

[image: image]


Geir Terje Ruud

Journalistiske entreprenører

Medienes krise – din mulighet

[image: image]


Takk

Siden lektor Filip Wallberg og professor Peter Bro ved Syddansk Universitet i Odense i 2013 satte meg på ideen om å skrive en bok om entreprenører i mediebransjen, har jeg diskutert prosjektet med mange, altfor mange til å trekke frem alle her. Noen av dere er sitert i boken. Andre kan sikkert gjenkjenne noe de en gang har sagt, uten å være sitert.

Takk til alle kolleger som gjennom årene har overtalt meg til å være med på morsomme utviklingsprosjekter, og som har gjort tiden fra 1999 til i dag til en fantastisk reise i digital medieutvikling. En liten takk går også til de kolleger som har fått fart på mitt engasjement, når de har latt personlig prestisje gå foran faglig diskusjon og utvikling.

Takk til Pressens Faglitterære Fond for økonomisk støtte og til redaktør Ragnhild Hjorth i Cappelen Damm Akademisk for å være streng, men rettferdig når det var nødvendig. Takk for at mitt ønske om å være så lite akademisk som mulig, ble respektert. Takk til førsteamanuensis Jens Barland for kompetente innspill da jeg hadde bruk for det.

Takk til Gitte og Olivia for tålmodigheten. De har for en stor del sett mer til en lysende eple-logo på baksiden av computeren enn til undertegnede, når jeg har vært hjemme i Oslo.

Helt til sist vil jeg understreke at det er en risikosport å skrive om oppstartsbedrifter. Noen av de omtalte kan være nedlagt eller ha endret forretningsidé siden jeg skrev om dem. Det kan også ha kommet mange nye som burde vært med. Det endrer likevel ikke at de som er med, har gjort eller opplevd noe jeg synes flere bør få med seg.

Alle feil i boken er dessverre mitt eget ansvar. Heller ikke her er det noen andre å skylde på.

Oslo, juli 2014
Geir Terje Ruud


Innhold

Takk

Gullalder og krisetid

Optimist

Etterspørsel

Medieforståelse

Kan andre gjøre jobben?

Oppstart og ideer

Total krise før nyskapning

Lær av PR

Verdivurdering

Nedgangstider

Lokalmedier

Kapittel 1
Krig skaper gründere
Historien om VG og Information

Gründerprosjekt

Bevæpnet i redaksjonslokalet

Penger og politikk

Fond eller aksjeselskap

Entreprenører i brytningstid

Banale summer

Et signal fra iPhone

Kvinnekamp

Fremtidens målgruppe

Kapittel 2
Ideen startet på Sydpolen
Nettavisen endret medielandskapet

Leste Nettavisen i VG

Tok hensyn

Startet på Sydpolen

Journalistisk profil

Lokket med opsjoner

Underskudd med verdi

Nye ideer

Risikabelt

Kapittel 3
Drøm, idé og penger
Hvor lite skal til for å starte?

Har ideen livskraft?

80-prosentløsning

Finnes det en målgruppe?

Vide rammer for å gjøre feil

Billigere å starte

Produktutvikling

Fra kanal til merkevare

Det handler om mot og penger

Kapittel 4
Journopreneur
Frykter å mislykkes

«Concierge» for nyheter

Frykter nederlag

Kapittel 5
«Hvis du mislykkes, får du jobb på dagen»
Gründerens trøst

Nedbemanning

Tech-gründer

Kompetansebygging

Kapittel 6
Hvem tar regningen?
Risiko og jakten på penger

Støtteordninger

Statsstøtte

Lisens og begrensinger

Mediemilliardær

Kapittel 7
Annonseboikott og svart magi
Malaysiakini utfordrer makten

Internasjonalt press

Minoritetsmakt

En ekte avisand

Kapittel 8
En gave til demokratiet – til en verdi av én milliard
Nyhedsavisens ville eventyr

Gratisaviskrigen 2.0

Uventet krise

Digital kompetansestrid

Kapittel 9
Finnes et hull i markedet?
Har du en idé som ingen visste de trengte

Hva er problemet?

Kannibalisering

Innholdsproduksjon og distribusjon

Optimisme

Informasjonseksplosjon

Timing og markedsforståelse

Kapittel 10
Jakten på nisjer i nisjen
Altinget så muligheten

Altfor risikovillig

Prises høyt

Kapittel 11
Historien om en legendarisk konkurs
Dagen-fiasko skapte medieledere

Godt konsept

Haute couture og økologi

Forhåndsbetaling

Overrasket over utgiftene

Savner Dagen

Kapittel 12
«Handikappet av gamle tanker»
Fortidens skolesystem hindrer nytenkning

Praksisperiode

Bakveien inn i bransjen

Entreprenørskap

Millionsatsing

Norske entreprenører

Kapittel 13
Den tøffe virkeligheten
Realityportalen utfordrer bransjen og seg selv

Toppkarakter og hardt arbeid

Lukket bransje

Investorstøtte

Kapittel 14
Kultur for innovasjon
Syv ord om ditt produkt

Utvikling eller innvikling

Sånn passe «ut av boksen»

Begrensninger

Magefølelse eller statistikk

Investeringskostnader og møtetid

Kvalitetssikring

Reparasjon eller nyskapning?

Helge-innovasjon

Kapittel 15
Intraprenør mot entreprenør
Circa og Omni med ulik bakgrunn og like mål

Jaktet på mentor med kunnskap

Vil bli «CNN for mobilen»

Omni, Circas svenske kusine

Vil sette avtrykk

Tekniske løsninger

«Riv av plasteret»

Intraprenør eller entreprenør

Kapittel 16
Nyttig, nødvendig og nær
Når leste du sist din lokalavis?

Flere over 90 enn under 30

Utsatt for angrep

Levedyktige ideer

Milliardær investerer i lokalmedier

Oppkjøp gir håp

Ille bra satsing

Kapittel 17
Tok OPP kampen mot monopolet
Lokal optimisme

Fravær på grunn av syke sauer

Trendsetter

Nettstrategi

Kapittel 18
Etikk og butikk
Høy moral også i krisetid?

Styrk håndverket

Okseløp

Tid som del av etisk vurdering

Kapittel 19
Det startet med en flykapring
Mizzima fra nyhetsbrev til mediegigant

Fra rikest til fattigst

Mediemangfold

Nydemokratiske utfordringer

Litteratur


INNLEDNING

Gullalder og krisetid

Kan gründere løse det mediene ikke klarer

Mediehus over hele verden er inne i en dyp krise. Samtidig ser vi mer og bedre journalistisk innhold enn noensinne tidligere på alt fra lett underholdning til tunge avsløringer. For ikke å snakke om alt som publiseres utenfor journalistiske produkter.

Vi er i en journalistisk gullalder. Det er viktig å huske på når vi diskuterer krisen i mediebransjen.

Det er ikke journalistikken som har problemer. Det er medieindustrien som sliter med å forstå hvordan dagens og fremtidens medieselskap skal finansieres, og hvordan mediebildet skal se ut. Nye aktører kommer stadig til. Kanskje vil noen av dem finne løsningen som medier har jaktet på i mange år. Kanskje kommer noen med en produkt- og finansieringsmodell som er levedyktig.

Langt flere mennesker enn på noe annet tidspunkt i historien har nå mulighet til å dele sine opplevelser, tanker og holdninger. Samtalene ved kafébordet er flyttet til Twitter, veggavisen er blitt en WordPress-blogg, postkortene erstattet av hyppige Instagram-oppdateringer og små hemmeligheter deles på Snapchat.

Den stille, ettertenksomme får kanskje ikke den samme oppmerksomhet i kommentarfelt og diskusjonsforum som dem som minner om landsbytullinger. Men de har like muligheter.

Eksperter, spesialister og folk med sære interesser som tidligere kun nådde en håndfull mennesker, kan finne interesserte lesere over hele verden.

Juksemakere avsløres omtrent raskere enn de rekker å fortelle noe som er for godt til å være sant, og noen ganger før løgnen rekker å bli spredd viralt i sosiale medier.

Vi ser nå nisjenettsteder vokse frem med ekstremt høy kvalitet. Fordelen med dem er at de tar utgangspunkt i en digital verden, mens de etablerte mediene forsøker å tilpasse seg en digital virkelighet.

Så hva er egentlig problemet, bortsett fra at de tradisjonelle mediene ikke tjener så mye penger som før?

Hvilken utfordring er det vi ønsker å løse?

Optimist

Jeg velger å være optimist med tanke på journalistikkens fremtid. Hvis man ikke er optimist, skal man finne på noe annet å gjøre i en annen bransje, for eksempel kommunikasjon og PR.

Men jeg er grunnleggende pessimistisk med tanke på mediehusenes fremtid. Det er tatt mange dårlige beslutninger gjennom mange år. De færreste mediehus oppleves som relevante, spesielt av unge brukere. Det er gjort veldig lite for å vinne en posisjon i det digitale markedet. De som har risikert å kannibalisere seg selv ved å satse digitalt, har ikke opplevd større nedgang i det opprinnelige produktet enn de som ikke har gitt det digitale produktet en reell mulighet til å vokse.

Mange av dem som tok sjansen, kan klare seg. Andre vil forsvinne. Vi ser allerede aviser komme ut færre ganger om uken. Nyhetssendinger på TV kan bli flyttet fra hovedkanalenes prime time. Vi vil se at relativt nystartede digitale medier forsvinner fordi forretningsmodellen ikke holdt.

Det åpner for gründere og entreprenører som vil skape nye produkter med ny organisering og en annen finansiering enn den som er prøvd tidligere.

Denne boken forteller historien om noen entreprenørsjeler som har fått det til, og noen som har hatt en god idé, men likevel ikke fått det til. Forhåpentligvis vil vi se mange nye aktører komme inn for å ta markedsandeler og skape produkter som vi ikke visste det var interesse for.

I de skandinaviske land er det lang tradisjon for offentlig støtte til medier og for en lisensfinansiert radio- og tv-stasjon som tjener folkets interesse.

Støtten til blant annet meningsbærende aviser og lokalaviser er godt innarbeidet og har bidratt til å opprettholde et mediemangfold, samtidig som det er grunn til tro at det har bremset eller hindret ny utvikling.

Politikerne har brukt lang tid før de har vist vilje til å flytte noen av pengene fra papirutgivelser til digitale produkter, og de har hatt vanskeligheter med å løse utfordringen med momsfritak for noen medier og vanlig momssats for andre.

TV- og radiostasjonene fikk opprinnelig offentlig støtte, fordi det ellers ikke ville vært mulig å starte tjenestene i så små markeder. Nå har Norsk Rikskringkasting, Danmarks Radio og Sveriges Radio og TV også blitt gode digitalt, i konkurranse med private aktører, selv om det ikke er det samme økonomiske løft å starte for eksempel en digital nyhetstjeneste.

Det er hverken folkelig eller politisk vilje til å vingeklippe lisensbaserte medier, eller kutte voldsomt i den øvrige mediestøtten. Det gjør det ikke lettere for en som drømmer om å skape et nytt medium, når konkurrentene er delfinansiert av offentlige systemer.

Dette er spillereglene. Også digitale utgivelser vil i fremtiden nyte godt av offentlig støtte. Men det vil likevel ikke være nok til at alle overlever. Objektivt sett er det bra at noen forsvinner og nye kommer til. Alle kan ikke og skal ikke reddes.

Etterspørsel

Noen ganger blir det etterspørsel etter produkter vi ikke visste folk ville ønske seg. Andre ganger kan en løsning på et problem finnes langt fra utgangpunktet.

Det er symptomatisk for konservative bransjer at det ikke var General Motors (GM) som produserte Tesla, men et selskap i Silicon Valley. GM lagde tidlige prototyper på elbiler, men lot ideen dø, fordi det var så mye bedre forretning å lage bensinbiler. Historien minner om Kodak, som oppfant digitalkameraet, men ikke ville utvikle det fordi det kunne ødelegge den opprinnelige forretningen.

Elon Musk, som er mannen bak Tesla, var heller ikke på jakt etter å lage en ny bil. Slik jeg har tolket noen av intervjuene med Musk, så ville han i utgangspunktet finne på noe som kunne bidra til lavere CO2-utslipp og gjøre USA mindre avhengig av oljeimport. Hans løsning på utfordringen ble et transportmiddel.

Mange medieselskap er også blitt presentert for gode ideer som kunne true det opprinnelige produkt og samtidig utvikle en ny forretning. De færreste har valgt kannibaliseringsmetoden.

I Norge ble mediebransjen tidlig utfordret av en aktør som ikke gjorde det til et alternativ å satse digitalt. Nettavisen tvang allerede i 1996 Dagbladet, NRK, VG og andre til å satse for at de ikke hurtig skulle bli sett på som irrelevante som digitale nyhetsleverandører.

Ingenting tyder på at det skadet den opprinnelige forretning mer i Norge enn det vi har sett i land hvor det ikke har kommet en ekstern konkurrent som ikke behøver å ta hensyn til et eksisterende medium.

Aftonbladet i Sverige satset like voldsomt som de norske medier, og ble tidlig en solid, digital merkevare og en veldig god forretning.

Det er ikke mange i verden som kan vise til en like stor og dedikert digital satsing så tidlig som noen av de medier som er nevnt over.

Medieforståelse

Mediesjefer som stort sett har forholdt seg til den digitale utvikling via Power Point-presentasjoner, vil protestere og si at det er mange som har satset stort. «Digitalt først» har vært et kjent uttrykk i mange år, men hos de fleste har det vært snakk om et slagord, ikke en realitet.

I nyhetsverdenen har det vært lett å se på publiseringstidspunktet om man har ment noe med å si digitalt først. I forretningsdelen av mediene er det vanskeligere å se. Jeg kjenner ikke mange medier hvor ledergruppen hverken i 2000, 2005 eller 2010 brukte mer tid på å diskutere digital utvikling enn på å diskutere forbedring av det opprinnelige hovedprodukt.

I den lekkede New York Times-rapporten om (mangelen på) digital utvikling som ble spredd i 2014, er et av kjernepunktene at det brukes ekstremt mye tid på å diskutere neste dags forside på avisen. Det brukes mer møtetid og mer ressurser på det enn på noe annet, i et medium som når ut til vesentlig flere brukere digitalt enn på papir.

Da hjelper det ikke å ha «digitalt først» som et konferanseslogan.

Du må vise i handling at du mener det.

Hvis vi går bort fra å tenke på medienes overlevelse til å se på medienes viktigste oppgaver, er det mulig å diskutere om de kan løses på andre måter.

Elon Musk ville løse at CO2-problem, og endte med en bil.

Noen av medienes viktigste oppgaver er å overvåke politikere, næringsliv og offentligheten på vegne av befolkningen. Det er en oppgave som er ganske utakknemlig og sjelden lønnsom i seg selv, men i en mediepakke med flere andre elementer har det vært naturlig å ha den med.

Selv et underholdningsmedium som BuzzFeed utvider sin plattform ved å satse tungt på undersøkende journalistikk fra 2014, ved siden av underholdende historier som spres viralt via sosiale medier.

Teknologi-tunge Mashable ansatte våren 2014 tidligere utenriksredaktør på Newsweek, Louise Roug Bokkenheuser, til å lede deres satsing på internasjonale nyheter.

Det er bare to av mange medier som i takt med høyere lønnsomhet og større rekkevidde utvider sitt journalistiske arbeidsområde, samtidig som tradisjonelle medier kutter i bemanning og innskrenker det geografiske eller journalistiske arbeidsområdet.

Selv en utvidelse som Mashable og BuzzFeed står for, kan ikke hindre et inntrykk av at tyngdeloven trekker tradisjonelle medier stadig lenger ned, og at det kanskje skal ses etter helt andre løsninger.

Kan andre gjøre jobben?

Når eller hvis medier dør, hva er det samfunnet vil savne?

Er vi sikre på at vi faktisk diskuterer det riktige problemet når vi snakker om medienes krise. Er det å redde mediebransjen den virkelige utfordringen? Eller er utfordringen heller å finne ut hvordan vi sørger for at politikere, offentlig ansatte, næringslivet og andre oppfører seg ordentlig, selv om det ikke er en uavhengig og kritisk mediebransje til å følge med på dem?

Hvis vi vil savne fotballresultater, kjendishistorier og reisetips, er det ingen tvil om at det vil være mulig å lage tjenester som fanger opp det. Enten fordi de finner finansiering til det, eller fordi de gjør det i ren egeninteresse.

Men hvordan skal vi løse oppgaven med å holde politikerne ansvarlige, så de ikke misbruker sin makt? Og hvordan skal vi overvåke næringslivsledere så de ikke bryter lovverket.

Er det en samfunnsoppgave å beholde det, finnes det kanskje også politisk vilje til å finansiere det, som flere argumenterer for i denne boken.

Jeg er selv ikke sikker på at vi i dag løser oppgaven på den beste og mest effektive måte.

Kanskje finnes det også muligheter for at andre enn mediene skal ta på seg oppgavene?

Kan medienes overvåkingsoppgave løses på andre måter? Kan en bedre offentlighetslov, med enklere og mer åpen tilgang til dokumenter hjelpe samfunnet på veien?

Kan et mer gjennomsiktig regnskapssystem gjøre det lettere for flere å følge store og små selskapers investeringer og beslutninger?

Kan mer åpenhet om bindinger av familiær, forretningsmessig eller vennskapelig karakter gjøre det lettere for flere å avsløre når politikere lar annet enn politisk holdning, eller i beste fall fornuft, styre deres valg?

Inntil videre er det liten grunn til å være optimist og tro på at dette vil bli bedre og mer åpent.

Den danske offentlighetsloven er gjort mindre åpen av danske politikere de senere år. Norske politikere har, ved å begrense adgangen til skatteopplysningene, gjort det vanskeligere å se om noen har et klart større forbruk enn deres inntekt skulle tilsi.

Det er flere eksempler på at de digitale muligheter for innsyn og innsikt ikke hilses velkommen av det offentlige liv.

Kanskje vil en jevn strøm av medienedleggelser føre til et krav om mer offentlig åpenhet for å veie opp for det som tapes ved at de kritiske medier forsvinner. Samfunnet mister noen av vaktbikkjene.

Eller kanskje vil andre og smartere mediegründere finne nye metoder som kan gjøre det lønnsomt å lage god, vesentlig og interessant journalistikk for hele befolkningen, når de eksisterende medier, som stort sett henvender seg til en meget voksen målgruppe, ikke lenger er interessante for annonsører og tilstrekkelig mange kjøpere.

Det er det jeg tror, eller i hvert fall håper. Og det er med tanke på denne gruppen at jeg forteller historier om vellykkede og mislykkede medieentreprenører som kanskje kan brukes som inspirasjon til fremtidige entreprenører og det vi kan kalle intraprenører i eksisterende mediehus.

Oppstart og ideer

VGs administrerende direktør Torry Pedersen sier i boken at han er sikker på at det kommer noen gode og lønnsomme ideer når ytterligere tre milliarder mennesker snart får hver sin smarttelefon.

Den amerikanske medieentreprenør, redaktør og forfatter Mark Briggs er også optimist. Han sier at det i siste omgang kun handler om to ting for å ha mulighet til å lage en vellykket oppstart: mot og penger.

Men det mangler ikke advarsler. Den norske tech-gründer Silje Vallestad, som sa nei til fast jobb, fulgte den usikre drømmen, tok med mann og barn til Silicon Valley. Nå ser hun sitt produkt fullfinansiert og ute på det internasjonale markedet, og mener at det er helt tullete å satse som entreprenør hvis du kommer fra trygge Skandinavia, der arbeidsledigheten er svært lav.

– Du jobber mindre og tjener mer penger i en fast jobb, sier Silje Vallestad. Men hun er selv en av dem som ikke klarte å droppe dragningen mot å skape noe selv.

Jeg har i mange sammenhenger kritisert mediehus for å være for forsiktige, for lite på jakt etter ideer og produkter som både innholdsmessig og økonomisk kunne skape levedyktighet. I stedet for en åpen og innovativ prosess mot noe som kanskje kunne bli til noe i fremtiden, har det endt med en diskusjon om annonsefinansiert eller betalt innhold.

Ingenting tyder på at begge delene samlet er godt nok til å finansiere driften av de gamle medier. Det er behov for mer, i hvert fall også et tredje inntektsben, og det er behov for smartere organisering og en hel del produktutvikling, så ikke brukerne forsvinner til aktører som oppleves som mer relevante.

Total krise før nyskapning

Under en konferanse om fremtidens næringsliv som Forskningsrådet arrangerte i Oslo våren 2014, var et av temaene «Hva skal Norge leve av etter oljen». Professor Alexander Cappelen ved Norges Handelshøyskole i Bergen konkluderte i sitt innlegg med at Norge egentlig ikke kan forberede seg på et liv etter oljen, før oljen ikke lenger er der.

Når oljen er borte, vil innovasjon og nyskapning tvinge seg frem for å skape nye inntekter og arbeidsplasser.

Jeg snakket med Cappelen etter konferansen og forsøkte å få ham til å vurdere medieselskapenes evne til nyskapning og innovasjon, i en tid hvor krisen ser ut til å bli dypere og dypere.

– Media fremstår for meg som et godt eksempel på hvor vanskelig det er å få til omstilling uten krise. Det betyr selvsagt ikke at det ikke er noe man kan gjøre for å forberede seg, men jeg tror det må en krise til – som ikke minst frigjør ressurser – for å få til reell omstilling, sa Cappelen. Han er ikke en medieekspert, men vet en hel del om økonomi.

Jeg tror Cappelen har rett. Selv om det i flere år har vært snakket om at aviser og andre medier er «brennende plattformer», er det i liten grad gjort dramatiske endringer. Det er mer snakk om justeringer eller reparasjoner av det eksisterende, enn reelle forandringer. Og det er satset klart mer på å kutte kostnader enn på å investere i økte inntekter. Det første er enklest, det andre er morsomst og gir større mulighet for langsiktig overlevelse.

Nedskjæringer, monopol, regulering, statsstøtte og høy levealder er ikke svaret på mediebransjens utfordringer.

Lær av PR

Noen som har fått til stor vekst i arbeidsplasser og omsetning de senere år, er PR- og kommunikasjonsbransjen.

Antallet PR- og kommunikasjonsmedarbeidere vokser hurtigere enn nedbemanningen i de tradisjonelle mediehus både i Norge og Danmark.

Verdiveksten er også enorm. Betalingsviljen for tjenestene er imponerende. Mange av dem som med sluttpakke eller vanlig oppsigelse forlater medier i krise, ender i interessante og godt betalte jobber. Mange kommer til høyt profilerte kommunikasjonsbyråer, eller de blir fanget opp av organisasjoner og bedrifter som ønsker folk med journalistisk bakgrunn til å løse oppgaver rundt intern og ekstern kommunikasjon.

Mange journalister og redaktører sier mye negativt om kommunikasjonskolleger. Grunnleggende er det en vesensforskjell på journalistikk og kommunikasjon. Journalister skal gjerne avsløre det som noen ønsker å holde skjult. Kommunikasjon handler blant annet om å fokusere på det som oppdragsgiveren ønsker å spre til offentligheten, noen ganger for å ta fokus bort fra noe som oppleves mindre positivt.

Begge bransjer bruker likevel store deler av sin tid til å fortelle historier og til å informere og orientere uten at det er i nærheten av å være kontroversielt eller kritisk.

De av oss som kaller kommunikasjonsbransjen for «the dark side», fordi det en gang imellom avdekkes uheldige saker, skal være forsiktig med det. Det er fullt lovlig å påvirke politiske beslutninger og folks holdninger, og det er ikke en ny oppfinnelse at folk forsøker å sette seg i et bedre lys enn de strengt tatt fortjener. Sånn har det alltid vært.

Så i stedet for å kritisere kommunikasjonsbransjen bør vi se om vi kan la oss inspirere av den.

Det er imponerende hvordan det er skapt betalingsvilje og hvordan det er utviklet et behov for kommunikasjon og PR. I det politiske liv er antallet rådgivere eller spindoktorer mangedoblet de senere år. Selskap som Statoil og Telenor har flere kommunikasjonsfolk enn det er journalister i de aller fleste store mediehus. Samtidig er de også storforbrukere av eksterne rådgivere.

Det interessante er at mediehusene selv bruker kommunikasjonsselskap til å hjelpe med strategiutvikling og til å løse enkeltoppgaver. De samme selskapene jobber med å hjelpe andre bedrifter og organisasjoner med krisehåndtering og lærer dem hvordan de skal takle pågang fra medier.

Med en høy etisk standard unngås forhåpentligvis misbruk av informasjon og kunnskap om interne rutiner.

Verdivurdering

Kjennetegnet for kommunikasjonsbransjens kunder er at de gjerne har god økonomi, og ser verdien av å betale.

Medienes kunder strever med å se verdien av å betale. I en del tilfeller ser de heller ikke verdien av produktet, selv om adgangen er gratis.

Det er nesten rørende når medier med relativt få brukere, og enda færre fornøyde brukere, begynner å kreve betaling for tilgang til innholdet. Det gir ingen vesentlig vekst i inntekter og gir neppe flere fornøyde brukere.

De medier som har lykkes med å ta betalt for innholdet fra private kunder, er dem som gjennom flere års arbeid og mange mislykkede forsøk har funnet ut hva slags innhold og hvilket prisnivå som fungerer.

De som tror de kan få det til på kort tid, med en pris som er mange ganger det som Netflix eller New York Times koster, og med et innhold som ikke oppleves som i nærheten av å være like verdifullt, sliter mer.

Det er nettopp følelsen av å få valuta for pengene og at det er en slags nødvendighet eller aller helst oppleves som lystbetont å få adgang til innhold som må være målet. Jeg vet ikke om kommunikasjonsbransjen selger seg inn på lyst, men de har funnet en vei til økonomisk vekst og kunder som mediebransjen kan misunne dem, eller la seg inspirere av.

I stedet for å tenke «hva som er best for oss», som jeg mener mediebransjen har gjort i mange år, handler det om å forstå kundenes behov.

Nedgangstider

Det er ikke av ny dato at mediene har utfordringer. I USA har antallet aviser solgt per husstand falt siden før 1950. I Danmark begynte avisene virkelig å falle sent på 80-tallet, og i Norge var toppåret for aviser 1994, i hvert fall fem år før man kan si at Internett ble en viktig faktor.

Gjennomsnittsalderen på dem som ser TV-nyheter har vært stødig stigende i lang tid.

Det er altså andre grunner til at de tradisjonelle medier har falt, enn at det er kommet digitale medier. Noen har taklet overgangen bedre enn andre, og klart å vinne et nytt og yngre publikum digitalt. Noen tjener også penger på dem.

Lokalmedier

De lokale medier i Norge er i en historisk vanskelig tid. Amedias mer enn 70 utgivelser skulle i 2014 kutte en halv milliard kroner på utgiftssiden. Men det er fortsatt relativt store organisasjoner, selv om mye av produksjon, trykk og administrasjon er sentralisert.

Det som kan være et positivt signal til lokale medier, er at milliardærer som Warren Buffet kjøper opp aviser i USA. Han gjør det neppe fordi han tror de skal legges ned. Samtidig er det vanskelig å sammenligne et lokalavismarked i USA med Skandinavia. Noe som er hyperlokalt i USA, kan ha et marked som er hundre ganger større enn noe som er hyperlokalt i Norge.

Jeg tror smarte, unge kvinner og menn kan gjøre lokalmedienes situasjon enda vanskeligere hvis de går inn i lokale marked med en god idé, masse energi og litt økonomisk støtte fra en investor og starter med å dekke det som ikke er aller mest ressurskrevende.

Men jeg er ikke sikker på om energi, ungdommelig pågangsmot og en god idé er nok til også å løse de tunge oppgaver som et lokalt medium har påtatt seg.

Hvis ikke det kan løses på en lønnsom måte, skal det offentlige støtte opp om medier som vil dekke lokalpolitikk og lokalt organisasjons- og forretningsliv? Det er tildels gjort tidligere gjennom pressestøtte til utsatte aviser, men man får mer for pengene ved å gå for digitale løsninger.

Tyngdelovens innvirkning på mediene tyder på at det blir færre journalister i fremtiden, Det vil være uheldig for demokratiet hvis ikke samfunnet finner andre måter å løse de oppgavene som kritiske journalister inntil nå har gjort.

Skal vi vente og se om det kommer en idé som er levedyktig, eller skal vi la kommunenes kommunikasjonsmedarbeidere styre hvilken informasjon som kommer ut til befolkningen?

Jeg håper at noen blir inspirert av den entreprenørånd som noen av de omtalte i denne boken har vist, og at noen får en idé som er så god at den kan settes ut i livet.

Mange av dem som er intervjuet i boken, har et indre driv og et engasjement som er langt over gjennomsnittet. Det er mulig å starte et nytt medium uten først å ha sittet i fengsel, drevet en invasjonsstyrke ut av landet eller kapret et fly. Men det vil være ganske tydelig at det hjelper å ha en drivkraft ut over det økonomiske.

De færreste starter en mediebedrift fordi de tror de kan bli styrtrike av det.

De gjør det fordi de brenner for ideen. De kan ikke la være.

cappelendamm-logo-dobbel.jpg
GAPPELEN DAMM
AKADEMISK


MyCoverImage.jpg
JOURNALISTISKE
ENTREPRENERER

EEEEEEEEEEEEEEEEEEEEEEE


