittaa Jarkko Kurvinen (2013) Talo-

ussanomien blogissa. Onnistunut blogikirjoitus tai video ei vielä riitä: sisältöä on edi-

toitava eri kohdeyleisöjä ja somekanavia varten, jotta se löytää maaliinsa ja muuttuu

14

parhaassa tapauksessa ilmiöksi, joka uutisoidaan TV1:n pääuutislähetyksessä, jota

edelleen siteerataan ja jaetaan somessa ja niin edelleen (Kubo, 2014).

Viestintäalan mielipidevaikuttajat Kirsi Piha ja Anna Puustell julistavat mahdollisuus-

viestinnän erinomaisuutta. He väittävät viestinnän väitekirjassaan Mitä tapahtuu

huomenna? (2012), että tarkat operatiiviset suunnitelmat pahimmillaan vain jäykistä-

vät organisaation rutiininomasesti suorittamaan arkea, jolloin arjen mahdollisuudet

hämärtyvät. Mahdollisuusviestinnässä lähtökohtana on koko talon strategiaa ja iden-

titeettiä henkivän ydinviestin kirkastaminen ja sen soveltaminen kaikkeen toimintaan

ja viestintään. Organisaation teot ratkaisevat enemmän kuin sanat eli ydinviestin on

näyttävä organisaation toiminnassa, ei pelkästään tiedotteissa ja mainoslauseissa.

Pihan ja Puustellin mukaan viestintä on paremminkin ydintoiminto kuin tukitoiminto.

He kannustavat organisaatiota luopumaan maineenhallinnasta ja siirtymään maineen

strategiseen johtamiseen. On pelkkää illuusiota, että mainetta voisi hallita ja suojella,

ja että virheitä voisi välttää – muiden muassa some pitää siitä huolen. Maineen stra-

tegisessa johtamisessa eli proaktiivisessa mahdollisuusviestinnässä tartutaan dy-

naamisesti arjen tarjoamiin mahdollisuuksiin, ollaan hoksottimet hereillä läsnä mui-

den muassa somessa ja käännetään uhkat mahdollisuuksiksi rohkealla proaktiivisella

toiminnalla. Nämä mahdollisuusviestinnän avainteesit sopivat mielestäni loistavasti

Kansallisteatterin someviestinnän ohjenuoriksi. (Piha & Puustell, 2012)

3.3 Mennään mobiiliin!

Viestintävälineet ovat nykyään paitsi sähköisiä, yhä useammin myös mobiileja. Kan-

nettavat tietokoneet korvaavat yhä enemmän pöytäkoneita ja mobiililaitteet korvaavat

yhä enemmän kaikkia tietokoneita. Tilastokeskuksen tutkimuksen (2014) mukaan jo

60 prosenttia 16–89-vuotiaista käytti älypuhelinta vuonna 2014 ja sekä pöytä- että

kannettavien tietokoneiden määrä kääntyi laskuun. Tablettitietokoneiden määrä taas

on rajussa nousussa: yhdessä vuodessa (2013–2014) niiden määrä oli lisääntynyt 19

prosentista 32 prosenttiin. Vain toimistoissa työtä tekevät surffaavat internetissä tie-

tokoneella. Mobiililaitteilla some ja internet kulkevat alituisesti ihmisten mukana ja

mobiilisovelluksilla somea on aina vain helpompi käyttää. Helpon saavutettavuutensa

vuoksi mobiililaitteet ovat myös tihentäneet suomalaisten internetin päivittäistä käyt-

15

töä: 86 prosenttia koko 16–89 väestöstä käyttää internettiä ja heistä 64 prosenttia

useita kertoja päivässä. Alle 54-vuotiaat ovat myös itse erittäin aktiivisia kommentoi-

maan, lataamaan omaa sisältöä ja jakamaan muidenkin sisältöä. Kaiken viestintäsi-

sällön lähtökohtana pitää olla sen toimivuus mobiililaitteissa. Ollakseen mobiilikäytön

asiantuntijoita tulee Kansallisteatterin viestintähenkilöstön itse käyttää ahkerasti ny-

kyaikaisia mobiililaitteita.

3.4 Viestinnän, markkinoinnin ja myynnin integraatiomalli

Digitaalisuuden ja dialogisuuden lisäksi merkittävä muutos yhteisöviestinnässä on

markkinoinnin, myynnin ja viestinnän kietoutuminen, jopa yhteensulautuminen eli in-

tegraatio. Kaikkien kyseisten osa-alueiden keskiössä on asiakas ja näiden tiiviimmäl-

lä yhteistyöllä tai yhdistymisellä saavutetaan synergiaetuja sekä aineellisten että

henkisten resurssien käytössä. Koska somen luonne poikkeaa perinteisten viestintä-

kanavien luonteesta rikkomalla rajat sekä tiedotuksen ja markkinoinnin välillä että

rajat sisällöntuottajien ja yleisön välillä, on sen roolin merkittävä kasvu kaikilla vies-

tinnän osa-alueilla omiaan puoltamaan integraatiokehitystä. Viestinnän integraatio-

mallissa korostetaan erityisesti kohderyhmälähtöistä strategista toimintaa, joka on

monikanavaista ja reagoi joustavasti muuttuviin tilanteisiin. (Vierula, 2014)

Useissa eri organisaatioissa kautta historian on käytetty kymmenen hengen ihanteel-

lisen ryhmäkoon periaatetta: tämä pienryhmän peruskoko on suosittu sekä siviili- että

sotilasorganisaatioissa. Myös yli kolmenkymmenen hengen suurryhmissä – useiden

satojen tai jopa tuhansien työyhteisöt mukaan lukien – todellinen vuorovaikutus ta-

pahtuu pääasiassa näiden noin kymmenen hengen pienryhmissä. Samaa ryhmädy-

namiikkaa voisi yhteiskuntatieteilijä Mauno Niskasen (2013) mukaan käyttää vielä

enemmän hyväksi työyhteisöjen johtamisessa. Pienemmissä ryhmissä ei synny tar-

peeksi hedelmällisiä jännitteitä ja näkökulmia. Kansallisteatterin viestintäorganisaatio

on kokonaisuudessaan pieni: tällä hetkellä yksittäisissä tiimeissä on kolmesta neljään

työntekijää ja kaikissa näissä yhteensäkin vain kymmenen työntekijää. Ihanteellinen

tiimikoko on siis jo luontaisesti olemassa. Vaikka päädyttäisinkiin yhdistämään vies-

tinnän eri yksiköt, tarvitaan markkinointia, myyntiä ja tiedotusta luonnollisesti myös

erillisinä toimintoina: esimerkiksi kriisitilanteessa markkinointihenkinen viesti ei ole

16

sopiva, toisaalta virallinen uutinen ei välttämättä houkuta lippumyymälään. Tiimien

yhdistäminen ei siis tarkoita toimintojen yhdenmukaistamista, vaan byrokratian vä-

hentämistä, resurssien tehokkaampaa yhteiskäyttöä, sujuvampaa kommunikointia ja

työntekoa yhteisen tavoitteen hyväksi.

4 SOMEVIESTINNÄN HAASTEET KANSALLISTEATTERILLE

Viimeistään nyt on aika asennoitua someen vakavasti otettavana viestintäkanavana,

myös Kansallisteatterissa. Nykypäivänä organisaatioviestintä on ammattimaista ja

monikanavaista sekä yhä enemmän kohderyhmittäin eriytynyttä, ja sellaista sen tulee

olla myös kulttuurikentällä. Yksikään kulttuurituottaja, viestintä- tai markkinointipääl-

likkö ei voi jättäytyä satunnaisen ”musta tuntuu” -viestinnän varaan tai kiinnittyä liikaa

vuosia sitten hyväksi havaittujen viestintäkanaviin. Some on loistava keino käydä dia-

logia yleisön, myös nuoren yleisön, kanssa ja päästää yleisö tiivimmäksi, eläväm-

mäksi osaksi Kansallisteatteri-yhteisöä. Edelleen kehittyvät yhteisöpalvelut ja mobiili-

työkalut mahdollistavat mitä mielikuvituksellisemmat projektit ja kampanjat. Kansallis-

teatterilla on kansallisena taidelaitoksena suorastaan velvollisuus olla edelläkävijä

tässäkin asiassa.

4.1 Asenneilmasto – miten sisällöstä saadaan kaikki irti?

Teatteri pullistelee herkullista sisältöä: tunnerikkaita esityksiä ja kiinnostavia ihmisiä.

Viestintähenkilöstö on idearikasta, sitoutunutta ja täysin ajantasalla someviestinnän

merkityksestä. Miksi Kansallisteatterin somekanavat eivät siis pursua vielä enemmän

Suomen mielenkiintoisimpia teatteripäivityksiä? Havaintojeni mukaan monet syistä

ovat pohjimmiltaan asennekysymyksiä:

• somesisällöt tuotetaan oman toimen ohessa, jos muilta työtehtäviltä ehditään,

• liian pitkä suunnittelu- ja hyväksytysbyrokratia vie ajankohtaisuudelta terävimmän

kärjen ja

• viestintätiimin ulkopuolella somea pidetään vielä paikoin toisen luokan mediana.

17

Somemyönteinen asenneilmapiiri lähtee johtoryhmästä ja esimiehistä. Johdon on

kannustettava aktiiviseen toimintaan somessa, kirkkaan ydinviestin sävyttämänä ja

yhdessä laadittuja somesääntöjä noudattaen tietysti. Videotrailerin kuvaaminen ei

saa olla taiteelliselle ja tekniselle henkilökunnalle taakka, joka hidastaa ”oikean” työn

tekemistä. Hieman näkökulmaa vaihtamalla se voisi näyttäytyä tärkeänä osana tai-

teellista prosessia, joka tarjoaa työryhmälle mahdollisuuden tavoittaa, oivaltaa ja tii-

vistää tulevan esityksen ytimen ja tunnelman potentiaalisille katsojille. Kännykkäku-

vaa meikittömästä näyttelijästä, työryhmän kahvitauosta tai keskeneräisestä lavas-

tuksesta ottava viestintätiimin jäsen ei saa olla rasittava kuokkavieras. Hän on tärkeä

osa työryhmää: hänen tehtävänsä on madaltaa teatterin kynnystä katsojille ja tehdä

Kansallisteatterista kiinnostava vierailukohde. Koko talon kattava asennemuutos ei

ole nopeaa tai helppoa, mutta työ sen saavuttamiseksi on aloitettava heti. Hyvä alku

on johdon julkinen tuki viestintätiimin somesuunnitelmille, vaikka vastustusta tulee

varmasti. Kieltoja ja säännöstöjä enemmän kansallisteatterilaiset tarvitsevat rohkeut-

ta, innostusta ja kannustusta. Henkisen tuen lisäksi johdon tehtävä on osoittaa sisäl-

löntuontantoa varten sopivat resurssit.

Vastuun osoittaminen, kantaminen ja jakaminen ovat sujuvan sometoiminnan perus-

pilaireita. Somettajan eli henkilön, jonka vastuulla somepäivitysten tekeminen ja si-

sällöntuotanto on, asenne on ehkä tärkein tekijä somemyönteisen ilmapiirin edistämi-

sessä. Somettajan oma halu verkostoitua, kyky luopua hallinnan illuusiosta ja siitä

johtuvan epävarmuuden sietäminen, luottamus itseen ja kollegoihin ovat välttämät-

tömiä ominaisuuksia someviestijälle. Arjen keskellä ilmaantuviin ilmiöihin ja mahdolli-

suuksiin ei voi tarttua nopeasti ilman niitä. Sosiaalisen älykkyyden käyttäminen so-

mesisältöjä suunniteltaessa ja yleisön kanssa keskusteltaessa on myös arvokas taito

– organisaatio ei saa sortua liialliseen itsekehuun, vaan sen sijaan kannattaa kehua

muita ja arvostaa myös kriittisiä näkemyksiä. (Forsgård & Frey, 2010)

Somevastaisesta ilmapiiristä irrottautuminen koko työyhteisön tasolla vaatii pitkäjän-

teistä työtä. Some aiheuttaa edelleen epäilyksiä taiteellisessa ja teknisessä henkilö-

kunnassa, mikä puolestaan tekee someviestijästä turhan varovaisen: kollegaa ei ha-

luta loukata, ei haluta ikävän ihmisen mainetta. Teatterilaisille teatteri on usein

enemmän kuin pelkkää työtä. Se on henkilökohtaista, herkkää ja julkista. Murskaava

kritiikki satuttaa aina ja mediamyllytys aiheuttaa ahdistusta. Tässä lienee suurin syy

18

myös somepelkoihin. Koska somea tai mediaa ylipäätään ei pysty kontrolloimaan,

pelätään loukkaantumisia puolin ja toisin. Somekulttuurista jää helposti mieleen vain

kiusaamistapaukset ja asiattomuudet, ja tätä mielikuvaa ruokitaan yhteisillä keskuste-

luilla somekauhukuvista. Olen huomannut, että välillä suorastaan kilpaillaan siitä, ku-

ka on saanut osakseen kaikkein kurjinta kohtelua. Yleinen vastareaktio on asettua

somen yläpuolelle ja ottaa torjuva asenne kaikkeen siihen viittaavaan. Olisi tärkeää

saada koko työyhteisön yleinen ilmapiiri muuttumaan vähä vähältä somemyöntei-

semmäksi, sillä viestintätiimi tarvitsee koko henkilökunnan tuen ja luottamuksen voi-

dakseen tuottaa kiinnostavaa ja ajankohtaista somesisältöä. Tässä auttanee vain

lukemattomien myönteisten somekokemusten rummuttaminen suureen ääneen.

4.2 Resurssit – laatua ei synny vasemmalla kädellä

Mitään ei tapahdu itsestään. Vaikka someviestintä on ainakin toistaiseksi edullista –

kelvollisen kampanjan voi toteuttaa jo muutamalla kympillä – ei voida olettaa, että

laadukkaat kampanjat syntyvät ilman rahallista panostusta täystyöllistetyn henkilö-

kunnan oman toimen ohella. Kuten kaikessa viestinnässä, ja tietenkin näyttämötai-

teessa, myös somessa puitteita ja kanavia tärkeämpää on kiinnostava ja laadukas

sisältö. Vaikka älykäs tietotekniikka ja automaattiset sosiaalisen median työkalut aut-

tavat sisältöjen tehokkaassa jakamisessa, ei niistä ole juuri hyötyä sisällöntuotannos-

sa tai läsnäolossa. Kehitystehtävän Onko pakko olla inessä somessa? palautekes-

kustelussa kävi ilmi, että viestintätiimiläisten keskuudessa koettiin erittäin tärkeäksi,

että Kansallisteatterin korkea taiteellinen taso korreloi viestinnän laadukkuuden

kanssa. Asianmukainen resursointi on ainoa keino vastata tähän vaatimukseen.

Ennen kaikkea kyse on ihmisistä, henkilöstöresurssista. Mikään nettirobotti ei kykene

aitoon läsnäoloon somessa tai inspiroidu tulevasta esityksestä organisoidakseen

esimerkiksi sarjan videopäiväkirjapäivityksiä. Someviestintää ei voi antaa myöskään

kenen tahansa jo palkkalistoilla olevan henkilön toimeksi, sillä laadukkaan somevies-

tinnän tulee olla ammattimaista, aitoa ja innostunutta. Sitä ei kannata antaa ensisijai-

seksi tehtäväksi vastahakoiselle henkilölle, jos haluaa tulla tunnetuksi laadukkaasta

brändistään. Myönteisen someviestinviejäksi sisäisesti ja ulkoisesti sopii henkilö, joka

19

on itse aidon innostunut, ennakkoluuloton ja vahva ottamaan vastustuksen vastaan

siitä lannistumatta.

Viestintähenkilöstöä ruuhkauttaa monikanavaisuuden lisäksi produktioiden jatkuva

lisääntyminen. Tämä lienee pysyvä trendi suurissa repertuaariteattereissa, joihin

Kansallisteatterikin kuuluu. On vaarallista ajatella, että sosiaalinen ja laajemmin koko

digitaalinen media hoituisi nykyisen viestintähenkilöstön voimin – eihän Kansallisteat-

terin Suuren näyttämön tekninen henkilöstökään hoida Pienen näyttämön tekniikkaa

oman toimensa ohella. Viestintähenkilöstön työkuorman jatkuva kasvattaminen hei-

kentää henkilöstön jaksamista, viestinnän laadukkuutta ja teatterin korkeatasoista

imagoa. Tarvitaan kriittistä resurssien tarkastelua ja strategista suunnittelua. Mieles-

täni keskeisiä kysymyksiä Kansallisteatterille ovat muiden muassa:

• jatketaanko nykyisellä viestintästrategialla, jossa koko ohjelmisto huomioidaan

suhteellisen tasavertaisesti ja viestinnän laadukkuuden halutaan korreloivan tai-

desisältöjen kanssa, ja palkataan tiimiin esimerkiksi digitaalisen viestinnän suun-

nittelija tai ostetaan suunnittelu- ja sisältöpalveluita alan yritykseltä,

• muutetaanko viestintästrategiaa niin, että osa produktioista jää kokonaisvaltaisen

viestinnän ulkopuolelle,

• karsitaanko viestintätoimenpiteiden määrää ja

• mitä parannustoimia voidaan tehdä?

Näitä toimenpiteitä yhdistelemällä nykyinen henkilöstöresurssi saattaisi riittää. Kuinka

kestävä ratkaisu viestinnästä tinkiminen on, jää johdon pohdittavaksi. Kummassakin

strategisessa vaihtoehdossa – lisäresurssien osoittamisessa tai viestintätoimista tin-

kimisessä – on tärkeää, että suunnitelmat ovat läpinäkyviä ja johto seisoo julkisesti

päätösten takana. Viestintätoimenpiteiden supistaminen ei saa johtaa tilanteeseen,

jossa viestintähenkilöstö joutuu puolustuskannalle muun henkilöstön edessä. Kun

joku produktioista jää strategisista syistä viestintätiimin vähemmälle huomiolle, perus-

teiden pitää olla selvillä jo etukäteen koko taiteelliselle tuotantotiimille. Viestintäperi-

aatteiden pitää olla saavutettavissa sekä talon omalle että vierailevalle henkilökun-

nalle. Jos taas päädytään palkkaamaan lisää henkilöstöä tai ostamaan ulkopuolisia

resursseja, yksikään kansallisteatterilainen ei saa kokea sen olevan pois oman tii-

minsä resursseista. Kansallisteatteri-yhteisön yhteinen etu ja missio, joita tehdyt lin-

jaukset tukevat, olkoot kirkkaana jokaisen kansallisteatterilaisen mielessä.

20

Laadukkaiden somepäivitysten tekemiseen ei kulu paljoa kallista työaikaa, kun henki-

löstön työvälineet ovat kohdallaan. Välineillä tarkoitan esimerkiksi laadukkaita kame-

rakännyköitä tai tablettitietokoneita, joilla somekuvan tai –videon voi sekä napata että

käsitellä heti mahdollisuuden tullen, ja joilla sen voi myös ladata samantien uutisvir-

taan. Taiteelliseen työhön käytettävää teknistä kalustoa uusittaessa kannattaa huo-

mioida niiden käyttötarve myös viestintäsisällön tuottamisessa: laadukkailla välineillä

voidaan tuottaa taiteelliset vaatimukset täyttävää kuva-, ääni- ja videomateriaalia.

4.3 Benchmarking: Suomen Kansallisooppera

Mielestäni Suomen Kansallisoopperan someviestintä on esimerkillistä. Oopperan

mittavat jalkautumiset eri puolella Suomea on nostettu komeasti esiin muiden muas-

sa erilaisten videoiden avulla. Sähköpostikeskusteluni oopperan viestintäpäällikön

Heidi Almin kanssa antoi arvokkaita viitteitä siitä, miten laadukas somesisällöntuotan-

to onnistuu suuressa taidelaitoksessa. Kansallisteatterin kehittämisprojektin kannalta

tärkeimmiksi tekijöiksi osoittautuivat henkilöstön suunnitelmallinen koulutus ja kan-

nustaminen sekä ulkopuolisten asiantuntijapalveluiden ostaminen.

Kysyessäni Almilta kuinka helppoa on taiteellisen ja teknisen henkilökunnan osallis-

taminen someprojekteihin hän kertoi, että henkilökunta on sisäistänyt someviestinnän

merkityksen melko hyvin ja että sen ansioista henkilöstö osallistuu nykyään mielel-

lään erilaisiin tempauksiin. Koko henkilöstön suunnitelmallisella ja pitkäjänteisellä

kouluttamisella ja kannustamisella on saatu hyviä tuloksia aikaan.

Aika helppoa on nykyään saada taiteellista henkilökuntaa mukaan, he
ovat ymmärtäneet näiden medioiden merkityksen hyvin. Me muuten jär-
jestämme myös somekoulutusta henkilökunnallemme samalla kun innos-
tamme ja aktivoimme ”someuskovaisia” olemaan aktiivisia oopperan ja
baletin viestinviejiä. Kovin aktiivisia ihmiset eivät ole, toki jakavat päivi-
tyksiämme, kuviamme ja videoitamme, mutta eivät he esim. ehdottele
aiheita tai näkökulmia. Tänä keväänä järjestämme todellakin koulutusta
niille, jotka eivät vielä ole somessa. Tai meillä on kaksiosainen koulutus
ja lisäksi annamme opastusta eri kanavien käytössä. Koulutuksen lisäksi
olemme jo aikaisemmin käyneet jokaisessa eri henkilöstöryhmässäpu-
humassa sosiaalisesta mediasta ja yrittäneet kannustaa heitä tekemään
päivityksiä Oopperan profiililla, mutta se ei ole ainakaan vielä herättänyt
kiinnostusta. Itsekin olen sitä mieltä, että mieluiten ihmiset ovat siellä

21

omana itsenään ja sehän on todella hyvä, sillä sitä kautta oopperan ja
baletin viestit välittyvät heidän verkostoilleen. Kaiken ytimessähän on or-
ganisaation hyvä sisäinen ilmapiiri, josta nämä erilaiset läsnäolot kum-
puavat.

Aito innostus ei pelkästään riitä, joten kysyin Almilta videoprojektien sisällöntuotan-

nosta: toteutetaanko tuotanto omin voimin vai ostaako ooppera talon ulkopuolisia

asiantuntijapalveluita?

Ostamme videoiden osalta palvelun alan asiantuntijoilta, mutta sisällön
suunnittelu on tietysti yhteistyötä ja meidän panoksemme on siinä merkit-
tävä.

Almi kommentoi myös someläsnäoloa virka-ajan ulkopuolella ja arvioi, että somevies-

tinnän määrä on kasvussa.

Käytämme somea yhä enenevässä määrin, nyt on käytössä Facebookin
lisäksi Twitter ja Instagram ja tietysti Oopperan oma Youtube-kanava.
Pyrimme myös seuraamaan kanaviamme aktiivisesti ja vastaamaan ih-
misten kommentteihin mahdollisimman nopeasti, myös virka-ajan ulko-
puolella.

Vertaisarviointi on aina hyödyllistä. Sen lisäksi, että osallistujat saavat tarvitsemaan-

sa yksityiskohtaista tietoa ja uusia ideoita varsinaista kehitystyötä varten, keskustelut

kollegojen kanssa vahvistavat verkostoitumista, edistävät yhteistyön tekemistä, ma-

daltavat kynnystä ottaa yhteyttä jatkossa ja antavat kollegiaalista tukea. Benchmar-

kingista saatuja tuloksia analysoitaessa kannattaa pitää mielessä, että ei ole yhtä

oikeaa tapaa toimia. Saatuja tuloksia ei ole tarkoitus kopioda ja siirtää omaan toimin-

taan sellaisenaan, mutta hyviä toimintamalleja soveltamalla on mahdollista löytää

oma paras tapa toimia.

Kansallisoopperan benchmarkaus vahvisti opinnäytetyön tärkeyttä ja tarpeellisuutta

osoittamalla, että myös oopperalla panostetaan digitaaliseen dialogiin ja että trendi

on kasvava. Ostopalvelujen käyttöä olennaisempaa on, että videotuotantoihin on sel-

keästi suunnattu rahallisia resursseja. On ymmärretty, että laadukas somesisällön-

tuotanto on tärkeää ja että se tarvitsee resursseja käyttöönsä. Koko henkilökunnan

mukaan ottaminen someviestintään kertoo oopperan edelläkävijyydestä. Sisäinen

kannustaminen ja kouluttaminen on sekä informatiivista että innostavaa: sen välityk-

22

sellä johto kertoo henkilöstölleen luottamuksestaan ja arvostuksestaan. Koulutustilai-

suudet vievät ydinviestin jokaisen ulottuville, edistävät somemyönteistä työkulttuuria

ja parantavat ilmapiiriä. Koulutus tuo myös tervetullutta vaihtelua arkeen – piristys-

ruiske rutiinien keskellä on aina paikallaan.

Mielestäni Kansallisteatterilla on kaikki edellytykset virkistää someviestintäänsä, op-

pia oopperan käytännöistä ja ottaa edelläkävijän paikka itselleen. Jo tämän opinnäy-

tetyön tilaaminen kertoo henkisten valmiuksien olemassaolosta.

5 SOMEPOTKUA TYÖPAJOISTA

Vaikka mielestäni on ensiarvoisen tärkeää, että tulevaisuudessa koko henkilöstö val-

jastetaan Kansallisteatteri-viestin lähettiläiksi, tulee kehittämistyön alkaa viestinnän

ydinyksiköistä. Vasta kun viestintähenkilöstö on sisäistänyt sometaidot riittävän hy-

vin, voi toiminta levitä asteittain koko organisaatioon viestintätiimiläisten opastamana

ja tukemana. Kansallisteatterissa ei tällä hetkellä ole virallisesti määriteltyä viestintä-

tiimiä. Viestinnän ydintoiminnot jakautuvat kolmelle tiimille: tiedotus-, markkinointi- ja

myyntitiimille. Teatterin pääjohtajalla on merkittävä rooli teatterin viestinnässä. Ku-

vassa 1 on havainnollistettu Kansallisteatterin viestinnän jakautumista tämän hetki-

sessä organisaatiossa.

Päävastuu viestinnästä on tiedotuspäälliköllä kolmihenkisen tiiminsä kanssa ja mark-

kinointipäälliköllä, joka vastaa markkinointiviestinnästä oman markkinointitiiminsä

kanssa. Asiakkuuksia hoitava myyntitiimi taas on osa tuotantojohtajan luotsaamaa

tuotantotiimiä. Nämä tiimit vastaavat pääohjelmiston viestintätoimista ja tekevät siinä

tiivistä yhteistyötä produktiokohtaisten taiteellisten tuotantotiimien kanssa. Taiteelli-

siin tuotantotiimeihin kuuluvat muiden muassa kyseiseen produktioon osallistuvat

taiteelliset suunnittelijat (ohjaaja, lavastaja, puku-, valo-, ääni- ja videosuunnittelijat

sekä naamioinnin suunnittelijat) ja teknisestä toteutuksesta vastaavat henkilöt (näyt-

tämötekniikka, tarpeisto, lavastamo, puvusto, naamiointi). Erityisen tärkeä linkki vies-

tinnän ja taiteellisen työryhmän välillä on produktion järjestäjä, joka huolehtii työryh-

män sisäisestä tiedonkulusta. Pääohjelmiston lisäksi Kansallisteatterin YTYÄ!-

23

yleisötyöosastolla, Kiertuenäyttämöllä ja Lavaklubilla on omat ohjelmistonsa. Kysei-

set osastot viestivät ohjelmistoistaan paljon myös itse. Kaikki toiminta kietoutuu erot-

tamattomasti toisiinsa, joten yhteistyö eri osastojen kanssa on merkittävää.

Kuva 1 Kansallisteatterin viestintäorganisaatio vuonna 2015

Työpajoihin päätettiin kutsua pääohjelmiston viestinnästä vastaavat henkilöt: tiedo-

tustiimistä tiedotuspäällikkö ja vastaava arkistonhoitaja, markkinointitiimistä markki-

nointipäällikkö ja graafikot, joista toinen toimii myös markkinointiassistenttina sekä

markkinointiharjoittelija, ja myyntitiimistä tuotantojohtaja ja myyntineuvottelijat. Myyn-

tisihteeri ja määräaikaisesti muissa tehtävissä toimiva tekstisuunnittelija eivät pysty-

neet osallistumaan työpajoihin. Minä toimin työpajojen moderaattorina.

Ka
ns
al
lis
te
a)

er
in
+p
ää
jo
ht
aj
a+

Tiedotuspäällikkö+

Teks6suunni)elija+

Vastaava+
arkistonhoitaja+

Markkinoin6päällikkö+

Graafikko+

Graafikko/
markkinoin6assisten>+

Tuotantojohtaja+

Myyn6sihteeri+

Myyn6neuvo)elija+

Myyn6neuvo)elija+

Tärkeitä+sidosryhm
iä+

Produk6okohA
taiset+taiteelliset+
tuotanto6imit+

YTYÄ!Ayleisötyö+

Kiertuenäy)ämö+

Lavaklubi+

Lippumyymälä+

24

Kuva 2 Työpajalaiset ideoimassa

5.1 Työpajojen suunnittelua ja tavoitteita

Asetimme yhdessä tiedotuspäällikkö Mia Hyvärisen kanssa sometyöpajoille tavoit-

teet: halusimme luoda raamit sosiaalisen median käytännöille ja ideoida yhdessä so-

siaalisen median kokeiluja, joista osa toteutettaisiin helmi-maaliskuussa 2015. Ha-

lusimme myös työstää yhdessä Kansallisteatterin viestintästrategiaa ja visioida vies-

tintätiimi 2.0 -mallia. Ensimmäisen työpajan ohjelmassa oli 1) orientoitua ja perehtyä

aiheeseen, 2) inspiroitua viestinnästä ja erityisesti someviestinnästä, 3) ideoida mui-

den muassa uusia kampanjoita ja 4) unelmoida toimivammasta viestintätiimistä sekä

5) ryhmäytyä, keskustella ja nauraa yhdessä. Työpajojen väliseksi ajaksi uudet ideat

jätettiin muhimaan ja kirkastumaan. Jatkojalostamisen avuksi kaikki tiimiläiset saivat

ryhmässä toteutettavia kotitehtäviä. Toisessa työpajassa jatkoimme keskustelua ja 1)

valitsimme yhdessä toteutettavat somekampanjat, 2) teimme yksityiskohtaiset suun-

nitelmat ja 3) työnjaon kampanjoiden toteuttamista varten. Pajojen jälkeen oli tarkoi-

tus toteuttaa kolme pajoissa syntynyttä somekampanjaa. Työpaja- ja kokeilujakson

jälkeen kokoonnuimme vielä tiedotuspäällikön kanssa arvioimaan tuloksia ja koke-

muksia.

Mahdollisimman suuren sitoutumisen aikaan saamiseksi henkilöstössä päätimme

tiedotuspäällikön kanssa antaa somekokeilujen aiheiden nousta työpajojen aikana.

Ideoinnin raameiksi ei asetettu kokonaisen kausisuunnitelman tekemistä tai mitään

tiettyä produktiota. Ainoaksi rajaukseksi valikoitui aika: kokeilut piti ajoittaa helmi-

maaliskuulle, jotta niitä voitaisiin myös arvioida yhdessä tämän työn aikaraamien

puitteissa. Emme halunneet rajata ideointia myöskään vain yhteen sosiaalisen medi-

25

an kanavaan kuten esimerkiksi Facebookiin, vaan halusimme monikanavaisuuden

aiheuttamien arkihaasteiden realisoituvan kaikille tiimiläisille esimiehiä myöden. Ta-

voitteena oli myös antaa esimiehille työkaluja arjen kehitystyötä varten.

Työpajojen toteuttamiseen ei tarvittu erillistä rahoitusta, vaan kaikki tapahtui nykyis-

ten budjettien sallimissa rajoissa. Koska pajat järjestettiin Kansallisteatterin omissa

tiloissa Lavaklubilla, kuluja tiedotustiimille tuli ainoastaan aamukahvittelusta ja kirjoi-

tusvälineiden hankinnasta. Henkisiä resursseja, aikaa ja sitoutumista prosessiin tar-

vittiin paljon enemmän. Osallistuminen pajoihin piti tehdä kaikille mahdollisimman

helpoksi ja sen vuoksi aikataulut sovittiin yhdessä tiimien esimiesten kanssa. Ensim-

mäinen työpaja 20. tammikuuta 2015 kesti koko päivän klo 9.00 - 16.00 ja toinen työ-

paja 30. tammikuuta 2015 puolipäivää klo 9.00 - 12.00, ja ne olivat kaikille työaikaa.

5.2 Ideointipaja – KICK START!

Ennen ensimmäistä työpajaa lähetin kaikille osallistujille kutsun (liite 2), jossa kerroin

työpajojen idean ja aikataulut. Kutsun liitteenä oli myös ennakkotehtävänä SWOT-

analyysi, jonka tarkoitus oli herättää tiimiläiset pohtimaan somen merkitystä itselle ja

antaa minulle vihjeitä toista työpajaa varten siitä, missä asioissa tukea tarvitaan eni-

ten. Kaikkien työpajojen esityksiin voi tutustua somessa – missä muuallakaan – Pre-

zi-palvelussa osoitteessa https://prezi.com/user/ds3wttgifywr/.

Orientaationa aiheeseen toteutimme aluksi ideointiverryttelyn. Arkisen aherruksen

lomassa työn tarkoitus jää huomaamatta taka-alalle. Motivaation säilymisen kannalta

on tärkeää palauttaa säännöllisesti mieleen oman työn tarkoitus, miksi haluan tehdä

juuri tätä työtä ja miksi juuri minun työpanokseni on tärkeä. Kukin sai tehtäväkseen

listata syitä, miksi julkiset kulttuuripalvelut ovat tärkeitä ja asettaa ne arvojärjestyk-

seen. Kuvassa 3 on kuvattu työpajalaisten mielipiteitä kulttuuripalveluiden tärkeydes-

tä. Ensimmäisessä sarakkeessa on tärkeimmiksi arvotetut asiat ja useita mainintoja

saaneet asiat on korostettu orassilla värillä. Listattujen asioiden perusteelle voi pää-

tellä, että tiimiläiset kokevat työnsä julkista kulttuuria edustavan Kansallisteatterin

palveluksessa erittäin merkitykselliseksi ja arvokkaaksi.

26

Kuva 3 Yhteenveto ideointiverryttelystä

Ennen varsinaisia harjoituksia teimme lyhyen katsauksen viestinnän ja somen
tämän hetkisiin trendeihin ja kertasimme vuosi sitten esittämäni toimenpidesuunni-

telman. Keskustelun runko on liitteenä 3. Aiheet synnyttivät paljon ristiriitaisiakin aja-

tuksia ja aktiivista keskustelua. Tiedotuksen, markkinoinnin ja myynnin integroimista

yhden tiimin ja strategian alle pidettiin periaatteessa hyvänä asiana ja sen uskottiin

tuovan parannuksia etenkin tiimien väliseen tiedonkulkuun. Toisaalta oltiin sitä miel-

tä, että käytännössä näin jo toimitaankin – miksi tarvittaisiin virallista tiiminimikettä?

Avoimeksi jäi, miksi tiedonkulussa tiimien välillä koettiin silti olevan suuria puutteita.

Itse uskon, että kolmen tiimin yhdistäminen viralliseksi viestintätiimiksi edistäisi yh-

teenkuuluvuutta, poistaisi keskinäisiä tiedonkulun esteitä ja lisäisi työn tehokkuutta.

Erityiseksi someviestinnän haasteiksi koettiin työminän ja yksityisen minän sekoittu-

minen eri kanavissa, ja epäusko siitä, että somessa kuuluu olla äänessä useita kerto-

ja päivässä. Oli hyödyllistä tähdentää, että useimmat someviestit katoavat huomaa-

matta uutisvirtaan ja että someuutisen elinkaari on vain noin kolme tuntia. Spämmä-

yksen eli häiritsevän ei toivotun -viestin toistaminen liian usein ei tosiasiassa ole niin

suuri vaara kuin työpajalaiset luulivat.

1.#

henkinen#ja#
terveydellinen#

hyvinvoin2#tekijöille#
ja#kokijoille#

yhteisöllisyys#

ars#gra2a#ar2s#–#
taide#itseisarvona#

henkinen#pääoma#

rikastu;aa#elämää#

tekee#onnelliseksi#

2.#

aja;elun#ja#
maailmankuvan#
avartaminen#mm.#
suvaitsevaisuus#ja#
kyseenalaistaminen#

mm.#
yhteiskunnallisen#

keskustelun#
herä;äminen,#

uusien#näkökulmien#
tarjoaminen#

sosiaalinen#
yhdistävyys#

yhteiskunnan#
peilaaminen#

3.#

työllistävä#vaikutus#

elämykset#ja#viihde#

4.#

kasvatus#

sivistys#

5.#

suomalaisten#
perinteiden#
säily;äminen#

katharsis#eli#
puhdistumisA#ja#

uudistumiskokemus#

lisää#taiteen#
saavute;avuu;a#

kansainvälistyminen#

27

Kävimme yhdessä läpi myös Kansallisteatterin tämän hetkiset somekanavat: Face-

book-, Twitter-, Instagram-, Youtube- ja Flickr-palvelut, mitä kohdeyleisöjä niillä tavoi-

tellaan ja millainen viestintätyyli ja sisältö kuhunkin sopivat. Keskustelimme myös

oman blogin, LinkedIn- ja Pinterest-palveluiden käyttöönotosta, ja siitä miten pää-

sisimme mukaan suljettujen yhteisöpalveluiden, kuten Whatsup!:n (viestipalvelu, jos-

sa voi käydä sekä kahdenkeskisiä että ryhmäkeskusteluita) keskusteluihin. Ko-

kosimme kunkin kotiläksynä tekemästä SWOT-analyysistä koko tiimiä koskevan

SWOT-ruudukon (kuva 4). Keskustelu oli ilahduttavasti vahvuuksiin ja mahdollistuuk-

siin painottunutta. Kävi ilmi, että tiimiläisten yleiset sometiedot ovat hyvät ja -asenteet

positiiviset. Hankaluudet tuntuivat heijastelevan enimmäkseen itseluottamuksen puu-

tetta ja heikkoa epävarmuuden sietokykyä. Rajanvetoa yksityishenkilön ja työpersoo-

nan välillä pidettiin tärkeänä: näiden hallitsematon sekoittuminen koettiin uhaksi.

Kuva 4 Yhteenveto SWOT-analyyseista

Seuraavana tehtävänä oli suunnitella pienissä ryhmissä Kansallisteatterille sosiaali-

sen median Unelmastrategia 2020. Strategiaan tuli sisällyttää 1. motto Kansalliste-

atterin someviestinnälle, 2. listaus ulkoisista ja sisäisistä sidosryhmistä, 3. kuvaukset

Vahvuudet:*
yhteisö,)paljon)sisältöä)

tarjolla,)rakkaus)taloon)ja)
taiteeseen,)paljon)ystäviä)

kul5uurialalta,)
mediakrii8syys,)sisällön)
tuntemus,)kiinnostus,)
ideoin9kyky,)kokemus)

Heikkoudet:*
arkuus,)jakaminen,)

inhorealismi)(ajankäy5ö,)
juurtuneet)tavat),)

ylikorrek9us,)ylikrii8syys,)
laiska)päivi5ämään,)välillä)
kyllästynyt)mitä5ömiin)

päivityksiin,)liika)
varovaisuus,)

yksityisyydenhalu)

Mahdollisuudet:*
mukana)monessa)

somekanavassa,)aika,)
uuden)oppiminen,)

keskustelun)
aikaansaaminen,)halutessa)

voi)vaiku5aa)ja)o5aa)
enemmän)työkaluksi,)

oppivaisuus,)uteliaisuus,)
raja5omat,)yhteisöllisyys,)

vaiku5aminen)

Uhat:*
epävarmuus,)spämmäys,)
työmäärän)kasvu,)ei)halua)
facen)muu5uvan)pelkäksi)
työkaluksi,)ero5autuminen,)

kyllästyminen,)
kriisi9lanteet,)somen)
eksponen9aalinen)
laajeneminen,)

hallitsema5omuus)

28

jaettavista sisällöistä ja listaus käytettävistä kanavista (esimerkiksi Facebook, Insta-

gram, Twitter), 4. kuvaus tavoitteista ja 5. resursseista (aika, raha, henkilöstö, työka-

lut). Vaikka pajalaisten oli lupa unelmoida ilman huolta rajallisista resursseista, ei yh-

teenkootusta strategiasta (liite 5) tullut lainkaan yliampuva. Minkä tahansa ryhmien

ideoimista motoista ”Täällä tapahtuu, tulkaa mukaan!”, ”Kansallisteatteri on myös

somessa Euroopan kiinnostavin teatteri!” ja ”Elävää teatteria!” voisi mielestäni ottaa

heti käyttöön. Samoin mottoja myötäilevät tavoitteet, kuten valtakunnallinen tunnet-

tuus, avoimuus ja saavutettavuus, ajassa kiinni- ja edelläkävijä -imagon kirkastami-

nen, itseään ruokkiva aktiivinen somevirta ja Suomen seuratuimman taidelaitoksen

status joka kanavassa, ovat minusta relevantteja jo nyt.

Strategiakeskustelussa nousi esiin, että pajalaisten mielestä yhteistyötä etenkin si-

säisten mutta myös ulkoisten sidosryhmien kanssa olisi hyvä laajentaa ja tiivistää,

jotta tavoitettu ei-kävijöiden määrä olisi mahdollisimman suuri. Merkittävin sisältö,

johon Unelmastrategiassa 2020 panostettiin eniten olivat monimuotoiset videomate-

riaalit: laadukkaat teaserit ja trailerit, innostavat videot teatterin jalkautumisista, tallen-

teet teatterin tapahtumista, videokurkistukset kulissien taakse ja live-streamatut kes-

kustelutilaisuudet nousivat tärkeimmiksi somesisällöiksi. Videotuotannon resurssointi

henkilöstöstä työvälineisiin ja reilumpaan somebudjettiin nousivat ykköshaaveiksi.

Learning cafe -työpajatyöskentelyssä on aihealueita vastaava määrä työpisteitä,

joissa jokaisessa käsitellään yhtä asiaa kerrallaan selvästi rajatun ajan puitteissa.

Työpajalaiset jaetaan pienryhmiin, joista kaikki käyvät vuorollaan kaikissa työpisteis-

sä. Ensimmäinen ryhmä aloittaa aina puhtaalta pöydältä ja tulevat ryhmät työstävät

tehtävää eteenpäin siitä, mihin edellinen ryhmä on jäänyt: lisäävät, poistavat tai

muuttavat asioita. Muutoksien tulee olla perusteltuja ja ne pitää jättää näkyviin. Lo-

puksi kaikki keskustelevat vielä kaikista tehtävistä yhteisesti. Kansallisteatterin kol-

messa eri Learning cafe -työpajapisteessä keskityimme edelleen villiin visiontiin, mut-

ta myös nykytilanteen havainnollistamiseen ja konkreettisten toimien ideoimiseen.

Ensimmäisessä pisteessa pajalaisten tuli havainnollistaa Kansallisteatteri-yhteisö

piirtämällä esiin kaikki mahdolliset sisäiset ja ulkoiset sidosryhmät sekä viestintälinjat

näiden välille. Toisessa pisteessä oli käynnissä hillitön ideariihi, jonka nimeksi tuli

Somekampanjoiden runsaudensarvi ja kolmannessa pisteessä tehtävänä oli havain-

nollistaa jälleen piirtämällä Kansallisteatterin viestinnälle Unelmatiimi 2.0. Somekam-

29

panjoiden runsaudensarvessa oli tarkoitus hyödyntää myös lounastauon ajaksi an-

nettu keskustelutehtävä: mikä on Kansallisteatterin tähän asti paras someteko ja voi-

siko sen toistaa?

Kansallisteatteri-yhteisö on laajasti käsitettynä valtava, monitahoinen ja alati muut-

tuva yhteisö. Työpajan piirroksesta hahmottui kuvan 5 kaltainen rakennelma, jossa

eri osaset pitävät toisiaan pystyssä. Sidokset eri ryhmien välillä vaihtelevat tiiviistä

löyhiin ja viestintälinjat risteilevät tiheästi virallisia ja epävirallisia teitä. Jos linjat olisi

piirretty näkyviin, olisi koko kuva peittynyt tiheästi risteilevän viivaston alle. Yhteisöä

piirtäessään työpajalaiset ymmärsivät, kuinka paljon käyttämätöntä potentiaalia näin

laajassa verkostossa on. Tällä hetkellä Kansallisteatteri toteuttaa omaa someviestin-

täänsä lähinnä itse ja vain omissa kanavissaan, mutta millaiset synergiaedut voisi

saavuttaa yhteisellä somekampanjalla esimerkiksi mediatalon, Kansallisteatterin

osakeyhtiön hallituksen tai vaikka kilpailevan teatterin kanssa!

Kuva 5 Yhteenveto Kansallisteatteri-yhteisöstä

Kansallistea)erin+
henkilökunta,+
vierailijat+ja+
hallinto:+

taiteellinen+ja+
tajunnallinen+

Yhteistyökumppanit/
esim./alihankkijat,/
sponsorit,muut/
kul6uurilaitokset,/
matkailukohteet,/
tapahtuman7
järjestäjät/ym./

Yleisö:+
kanta7asiakkaat,/
Tea6eriagen;t,/
yksityiset/ihmiset,/

yhteisöt/
(julkiset,/yritykset,/

yhdistykset),/
tulevat/asiakkaat,/

ym./ Media,/kilpailijat,/
vaiku6ajat/ym./

30

Somekampanjoiden runsaudensarvi oli työpajapisteistä meluisin ja nauravaisin:

ideariihessä syntyi jättimäinen määrä toinen toistaan hullumpia ja hulvattomampia

ideoita. Suosituimpia kampanjaformaatteja olivat erilaiset videotempaukset ja yleisöä

osallistavat leikkimieliset kilpailut. Vaikka ryhmät harrastivat luontaista sisäistä sen-

suuria, heti käyttökelpoisia ja pientä viilausta vaille valmiita kampanjoita syntyi kaikki-

aan 30 kappaletta. Yhteenveto kampanjoista on liitteenä 5.

Viestintätiimi 2.0 -mallin (kuvassa 6) suunnittelutehtävä noudatti samaa suhteelli-

sen maltillista linjaa, vaikka työpajalaisilla oli jälleen lupa olla välittämättä todellisista

resursseista. Tämä kertonee siitä, että työntekijät ovat tyytyväisiä nykyisiin tiimijakoi-

hin ja toimenkuviin. Uusia lisäyksiä omaan työmäärään ei kuitenkaan oltu valmiita

ottamaan, vaan niihin (esimerkiksi somesisällöntuotantoon) toivottiin lisätyövoimaa.

Ainoat työpajalaisten tekemät muutokset nykymalliin olivat tiedotuspäällikön nimik-

keen vaihtaminen viestintäpäälliköksi sekä kahden ja puolen lisähenkilön palkkaami-

nen tiimiin: viestintäpäällikön alaisuuteen oli lisätty sometuottaja, markkinointipäälli-

kön alaisuudessa ollut graafikko/markkinointisuunnittelija oli jaettu kahdeksi eri toi-

menkuvaksi ja tuotantojohtajan alaisuuteen oli lisätty myyntipäällikkö myyntitiimin

vetäjäksi.

Kuva 6 Unelmatiimi 2.0

Ka
ns
al
lis
te
a)

er
in
+p
ää
jo
ht
aj
a+

Vies2ntäpäällikkö+

Teks2suunni)elija+

Arkistonhoitaja+

Sometuo)aja+

Markkinoin2päällikkö+

Graafikko+

Graafikko+

Markkinoin2suun=
ni)elija+

Tuotantojohtaja+ Myyn2päällikkö+

Myyn2sihteeri+

Ryhmämyyjä+

Ryhmämyyjä+

Tärkeitä+sidosryhm
iä+

Produk2okohtaiset+
taiteelliset+

tuotanto2imit+

YTYÄ!=yleisötyö+

Kiertuenäy)ämö+

Lavaklubi+

Lippumyymälä+

Ravintola+

31

Intensiivisen ja tuotteliaan työpajapäivän päätteeksi jaettiin vielä kotitehtäviä ennal-

tamääräämilleni ryhmille: 1) tiedotuspäällikkö ja arkistonhoitaja saivat tehtäväkseen

kehitellä somestrategiaa eteenpäin realistisempaan suuntaan, 2) tuotantojohtaja ja

markkinointipäällikkö saivat tehtäväkseen kehitellä puolestaan viestintätiimimallia

realistisempaan suuntaan, 3) myyntineuvottelijat saivat tehtäväkseen suunnitella

myynnille omaa somepalvelua (esimerkiksi ryhmämyynnin kanta-asiakkaiden suljettu

Facebook-ryhmä, joka oli yksi Somekampanjoiden runsaudensarvessa esitetty idea)

ja 4) graafikoiden ja markkinointiharjoittelijan tehtävä oli kirjata ja luokitella some-

kampanjat valitsemallaan tavalla. Olin jaotellut osallistujat ryhmiin niin, että tämän

hetkiset kollegat työstäisivät yhdessä eniten juuri heidän toimenkuviaan koskevia

asiakokonaisuuksia. Kehotin kaikkia kuitenkin tekemään yhteistyötä kaikkien kanssa,

sillä varsinkin strategian ja tiimimallin työstämiset koskettavat kaikkia esimiehiä yhtä

paljon. Kerroin myös, ettei tarkoitus ollut saada kerralla valmista, vaan että kaikkien

tehtävien elinkaari olisi tätä työpajajaksoa paljon pitempi.

5.3 Suunnittelupaja – AND ACTION!

Toinen puolet lyhyempi työpajapäivä alkoi kotitehtävien purulla. Osa oli paneutunut

tehtäviin todella syvällisesti, mutta osalla oli loppunut innostus ja puhti jo heti alussa.

Somestrategiaa jatkojalostanut ryhmä oli aloittanut somen sulauttamisen viestintä-

strategiaan heti. Ryhmä ei siis lähtenyt työstämään sitä omana kokonaisuutenaan,

vaan sovelsi Unelmastrategia 2020 -pajan tuloksena syntyneitä ajatuksia suoraan

Kansallisteatterin viestintästrategiaan. Työ ei ollut tullut vielä valmiiksi, mutta selkeä

suunta oli jo selvillä. Viestintätiimi 2.0 -mallin työstäminen tuntui ryhmästä työläältä

mutta tärkeältä. Tiimin sulauttaminen yhdeksi viestintätiimiksi ja lisätyövoiman palk-

kaaminen ovat isoja palasia vielä isompaa kokonaisuutta – koko Kansallisteatterin

organisaatiomallia, strategiaa ja talousarviota. Ryhmä oli keskustellut asiasta paljon:

unelmamallin sovittaminen nykyisten resurssien asettamiin raameihin ei ole helppo,

muttei toisaalta mahdotonkaan tehtävä. Sellaisenaan se ei varmasti toteudu – mikä

ei toki ollut tarkoituskaan, kysehän oli unelmasta – mutta työ viestintätiimin kehittämi-

seksi oli laitettu vakaasti käyntiin kotitehtävän myötä.

32

Ryhmä, jonka tehtävänä oli suunnitella myynnille omaa somepalvelua oli keskustellut

kotitehtävän toteutuksesta ja päätynyt lopulta johtopäätökseen, ettei myynnin omaa

somepalvelua ole tarpeen perustaa. Reaktio oli yllättävä, koska idea Teatteriagent-

tien suljetusta Facebook-ryhmästä oli edellisessä työpajassa tuntunut kaikista osallis-

tujista hyvältä. Ryhmän näkökulma asiaan oli, että Kansallisteatterin virallinen Face-

book-sivu riittää. Lisäksi ryhmä oletti, etteivät ryhmämyynnin kanta-asiakasohjelmaan

kuuluvat asiakkaat eli Teatteriagentit olisi kiinnostuneita omasta suljetusta ryhmästä.

Ryhmä toivoi, että ennen jatkosuunnitelmia selvitettäisiin, kuinka moni Teatteriagen-

teista on Facebookissa. Yksi huolenaiheista oli myös yksityisten Facebook-profiilien

muuttuminen työprofiileiksi.

Somekampanjoiden runsaudensarvea käsitellyt ryhmä oli kirjannut ja luokitellut kaikki

kolmekymmentä kampanjaa melkein valmiisiin -, jalostusta kaipaaviin -, mietitään

ehkä vielä -, delegoidaan - ja ekstra -luokkiin. Ideoiden uudelleen käsittely kirvoitti

edelleen naurunsekaista keskustelua ja lisäideointia – innostus oli käsinkosketelta-

vaa. Seuraavaksi äänestimme kampanjoista parhaat, joiden työstämistä jatkaisimme

yhdessä ja toteuttaisimme käytännössä työpajapäivän jälkeen. Toteutettaviksi kam-

panjoiksi valittiin SLAVA! Kunnia. -rintamerkkikilpailu ja Lost in Kansis -videokierrot.

Alun perin olin suunnitellut myyntiryhmän toteutettavaksi Teatteriagenttien Facebook-

ryhmän perustamisen, joka siis joutui vastatuuleen työpajan alussa. En nostanut asi-

aa enää uudelleen käsittelyyn, vaan ryhmäläiset jakaantuivat kahteen ryhmään kol-

men sijaan. Toteutukseen valikoitui näin vain kaksi kampanjaa.

Somekampanjoiden suunnitteleminen voi olla projektista riippuen iso tai pieni työ.

Yksityskohtaisen suunnitelman tekemistä harjoiteltiin kahdessa ryhmässä. Ryhmien

tehtävänä oli vielä kirkastaa kampanjan idea kuvailemalla se mahdollisimman yksi-

tyiskohtaisesti: mitä kohderyhmiä tavoitellaan, mitä kanavia käytetään, mikä on aika-

taulu ja miten varmistetaan sen laaja saavutettavuus. Resurssien suunnittelu ja työn-

jaosta sopiminen ovat tärkeitä toteutuksen kannalta: kuka tekee mitä ja milloin, täy-

tyykö tuottaa kuvia, videota tai muuta sisältöä vai voidaanko hyödyntää jo olemassa

olevaa materiaalia, ja kuinka se tuotetaan, kenen kanssa yhteistyössä. Muistettaviin

asioihin kuuluvat myös lupa- tai tekijänoikeusasiat. Entä tarvitaanko toteuttamiseen

rahaa, mahtuuko idean toteuttaminen markkinointibudjettiin? Tekstisisällönkin tuot-

tamista kannattaa harjoitella etukäteen: millaisia olisivat postaukset eri kanaviin, mitä

33

sanotaan ja millä tyylillä, millainen olisi uusintapostaus, mitä #-asiasanamerkintöjä ja

@-merkintöjä kannattaa käyttää? Entä minkälaiset kilpailusäännöt ovat paikallaan ja

miten voi kannustaa osallistumaan ja jakamaan? Näiden ohjeiden mukaan ryhmät

loivat kampanjoilleen alustavat suunnitelmat. Kokeilut oli aloitettava heti, jotta aika-

taulut pitäisivät.

5.4 Työpajojen satoa ja arviointia

Pidimme huhtikuun alussa tiedotuspäällikkö kanssa palaute- ja arviointikeskustelun.

Kiinnitimme huomiota erityisesti työpajatyöskentelyn ja somekokeilujen sujuvuuteen

sekä dialogin ja asiakaskontaktien syntymiseen. Keskustelimme myös mahdollisista

jatkotoimenpiteistä.

Työpajatyöskentely sujui kaikin puolin hienosti. Kaikki osallistujat olivat motivoituneita

ja valmiita kehittämään omaa someosaamistaan. Tehtävien synnyttämä keskustelu

oli aktiivista, tasapuolista ja kriittisetkin puheenvuorot olivat rakentavia. Ilmapiirin poh-

javire säilyi positiivisena, vaikka mielipiteet kimpoilivat ajoittain kiihkeinä. Tarkka etu-

käteissuunnittelu ja aikataulutus tekivät työskentelystä tehokasta: saimme uskomat-

toman paljon aikaan lyhyessä ajassa. Spontaani ideointi rutiinipalaverissa on paljon

hedelmättömämpaa ja ajautuu helposti asian viereen tai kauaskin siitä. Selkeä agen-

da ja etukäteen vetovastuuseen nimetty henkilö jäntevöittävät ideointia. Päätimme

käyttää vastaavanlaisia työpajoja työkentelymuotona myös jatkossa.

Idea Teatteriagenttien Facebook-ryhmästä ei lähtenyt työpajoissa lentoon vastustuk-

sen vuoksi. Esimiehet kuitenkin pitivät ideaa suljetusta ryhmästä hyvänä ja toteutus-

kelpoisena, joten Teatteriagenttien ryhmä perustettiin kaikesta huolimatta (Print

Screen -kuva liitteenä 6). Koska pakottaminen ei innosta parhaan mahdollisen työ-

panoksen antamiseen, ryhmä perustettiin esimiesvoimin ja vetovastuu jaettiin alku-

vaiheessa itseni ja tuotantojohtajan kesken. Päätimme luottaa vapaaehtoisuuden,

esimerkin ja myönteisten kokemuksien voimaan: kaikki viestintätiimiläiset saivat itse

päättää, halusivatko liittyä Teatteriagenttien ryhmään ja kuinka aktiivisia ryhmässä

olisivat. Keskustelimme myös virallisen työprofiilin luomismahdollisuudesta Faceboo-

kiin – näin yksityinen profiili ei sekottuisi työminän kanssa. Teatteriagentit ottivat ryh-

34

män heti omakseen ja keskustelu käynnistyi helposti. Toki aktiivisuuden ylläpitämi-

nen vaatinee vielä pitkään ylläpitäjien omaa panostusta. Ryhmän lanseeraamisesta

kului vain muutama viikko, kun kaikki viestintätiimiläiset olivat liittyneet mukaan – osa

omalla henkilökohtaisella profiilillaan ja osa luomallaan erityisellä työprofiililla.

SLAVA! Kunnia. -esitykseen liittyvää kunniamerkkikisaa Facebookissa ja Instagra-

missa ei ole vielä toteutettu. Suunnittelu lähti vauhdikkaasti käyntiin ja eteni pitkälle

alkuperäisen ajatuksen mukaan. Samaan aikaan oli alkamassa useiden suurten ensi-

iltojen ruuhka-aika, myös SLAVA! Kunnia. -esityksen ensi-ilta ja siihen liittyvä me-

diamyllytys, taiteellisen työryhmän loppurutistus, SLAVA! Kunnia. -esitykseen liittyvä

flash mob -tempaus ynnä muita välittömiä viestintätiimiläisten toimia vaativia asioita.

Niin kunniamerkkikisan toteuttamista lykättiin aina vähä vähältä eteenpäin, kunnes

järkevä aika sen julkaisemiselle meni ohi. Nyt uudeksi toteuttamisajankohdaksi on

suunniteltu syyskauden 2015 alkua.

Lost in Kansis -videokiertojen oli tarkoitus olla virtuaaliteatterikiertoja Kansallisteatte-

rin graniittilinnassa. Vanha rakennus kiehtoo yleisöä ja ryhmille järjestettävät teatteri-

kierrot ovat suosittuja. Videokiertojen idea oli päästää myös yksittäiset katsojat kur-

kistamaan Kansallisteatterin kulissien taakse. Markkinointiharjoittelija sai tehtäväk-

seen suunnitella, kuvata ja editoida videoretkiä yleisöltä suljettuihin Kansallisteatterin

tiloihin. Videot valmistuivat ajallaan, vetovastuussa olleen harjoittelijan työjakso päät-

tyi ja sekä videoiden asianmukainen hyväksyttäminen että julkaiseminen jäi muun

tiimin vastuulle. Valmiit videot odottavat molempia prosesseja edelleen.

Tulkintani mukaan somekampanjoiden toteuttaminen jäi puolitiehen, koska muut jo

rutiineiksi muodostuneet työtehtävät syrjäyttivät ne. Kampanjoiden toteuttamisajan-

kohdat osuivat myös erityisen hektiseen ajanjaksoon Kansallisteatterin viestinnässä,

jolloin niiden loppuunvieminen olisi vaatinut jo rutiininomaista työskentelyä. Koska

teatterivuoden ruuhkaisimmat ajankohdat ovat ennustettavissa näytäntökalenteria ja

myynnin avauksia apuna käyttäen, kannattaa suurta panostusta vaativat somekam-

panjat ajoittaa kiireajan ulkopuolelle. Sisällöntuotantoprosessit ja muutkin taiteellisen

henkilökunnan läsnäoloa vaativat viestintätoimet olisi hyödyllisintä integroida harjoi-

tusaikatauluihin jo mahdollisimman varhaisessa vaiheessa, viimeistään tuotantopala-

35

verien yhteydessä. Näin kaikki työryhmäläiset osaisivat asennoitua tulevaan riittävän

ajoissa ja suunnitella omaa työtään sen mukaan.

6 CASE: SLAVA! Kunnia. –FLASH MOB

Työpajatulosten tueksi havainnoin aitoa sosiaalisen median sisällöntuotantoproses-

sia: tuotin flash mob -tempauksen ja -videon SLAVA! Kunnia. -esityksen Vaikka en-

kelin kieltä puhuisin -lauluesityksestä. Tempauksella haluttiin nostaa esiin pian kan-

taesitettävän musiikkiteatteriesityksen upeaa musiikkia, jalkauttaa Kansallisteatteri

teatterirakennuksen ulkopuolelle ja ilahduttaa ihmisiä kulttuurin hyvää tekevällä voi-

malla tavallisen arjen keskellä. Konduktöörikaksosista kertovaan esitykseen liittyvä

tempaus tuntui sopivan erityisen hyvin rautatieasemalle ja lähijunaan. Lisäksi Kansal-

listeatteri oli juuri aloittanut markkinointiyhteistyön VR:n kanssa, joten tempauksen

ajateltiin olevan hieno aloitus tulevalle yhteistyölle. Laulajiksi suunniteltiin esityksen

kuoroa, joka koostui Lahden ammattikorkeakoulun musiikkiteatterilinjan opiskelijoista

– nuorten opiskelijoiden asenne flash mob -tempaukselle olisi varmasti myönteinen.

Kansallisteatterin yhteistyö oppilaitoksen kanssa ansaitsi myös medianostatusta. Vi-

deo oli sovittu julkaistavaksi SLAVA! Kunnia. -ensi-iltaviikolla 5/2015.

Suunnitteluvaiheessa oli ensin saatava taiteellisen työryhmän hyväksyntä tempauk-

selle: ohjaaja ja säveltäjä/kapellimestari antoivat suostumuksen sillä ehdolla, ettei

ensi-illan alla arvokasta harjoitteluaikaa käytettäisi tempaukseen. Taiteellisen työ-

ryhmän ehdottamana tempaukseen mukaan pyydettiin lisäksi laulaja/näyttelijä solis-

tiksi ja muusikko säestäjäksi. Heidän mukana olonsa arveltiin jäntevöittävän musiik-

kiesitystä. Tempaus aikataulutettiin työryhmän harjoitusaikojen mukaan yhteistyössä

ohjaajan assistentin ja järjestäjän kanssa. Flash mob -ajaksi sovittiin 11.2.2015 kello

9.00 alkaen, jotta kaikki ehtisivät ajoissa kello 11.00 alkaviin harjoituksiin. Tempaus-

päivän jälkeen ensi-iltapäivään oli vielä kaksi viikkoa aikaa eli videon editointiin oli

runsaasti aikaa. Etukäteen oli huolehdittava myös asianmukaisista kuvausluvista se-

kä VR:n lähijunissa että Liikenneviraston hallinnoimalla asemalaiturialueella. Erillisiä

tekijänoikeuksia ei tarvinnut hankkia, koska musiikki oli säveltäjän tätä esitystä varten

säveltämää.

36

Ennen kuvauspäivää pidimme teknisen tuotantopalaverin. Itseni lisäksi palaveriin

osallistuivat video- ja äänitekniikasta videotuottaja, valo- ja videoteknikko, ääniteknii-

kasta vastaava tehostemestari sekä markkinointiharjoittelija ja markkinointipäällikkö.

Tuotantopalverissa käytiin läpi flash mobin aikataulu ja työnjako (suunnitelma on liit-

teenä 7) – kaikki vaikutti selvältä, vaikka pientä ”ihan kiva, mutta ei tämä kuitenkaan

onnistu, yleisöä ei kuitenkaan ole, eikä tekninen kalusto ole riittävän hyvä, kannat-

taako edes yrittää” -taustamurinaa oli havaittavissa. Äänityskaluston järjestäminen oli

haasteellisinta. Teatterin oma äänityskalusto on hieman vanhentunutta tämän tyyppi-

seen käyttöön ja kiinteästi käytössä näyttämötoiminnassa. Sen irrottaminen flash

mobin kuvaamiseen tuntui liian kuormittavalta urakalta. Yksi vaihtoehto oli kaluston

vuokraaminen, mutta se osoittautui selvityksissä liian kalliiksi. Päätettiin selviytyä

omalla kalustolla ja tehdä äänitys uudelleen näyttämöllä, jos äänen laatu olisi liian

huono. Näyttämöäänen voisi sitten miksata videomateriaalin kanssa.

Tempauspäivänä sää suosi flash mobiin osallistujia ja kaikki sujui suunnitellusti.

Edellisen päivän harjoituksissa muutkin näyttelijät olivat vaikuttaneet innostuneilta

osallistumaan flash mobiin, mikä on hyvä enne tulevia tempauksia ajatellen. Äänitek-

nikkokin saapui yllättäen rautatieasemalle mikrofoineineen, ja mikitys hieman viiväs-

tytti alkua, mutta varmisti laadukkaamman äänentallennuksen. Laulu esitettiin kaikki-

aan kolme kertaa: ensin asemalaiturilla, sitten junassa kohti Tikkurilaa ja vielä uudes-

taan paluumatkalla – tunnelma sekä yleisön että laulajien keskuudessa oli huikea.

Tempaus oli todella onnistunut!

Videon editointi edistyi vauhdilla, mutta ääniraidan valmistuminen venyi yli alkuperäi-

sen aikarajan. Viimein ääniraitakin oli miksattu, tuotantoryhmä tyytyväinen lopputu-

lokseen ja valmis julkaisemaan videon Kansallisteatterin ja VR:n somekanavissa.

Video oli vain taiteellista hyväksytystä vaille valmis uutisvirtaan, kun törmäsimme uu-

teen ongelmaan. Säveltäjä ei hyväksynytkään ääniraitaa, vaan halusi laulun uutta

äänitystä ja sen miksaamista videon päälle. Vaikka markkinointipäällikkö perusteli,

miten tärkeää VR-yhteistyön kannalta olisi saada video julkiseksi mahdollisimman

pian, taiteellisesta laadusta ei haluttu tinkiä. Tässä tilanteessa yhteinen laatukriteeris-

tö olisi helpottanut näkökulmien yhteensovittamista.

37

Ongelmallisinta oli löytää uusi äänitysaika, sillä harjoitusajan päätyttyä ja esityskau-

den alettua koko flash mobiin osallistunutta joukkiota oli vaikeaa saada yhtä aikaa

paikalle. Kiinnitettyjen näyttelijöiden väheneminen Kansallisteatterin omassa en-

semblessa ja runsas freelance-näyttelijöiden käyttäminen produktioissa tehnee aika-

taulutuksesta yhä haastavampaa ja ennakoinnista yhä tärkeämpää. Kiusallisinta oli

odotuttaa tuoretta yhteistyökumppania, VR:ä. Aikatauluista pahasti lipeäminen ei

varmasti antanut hyvää kuvaa organisaatiosta. Lopulta video julkaistiin kuukauden

päivät alkuperäistä suunnitelmaa myöhemmin. Vastoinkäymisistä huolimatta lopputu-

los on upea ja video nousi nopeasti yhdeksi Kansallisteatterin katsotuimmista. SLA-

VA! Kunnia. -flash mob -videon voi katsoa Kansallisteatterin Youtube-kanavalla

https://youtu.be/vbke6rQq6cg.

Flash mob -tempaus osoitti aikataulutuksen olevan keskeisessä asemassa sometuo-

tantoja suunniteltaessa. Tuotantosuunnittelija vastaa koko talon aikataulusuunnitte-

lusta, laatii harjoitusaikataulut ja pyörittää jatkuvasti mittavaa sovitustyötä kiinnitetty-

jen ja määräaikaisten työntekijöiden sekä freelance-taiteilijoiden henkilökohtaisten

aikataulujen välillä – huomioon on otettava jopa muiden teattereiden esitys- ja harjoi-

tusaikataulut. Koska aikataulullista liikkumavaraa ei juuri ole, somevideoiden aikatau-

lut olisi hyvä sopia mahdollisimman varhaisessa vaiheessa esimerkiksi produktion

tuotanto- tai mallipalaverissa. Näin varmistettaisiin työryhmälle työrauha ja kukin

osasto voisi suunnitella omaa työtään kokonaisuutena, tietoisena kaikista tulevista

työtehtävistä. Sometuotannosta vastaavan henkilön on tärkeää tehdä tiivistä yhteis-

työtä tuotantosuunnittelijan, taiteellisten suunnittelijoiden ja produktion järjestäjän

kanssa pysyäkseen koko ajan kartalla mahdollisista muutoksista harjoitusprosessin

edetessä.

7 TULOKSIA JA JOHTOPÄÄTÖKSIÄ

Sometyöpajaprosessi ja SLAVA! Kunnia. -flash mob -videon valmistusprosessi osoit-

tivat, että Kansallisteatterissa on tarvetta kehittää someviestintää: vakiinnuttaa sen

asema muiden viestintätoimien joukossa ja sujuvoittaa sen sisällöntuotantoprosessia.

Benchmarkkaus Kansallisoopperan kanssa vahvisti tuloksia ja antaa uskottavuutta

38

johtopäätöksille: oikealla tiellä ollaan. Somen ameebamaisesti muuttuvan luonteen

vuoksi kehitystyösarka lienee loputon – valmiiden kehittämisprojektien jälkeen on

aina uudelleen arvioinnin paikka. Nyt käytettyjen menetelmien havainnollistamat ke-

hityskohteet ovat jo saaneet konkreettisia tuloksia aikaan Kansallisteatterin viestin-

nässä:

1) viestintästrategiaa on päivitetty,

2) sekä taloudelliset resurssit että henkilöstöresurssit on otettu johdon tarkempaan

tarkasteluun,

3) omaan laadukkaaseen somesisällöntuotantoon panostetaan enemmän,

4) viestinnän kolmikantaisen ydinyksikön kehittämistä on päätetty jatkaa esimerkiksi

pohtimalla tiimimallin uudistamista sekä edistämällä sisäisen työnjaon ja yhteistyön

sujuvuutta ja

5) markkinointipäällikkö ehdottaa somelle ja videotuotannoille omaa tiliöintiä ja talo-

usarviota.

Tässä luvussa esitän johtopäätöksinä tuloksiin pohjautuvia väitteitä ja ehdotuksia

seuraavista toimenpiteistä.

7.1 Strategia ratkaisee!

Uudistettu, huomattavasti somelaistunut Kansallisteatterin viestintästrategia pohjau-

tuu nykyaikaisiin viestintäteorioihin, tiimin jo aiemmin toimiviksi toteamiin rutiineihin ja

yhteisten ideointipajojen tuloksiin (Hyvärinen 2015). Viestintästrategia kulkee tiiviisti

käsi kädessä koko taloa koskevan toimintastrategian kanssa (Myllyaho 2015). Kan-

sallisteatterin identiteetti taiteellisena teatterina, suuren yleisön ja alan ammattilaisten

kohtauspaikkana läpäisee molempia strategioita. Strategioiden päivittämiseen liittyy

kiinteästi myös viestintätiimimallin kehittäminen ja käyttöönotto sekä resurssien uu-

delleen suuntaamisen arviointi. Tiimien esimiehillä ja teatterin johdolla on selkeä tah-

totila toteuttaa uudistuksia ja resursoida lisää viestintään. Siihen kuinka paljon pysty-

tään tekemään ja millä aikataululla, vaikuttavat koko teatterin toimintastrategia ja ta-

loudellinen tilanne.

39

Aivan kuten Kirsi Piha ja Anna Puustell kuvaavat väitekirjassaan (2012) strategia,

jossa Kansallisteatterin ydinviesti, identiteetti ja painopistealueet ovat selkeästi todet-

tuina, on viestintätiimin tärkein työkalu. Toisaalta toimiva mahdollisuusviestintä voisi

olla Kansallisteatterin strategian tärkein työkalu ja liiketoiminnallinen valttikortti – sekä

sisäisesti että ulkoisesti. Viestinnän kokonaisuudesta vastaavan henkilön olisi mieles-

täni kuuluttava teatterin johtoryhmään, jotta kuvaamani strateginen vastavuoroisuus

toteutuisi. Havaintojeni mukaan henkinen vastuu kokonaisviestinnästä on tällä hetkel-

lä tiedotuspäällikköllä. Hänen vanhahtavan nimikkeen voisi päivittää esimerkiksi vies-

tintäjohtajaksi ja hänet voisi kutsua mukaan johtoryhmään.

7.4 Resurssit jakoon!

Yksi tämän työn tuloksista on, että se on käytännönläheisesti havainnollistanut, ettei

kunnollista somesisältöä voi tuottaa muun tuotannon automaattisena sivutuotteena.

Jonkun on ideoitava, suunniteltava, budjetoitava, kerättävä tekijät yhteen, organisoi-

tava aikatauluja, hankittava lupia, materiaaleja ja kalustoa ja vietävä koko prosessi

loppuun saakka. Ilman tätä kokoavaa tekijää kaikki käytetyt resurssit kuluvat huk-

kaan. Hyvä esimerkki on se, että Lost in Kansis -videoita ei ole vieläkään julkaistu –

useiden tuntien suunnittelu-, kuvaus- ja editointityö on vaarassa mennä hukkaan.

Kyse ei ole henkilöstön taitamattomuudesta tai piittaamattomuudesta, vaan prio-

risoinnista. Kiireen keskellä someviestintä tulee helposti syrjäytetyksi. Vastaavien

tilanteiden ehkäisemiseksi on tärkeää, että laadukkaaseen tuotantoprosessiin panos-

tetaan. Kokonaisvastuu someviestinnästä tulisi osoittaa yhdelle vastuuhenkilölle.

Vaikkei hän itse tekisikään jokaista somepäivitystä, osallistuisi hän jokaiseen sisäl-

löntuotantoprosessiin ja vastaisi niiden sujuvuudesta. Tuotantoprosessin tueksi hän

kokoaisi moniammatillisen sometiimin, joka kokoontuisi säännöllisesti ideoimaan ja

suunnittelemaan uusia projekteja. Sometiimi myös toteuttaisi projektit ja jalkauttaisi

somesanomaa suunnitelmallisesti kaikkiin teatterin yksiköihin.

Asianmukaiset työkalut ovat olennainen osa someviestintää. Laadukkaat mobiilityö-

kalut eli älypuhelimet ja tablettitietokoneet ovat välttämättömiä henkilöille, jotka teke-

vät päivittäisiä somepäivityksiä. Työntekijöiltä ei voi vaatia laadukkaita, ajankohtaisia

kuva- tai videopäivityksiä, jos puhelimen kamera ei ole riittävän hyvä ja helppokäyt-

40

töinen. Puhelimen ja sen mobiililiittymän pitää tukea useiden eri sovellusten yhtäai-

kaista käyttöä ja nopeaa internetyhteyttä. Yhden tai kahden ihmisen varustaminen

heidän käyttöönsä sopivilla huippumobiilityökaluilla ei ole iso kustannus verrattuna

sen tuomaan viestintäetuun. Aito läsnäolo on mahdollista vain jos olemme mobiileja

– asiakkaammekin ovat!

Vaikka kiinnostava sisältö on tärkeintä, myös ostettua näkyvyyttä somessa tarvitaan.

Palveluntarjoajat, kuten Facebook ja Twitter ohjaavat organisaatioita käyttämään en-

tistä enemmän maksettuja kampanjoita. Silti somemarkkinointi on edelleen erittäin

edullista verrattuna esimerkiksi printtimainontaan: postimerkin kokoisen Helsingin

Sanomien ilmoituksen hinnalla saa massiivisen Facebook-kampanjan. Somemainon-

ta on myös helposti kohdennettavaa, aineiston ja kampanjan saa tarvittaessa nope-

asti julkaisuvalmiiksi ja se on lähes ainoa keino nuorten ei-kävijöiden tavoittamiseksi.

Somemainonnalla ei ole tarkoituksenmukaista korvata printtimainontaa kokonaan,

sillä se on edellen tehokkain tapa tavoittaa teatterin tämän hetkiset suurkuluttajat.

Markkinointieurojen tasapainoista jakaantumista perinteisen ja digitaalisen mainon-

nan kesken kannattaa tarkastella usein ja kriittisesti.

Koko teatteritoiminnan resurssointi, josta viestinnänkin mahdolliset uudistukset riip-

puvat, ratkeaa muiden muassa julkisen tuen myöntämisen jälkeen. Seuraavat kriitti-

set linjaukset tekee keväällä 2015 virkaan astuva uusi kulttuuriministeri: miten valtion

rahoitus jatkossa määräytyy ja aloitetaanko Pienen näyttämön peruskorjaus? Mutta

voisiko kakun kääntää vielä uudelleen ympäri? Eikö uuden ministerin – oli hän kuka

tahansa – olisi vaikeampi olla huomioimatta Kansallisteatterin tarpeita, jos hän lukisi

päivittäin Twitteristä ja Facebookista teatterin upeasta ja syvästi yhteiskuntaa eheyt-

tävästä toiminnasta omien kannattajiensa jakamana? Eikö someviestintään panos-

taminen ole samalla laadukkaan teatteritoiminnan jatkuvuuteen sijoittamista?

7.3 Parempaa sisältöä!

Laadukas viestintäsisältö on ollut Kansallisteatterille itsestään selvä asia jo kauan

ennen tämän kehittämistyön alkamista, eikä viestinnästä vastaavilla henkilöillä ole

ollut minkäänlaista epäselvyyttä someviestinnän tärkeydestä. Korkeiden laatukritee-

41

rien ja riittämättömien resurssien ristiveto on henkilöstölle turhauttavaa. Uskon, että

tämän työn perusteella nämä kaksi elementtiä tuodaan lähemmäksi toisiaan ja omal-

le sisällöntuotannolle luodaan paremmat edellytykset. Mahdollisuuksien mukaan se-

kä henkilöstö- että taloudellisia resursseja ohjataan enemmän digitaaliseen viestin-

tään ja yhteistyömahdollisuuksia eri kumppanien kanssa tutkitaan. Jo pelkästään

prosessin aikana syntynyt oivallus siitä, että some on enemmän sitouttava ja kiinnos-

tusta herättävä kanava kuin varsinainen myyntikanava, edistää varmasti ideoinnin

siirtymistä asiakkaita kiehtovampaan suuntaan. Aina ennen julkaisu-painikkeen klik-

kausta, kannattaa miettiä, onko tämä sellaista sisältöä, jonka itse jakaisin. Jos ei,

kannattaa palata editoinnin pariin.

Suunnitteilla on myös konkreettisia toimia, joilla varmistetaan, että upeaa sisältöä on

luvassa: jatkossa velvoite videomateriaalin tuottamisesta on tarkoitus kirjata ohjaajien

sopimuksiin ja Kansallisteatteri perustaa keväällä 2015 oman blogin taiteellisia kes-

kustelun avauksia varten. Blogille tulee nimetä vastaava toimittaja, joka huolehtii blo-

gin aikatauluttamisesta, kirjoittajien hankkimisesta, sitouttamisesta ja tarvittaessa edi-

toi tekstejä julkistamista varten. Myös blogikirjoittamiseen velvoittamista sopimusta-

solla kannattaa harkita. Kansallisten kulttuurilaitosten viestintäverkoston tapaamises-

sa 15.4.2015 muiden muassa Nykytaiteen museo Kiasma ja Suomalaisen kirjallisuu-

den seura kertoivat blogikirjoittamisen olevan heillä pakollista. Kirjoittajia ei ole jätetty

yksin tehtävänsä kanssa, vaan viestintäosasto auttaa ideoinnissa ja toteutuksessa

niin paljon kuin se on tarpeen. ”Nykyään kirjoittajilta tulee aina vain valmiimpaa teks-

tiä. He ovat selvästi oppineet ja innostuneet asiasta, vaikka alku olikin kivistä”, kom-

mentoi Kiasman tiedottaja Päivi Oja ja puhui kokemuksen syvällä rintaäänellä ”iloi-

sen, avusteisen pakon” puolesta. Kokemus opettaa ja onnistumiset innostavat!

7.4 Kohti uutta tiimimallia!

Nykyteknologia ja some ovat vähentäneet ajan ja paikan asettamia vaatimuksia vies-

tinnälle, mutta lisänneet vaatimuksia viestinnän ammattilaisille. Uusien kanavien hal-

tuunotto vaatii huomattavan määrän uusia teknisiä taitoja ja uusia ajanmukaisia työ-

välineitä – väsymätöntä intoa kehittyä omassa työssä. Media ja some eivät myös-

kään noudata virka- tai loma-aikoja kuten aikaisemmin. Kansallisteatterin viestintä-

42

henkilöstöltä vaaditaan läsnäoloa vuorokauden ja vuoden kaikkina aikoina, mikä mo-

nimutkaistaa työn organisointia. Viestintähenkilöstön motivaation ja jaksamisen kan-

nalta työn kuormittavuuden lisääntyminen on tarkoituksenmukaista huomioida paitsi

viestintähenkilöstön lukumäärässa, myös työaikasuunnittelussa ja palkkauksessa.

Motivaatio on oleellinen osa somettamista: hyvää somesisältöä ei synny hampaat

irvessä puurtaen, vaan on tärkeää olla oikeasti innostunut. Väkinäiset ja puisevat

somepäivitykset ovat huonoa, suorastaan vahingollista viestintää. Somesta vastaa-

van henkilön on pystyttävä itsenäiseen työskentelyyn, joten innostuneisuuden lisäksi

hyvä itseluottamus ja oma-aloitteisuus kuuluvat somevastaavan ominaisuuksiin.

Osuvat henkilövalinnat ovat tärkeitä, ja yhtä tärkeää on tukea, innostaa ja kannustaa.

Kuva 7 Ehdotus uudesta viestintätiimimallista

Työpajoissa tehty Unelmatiimimallin kehittely kannustaa jatkamaan uudistustyötä.

Itse olen täysin tiedotuksen, markkinoinnin ja myynnin integraation puolella. Kuvassa

7 on tämän työn tulosten perusteella tekemäni ehdotus siitä, mihin suuntaan kehitys-

työtä voisi viedä. Tässä mallissa on vain yksi tiimi, viestintätiimi. Kokonaisvastuu tii-

K
an

sa
lli

st
ea

tt
er

in
 p

ää
jo

ht
aj

a

Viestintäjohtaja

Viestintäsisällön tuottaja

Tekstisuunnittelija

Vastaava
arkistonhoitaja

Markkinointipäällikkö

Graafikko

Graafikko/
markkinointiassistentti

Tuotantojohtaja

Myyntisihteeri

Myyntineuvottelija

Myyntineuvottelija

Tärkeät sidosryhm
ät

Ydinviestilähettiläät

Produktiokohtaiset
taiteelliset

tuotantoryhmät

YTYÄ!-yleisötyö

Kiertuenäyttämö

Lavaklubi

43

mistä on viestintäjohtajalla, joka kuuluu myös teatterin johtoryhmään. Muuten esi-

mies-, suunnittelu- ja työnjohdolliset vastuut ovat samanlaiset, kuin tämän hetkisessä

kolmen tiimin mallissa. Tiimissä on yksi uusi toimenkuva, viestintäsisällön tuottaja.

Hänen pääasiallinen tehtävänsä on vastata someviestinnästä ja sen sisällöntuotan-

nosta. Tarvittaessa hän osallistuu myös muiden viestintäsisältöjen tuottamiseen ja

toimittamiseen. Viestintäsisällön tuottaja toimii YTYÄ!-yleisötyöosaston, Lavaklubin,

Kiertuenäyttämön ja käytännössä kaikkien kansallisteatterilaisten sometukihenkilönä.

Uutta tässä ehdottamassani mallissa on myös ydinviestilähettiläiden sidosryhmä (Pi-

ha & Puustell 2012). Ydinviestilähettiläät on muutaman kerran vuodessa kokoontuva

työryhmä, jossa kaikki teatterin eri osastot ovat edustettuina. Viestintäjohtajan ko-

koonkutsuma ryhmä perehtyisi viestintästrategiaan, kävisi läpi ajankohtaisia viestin-

täasioita ja keskustelisi kaikesta Kansallisteatterin viestintään liittyvistä asioista. Lä-

hettiläiden tehtävä on jalkauttaa strategiassa kiteytetty ydinviesti painopistealueineen

kaikkiin yksiköihin ja päinvastoin tuoda omien yksiköidensä terveiset viestintäosastol-

le.

Uudessa viestintätiimimallissa huomioitaisiin paitsi jo olemassa olevat tärkeät viestin-

tätoimet ja työtehtävät myös sometoimet, sillä näitä ei voi mielestäni erottaa toisis-

taan. Tiimimallin kehittämistyön yhteydessä olisi luonnollista ja hyödyllistä päivittää ja

kirjata tiimiläisten toimenkuvat. Tässäkin työvaiheessa on hedelmällistä osallistaa

kaikki viestintätiimin jäsenet. Luonnollinen foorumi toimenkuvien päivittämiselle olisi

esimerkiksi jokaisen työntekijän kanssa käytävät vuosittaiset kehityskeskustelut.

7.1 Sisäistä markkinointia!

Toimiva Kansallisteatteri-yhteisö, johon myös omat työntekijät kuuluvat erittäin tär-

keänä osana (esimerkiksi Facebookissa ja Twitterissä) paitsi sitouttaa katsojia Kan-

sallisteatteriin, herättää kiinnostusta muissa ammattilaisissa ja vahvistaa päättäjien

luottamusta instituution yhteiskunnalliseen merkitykseen, luo myös yhteenkuuluvuut-

ta talon sisällä. Tämän opinnäyteprojektin tulokset kuitenkin kertovat, että osa Kan-

sallisteatterilaisista pitää somea epämiellyttävänä lisätyönä. Kaikista tiimeistä, tuo-

tannosta taiteellisiin ja teknisiin tiimeihin, löytyy työntekijöitä, joiden mielestä some-

44

tuotanto 1) ei ole vakavasti otettava työtehtävä, 2) häiritsee oikean työn tekemistä, 3)

sekoittaa väärällä tavalla työ- ja vapaa-aikaa tai 3) sanasta sanaan lainaten ”on suo-

raan saatanasta”. Mielestäni tämän tuloksen korjaamiseen kannattaa käyttää paljon

aikaa, kärsivällisyyttä ja porkkanoita sekä vähän positiivista pakkoa. Someviestinnän

aktiivinen esillä pitäminen, onnistuneista projekteista suureen ääneen julkisesti iloit-

seminen, myönteisten kokemusten jakaminen ja aulis avun tarjoaminen ovat hyviä

keinoja saada ihmisiä vapaaehtoisesti mukaan.

Sopivaa pikkupakkoa voisi edustaa sometoimien kirjaaminen tiimikuvauksiin ja työte-

kijöiden toimenkuviin sekä asian käsittely kehityskeskusteluissa. Somepäivitysten

tekeminen sekä kampanjoiden suunnitteleminen ja toteuttaminen eivät voi olla va-

paaehtoista toimintaa ammattimaisessa viestintäorganisaatiossa. Somessa tehtävät

viestintätoimet ovat yhtä tärkeitä ja pakollisia työtehtäviä kuin mitkä tahansa muut

omaan toimenkuvaan kuuluvat työtehtävät. Työnantajan tehtävä on antaa sopivat

resurssit työntekijän käyttöön ja valtuuttaa somettaminen esimerkiksi kirjaamalla se

viralliseen toimenkuvaan. Kirjattu työtehtävä myös poistaa vapaaehtoisuuden leimaa

someviestinnältä. Varsinainen pakottaminen ei kuitenkaan ole hyvää henkilöstöjoh-

tamista, vaan aiheuttaa tavallisesti vain entistä voimakkaampaa muutosvastarintaa.

Siksi on tärkeää osallistaa koko tiimi someviestinnän suunnittelemiseen – antaa to-

dellinen mahdollisuus vaikuttaa omaan työnkuvaan.

Kansallisteatterin toiminta on monitahoista, joten viestintäkin on monimutkainen pro-

sessi. Tiedotus- ja markkinointitiimit huolehtivat pääohjelmistosta viestimisestä, mutta

YTYÄ!-yleisötyöosasto, Kiertuenäyttämö ja Lavaklubi viestivät myös paljon itsenäi-

sesti omista produktioistaan. Nämä osastot ovat tärkeä osa Kansallisteatteria, ja yh-

teistyö viestintäorganisaation ja edellä mainittujen välillä on tiivistä. Kansallisteatteril-

la on myös muita erillisproduktiota esimerkiksi moninaisten yhteistyökumppaneiden

kanssa, joista viestivät Kansallisteatterin lisäksi yhteistyökumppanit. Some ei ole ai-

noastaan tiedotustiimiä koskeva asia, vaan se läpäisee koko organisaation johtopor-

taasta taiteilijoihin ja näyttämömiehiin.

45

7.3 Työntekijälähettiläät tulevat!

Työntekijälähettilyys on tämän hetken someviestinnän kuumin trendi. Kun työntekijä

jakaa työnantajansa sisältöä omalla nimellään tai luo itse omaa työtään koskevaa

sisältöä, on kyse työntekijälähettilyydestä. Spontaania sisällöntuotantoa tapahtuu

koko ajan, mutta tietoisella työntekijälähettilyystoiminnalla sisältö saadaan paremmin

valjastettua organisaation käyttöön – sama asia on aina uskottavampaa oikean ihmi-

sen kuin virallisen organisaation kertomana. Parhaimmillaan työntekijälähettiläs on

tehokas myyntimies, arvokas imagotekijä ja korvaamaton tuki viestintäosastolle. Lä-

hettilästoiminnan käynnistäminen Kansallisteatterissa veisi mahdollisuusviestinnän

aivan uudelle, ajankohtaisemmalle ja suurta yleisöä kiinnostavammalle tasolle.

Somen asiantuntijablogeissa ylistetään organisaatiota, jotka ovat onnistuneet työnte-

kijälähettilyyden jalkauttamisessa. Kansallisoopperan benchmarkkauksen mukaan

oopperalla työ lähettiläiden aktivoimiseksi on aloitettu ja jatkuu sekä suunnitelmalli-

sesti että päämäärätietoisesti. Olen varma, että he tulevat onnistumaan samassa,

jossa esimerkiksi Paulig Oy on jo onnistunut: Pauligin viestintäosaston tukena toimii

työntekijälähettiläistä koostuva PauligHUB. ”Vaikka mulla on kunnon digitiimi, niin

emme millään pysty itse tuottamaan kaikkea sisältöä. Olisi liian kankeaa ja kallista

kääntyä jokaisessa sisältötarpeessa mainostoimiston puoleen eikä se sopisi somen

ideaan”, perustelee Pauligin viestintäjohtaja Mervi Siikala, jonka käynnistämä työnte-

kijälähettiläiden pilottiprojekti on jo muuttunut vakiintuneeksi toiminnaksi – ja tulokset

ovat upeita. Pauligin työntekijät keskustelevat asiantuntijoina, viihdyttävät ja raportoi-

vat, tarkkailevat, tuottavat ja jakavat sisältöjä, ja ovat ylpeitä siitä! (Hanna Puro,

2014)

Jo aikaisemman kehittämistehtävän toimenpide-ehdotuksessa kannustin Kansalliste-

atteria ottamaan koko henkilökunnan mukaan someviestintään. Pilottiprojektin voisi

aloittaa vapaaehtoisten työntekijöiden kanssa, jotka omalla esimerkillään houkutteli-

sivat muita vapaaehtoisia mukaan. Somevastaava voisi opastaa ja rohkaista kaikkia

halukkaita viisaaseen ja aktiiviseen someviestintään. Uskon vakaasti, että Kansallis-

teatterin henkilöstössä piilee valtava viestintävoimavara, joka vain odottaa käyttöön-

ottoa.

46

8 TAIDE JA VIESTINTÄ – YHTÄ SUURTA DIALOGIA

Teatteriesitys on rampa, jos sillä ei ole yleisöä. Teatteritaide tapahtuu vasta, kun esi-

tys on vuorovaikutuksessa yleisönsä kanssa. On olennaisen tärkeää, että Kansallis-

teatteri säilyttää orgaanisen keskusteluyhteyden eri kohdeyleisöjensä kanssa. Miten

muuten teatteri löytää yleisönsä? Miten muuten yleisö löytää itseään kiinnostavat

esitykset? Miten muuten teatteri säilyttää asemansa suomalaisten rakastamana tai-

demuotona? Viestintä on dialogia ja läsnäoloa, eikä ilman niitä ole taidetakaan.

Tämän opinnäytetyön tulokset yhdessä käyttämieni tilastojen ja kirjallisuuden kanssa

kehottavat panostamaan kohtaamisiin teatterisalissa ja rautatieasemalla, somessa ja

tekijätapaamisissa, maakunnissa ja pääkaupungissa, Suomessa ja maailmalla, nenät

vastakkain ja virtuaalisesti. Ne kehottavat näkemään uusia mahdollisuuksia joka päi-

vä ja tarttumaan niihin nopeasti koko Kansallisteatteri-yhteisön voimin. Ne kehottavat

kantamaan ja jakamaan vastuuta. Ne kehottavat proaktiivisuuteen ja pelottomuuteen

– myös resursoinnissa. Ne kehottavat kertomaan, että meillä tapahtuu, tulkaa mu-

kaan!

47

LÄHTEET

Facebook 2015. Kansallisteatterin ja Kansallisoopperan tykkääjät. Viitattu 18.4.2015.

https://www.facebook.com/Kansallisteatteri ja
https://www.facebook.com/ooppera?fref=ts

Forsgård, Christina & Frey Juha 2010. Suhde – sosiaalinen media muuttaa johtamis-
ta, markkinointia ja viestintää. Vantaa. Infor Oy.

Haltia-Holmberg, Mirva 2013. #Kulttuurisome: Sosiaalinen media kulttuurituottajan
työvälineenä. Humanistinen ammattikorkeakoulu. Ammattikorkeakoulun perustut-
kinnon opinnäytetyö.

Helavuori, Hanna 2014. Teatteritilastot 2013. Helsinki. Teatterin tiedotuskeskus.
Hotanen, Jorma, Laine, Risto O. ja Pietiläinen, Seppo 2001. Benchmarking-opas –

opi hyviltä esikuvilta. Espoo: Suomen Laatukeskus Koulutuspalvelut Oy.
Huovinen, Jarmo 2014. Sisältömarkkinoinnin trendit Suomessa 2014. Kubo. Viitattu

6.4.2015
http://www.slideshare.net/KuboFinland/sisaltomarkkinoinnin-trendit-suomessa-
2014-34072396

Hyvärinen, Mia 2015. Kansallisteatterin viestintästrategia 2015. Kansallisteatteri
Hyvärinen, Mia & Isosaari, Päivi, & Koskelo, Jyrki (toim.) 2013. Kansallisteatterin

vuosi 2013. Kansallisteatteri.
Juholin, Elisa 2013. Communicare! Kasva viestinnän ammattilaiseksi. Kopijyvä. Elisa

Juholin & Management Institute of Finland MIF Oy
MOT Kielitoimiston sanakirja 2014. Viitattu 17.1.2015.

https://mot-kielikone-fi
Kohvakka, Rauli 2013. Yhteisöpalvelut istuvat suomalaiseen sosiaalisuuteen. Tilas-

tokeskus / Hyvinvointikatsaus 2/2013. Viitattu 15.1.2014
http://tilastokeskus.fi/artikkelit/2013/art_2013-06-03_001.html

Kurio 2014. Some-markkinoinnin trendit 2015. Viitattu 15.1.2015.
http://kurio.fi/ajankohtaista/tutkimus-some-markkinoinnin-trendit-suomessa-2014/

Luostarinen, Matti 2010. Sosiaalinen media ja muuttuva paradigma. Suomi. Books on
Demand GmbH.

Niskanen, Mauno 2013. Organisaatiot ja johtaminen, leiritulilta globaaliin maailmaan.
Vaajakoski: Jyväskylän koulutuskeskus Oy.

Myllyaho, Mika 2015. Kansallisteatterin tehtävä. Kansallisteatteri. Viitattu 15.1.2015.
http://www.kansallisteatteri.fi/tietoa-meista/

Piha, Kirsi & Puustell, Anna 2012. Mitä tapahtuu huomenna? Helsinki. Strateginen
viestintätoimisto Ellun Kanat Oy:n Ajatushautomo

Puro, Hanna 2014. Paulig HUB innostaa työntekijät toimimaan. Viitattu 19.4.2015.
http://www.zento.fi/blog/paulig-hub-innostaa-tyontekijat-toimimaan-lahettilaina

Tilastokeskus 2005. Vapaa-aikatutkimus. Viitattu 18.4.2015.
http://www.tilastokeskus.fi/til/vpa/2002/vpa_2002_2005-01-26_tie_001.html

48

Tilastokeskus 2014. Väestön tieto- ja viestintäteknologian käyttö. Viitattu 17.1.2015.
http://www.tilastokeskus.fi/til/sutivi/2014/sutivi_2014_2014-11-06_tie_001_fi.html

Vierula, Markku 2014, Suuri integraatiokirja – markkinointi, myynti ja viestintä. Viro.
Talentum Media Oy

49

LIITTEET

Liite 1 Onko pakko olla inessä somessa -toimenpide-ehdotus
Liite 2 Työpajakutsu
Liite 3 Työpajan someviestintäkatsaus
Liite 4 Yhteenveto Unelmastrategiasta 2020
Liite 5 Yhteenveto Somekampanjoiden runsaudensarvesta
Liite 6 Print Screen -kuva Teatteriagenttien FB-ryhmästä
Liite 7 Flash mob -suunnitelma

50

LIITE 1 (sivu 1 / 2)

TOIMENPIDE-EHDOTUS KANSALLISTEATTERILLE 2014

Kehitystehtävässä Onko pakko olla ”inessä somessa”?

1. Sosiaalisuus sulautuu markkinointistrategiaan

• Tiedotus- ja markkinointistrategiat tulisi päivittää yhdeksi viestintästrategiaksi.
• Tiimikuvaukset ja toimenkuvat tulisi päivittää uuden strategian tasalle.
• Edustakoon Kansallisteatterin viestintä Suomen moderneinta ja innovatiivisinta

kulttuuriviestintää

2. Aitouden kaipuu

• Uutisointi ja mainonta eivät kuulu sellaisenaan sosiaaliseen mediaan.
• Olkoon Kansallisteatteri-yhteisö kaikille avoin foorumi, jossa keskustelu on kai-

kin puolin avointa, ja kiinnostava ikkuna teatterin sisälle.

3. Yrityskulttuurin muutokselle tilausta

• Kieltoviidakkoa hyödyllisempää on auttaa koko työyhteisöä toimimaan vastuulli-
sesti somessa yhdessä.

• Seisköön Kansallisteatteri somessa yhdessä työntekijöidensä kanssa.

4. Toiminnan luonnetta muutettava jatkuvammaksi ja ketterämmäksi

• Luottamus, pelottomuus ja nopea reagointikyky ovat elintärkeitä menestyvälle
someviestinnälle.

• Olkoon Kansallisteatteri vahvasti läsnä somessa ja tarttukoon se mahdollisuuk-
siin heti niiden ilmaantuessa.

5. Sisäisen yhteistyön hiominen

• Somekäytännöt tulisi integroida viestinnän lisäksi muihin palveluihin.
• Ottakoon Kansallisteatteri käyttöön joka vuosi jonkun some-menetelmän, joka

helpottaa yhteydenpitoa Kansallisteatterilaisiin ja katsojiin.

6. Sosiaalisen median pirstaloituminen

• On osattava valita ne kanavat, joissa haluaa olla mukana ja ainakin ne, joissa
on välttämätöntä olla mukana.

• Menköön Kansallisteatteri rohkeasti mukaan uusiin kanaviin.

7. Koko kansan some

• Sosiaalinen media on valtamediaa.
• Olkoon koko kansan Kansallisteatteri mukana koko kansan mediassa.

51

LIITE 1 (sivu 2 / 2)

8. Video lyö läpi

• Kuulukoon videoteaserin ja/tai –trailerin tuottaminen jokaisen ohjaajan velvolli-
suuksiin Kansallisteatterissa. Kirjoitettakoon se jo sopimukseen.

• Palkittakoon vuoden paras video henkilökuntakokouksessa tai pikkujouluissa.

9. Käyttäjät menevät mobiili edellä

• Vain toimistoissa istutaan vielä tietokoneella Jotta osaamme olla sujuvia palve-
luntarjoajia mobiilissa, on meidän myös itse käytettävä mobiilia.

• Kuulukoon viestintätiimiläisten, johtoryhmän, taiteilijoiden, itse asiassa ihan jo-
kaisen Kansallisteatterilaisen työkaluihin laadukkaat älypuhelimet ja/tai tabletit.

10. Yhteisöt sulkeutuvat mikrokosmoksiinsa

• Mainostajilla ei ole mitään asiaa suljettuihin ryhmiin (esim. Whatsup! ja Ello)
• Olkoon Kansallisteatteri kiinnostava puheenaihe.

11. Sisältömarkkinointia nostettava seuraavalle tasolle

• Esitykset pursuavat uusia näkökulmia, suuria tunteita, visuaalista herkkua vide-
oihin ja ins-piroivia keskustelun aiheita. Kiinnostavista ihmisistä puhumattakaan.

• Olkoot Kansallisteatterilaiset innostuneita ja avoimia jakamaan.

12. UGC palaa entistä ehompana

• Kansallisteatteria kuvataan, Kansallisteatterissa kuvataan ja Kansallisteatterista
keskustellaan ilman, että Kansallisteatterilla on mitään tekemistä asian kanssa.
Tämä sisältö pitäisi saada valjastettua Kansallisteatteri-yhteisön käyttöön.

• Käyköön Kansallisteatteri tykkäämässä tai kommentoimassa jokaista #kansal-
listeatteri-merkittyä kuvaa ja videota.

13. Hyötyjen todentamisen ikuinen haaste

• Tärkeimpiä ovat asioita ei voi mitata: yhteisön tiivistyminen, sitoutuminen ja
kasvaminen.

• Älköön Kansallisteatteri ylenkatsoko somea, vaikka rahavirtaa onkin vaikea to-
dentaa.

Toimenpide-ehdotuksen lähdemateriaalina on käytetty ajatushautomo Kurion Some-
markkinoinnin trendit 2014 -verkkojulkaisua.

52

LIITE 2 (sivu 1 / 2)

KANSALLISTEATTERIN SOMELAINEN VIESTINTÄ-

TIIMI 2.0
Sosiaalisen median käytäntöjen integroiminen arkiruutineihin

Tervetuloa työpajoihin!

Aika tiistai 20.1. klo 9 - 16 ja

perjantai 30.1. klo 9 - 12
Paikka Suuri harjoitushuone
Osallistujat Tiedotustiimi: Mia Hyvärinen ja Laura Saloniemi
 Markkinointitiimi: Marko Kovero, Krista Mäkinen ja Auli Turtiainen

Myyntitiimi: Leena Ahvonen, Fehime Bedretdin ja Päivi Isosaari
 Työpajan fasilitointi: Kirsi Helstelä

IDEOINTIPAJA 20.1. – KICK START!

9.00 - 9.30 Aamukahvia ja orientaatio
9.30 - 10.30 Miniluento ja keskustelua viestinnästä ja sosiaalisesta
mediasta
10.30 - 12.00 Kansallisteatterin somestrategia
12.00 - 13.00 Lounas ja ryhmätehtävä
13.00 - 15.00 Learning cafe -ideointia: Kansallisteatteri-yhteisö, kam-

panjoita ja Unelmatiimi 2015
15.00 - 16.00 Kahvia, kirkastusta, karsintaa ja kotitehtävä

SUUNNITTELUPAJA 30.1. – AND ACTION!

9.00 - 10.00 Aamukahvia ja kotitehtävien purku
10.00 - 11.00 Kolme kovaa kampanjaa -suunnitelmat
11.00 - 11.50 Katsauksia, keskustelua ja kannustusta
11.50 - 12.00 Kotitehtävä ja sovitaan seuraava tapaaminen maalis-
kuulle

Työpajojen tärkein tavoite on ottaa niskalenkki sosiaalisesta mediasta ja itses-
tämme, ja omaksua toimintatavaksemme Saku Tuomisenkin peräänkuulutta-
maa kokeilemisen kulttuuria.
Ennakkotehtävänä on tehdä SWOT-analyysi (S: vahvuudet, W: heikkoudet,
O: mahdollisuudet ja T: uhat), jossa arvioit itseäsi sosiaalisen median käyttäjä-
nä. Mitkä asiat osaan jo hyvin? Mitä en ymmärrä olleenkaan? Missä uskoisin
olevani hyvä ja mitä haluaisin oppia? Missä asiassa tulee todennäköisesti
haasteita eteen?
Kansallisteatterilla on runsaasti herkullista sisältöä, jolle sosiaalinen media on
mainio viestintäalusta täynnä mahdollisuuksia ja muutamia sudenkuoppia – ote-
taan niistä selvää yhdessä!

53

LIITE 2 (sivu 2 / 2)

MINÄ JA SOSIAALINEN MEDIA

SWOT-analyysi

VAHVUUDET

HEIKKOUDET

MAHDOLLISUUDET

UHAT

54

LIITE 3

VIESTINTÄÄ JA SOSIAALISTA MEDIAA 2015

Viestintätrendit

• monisuuntaisuus

• dialogisuus

• sisältömarkkinointi

• hallitsemattomuus

• mediatisaatio

• markkinoinnin, myynnin ja viestinnän integraatio

Integraatiomallissa korostetaan erityisesti kohderyhmälähtöistä strategista toi-

mintaa, joka on monikanavaista ja reagoi joustavasti muuttuviin tilanteisiin. (Vie-

rula, 2014)

Sometrendit

• koko kansan media

• ei välitön myyntikanava:

• 4-1-1- ja 3 tunnin -säännöt

• aitous ja läpinäkyvyys

• kannusta dialogiin ja jakamaan

• sisältö ratkaisee vrt. suljetut yhteisöt

• google - linkit ja asiasanat

• natiivikuva, linkitys (muihin medioihin)

• toista riittävästi, älä spämmää

• työntekijälähettilyys

• algoritmitmien hyväksikäyttö

Brändit tarvitsevat jatkuvan analytiikan, älykkään mediabudjetin ja relevantin,

lähes reaaliaikaisen kyvyn tuottaa fiksua sisältöä nopeasti. Tarvittaisiin brändi-

toimitus. (Jokinen, 2014)

55

LIITE 4

Kansallisteatterin somestrategia -ideointi:
UNELMASTRATEGIA 2020

1. Motto/tarkoitus

• Täällä tapahtuu, tulkaa mukaan!
• Kansallisteatteri on myös somessa Euroopan kiinnostavin teatteri!
• Elävää teatteria!

2. Sidosryhmät (sisäiset ja ulkoiset)

• Sisäiset: näyttelijät, pääjohtaja, eri osastot – voisiko korvata intran tai toimia va-
paamuotoisempana keskusteluareenana?

• Ulkoiset: mediatalot, kotimaiset ja ulkomaiset toimijat, teatterit ja muut kulttuuri-
toimijat, vaikuttajat, oppilaitokset, kulttuurialan ulkopuoliset toimijat

3. Sisällöt ja kanavat (Facebook, Instagram, Twitter)

• videot (trailerit, dokumentit ja tietoiskut, esitys ”näyttämömiehen silmin”, ”uncut”
-harjoitusvideoita)

• livevideot, live streaming (tekijätapaamiset ja esitykset)
• valokuvat (esityskuvat, kulissien takaa, suunnittelijoiden ideakuvat, talokuvat)
• esityksen valmistamisen seuranta alusta loppuun
• blogit (keskustelufoorumit ja kritiikkiareenat, viikon teatterintekijä)
• Pinterest ja Tumblr olisivat otollisia teatterisisällölle
• työntekijöiden, asiakkaiden ym. sidosryhmien omat postaukset
• yhteisöllinen käsikirjoittaminen

4. Tavoitteet

• valtakunnallinen tunnettuus
• avoimuus ja saavutettavuus
• laaja, innostunut yleisö, joka aktiivisesti jakaa sanomaa
• sisäinen aktivointi
• ajassa kiinni ja edelläkävijä -imago, imagon kirkastaminen
• aktiivinen, itseään ruokkiva somevirta
• myynnin kasvu
• paras ja halutuin työpaikka
• Suomen seuratuin taidelaitos joka kanavassa

5. Resurssit (aika, raha, henkilöstö, työkalut)

• some-erikoisryhmä viestintätiimin lisäksi
• nimetty vastuuhenkilö
• koko henkilöstö, sekä vakituinen että vieraileva (taiteellinen, tekninen, johto-

ryhmä, hallitus)
• videovastaava/toimittaja/tekninen tuottaja
• yhteistyö sponsoreiden ja asiakkaiden kanssa
• älypuhelimet, tabletit, kamerat, liittymät, koulutus
• oma budjetti (henkilöstökulut, mainonta, työvälineet)

56

LIITE 5 (sivu 1 / 4)

SOMEKAMPANJOIDEN RUNSAUDENSARVI
Workshop-ideointiin perustuvaa jatkojalostusta

MELKEIN VALMIIT KAMPANJAT

1 AGENTIT suljettu FB-ryhmä
- lanseerataan agentti-illassa 5.2.
- sitä ennen mietittävä: Kuka ylläpitää? Kuinka usein päivitetään? Mitä materiaalia jae-
taan ja missä muodossa? Onko samaa kuin Kansiksen FB:ssä vai jotain erikoisem-
paa?
- Agentti-illat ja muut tapahtumat eventeiksi?
- aikataulu: HETI

2 SLAVA videokamppis
- musa!
- ASAP

3 SLAVA mobiilisovelluskamppis (FB, Twitter)
- lataa sovellus
- slavakameran kuvista kuvakisa
- aikataulu: pressitilaisuudessa 12.2. julkaistaan sovellus

4 YSTÄVÄNPÄIVÄ Puluboi-päivitys (FB)
- Puluboi ja Kaija rusettiluistelulla -video
- tai Puluboi pussauskuvitus / valokuva

5 BREL: naistenpäivä (FB)
- kuka on elämäni nainen? äiti ,täti, mummo, puoliso, opettaja, anoppi...
- ja miksi haluavat tuoda hänet Brelin lumoavaan maailmaan
- palkintona liput
- aikataulu: helmikuun puoliväli

6 SLAVA kunniamerkit (FB, Insta)
- nimeä kunniamerkit kuvassa (3-4 merkkiä rivissä)
- parhaat palkitaan mitalilla (Sofin mitalintekijä?)
- aikataulu: heti ensi-illan jälkeen (voi yhdistää ansiokkaisiin suorituksiin lavalla)

7 RED: lempipunaiseni (FB, Insta)
- piirrä, kaiva netistä
- eniten tykkäyksiä saanut voittaa
- aikataulu: helmikuun loppu

8 AAMU: Seela (FB, YT)
- 1-2 min. video "Mitä on näyttelijäntyö?" => tai esimerkiksi Seela pohtii suhdettaan
päähenkilöön
- harjoituksissa on koko ajan kamera paikalla, kuvaus on helppo tehdä
- ennen ensi-iltaa, teaser; maaliskuun alku

9 Talo tutuksi -video (FB, YT)
- virtuaalikierros, videoidaan
- joka kolkko esille, yksi / pvä 2 vkon ajan
- aikataulu: heti kun mahdollista

57

LIITE 5 (sivu 2 / 4)

10 Kansallisteatterin julkisivu (FB, Instagram)
- kuvakilpailu
- "minun Kansallisteatterini
- aikataulu: kun puut jo vähän vihertävät

11 Pesintä (FB, Twitter, Insta)
- lintu pesii PN:n räystään alla, tai muita luontohuomioita
- jos ei saada oikeaa lintua, otetaan Puluboi Kyyhkyslakkaan
- aikataulu: myöhään keväällä

12 Keväthuuto (FB, YT)
- koko henkilökunta toivottaa hyvää kesää
- videoidaan
- aikataulu: toukokuussa ennen lomille lähtöä

13 Vaihtoehtoinen juonikuvaus (FB)
- jätetään näytelmän nimestä kirjaimia pois, keksitään uusi juoni
- "Aiturin joulu"
- aikataulu: syksyllä

14 SAITURIN JOULU: lumihiutale (FB, Insta)
- kaunein tai "minun" lumihiutaleeni
- ota kuva
- osallistu, voi tehdä itse + voi lähettää => kuvakilpailu helpompi järjestää
- palkintona tuotepaketti jouluherkku Heino
- marraskuun loppu

15 NUMMISUUTARIT: mitä siinä tapahtuikaan? (FB)
- kerro Nummisuutarien juoni yhdellä lauseella
- lipunmyynnin alkaessa
- nasevin palkitaan, käytetään sloganina?
- liput ensi-iltaan

JALOSTUSTA KAIPAAVAT

16 SLAVA: ruplat (FB)
- montako ruplaa kuvassa => tms. kuva-arvoitus
- voittajille liput, lähimmät 5 arvaajaa + avec
- ASAP

17 HANNA B.: Hanna leipoo (FB)
- mitä Hanna leipoo (leipä)
- mitä sinä leivot... parhaat ohjeet
- miten idea linkitetään esitykseen?
- huhtikuu

18 Kansallisteatterin teemalaulu
- tuttu iskelmäsävel => oikeudet?
- kuka voisi säveltää ja sanoittaa?
- talon sisäinen skaba
- julkistus mm. Twitter
- Juhlavuoden 2017 teemoja?

58

LIITE 5 (sivu 3 / 4)

19 SAITURIN JOULU: Tunnustus (FB-kisa)
- Tunnusta kaikkein saiturein tekosi => joku positiivinen kulma olisi kiva löytää. Ante-
liaisuus?
- pahin palkitaan, tai peukutukset
- aikataulu: loppusyksystä

20 NUMMISUUTARIT: Elämäni Esko (FB)
- kerro vapaasti, kuka on sinun elämäsi henkinen Esko + perustelut
- palkintona liput enskariin
- aikataulu: syksyllä lähempänä ensi-iltaa / kun liput tulevat myyntiin

21 NUMMISUUTARIT: kenkien kiillotus (FB, YT)
- näyttelijät kiillottavat kenkiä aulassa ennen esitystä => onnistuuko, pitäisikö tehdä
ennakkoon?
- videoidaan
- saadaanko Aku ja Riku?

22 WENLA MÄNNISTÖ: veljekset tänään (FB)
- keksi nykyajan vastine kullekin veljekselle
- yksi / päivä
- otteita Seitsemästä veljeksestä, veljesten kuvaus
- mikä olisi kuvitus? Kiven patsas eri kulmista?
- aikataulu: huhtikuu

23 LUULOSAIRAS: kuka maskin takana? (Insta)
- arvauskisa, vuoronperään useampi näyttelijä
- mikä maski?
- #kukakuvassa
- aikataulu: syksyllä

MIETITÄÄN EHKÄ VIELÄ?

24 Mikan avajaispuhe torille / trööt! (FB, YT, Twitter, Insta, streamaus)
- parvekkeelta

25 TABU: Tabuja Kansiksen historiasta (FB)
- 1 viikko erilaisia ohjelmistokohuja
- sarja huipentuu Smedsin Tabuun
- huhti-toukokuu, lipunmyynnin alkaessa

26 SLAVA: Venäjän kansallishymni (Twitter, FB)
- keksi uudet sanat Venäjän kansallishymnille (1. säkeistö)
- Slava pitää mainita joka lauseessa
- max 15 virkettä
= > onkohan vähän tulenarka?

27 SLAVA: tietokilpailu (FB)
- tietoiskupohjainen visa
- SKT & Venäjä, yhteinen taival
- vuosilukuja
- henkilöitä
=> onko hirmu työläs?

59

LIITE 5 (sivu 4 / 4)

28 AAMU: piano (FB, Insta)
- lempi pianobiisi
- Kallen kädet
- video + still
- Ensi-iltaviikko

DELEGOIDAAN

29 Lavaklubin sopat (FB-kisa)
- kerro suosikkisoppasi
- suosikkisopat listalla
- laskiaisviikko?
- ehdotetaan Hanna Reetalle

EKSTRA

30 Slavaklubi
- Slava-keskustelusarjan nimeksi
- muita tapahtumia?

60

LIITE 6

VIIMEAIKAINEN TOIMINTA

19

SIVUT

6

20

20+

RYHMÄT

16

KAVERIT

20+

SOVELLUKSET

20+

KIINNOSTUKSEN KOHTEET

TAPAHTUMAT

Kirsi Helstelä
Muokkaa profiilia

Uutiset

Mainosten hallinta

Viestit

Tapahtumat

Art Flow Yoga

Kulttuurituottaja Mo…

Kansallisteatteri

Lavaklubi

VIT - Varsin Iloinen…

Tykkää sivuista

Sivut-syöte

Luo sivu

Luo mainos

Nortistas

Kansallisteatterin …

Kansallisten kulttuu…

Riihimäen K U L T …

Uudet ryhmät

Luo ryhmä

Läheiset kaverit

Perhe

Nortistas ry

Kansallisteatteri

Riihimäen kansalai…

Humanistinen amm…

Pelit

Tänä päivänä

Kuvat

Muistiinpanot

Peliuutiset

Sivut ja julkisuuden…

TEEMAKESKUST…

Tessa Virta: Bossa …

Luo tapahtuma

Olet jäsenOlet jäsen

Kansallisteatterin Teatteriag… Jäsenet Tapahtumat Kuvat Tiedostot

42 jäsentä

Näytä kaikki

TIETOJA

Suljettu ryhmä

Teatteriagentit ovat Kansallisteatterin tärkeitä
yhteistyökumppaneita, jotka tuovat ryhmiä
teatt… Näytä lisää · Muokkaa

42 jäsentä (35 uutta) · Viesti · Kutsu
sähköpostitse

Mitä aihetta tämä ryhmä koskee?
Määritä tunnisteet

LUO UUSIA RYHMIÄ

Ryhmien ansiosta jakaminen
kavereille, perheenjäsenille ja tiimin
jäsenille on helpompaa kuin
koskaan.

SUOSITELLUT RYHMÄT

Suomalaiset Alanyassa
keskustelua
Fehime Bedretdin liittyi

Turhaa englantia
Erkki Löfberg ja Jukka Hentilä
liittyivät

Helsingin kaupunginosat
ennen ja nyt.
Neetta Irene Eriksson ja 4 muuta
kaveria liittyivät

Huonekaluja annetaan ja
otetaan vastaan ilmaiseksi...
Jonna Kuittinen ja 4 muuta kaveria
liittyivät

Pelastetaan vanhat esineet!
Pia Aro ja Petri Tarkiainen liittyivät

IHMISIÄ, JOTKA SAATAT TUNTEA

Ville Kekäläinen
5 yhteistä kaveria

Taneli Rantala
1 yhteinen kaveri

Asta Teräväinen
1 yhteinen kaveri

Minttu Helanne
12 yhteistä kaveria

Jana Vyborna-Turunen
34 yhteistä kaveria

Lisää ihmisiä ryhmään

Luo ryhmäLuo ryhmä

Näytä kaikki

LiityLiity

LiityLiity

LiityLiity

LiityLiity

LiityLiity

Lisää kaveriksiLisää kaveriksi

Lisää kaveriksiLisää kaveriksi

Lisää kaveriksiLisää kaveriksi

Lisää kaveriksiLisää kaveriksi

Lisää kaveriksiLisää kaveriksi

Kirjoita jotain...

Kirsi Helstelä

Mukavaa palautetta satelee ALLI JUKOLAN TARINASTA!
Napakka tunnin mittainen esitys on kuin äidin lempeä syleily. Sopii varmasti
moneen makuun!

16. huhtikuuta kello 9:40

Äidit pilvenlongalta
Äidit pilvenlongalta
LAHENUUTISIA.VUODATUS.NET

Tykkää · Kommentoi · Jaa

Nähnyt 19Kansallisteatteri Fehime, Petri Tarkiainen, Auli Turtiainen ja 3 muuta
tykkäävät tästä.

Päivi Isosaari Ensi-illassa nähtiin katsojia kolmessa sukupolvessa, ja esitys
kosketti kaikkia omalla tavallaan. Vajaan tunnin mitta tekee myös esityksestä
helposti lähestyttävän. Suositus täältäkin!
16. huhtikuuta kello 10:04 · Tykkää · 2

Auli Turtiainen Ensi-ilta juhlatkin sujuivat mainiosti Kansallisteatterin
henkilöstöravintolassa, johon Katariina Suuri (Katariina Kaitue rooliasussaan)
tuli vierailemaan Slavan väli-ajan aikana.
16. huhtikuuta kello 15:28 · En tykkääkään · 4

Kirjoita kommentti...

Jaakko Arpiainen

Haluan tätä kautta välittää kiitokseni eilisen SLAVA!:n tiimoilta. Ryhmäni
kulttuurinnälkäiset itseni mukaan lukien olivat silminnähden tyytyväisiä ja
kuulemani mukaan keskustelua on jatkunut esityksen jälleen vielä aamun
pikkutunneille! Loistavaa näyttelijätyötä, hienot musiikkiesitykset.
Orkesterille erikoismaininta erinmaisuudesta - olivat vahvasti läsnä koko
ajan, mutta eivät varastaneet showta (vaikka olisivat voineetkin). Kun
'kaikki' oli jo tuotu lavalle, mietin mitä seuraavaksi. Ja sitten Conchita Wurst
laskeutuu kultapuvussaan taivaalta! Olin myyty! KIITOS!

16. huhtikuuta kello 10:24 · Helsinki

En tykkääkään · Kommentoi

Nähnyt 20Sinä, Laura Saloniemi, Mia Hyvärinen, Auli Turtiainen ja 7 muuta
tykkäätte tästä.

Kirsi Helstelä Conchita ei totisesti jätä kylmäksi
16. huhtikuuta kello 10:27 · Tykkää · 1

JaaJaa IlmoituksetIlmoitukset

Kirjoita julkaisu Lisää kuva/video Kysy Lisää tiedosto

Hae tästä ryhmästä

61

LIITE 7 (sivu 1 / 2)

SLAVA! Kunnia. -flash mob
Suunnitelma

Aikataulu: ennen aamuharjoituksia viikolla ke 11.2. n. klo 9-10.30, jako sosiaa-
liseen mediaan viikolla 9

Paikka: 1) lähijuna Helsinki - Lahti ja 2) rautatieaseman asemalaituriaukio

Mukana tempauksessa:
• Kirsi Helstelä (järjestelyt ym. juoksu- ja lupahommat) ja Kaija Terävä
• Petri Tarkiainen/Pyry Hyttinen (kuvaus ja leikkaus)
• Sakari Kiiski/Raine Ahonen (äänitys)
• SLAVA!:n musiikkiensemble

o Sini Koivuniemi
o Markus Saari
o Panu Kangas
o Taru Still
o Konsta Reuter
o Katariina Lantto
o Ville Mäkinen
o Juuli Hyttinen
o Siiri Kononen
o Linda Hämäläinen
o Noora Koivumies
o Petri Knuuttila
o Juho Vornanen

• Janne Marja-aho ja Topi Korhonen

Flash mob -idea:
Yllätetään aamujunassa matkustavat ja asemalla töihin kiiruhtajat Rakkauden
voimaa -biisillä. Pyry kuvaa tapahtuman ja leikkaa siitä Youtubeen ladattavan
tajunnanräjäyttävän videon (max 3 min). Kansallisteatteri ja VR (ehkä myös Lii-
kennevirasto) jakavat videota omissa kanavissaan.

Käsikirjoitus:
1. Koko porukan kokoontuminen Helsingin rautatieasemalla klo 8.45 (Janne,

Topi, musiikkiensemblelaiset ja kuvaustiimi)
2. Flash mob Helsingin rautatieaseman asemalaiturin aukiolla klo 9.00. Kuva-

taan ensin normitunnelmaa, sitten yksi toisensa jälkeen lauluun puhkeavia
laulajia ja ohikulkijoiden reaktioita

3. R-junaan siirtyminen (lähtö 9.19, Kirsi ostaa liput kaikille)
4. Janne, Topi, musiikkiensemblelaiset ja kuvaustiimi täyttävät yhden lähijuna-

vaunun harvakseltaan tavallisissa omissa vaatteissaan.
5. Flash mob käyntiin esim. Pasilan jälkeen.
6. Kirsi ja Kaija pitävät osastojen ovia auki, kuvataan ensin normitunnelmaa,

sitten yksi toisensa jälkeen lauluun puhkeavia laulajia ja kanssamatkustajien
reaktioita.

62

LIITE 7 (sivu 2 / 2)

7. Kirsi ja Kaija jakavat matkustajille lopuksi SLAVA!-rintamerkkejä ja flyerit,

joissa kerrotaan mistä oli kyse. Matkustajia kehotetaan myös ilmoittamaan,
mikäli eivät halua näkyä valmiissa videossa.

8. Flash mobin jälkeen palataan Hesinkiin Tikkurilasta (N-juna 9.40) ja tarvitta-
essa toistetaan sama.

9. Kaikki ehtivät harjoituksiin klo 11.00.

Huomioitavaa:
• valmiissa videossa pitää näkyä SLAVA!-logo, Kansallisteatterin logo ja VR:n

logo
• valmiissa videossa pitää näkyä mitä tapahtui, milloin ja missä

