
   

 

 

     

 

 

Paikallisradion tulevaisuus 

 

 

 

 

Jyrki Hakanen 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Opinnäytetyö 

Huhtikuu 2012 

Viestinnän koulutusohjelma 

Mediatuottaminen 


   

 

OPINNÄYTTEEN TIIVISTELMÄ 

Jyrki Hakanen 

Paikallisradion tulevaisuus 

Huhtikuu 2012 

25 sivua 

Tampereen ammattikorkeakoulu 

Viestinnän koulutusohjelma 

Mediatuotanto 

Lopputyön muoto: Kirjallinen 

Lopputyön ohjaaja: Carolina Pajula 

Avainsanat: Radio, paikallisradio, tulevaisuus 

 

Tämän opinnäytetyön tavoitteena on pohtia radion tulevaisuutta. Mitkä ovat radion 

suurimmat uhat? Mitkä taas ovat radion mahdollisuudet? Käsittelyssä on erityisesti 

paikallisradion tulevaisuus. 

Opinnäytetyöni lähteitä ovat kirjalliset julkaisut sekä asiantuntijahaastattelut. 

Haastattelin Radio SUNin toimitusjohtaja Otto Linnaa. Linnan haastattelu tuo 

opinnäytteelleni sellaista käytännön tason lisäarvoa, jota ei ole saatavissa alan 

kirjallisuudesta.  

Toinen haastateltava on Radio Porin toimitusjohtaja Sampsa Jolma. Jolma sopi 

haastateltavaksi erinomaisesti, sillä Radio Pori on monelta osin erilainen paikallisradio 

kuin Radio SUN.  

 

 

 

 

 

 

 

 

 

 

 

 


   

 

 

 

 

THESIS SUMMARY 

Jyrki Hakanen 

The future of local radio 

April 2012 

25 pages 

TAMK University of Applied Sciences 

Media Programme 

Area of specialization: Media Production 

Type of Final Project: Written 

Thesis supervisor: Carolina Pajula 

Keywords: Radio, local radio, future 

 

The goal of this thesis is to contemplate the future of radio. What are the biggest threats 

to radio? On the other hand, what are the possibilities of radio? I examine especially the 

future of local radio. 

In this thesis I use textual sources and interviews. I interviewed Otto Linna who is the 

managing director of Radio SUN. Linna has practical knowledge that you can not find 

on the books.  

My another interviewee was Sampsa Jolma who is the managing director of Radio Pori. 

I interviewed Jolma because Radio Pori and Radio SUN are largely different radio 

channels.  

 

 
 

 

 

 


   

 

 

 

 

Sisällys 

 

1  Johdanto      1 

2  Kaupallisen radion historia Suomessa    3 

 2.1  Kaupallinen radiotoiminta 1980-luvun Suomessa  3 

 2.2  Kaupallinen radiotoiminta 1990-luvun Suomessa  3 

 2.3  Kaupallinen radiotoiminta 2000-luvun Suomessa  5 

 2.4  Paikallisradioiden ketjuuntuminen 2000-luvulla  6 

3  Radion tulevaisuus mediavälineenä    9 

3.1  Radion tulevaisuus yleisesti   9 

3.2  Radion tulevaisuuden jakelutiet   9 

3.3  Tulevaisuuden radiosisällöt   13 

4  Paikallisradion tulevaisuus    15 

 4.1  Paikallisradion tulevaisuus yleisesti   15 

 4.2  Paikallisradion mahdollisuudet   15 

 4.3  Paikallisradion uhat    17 

 4.4  Taantuman vaikutus paikallisradion tulevaisuuteen 18 

5  Yhteenveto     20 

Lähteet      22 

Liitteet      24 

 


   

 

 

 

 

1 Johdanto 

Minulta kysytään usein: ”mikä siinä radiossa sua kiehtoo?” Yksiselitteistä vastausta on 

ollut vaikea antaa. Asiaa useasti mietittyäni näen radion vetovoiman perustuvan, niin 

yleisesti kuin omalla kohdallanikin, mielikuviin. Jokainen kuuntelija muodostaa omia 

mielikuviaan – pelkän äänen perusteella. 

Radio tempaisi minut mukaansa kevättalvella 2004, jolloin suoritin peruskoulun 

yläasteen TET-harjoitteluviikon silloisessa Radio Satahämeessä. Viihdyin 

harjoittelujaksolla paremmin kuin hyvin, joka innoitti sittemmin hakemaan töitä 

radiosta. Loppuvuodesta 2004 aloitin Radio Satahämeen viikonloppujen 

uutistoimituksessa. Vähitellen vastuu kasvoi tieto- ja taitotason karttuessa. Syksystä 

2009 lähtien olen toiminut Radio SUNin (entinen Radio Satahäme) 

musiikkipäällikkönä. Toimittajan työtä olen tehnyt koko seitsemän vuoden radiourani 

ajan.  

Vannoutuneena radioihmisenä minua suuresti kiinnostaa radion tulevaisuus alati 

kehittyvässä mediakentässä. Onko paikallisradioita enää 20 vuoden päästä? Mitkä ovat 

alan suurimmat uhkatekijät, mitkä taas vastaavasti mahdollisuudet? Mikä on radion 

tulevaisuus ylipäätään? Näihin kysymykseen pohdin vastauksia opinnäytetyössäni. 

Kirjallisten lähteiden lisäksi yksi merkittävä lähteeni on asiantuntijahaastattelut. 

Haastattelin Radio SUNin toimitusjohtaja Otto Linnaa. Linna on nähnyt työssään 

aitiopaikalta suuria muutoksia maamme paikallisradiokentässä vuodesta 2004 lähtien.  

Linna on johtanut Radio SUNia halki haastavan nimenmuutosprossin sekä 

kuuluvuusalueen mittavan laajenemisen. Samaan aikaan kun monet maamme 

paikallisradiokanavat ovat ketjuuntuneet ja sitä kautta siirtyneet ulkomaiseen 

omistukseen, Radio SUN on jatkanut elinvoimaisena toimijana, kotimaisessa 

omistuksessa. Koen Linnan haastattelun tuovan opinnäytteelleni sellaista käytännön 

tason lisäarvoa, mitä ei ole saatavissa alan kirjallisuudesta.  1 


   

 

 

 

 

Halusin Linnan näkemyksien ohella kuulla myös toisen paikallisradion toimitusjohtajan 

tulevaisuuden visioista. Radio Porin toimitusjohtaja Sampsa Jolma oli mielestäni sopiva 

henkilö asiantuntijaksi, sillä Radio Pori on monelta osin erilainen paikallisradio kuin 

Radio SUN. Radio SUNiin verrattuna Radio Pori kuuluu ja toimii huomattavasti 

suppeammalla alueella. Yleinen kehitys alalla vaikuttaa olevan, että vain suuret toimijat 

menestyvät. Siksi opinnäytetyöni kannalta oli hedelmällistä kuulla myös pienemmän 

paikallisradion tulevaisuuden näkymistä. 

Kaupallinen radio on meillä Suomessa melko uusi ilmiö, esimerkiksi televisioon 

verrattuna. Katsoin siksi parhaaksi tarkastella aluksi myös hieman kaupallisen ja 

paikallisen radion historiaa. Vuodesta 1985 tähän päivään on tapahtunut paljon suuria 

mullistuksia, joiden tarkempi tarkastelu on hyödyksi pohdittaessa paikallisradion 

tulevaisuutta. 

 

 

 

 

 

 

 

 

 

      2 


   

 

 

 

 

2 Kaupallisen radion historia Suomessa 

2.1 Kaupallinen radiotoiminta 1980-luvun Suomessa 

Todellinen radiokulttuurin murros maassamme käynnistyi vuonna 1985. Ensimmäiset 

paikallisradiot perustettiin ja Yleisradion monipoliasema alkoi murentua. Yleisradion 

toimintastrategia muuttui, sillä sen oli vastattava muuttuneen kilpailutilanteeseen.  

(Vilkko 2010, 23) 

Kaupallisen radiotoiminnan syntymisen taustalla oli Yleisradioon kohdistunut kritiikki. 

Radio haluttiin saada lähemmäksi tavallista kansaa. Lisäksi demokraattista 

tiedonvälitystä haluttiin lisätä. Kritisoijien joukossa oli myös ne toimijat, jotka halusivat 

toteuttaa Amerikassa toimivaksi koettua kaupallista radiota myös Suomessa. (Vilkko 

2010, 24) 

Vuonna 1985 maassamme aloitti toimintansa 18 paikallisradiokanavaa. Ensimmäinen 

niistä oli Nivalassa lähetyksensä aloittanut Radio Lakeus. Paikallisradioiden myötä 

radion kuuntelu kääntyi Suomessa selvään kasvuun. (Vilkko 2010, 119) 

Kaupallisilla radioasemilla oli heti alkuvuosina monenlaisia haasteita muun muassa 

lähetysten laadun ja taloudellisten asioiden kanssa. Taloudellinen menestys ei ollut 

itsestään selvää. Osa paikallisradioista selvisi – osa taas kaatui pian rahapulan vuoksi. 

Onnistuneiden radioiden taustalla oli esimerkiksi profiloituminen vanhempiin 

ikäluokkiin sekä paikallisuus. Tärkeä rooli oli myös osaavalla toimitusjohtajalla. 

(Vilkko 2010, 25) 

2.2 Kaupallinen radiotoiminta 1990-luvun Suomessa 

Vuonna 1991 Suomessa toimi jo 55 paikallista radiokanavaa, mutta toisaalta 11 

radioasemaa oli   myös   jo  ajautunut   konkurssiin. (Vilkko 2010, 119)    Paikallisradiot  

      3 


   

 

 

 

 

tarjosivat alkuaikoinaan monipuolista kuunneltavaa. Ohjelmistoissa oli muun muassa 

valistusta, kulttuuria, viihdettä sekä esimerkiksi erillisiä ohjelmia lapsille ja 

uskovaisille. (Vilkko 2010, 34) 

Musiikki oli tärkeässä osassa jo paikallisradiotoiminnan alkuvaiheessa 1980-luvulla, 

sillä kaupallinen ajattelu oli jo silloin vahvasti valloillaan. Paikallisradiot olivat varsin 

ristiriitaisessa tilanteessa; toisaalta haluttiin YLEn tarjonnasta poikkeavaa 

musiikkilinjaa, mutta taloudellista realismia ei voinut sivuuttaa. (Vilkko 2010, 25) 

Toisin sanoen ei voinut soittaa liikaa valtavirrasta poikkeavia kappaleita, koska se 

karkottaisi kanavalta suuret kuulijamassat. Pyrittiin kulkemaan niin sanottua kultaista 

keskitietä. Tämä ajattelutapa kuulostaa tutulta myös tarkastellessani tämän päivän 

kaupallisten radiokanavien soittolistoja. Omassa työssäni Radio SUNin 

musiikkipäällikkönä saa jatkuvasti pohtia, kuinka erottua juuri sopivasti kilpailevien 

kanavien musiikkitarjonnasta. 

Suomi kulki radiokulttuurissa jälkijunassa vielä 1990-luvun alkupuolelle asti, 

esimerkiksi Yhdysvaltoihin verrattuna. Kehitys on kuitenkin jatkuvasti kulkenut siihen 

suuntaan, että Suomessa on alettu käyttää Amerikassa hyväksi koettuja tapoja tehdä 

radiota. Kehitykseen on vaikuttanut voimakkaasti myös se, että radioiden 

monikansallinen omistus on yleistynyt Suomessa merkittävästi. (Vilkko 2010, 23) 

1990-luvun lamavuosien myötä radioiden ohjelmasisältö muuttui. Kaupalliset asemat 

olivat taloudellisissa vaikeuksissa ja niillä oli tarve ketjuuntua toimintansa jatkon 

turvaamiseksi. Vuonna 1993 amerikkalaisten omistama SBS hankki tamperelaisen 

Radio 957:n osakkeita. Omistajavaihdoksen myötä Radio 957 omaksui tiukan 

formaattiajattelun. Pian monet muut paikallisradiot seurasivat 957:n esimerkkiä. 

(Vilkko 2010, 121) Tänä päivänä maamme radiokenttää tutkiessa perinteiset 

paikallisradiot alkavat käydä vähiin. Suurin osa kanavista on ketjuuntunut tai joutunut 

lopettamaan toimintansa.  

      4 


   

 

 

 

 

1980-luvulla alkanut radiomurroksen mukaan tuoma muutos vaikutti vielä 1990-luvun 

loppupuolellakin mediaomistuksen keskittymisen myötä. Amerikkalainen 

radioideologia löi lopullisesti läpi myös Suomessa. Käytännössä tämä tarkoitti tiukkoja 

soittolistoja ja ohjelmakontrollia sekä ulkomaisia konsultteja. Radioasemat alkoivat 

muistuttaa yhä enemmän toisiaan, koska kilpailtiin samoista kuulijoista. Radioista tuli 

niin sanottuja formaattiradioita, eli esimerkiksi juontajilla ei ollut enää päätäntävaltaa 

ohjelmissaan soitetusta musiikista. (Vilkko 2010, 25) 

2.3 Kaupallinen radiotoiminta 2000-luvun Suomessa 

Musiikilla on ollut jo pitkään tärkein elementti radiokanavien tarjonnassa. Esimerkiksi 

paikalliset sisällöt ovat jääneet formatoidun musiikkitarjonnan jalkoihin. Juontajilla on 

myös tänä päivänä tärkeä rooli, mutta ei niin läheskään niin valtava kuin musiikilla. 

(Vilkko 2010, 46) Olen havainnut paikallisen sisällön vähenemisen aitiopaikalta 

työskennellessäni Radio SUNissa vuodesta 2004 lähtien. Vuonna 2005 Radio SUNin 

kuuluvuusalue laajeni huomattavasti; tätä kirjoittaessani Radio SUN kuuluu koko 

Pirkanmaalla sekä suuressa osassa Satakuntaa ja Kanta-Hämettä. Näin ollen on selvää, 

että Radio SUNin tarjoama paikallissisältö täytyy olla sellaista, että se kiinnostaa 

laajemminkin kuin vain yhden kunnan asukkaita. Esimerkiksi vielä vuonna 2004 saatoin 

tehdä haastattelun Ikaalisissa järjestettävistä pilkkikilpailuista. Tänä päivänä 

vastaavanlainen haastattelu ei ainakaan sellaisenaan istuisi Radio SUNin formaattiin, 

sillä aiheen tarttumapinta jäisi kokolailla suppeaksi Ikaalisten ulkopuolella. Sen sijaan 

esimerkiksi Teivon kuninkuusravit tai Vuoreksessa järjestettävät asuntomessut 

kiinnostavat melko laajasti koko Radio SUNin kuuluvuusalueella.  

Formaattiradion tunnuspirteisiin kuuluu, että kaikki on tarkoin suunniteltua ja 

ohjeistettua – mitään ei jätetä sattuman varaan. Kokonaisuuteen vaikuttavat tarkoin 

valitun musiikin ja persoonallisten juontajien lisäksi muun muassa tehosteet ja 

kanavatunnukset. Kuuntelijakilpailut ja puhelinkontaktit ovat myös tärkeässä roolissa 

tämän päivän formaattiradiossa. (Vilkko 2010, 128)   5 


   

 

 

 

 

Amerikkalainen formaattiajattelu ei kuitenkaan ole toteutunut meillä Suomessa aivan 

sellaisenaan. Suomessa kohderyhmien toiveita on usein pyritty täyttämään esimerkiksi 

useammalla kuin yhdellä musiikillisella tyylilajilla. (Nukari & Ruohomaa 1997, 15) 

Näen tähän selvän syyn: Suomi on Amerikkaan verrattuna niin pieni maa, että meillä ei 

ole taloudellisesti kannattavaa toteuttaa yhteen tiettyyn musiikkigenreen paneutuvaa 

kanavaa. Poikkeuksena tästä on Radio Rock, joka soittaa pääasiassa vain rokkia. 

Rockmusiikki on Suomessa riittävän suosittua, jotta rockkanavan pyörittäminen on 

taloudellisesti kannattavaa. Amerikassa rockmusiikki on jaettu alalajeihin, joille on 

vielä omat radiokanavansa, kuten classic-rcok, indie-rock, grunge jne. 

Itse olen saanut tutustua musiikkiin ja sen genrerajoihin toimiessani syyskuusta 2009 

lähtien Radio SUNin musiikkipäällikkönä. Lisäksi juontajapesti The Voice Radion 

musiikkipainotteisissa iltalähetyksissä helmikuusta elokuuhun 2009 antoi runsaasti 

eväitä radioiden soittolistojen analysoimiseen. Monesti genrerajoitukset ovat kuin 

veteenpiirrettyjä viivoja.  

2.4 Paikallisradioiden ketjuuntuminen 2000-luvulla 

Paikallisradiokentässä on tapahtunut 2000-luvulla voimakasta ketjuuntumista. Vuonna 

2005 Suomessa oli 57 paikallisradioluvalla toimivaa radioasemaa, joista useat olivat osa 

suurempaa ketjua. Esimerkiksi SBS Finland Oy:n omistama Iskelmä-ketju muodostui 

paikallisradiolupien varassa toimivista asemista. Liikenne- ja viestintäministeriön 

asettama työryhmä alkoi puuttua asemien ketjutuksiin muun muassa asettamalla 

tiukempia vaatimuksia ohjelman paikallisuuden suhteen. (Liikenne- ja 

viestintäministeriö 2010, 17) Omien kuuntelukokemuksien perusteella esimerkiksi 

paikallisradioluvalla toimivan Iskelmä Tampereen paikallinen sisältö rajoittuu lähinnä 

muutaman kerran päivässä kuultaviin lyhyisiin paikallisuutissähkeisiin sekä paikallisiin 

mainoksiin.  

      6 


   

 

 

 

 

Vuoden 2006 toimilupakierroksella paikallisradiolupien määrä laski kaikkiaan 

kymmenellä (Liikenne- ja viestintäministeriö 2010, 17). Toisaalta myös 11 

paikallisradioasemalle myönnettiin lisää taajuuksia. Uudet lupaehdot olivat aiempaa 

tiukempia; esimerkiksi paikallisten asemien ketjuttamista pyrittiin tiukennuksilla 

rajoittamaan. (Liikenne- ja viestintäministeriö 2010, 18) 

Uudet lupaehdot otettiin vastaan kaksijakoisesti. SBS Finland Oy:n omistamat 

cityradiot Tampereella, Turussa, Jyväskylässä ja Oulussa alkoivat lähettää erillisiä, 

paikallisia lähetyksiä aiemman ketjuohjelman sijasta. Sitä vastoin Iskelmä-ketju ei 

muuttanut toimintaansa, vaikka lupaehdot niin vaativat. Iskelmä-ketju lähetti edelleen 

paikallisradioluvilla pääosin yhtenäistä ohjelmaa eri puolilla Suomea. (Liikenne- ja 

viestintäministeriö 2010, 19) 

Viestintävirasto antoi lupaehtojen rikkomisesta Iskelmä-ketjun toimilupayhtiö Pro 

Radio Oy:lle huomautuksen, joka ei kuitenkaan vaikuttanut ketjun harjoittamaan, 

lupaehtojen vastaiseen toimintaan. Pro Radio Oy valitti huomautuksesta hallinto-

oikeuteen ja hallinto-oikeuden päätöksestä korkeimpaan hallinto-oikeuteen.   (Liikenne- 

ja viestintäministeriö 2010, 19) 

Vuonna 2011 viestintävirasto langetti Pro Radio Oy:lle 50 000 euron suuruisen 

uhkasakon toimiluvanehtojen rikkomisesta. Viestintäviraston teettämän tutkimuksen 

mukaan Iskelmä Tampere, Iskelmä Oikea Asema Kuopio sekä Iskelmä Rovaniemi 

rikkoivat toimilupaehtoja lähettämällä kaikki lähes identtistä ohjelmaa. 

Toimilupaehtojen mukaan näiden paikallisradioluvilla toimivien asemien lähetyksen 

tulisi olla selvästi tunnistettavissa omaksi itsenäiseksi ohjelmistokseen. (Viestintävirasto 

2011) 

Mielestäni viestintäviraston ratkaisu oli perusteltu. Iskelmä-ketjun harjoittama toiminta 

on  aidosti  paikallisia  toimijoita  kohtaan  epäreilua. Iskelmä   pystyy  paikallislupiensa 

      7 


   

 

 

 

 

 turvin myymään paikallista mainontaa. Samaan aikaan Iskelmän paikallisasemien 

lähetysvirta ei kuitenkaan ole tunnistettavissa paikalliseksi, vaan lähetys oli pääosin 

yhtenäistä koko Iskelmä-ketjun alueella. Toisin sanoen Iskelmä pystyy tuottamaan 

useaan paikallisradioon ohjelmaa yhden aseman henkilöstökuluilla. Samaan aikaan 

omilla toimituksilla ohjelmaa lähettävät itsenäiset paikallisradiot joutuvat 

kamppailemaan Iskelmän kanssa samoista paikallisen tason mainostajista. 

Toisaalta voisi kysyä: olisiko ollut parempi, että nämä pienet, talousvaikeuksissa 

kamppailleet paikallisradiot olisivat lopettaneet toimintansa kokonaan? Iskelmä-ketjuun 

liittymisen myötä ne pystyivät tarjoamaan edes jonkinlaista paikallissisältöä. Tällä tavoi 

paikallisradioiden toiminta pystyttiin turvaamaan, eivätkä ne ajautuneet konkurssiin. 

Viimeisimmällä toimilupakierroksella Valtioneuvosto myönsi radiotoimiluvat vuoden 

2012 alusta vuoden 2019 loppuun. Uusimpien toimilupien mukaan nykyiset paikalliset 

ja alueelliset asemat jatkavat pääosin ennallaan. Samalla toimilupaehtoja myös 

nykyaikaistettiin. Paikallisilta radioilta edellytetään edelleen paikallisohjelmien 

säännöllistä lähettämistä. Paikallisohjelmiin luetaan esimerkiksi uutis-, urheilu- ja 

keskusteluohjelmat.  (Liikenne- ja viestintäministeriö 2011) Valtioneuvoston 

myöntämien uusien toimilupien perusteella paikallisradion tulevaisuuteen löytyy uskoa.  

 

 

 

 

 

 

      8 


   

 

 

 

 

3 Radion tulevaisuus mediavälineenä 

3.1 Radion tulevaisuus yleisesti 

Radion tulevaisuutta voinee pitää valoisana, ainakin mitä tulee kuuntelijatutkimuksiin. 

Finnpanelin Kansallinen radiotutkimus (2011) osoittaa, että radio tavoittaa lähes 4,6 

miljoonaa suomalaista viikoittain. Päivittäin radiota kuuntelee yli 3,7 miljoonaa 

suomalaista. Suomalaiset kuuntelevat joka päivä radiota keskimäärin 3 tuntia 10 

minuuttia.  (Finnpanel 2011) Tavoittavuudet ja kuunteluajat ovat edelleen korkeita, 

vaikka kilpailu ihmisten ajasta on kovaa.  

 

Radio Porin toimitusjohtaja Sampsa Jolmalla (2011) on myös positiivinen käsitys 

radion tulevaisuudessa. Jolman (2011) mukaan muiden medioiden kohtaamat haasteet 

ovat radion haasteita suuremmat. Esimerkiksi lehdet ovat radioon verrattuna suurien 

haasteiden edessä. (Jolma 2011) 

 

Jolman (2011) ohella Myös SUN Radion toimitusjohtaja Otto Linna (2011) näkee 

radion tulevaisuuden valoisaksi, koska radiota kuunnellaan paljon. Muu mediakenttä on 

voimakkaasti pirstaloitunut ja pirstaloituu edelleen tulevaisuudessa. Radion kuuntelu on 

kuitenkin pitänyt pintansa hyvin. (Linna 2011) 

3.2 Radion tulevaisuuden jakelutiet 

Tekniikka kehittyy jatkuvasti, mikä vaikuttaa vahvasti myös mediavälineiden 

tulevaisuuteen ja jakelukanaviin. Radion digitalisoitumisesta puhuttiin paljon television 

siirryttyä digiaikaan vuonna 2007. Radion digitalisointi oli tosin suunnitteilla jo ennen 

televisiota. Radio on kuitenkin säilynyt meillä Suomessa vahvasti analogisena. 

Esimerkiksi useissa uusimmissakin kännykkämalleissa on mahdollisuus kuunnella 

analogista radiota. (Kemppainen 2007, 3)  

      9 


   

 

 

 

 

Tänä päivänä suomalaisessa kotitaloudessa on keskimäärin kuusi analogista 

radiovastaanotinta. Määrä on kasvanut kymmenessä vuodessa lähes kaksinkertaiseksi. 

Tutkimuksessa vastaanottimiksi on luettu perinteisten radiovastaanotinten lisäksi myös 

autoradiot, digiboksit ja radiolliset matkapuhelimet ja mp3-soittimet. (Finnpanel 2011) 

Ulkomailla siirtyminen analogisesta radiosta digiradioon on huomattavasti Suomen 

kehitystä edellä. Esimerkiksi Iso-Britanniassa erityisesti nuorilla radionkuuntelijoilla on 

kovat odotukset uusien digitaalisten palveluiden ja laitteiden suhteen. Tosin 

taloustaantuma on hidastanut radion siirtymistä digiaikaan. (Finnpanel 2011) 

Radion digitalisoitumisen ajankohtaa ja tarkkaa tekniikkaa on erittäin vaikeaa 

ennakoida. Digitaalisen maailman muutokset ovat usein erittäin nopeita. Toisaalta 

analoginen radio on vielä tänä päivänäkin niin vahvassa asemassa, että äkkinäisiä 

muutoksia tuskin tapahtuu. Analogisen radion puolesta puhuvat muun muassa sen suuri 

suosio, valmiit tuotantokoneistot, toimiva lähetinverkko sekä vastaanottimien suuri 

määrä. (Kemppainen 2007, 53) Ottaen huomioon esimerkiksi maamme suhteellisen 

vanhan autokannan, voi analogiselle radiolle povata vielä pitkää tulevaisuutta. Uusien 

päätelaitteiden tulisi löytyä valtaosasta kotitalouksia ennen kuin ne voisivat ajaa 

analogisen radion ohi. 

Digiradion ohella analogista radiota haastavat myös esimerkiksi uudenlaiset 

mobiilipäätteisiin rakennetut ominaisuudet sekä erilaiset musiikin soittamiseen 

tarkoitetut henkilökohtaiset laitteet. (Kemppainen 2007, 3) Yhä useammin omassa 

lähipiirissä törmää ihmisiin, joilla on käytössään esimerkiksi iPod tai jonkinlainen 

vastaava laite, jolla pystyy hallitsemaan ja toistamaan musiikkia.  

Täysin oma maailmansa on Internet. Tänä päivänä lähes kaikki suomalaiset 

radiokanavat kuuluvat myös netissä.  Tuoreiden tutkimusten mukaan (Finnpanel 2011) 

kymmenen prosenttia suomalaisista kuuntelee radiota viikoittain netin kautta. Vaikka  

      10 


   

 

 

 

 

Internet tarjoaa paljon erilaisia musiikkipalveluja, myös radiokanavien kuuntelu netissä 

on suosittua. Internetissä olevat musiikkipalvelut kuitenkin haastavat radion erityisesti 

nuorten kuuntelijoiden ajankäytössä. Vanhempiin kuuntelijaryhmiin mentäessä 

perinteisen radion suosio kasvaa. (Kemppainen 2007, 4) 

Jolma (2011) näkee netin merkityksen kasvun kahtena erilaisena kehityksenä. 

Ensinnäkin nettiradiota on helppo kuunnella samaan aikaan kun vaikkapa surffailee 

netissä. Nettiradio on vaivaton ja helppo tapa kuunnella musiikkia, koska ei tarvitse 

vaihtaa tai valita itse soitettavia kappaleita. Toisena huomiona Jolma (2011) mainitsee 

sen, että netti ja radio sulautuvat tulevaisuudessa yhä tiiviimmin yhteen. Radion tulisi 

olla tiiviisti netin kiemuroissa mukana; nettilähetyksen lisäksi on pystyttävä tarjoamaan 

muitakin lisäarvopalveluja. (Jolma 2011)  

Yhtenä radion kehityksen päälinjoista on pidetty sitä, että radio jäisi edelleen laitteena 

analogiseksi, mutta radion sisältö digitalisoituisi. (Kemppainen 2007, 53) Meillä 

Suomessakin on jo pidemmän aikaa ollut mahdollista kuunnella radiosisältöjä 

Internetistä, kuten esimerkiksi radiokanavien kuunnelluimpien aamuohjelmien parhaita 

paloja podcasteina. Esimerkiksi The Voicella parhaat palat on näytetty myös kuvan 

kera. Tämä on ollut mahdollista, sillä The Voice Radion aamuohjelma paitsi kuuluu 

radiossa, näkyy myös televisiossa. Lähetystä voi lisäksi katsella ja kuunnella netissä. 

The Voicen aamuohjelman monimediallisuus on hyvä esimerkki perinteisen median 

roolien sekoittumisesta ja hämärtymisestä.  

 

Jakeluteiden muuttuessa ja esimerkiksi nettiradioiden määrän lisääntyessä kilpailu 

kuluttajien ajasta kasvaa entisestään. SUN Radion toimitusjohtaja Otto Linna (2011) 

uskoo, että tulevaisuudessa luvanvaraisesta radiotoiminnasta siirrytään täysin vapaaseen 

toimintaan. Tämä muutos lisäisi kanavien määrää. (Linna 2011) 

      11 


   

 

 

 

 

Radiolupien siirtymisestä huutokaupattaviksi on ollut keskustelua. EU:n komissio on 

ajanut laajempaa kaupallistamista, mikä voisi tarkoittaa toteutuessaan taajuuksien 

huutokauppaamisen lisäksi esimerkiksi  taajuusmaksujen perimistä. Kyseinen kehitys 

toisi suuria haasteita erityisesti paikallisradiotoiminnalle. (Kemppainen 2007, 58) 

Paikallisradioyhtiö ei luonnollisestikaan pysty kilpailemaan tasaväkisesti suurten 

toimijoiden kanssa, mikäli luvat olisivat huutokaupattavina. 

Linna (2011) ei usko toimilupien huutokauppaamisen toteutuvan. 15-20 vuoden päästä 

uusien jakeluteiden myötä periaatteessa kuka vaan voi perustaa oman radion. Jossain 

vaiheessa tulevaisuudessa, kun fm-tekniikka jää historiaan, ei Linnan mukaan 

radiotoimintaa (2011) ole enää tarvetta säädellä lailla. (Linna 2011) 

Vuosikymmenten kuluessa uudet jakelutiet vähitellen syrjäyttävät analogisen radion. 

Yksi vahvoista uusista jakeluteistä on tällä hetkellä yleinen ip eli täysin internetin yli 

etenevä radiosisältö. Joskus tulevaisuudessa, kun valtaosa kotitalouksista ja autoista on 

nopean laajakaistan piirissä, yleistä ip:tä voidaan ottaa vastaan esimerkiksi 3G:llä tai 

4G:llä. (Linna 2011) 

Monet automerkit, kuten vaikkapa Ford ja Mini ovat jo lähteneet mukaan 3G-

kehitykseen. Esimerkiksi Ford on ilmoittanut, että moniin uusiin Ford-malleihin ei enää 

tule perinteistä cd-soitinta, vaan 3G-vastaanotin, jolla auto on ikään kuin koko ajan 

online. Uuden tekniikan myötä kuluttaja pystyy ottamaan autossa vastaan kaikkea 

mahdollista sisältöä netin yli, kuten nettiradioita, tv-kuvaa ja karttoja. (Linna 2011) 

Ford tavoittelee, että vuoteen 2015 mennessä yhteensä kahdessa miljoonassa autossa 

Euroopassa on käytössä langaton järjestelmä. (The Telegraph 2011) 

 

      12 


   

 

 

 

 

3.3 Tulevaisuuden radiosisällöt 

Radiolla on eri ihmisille eri käyttötarkoituksia. Monille radion kuin hyvä kaveri tarjoten 

mukavaa seuraa. Toiset taas haluavat kirjaimellisesti kuunnella radiota; esimerkiksi 

keskittymistä vaativia kuunnelmia. Monet kuuntelevat radiota musiikin vuoksi. 

(Kemppainen 2007, 6) 

Radiosisällöt voidaan karkeasti jakaa kahteen eri koulukuntaan. Toisen mielikuvissa 

radio on ennen kaikkea tiedotusväline, toinen taas pitää radiota ennen muuta 

viihdevälineenä. (Kemppainen 2007, 53) Mielestäni nämä koulukunnat eivät kuitenkaan 

sulje välttämättä toisiaan pois – ainakaan ihan kokonaan. SUN Radiossa tärkeimmässä 

osassa on musiikki, mutta myös paikallissisällöt saavat jalansijaa. Esimerkiksi 

liikennetiedotukset ovat todella tärkeässä roolissa SUN Radion paikallisessa sisällössä. 

Tavoitteenamme on ollut, että Radio SUN on paitsi viihdyttävä kaveri, myös tärkeän 

informaation ajantasainen lähde. Kuulijalukujenkin valossa tässä tavoitteessa on 

onnistuttu hyvin.  

Radioalan peruslähtökohta on, että kaupallinen radio keskittyy taloudellisen tuloksensa 

maksimointiin. Radio on kuin mitä tahansa muukin liiketoiminta; taloudellinen tuotto 

on avainasemassa. Tuloksen maksimoinnissa musiikilla on merkittävä rooli. Radio 

keskittyy musiikkiin, koska se on keskeinen synnyttää toimiva suhde radion ja kuulijan 

välille. (Vilkko 2010, 24)  

”Sisältö ratkaisee. Sitä kuunnellaan, joka tuottaa parhaan sisällön – oli jakelutie mikä 

hyvänsä.”, Linna (2011) uskoo. Puheen ja musiikin suhde säilynee tulevaisuudessa koko 

lailla samana. Formaatteja tarkastellaan ja muokataan. Uusia vaihtoehtoja, kuten 

puheradioita tulee lisää, sillä kuulijapotentiaali kasvaa netin yleistyessä jakelutienä. 

(Linna 2011) 

      13 

 


   

 

 

 

 

Yksi radion musiikkitarjonnan haastajista on jatkuvasti kasvavat musiikkipalvelut, 

kuten esimerkiksi Spotify. Linna (2011) uskoo radion pärjäävän kilpailussa 

musiikkipalveluja vastaan myös tulevaisuudessa. Nuorempi sukupolvi lataa kappaleita 

ja rakentelee soittolistoja netissä, mutta niin sanottuja ruuhkavuosia elävillä ihmisillä ei 

juuri ole aikaa koota omia soittolistoja, vaan he haluavat vastaanottaa valmiin 

musiikkikokonaisuuden. (Linna 2011) Radion vahvuus tässä kilpailussa on mielestäni 

nimenomaan sen vastaanottamisen helppous sekä se, että radion kuuntelu on ilmaista. 

Jolma (2011) on Linnan kanssa (2011) samaa mieltä radion ja musiikkipalveluiden 

välisestä tulevaisuuden kilpailuasetelmasta. Jolma (2011) ei usko, että 

musiikkipalveluiden yleistymisenkään myötä ihmiset valitsisivat kaiken musiikin itse. 

Kuluttajat ovat mukavuudenhaluisia ja haluavat valmiiksi mietityn ja tuotetun ohjelma –

ja musiikkikokonaisuuden. (Jolma 2011) ”Ei ihmiset jaksa miettiä, mikä on seuraava 

biisi.”, Jolma (2011) uskoo. 

Radion rooli uusien kappaleiden esittelemisessä on merkittävä. Radio esittelee uudet 

kappaleet, jonka ansiosta kuuntelijat osaavat hakea niitä esimerkiksi Spotifysta. 

Kuluttaja ei osaa aktiivisesti hakea sellaista kappaletta, mitä ei ole koskaan aikaisemmin 

kuullut. (Linna 2011) Tämä on mielestäni hyvä esimerkki radion ja musiikkipalvelujen 

rinnakkaiselosta; ne eivät läheskään aina sulje toisiaan pois. 

 

 

 

 

 

      14 


   

 

 

 

 

4 Paikallisradion tulevaisuus 

4.1 Paikallisradin tulevaisuus yleisesti 

SUN Radion toimitusjohtaja Otto Linnan (2011) mukaan paikallisradion 

tulevaisuudennäkymät ovat hyvät. Paikallisuus niin puhesisällöissä kuin mainoksissakin 

on tulevaisuudessa yhä ratkaisevammassa roolissa, jotta paikallisradio olisi 

kilpailukykyinen muihin toimijoihin verrattuna. (Linna 2011) Myös Jolma (2011) näkee 

paikallisuuden suureksi paikallisradion valttikortiksi. Esimerkiksi Radio Pori on 

toiminut vuodesta 1985 lähtien kokolailla samalla idealla. Radio Porilla on ollut koko 

ajan oma toimitus, joka on tehnyt päivittäin juttuja ja uutisia Porin seudulta. 

Paikallisuus on noussut kerta toisensa jälkeen useissa tutkimuksissa suureen arvoon. 

(Jolma 2011) 

Jolma (2011) uskoo, että ihmiset haluavat myös tulevaisuudessa kuulua johonkin 

tiettyyn joukkoon ja kuulla paikallisista asioista. Tähän huutoon paikallisradio vastaa. 

Näen asian samalla tavalla kuin Linna  (2011) ja Jolma (2011). Pelkkä musiikin 

soittaminen ei paikallisradiossa riitä. Musiikkia voi niin halutessaan kuunnella myös 

esimerkiksi valtakunnallisilta kanavilta tai vaikkapa niistä musiikkipalveluista.   

Paikallisradion jakelu tapahtuu tulevaisuudessaan moninaisemmin keinoin. Tästä 

kehityksestä huolimatta esimerkiksi paikalliset haastattelut ja uutiset lähiympäristöstä 

pitävät edelleen pintansa. Linna (2011) uskoo, että paikallinen sisältö kiinnostavaa 

myös tulevaisuudessa. (Linna 2011) 

4.2 Paikallisradion mahdollisuudet 

Paikallisradion tulon hankintamahdollisuuksista puhuttaessa Linna (2011) nostaa esille 

netin      korostumisen.   Mainonta    monipuolistuu     tulevaisuudessa.    Esimerkiksi  

      15 


   

 

 

 

 

mobiilipäätelaitteet, radiosignaali ja karttapalvelu sekoittunevat yhdeksi 

kokonaisuudeksi 20 vuoden aikajänteellä. Mainostajalle myydään tulevaisuudessa 

kokonaisapakettia, ei pelkästään radion mainossekunteja. Näin syntyy uusia 

ansaintamahdollisuuksia. Erityisesti paikallisradion on pidettävä kontaktipinta riittävän 

laajana, että se ei jää toiminnassaan marginaaliin. (Linna 2011) 

Linna (2011) puhuisi tulevaisuuden paikallisradion kohdalla enemmänkin alueellisesta 

toiminnasta. Suuret kaupungit, kuten Helsinki tai Tampere voivat tulevaisuudessakin 

elättää paikallisen kanavan, mutta muista niin sanotuista yhden kaupungin radioista 

kasvettaneen ulos. Tosin kilpailutilanne vaihtelee suuresti eri alueilla. (Linna 2011)  

Jolma (2011) puolestaan näkee, että myös esimerkiksi Porin kokoinen kaupunki pystyy 

elättämään paikallisradion. Mikäli paikallisradio on riittävän tavoittava eli sitä 

kuunnellaan paljon alueellaan, mainostajat haluavat viestinsä siellä läpi. (Jolma 2011) 

Toisaalta, onko pienemmillä paikallisilla mainostajilla riittävästi resursseja satsata 

radiomainontaan, jotta paikallisradio saa kulunsa peittoon ja mahdollisesti tekee 

voittoakin? Isommat mainostajat saattavat kokea pienten paikallisradioiden 

kuulijapotentiaalin liian suppeaksi. 

Määritelmä alueellisesta tai maakunnallisesta radiosta on mielestäni hyvä. Näen, että 

esimerkiksi Radio SUN on alueellinen radio, ei paikallisradio. Radio SUN ei ainakaan 

perinteisen määritelmän mukaan ole paikallisradio, jos paikallisradio määritellään niin, 

että se on tietyn paikkakunnan oma radio. Yleisradiossakaan ei puhuta Radio Suomen 

paikallisradioista, vaan käytetään nimitystä Radio Suomen maakuntaradiot. Linna 

(2011) käyttäisi myös määritelmiä talousalueen tai työssäkäyntialueen radio. (Linna 

2011) Mielestäni määritelmiä huomattavasti tärkeämpää on kuitenkin paikallisradion 

tarjoama sisältö; paikallisella luvalla toimivan radion pitäisi käsitellä alueensa väestöä 

puhuttelevia asioita. 

      16 


   

 

 

 

 

4.3 Paikallisradion uhat 

”Radio on tässä mediapaletissa musta hevonen”, Jolma (2011) linjaa. Radiolla ei ole 

lyömättömän suuria uhkia, mutta toisaalta radio ei tule kasvamaan samalla vauhdilla 

kuin verkkomedia ja netti. Viitteitä radion merkityksen oleelliseen vähenemiseen ei ole 

– ei Suomesta, eikä maailmalta. (Jolma 2011) 

”Moninaistuvat jakelutiet on sekä uhka että mahdollisuus. Kilpailu tulee koveneen, 

mutta toisaalta, missä on kilpailua, on myös liiketoimintaa.” (Linna 2011) Näen, että 

moninaistuvat jakelutiet on otettava herkeämättä huomioon. Teknisen kehityksen saralla 

ei ole varaa jäädä jälkeen.  

Jolman (2011) mukaan yksi paikallisradion uhka on se, että nuoret oppisivat 

mediakäyttäytymisessään karttamaan paikallisradioita. Paikallisradion tulee vastata 

tähän uhkaan olemalla helposti lähestyttävä ja riittävän viihteellinen. (Jolma 2011) 

Omien kokemuksieni valossa näen, että viihdyttävyydessä suuri rooli musiikin lisäksi 

on persoonallisilla ohjelmilla ja juontajilla.  

Yksi tärkeä nuorta sukupolvea paikallisradion pariin houkutteleva tekijä on Jolman 

(2011) mukaan myös se, että nuoret otetaan mukaan tekemään radio-ohjelmia. Radio 

Pori on avaamassa pääkanavan rinnalle rinnakkaiskanavan, joka tekee ohjelmaa alle 30-

vuotiaille. Uusi kanava lähettää ohjelmaa Porin alueelta ja kertoo erityisesti niistä 

alueen asioista, joista nuorempi sukupolvi on kiinnostunut. (Jolma 2011) 

Jolma (2011) on vakuuttunut, että vanhemman väestön ohella myös nuorempi sukupolvi 

haluaa tietää, mitä heidän ympärillään tapahtuu. Nuorempaa sukupolvea ei välttämättä 

kiinnosta samat paikalliset asiat kuin vanhempaa ikäryhmää. Juuri tästä syystä 

nuorisolle räätälöidään Porissa oma kanava. Nuorisoa kiinnostavat esimerkiksi alueen 

tapahtumat, konsertit, paikalliset levyarvostelut –ja bändit. (Jolma 2011) 

      17 


   

 

 

 

 

Ketjuuntumista pidetään yleisesti yhtenä paikallisradion uhkakuvista. Linna (2011) ei 

pidä ketjuuntumista pahana asiana, jos se tapahtuu lainmukaisesti. Ketjuuntuminen on 

tehokas tapa lisätä kilpailukykyä ja jakaa kustannuksia useimmille tahoille. Toisaalta 

ketjutoiminta voi hyvinkin uhata paikallisia sisältöjä. (Linna 2011) 

Linnan (2011) tavoin myös Jolma (2011) näkee ketjuuntumisessa sekä hyvät että huonot 

puolet. Alueellisen sisällön ympärillä olevat asiat, kuten musiikinhallinnan voisi hoitaa 

kustannustehokkaammin; ei ole järkeä tehdä samaa asiaa useita kertoja uudestaan. 

Jolman (2011) mukaan ideaalitilanne Radio Porissa voisi olla, että musiikkipäällikkö 

tekisi soittolistat useammalle asemalle samalla kertaa. (Jolma 2011) 

Ketjuuntumisen huono puoli on paikallisen sisällön loppuminen tai väheneminen (Jolma 

2011.) ”Hyvä musiikki ja pelkkä aamushow ei riitä”, Jolma (2011) sanoo.  

4.4 Taantuman vaikutus paikallisradion tulevaisuuteen 

Viimeisimmästä taloudellisesta taantumasta on kulunut Suomessa aikaa vain muutama 

vuosi ja nyt puhutaan jo uuden taantuman melko suuresta todennäköisyydestä. 

Paikallisradio pärjää taantuman aikanakin hyvin, sillä radio – ja erityisesti paikallinen 

radio on yrityksille kustannustehokas tapa mainostaa. Taantuman tultua kalliimmista 

mediavälineistä, kuten lehdistä siirretään panostuksia pois. Mainontaan käytetty raha ei 

kuitenkaan kokonaan katoa, vaan se kanavoituu uudestaan. (Linna 2011) 

Viime taantuman aikana SUN Radio teki hyvää taloudellista tulosta, myös taantuman 

syvimmässä vaiheessa. Panostuksia SUN Radiosta vetivät pois esimerkiksi 

kodintekniikan ja ajoneuvoliiketoiminnan alojen yritykset, jotka katosivat taantuman 

ajaksi lähes kokonaan. Tilalle tuli kuitenkin paljon muita liiketoiminta-aloja, kuten 

rakentaminen, remontointi, kodinviihtyvyys, lifestyle ja kuntoilu. Linna (2011) uskoo 

tämän   johtuvan  siitä, että  taantumankin   aikana   ihmiset  haluavat   edelleen   nauttia  

      18 


   

 

 

 

 

elämästä, mutta tekevät sen eri tavalla kuin muutoin. Myös valtiovallan tekemät 

elvytystoimet, kuten kotitalousvähennyksen kasvattaminen ruokki edellä mainittujen 

toimialojen kasvua ja panostuksia kustannustehokkaaseen radiomainontaan. (Linna 

2011) 

Toisin kuin SUN Radiossa, Radio Porissa mainosmyynti laski viime taantuman aikana. 

Tosin Jolma (2011) mainitsee yhdeksi suureksi syyksi sen, että kanavan 

mainosmyynnin työ ei ollut taantuman aikana täysin onnistunutta. Nyt orastava 

taantuma ei näy Radio Porin myynnissä millään tavalla – päinvastoin. Toisaalta Porissa 

taantuma ja nousukausi tulevat muuta Suomea hieman jäljessä. (Jolma 2011) 

Viime taantuman aikana Radio Porin mainostajat vähensivät panostuksiaan kautta 

linjan. Monet mainostajat, jotka ennen taantumaa ottivat neljä kampanjaa, valitsivat 

taantuman aikana kolme. Toisaalta Radio Porissa oli myös niitä mainostajia, jotka 

lisäsivät radiomainonnan panostuksiaan huomattuaan kilpailijan lopettaneen tai 

vähentäneen panostusta. (Jolma 2011) 

Linna (2011) ennakoi samankaltaisia muutoksia yritysten panostuksissa 

radiomainontaan myös mahdollisen tulevan taantuman aikana. Hallitus on ilmoittanut 

tukevansa kotimaista ostovoimaa, jotta kotimarkkinat vetäisivät. Lähes täysin 

kotimarkkinoista riippuvainen paikallisradio selvinnee tulevistakin vaikeista 

taloudellisista jaksoista pienemmillä vaurioilla kuin monet muut mediat. (Linna 2011) 

 

 

 

 

      19 


   

 

 

 

 

5 Yhteenveto 

Tutkimukset radion kuuntelusta kertovat paljon; radio tavoittaa joka viikko lähes 4,6 

miljoonaa suomalaista. Päivittäin radiota kuuntelee reilut 3,7 miljoonaa suomalaista, 

joiden keskimääräinen päivittäinen kuunteluaika on 3 tuntia 10 minuuttia.  Näiden 

tutkimustulosten perusteella voidaan todeta, että radio on suomalaisille edelleen tärkeä 

media. Radionkuuntelu on pitänyt pintansa, vaikka kilpailu ihmisten ajasta on jatkuvasti 

kiristynyt ja esimerkiksi erilaisten internetin musiikkipalveluiden määrä lisääntynyt. 

Näköpiirissä ei ole mitään erityistä uhkaa, joka radikaalisti muuttaisi suomalaisten 

radionkuuntelutottumuksia.  

 

Näen, että radiolla on tulevaisuutta, mutta se ei missään nimessä ole itsestäänselvyys. 

Erityisesti tekninen kehitys on niin nopeaa, että radion pysyttävä herkeämättä ajan 

hermolla. Teknistä kehitystä on vaikeaa kovin tarkoin ennustaa, mutta netin rooli 

esimerkiksi radion jakelutienä kasvanee tulevaisuudessa entisestään. 

 

Radioiden puhesisällöillä tulee olla selkeä lisäarvo; pelkkä radiossa soivien laulujen ja 

niiden esittäjien kertominen ei riitä. Paikallisradioiden tuottama paikallinen sisältö 

korostuu tulevaisuudessa niiden yhtenä merkittävänä kilpailuvalttina. Radion vahvuus 

on halki vuosikymmenten ollut yhteisöllisyys. Ihmiset haluavat kuulua tiettyihin 

joukkoihin ja tietää, mitä heidän ympärillään tapahtuu.  

 

 Uskon myös, että tulevaisuudessa kuuntelijan rooli radioasemien sisällöntuotannossa 

on entistäkin suurempi. Jo tällä hetkellä useilla radioasemilla kuuntelijat voivat 

esimerkiksi koota pitkiä, jopa useiden kymmenien kappaleiden mittaisia soittolistoja ja 

perustella valintojaan toisille kuuntelijoille. Tärkeässä roolissa tämäntyyppisissä 

ohjelmissa ovat tarinat oikeasta elämästä - mitä kaikkea hauskaa, koskettavaa tai 

ikimuistoista liittyy juuri kyseiseen toivekappaleeseen. Näen, että radiolla on myös 

tulevaisuudessa tällaisten tarinoiden välittämisessä suuri rooli.  20 


   

 

 

 

 

 

Suuri haaste – erityisesti paikallisradioilla – on saada nuoret kuuntelemaan radiota. 

Vaarana on, että radio jää nuoremmalle sukupovelle etäiseksi. Omien soittolistojen 

laatiminen radioaalloille on mielestäni hyvä tapa puhutella nuorempaa väestöä, joka on 

tottunut laatimaan soittolistoja myös internetin musiikkipalveluissa. Nuorille pitäisi 

antaa myös muita mahdollisuuksia osallistua ja vaikuttaa radiosisältöön, kuten omat 

ohjelmat, joissa käsitellään nuorisoa kiinnostavia asioita. Esimerkiksi Radio Pori on 

perustamassa pääkanavan rinnalle nuoremmalle väestölle suunnattua 

rinnakkaiskanavaa, jossa ääneen ja vaikuttamaan pääsee nuoriso.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

      21 


   

 

 

 

 

Lähteet 

 

Kirjalliset lähteet 

Nukari, M. Ruohomaa, E. 1997. Uusi vanha radio. Porvoo. WSOY. 

Vilkko, A. 2010. Soittolistan symbolinen valta ja vallankäytön mekanismit. Tampere. 

Tampereen Yliopistopaino Oy – Juvenes Print. 

Internet-lähteet 

Finnpanel. Luettu 19.9.2011. http://www.finnpanel.fi/tulokset/tiedote.php?id=124 

Finnpanel. Luettu 24.10.2011. http://www.finnpanel.fi/tulokset/tiedote.php?id=119 

Kemppainen, P. 2007. Liikenne- ja viestintäministeriö. Ääniradion tulevaisuus – onko 

se radio? Luettu 21.9.2011. www.lvm.fi/fileserver/LVM68_2007.pdf 

Liikenne- ja viestintäministeriö. 2010. Toimiluvanvarainen radiotarjonta 2009. 

Yksityisten analogisten radiokanavien sisältötarjonta 20 suomalaiskaupungissa. Luettu 

19.9.2011. http://www.lvm.fi/c/document_library/get_file?folderId=964900&name= 

DLFE-10544.pdf&title=Julkaisuja%204-2010     

 

Liikenne- ja viestintäministeriö. 2011. Luettu 19.9.2011. 

http://www.lvm.fi/web/fi/tiedote/view/1231880  

 

The Telegraph. Luettu 24.10.2011. 

http://www.telegraph.co.uk/finance/newsbysector/transport/8660870/Ford-to-scrap-CD-

players-in-cars.html 

Viestintävirasto, 2011. Luettu 17.9.2011. 

http://www.ficora.fi/index/viestintavirasto/lehdistotiedotteet/2011/P_24.html    

 

 

 

      22 

http://www.finnpanel.fi/tulokset/tiedote.php?id=124
http://www.finnpanel.fi/tulokset/tiedote.php?id=119
http://www.lvm.fi/fileserver/LVM68_2007.pdf
http://www.lvm.fi/web/fi/tiedote/view/1231880
http://www.telegraph.co.uk/finance/newsbysector/transport/8660870/Ford-to-scrap-CD-players-in-cars.html
http://www.telegraph.co.uk/finance/newsbysector/transport/8660870/Ford-to-scrap-CD-players-in-cars.html
http://www.ficora.fi/index/viestintavirasto/lehdistotiedotteet/2011/P_24.html


   

 

 

 

 

Haastatteluaineistot 

Jolma, S. toimitusjohtaja 2011. Puhelinhaastattelu 29.9.2011. Haastattelija Hakanen, J. 

Litteroitu. Lempäälä.  

Linna, O. toimitusjohtaja. 2011. Haastattelu 22.9.2011. Haastattelija Hakanen, J. 

Litteroitu. Lempäälä.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

      23 


   

 

 

 

 

Liitteet 

 

Kysymykset Otto Linnalle 22.9.2011 

Mikä on radion tulevaisuus mediavälineenä? 

Mikä voisi korvata analogisen radion? 

Millä aikajänteellä analogisesta radiosta siirrytään pois? 

Miten radio pitää pintansa kovassa kilpailutilanteessa? 

Mikä on musiikin/puheen osuus tulevaisuuden radiosisällöissä? 

Onko musiikkia soittavilla radiokanavilla tulevaisuutta, kun musiikkia ladataan netistä? 

Mitkä on paikallisradion mahdollisuudet tulevaisuudessa? 

Kuinka suuria paikallisradioiden tulisi tulevaisuudessa olla, jotta ne olisivat 

elinvoimaisia? 

Minkälaisia uhkia näet paikallisradion tulevaisuudelle? 

Onko paikallisradion määritelmä väärä, jos radio on enemminkin maakunnallinen? 

Mitä mieltä olet paikallisradioiden ketjuuntumisesta? 

Mikä on taloudellisen taantuman vaikutus paikallisradiolle? 

Minkätyyppiset mainostajat lisäsivät panostuksia radioon viime taantuman aikana? 

Miten paikallisradion tulonhankkimisväylät muuttuvat tulevaisuudessa? 

  

 

 

 

      24 


   

 

 

 

 

 

Kysymykset Sampsa Jolmalle 29.9.2011 

Mikä on radion tulevaisuus mediavälineenä? 

Mitä syitä näet siihen, että radio on menestys kiristyneessä kilpailutilanteessa? 

Miksi uskot ihmisten myös tulevaisuudessa kuuntelevan musiikkia radiosta? 

Millaisena näet analogisen radion tulevaisuuden? 

Uskotko, että digiradio tulee nousemaan? 

Miten näet netin merkityksen tulevaisuudessa radion kannalta? 

Millaisena näet paikallisradion tulevaisuuden? 

Uskotko, että Radio Porin kuuluvuusalue on riittävän suuri, jotta kanavalla on 

tulevaisuutta? 

Mitkä on paikallisradion mahdollisuudet tulevaisuudessa? 

Mitkä on paikallisradion uhat tulevaisuudessa? 

Uskot, että nuorempi polvi kuuntelee tulevaisuudessa paikallisradiota? 

Miten kommentoit Radio Porin näkökulmasta paikallisradioiden ketjuuntumista? 

Miten viime taantuma vaikutti Radio Porin mainosmyyntiin? 

Minkätyyppiset mainostajat vähensivät panostuksiaan radioon viime taantuman aikaan? 

Uusi taantuma uhkaa – et kuitenkaan koe sitä katastrofaaliseksi Radio Porille? 

 

 

 

 

      25 


