

Ilkka Liljander

 MUUTOKSET DIGITAALISTEN MAINOSNÄYTTÖ-
JÄRJESTELMIEN SISÄLLÖSSÄ JA SISÄLLÖN SEKÄ

JÄRJESTELMÄN HALLINNASSA

JYVÄSKYLÄN YLIOPISTO

TIETOJENKÄSITTELYTIETEIDEN LAITOS
2012

TIIVISTELMÄ

Liljander, Ilkka
Muutokset digitaalisten mainosnäyttöjärjestelmien sisällössä ja sisällön sekä
järjestelmän hallinnassa
Jyväskylä: Jyväskylän yliopisto, 2012, 27 s.
Tietojärjestelmätiede, kandidaatin tutkielma
Ohjaaja: Pulkkinen, Mirja

Perinteiset mainosnäyttöjärjestelmät toimivat sisällön välityksen suhteen yk-
sisuuntaisesti – näytöltä katsojalle - ja sisältö on ennalta varta vasten mainos-
näyttökäyttöön valmisteltua. Viime aikoina järjestelmien mainossisältö, sisäl-
lönhallinta ja siten myös järjestelmien hyödyntämismahdollisuudet ovat kehit-
tyneet nopeasti. Sisältöä kerätään reaaliaikaisesti erilaisista lähteistä ja myös
katsojien on mahdollista vaikuttaa siihen mitä näytöllä näkyy. Katsoja voi jopa
joissain tapauksissa tuottaa sisältöä näytöille. Näytöt taas voivat reagoida siihen
mitä niiden ympäristössä tapahtuu. Perinteisten LCD-mainosnäyttöjen rinnalle
on lisäksi alettu kehittämään aivan uutta näyttöteknologiaa.

Tutkielman tarkoituksena on tehdä yhteenveto digitaalisten mainosnäyt-
töjärjestelmien viimeaikaisesta kehityksestä ja sen mukanaan tuomista uusista
tarpeista liittyen sisältöön, sisällön hallintaan sekä järjestelmän kokonaishallin-
taan. Yhteenvedon perusteella tehdään johtopäätökset kehityksen seurauksista
tietojärjestelmäkehityksen näkökulmasta. Tutkielma tehdään kirjallisuuskatsa-
uksena ja pääasiallisena lähteenä ovat tieteelliset artikkelit, asiantuntijaraportit
sekä alan kirjallisuus.

Tutkielmassa esitellään aluksi aihealue ja mainosnäyttöjärjestelmän määri-
telmä (Digital Signage). Seuraavaksi esitellään mainosnäyttöjärjestelmien tyypit,
komponentit, sisältöformaatit, sisällönhallintatavat, sekä mainosnäyttöjärjes-
telmien hyödyntämistavat. Seuraavaksi esitellään perinteinen sisältökonsepti,
sen sisällön hallinta ja esittäminen. Ennen yhteenvetoa esitellään viimeaikaista
kehitystä mainosnäyttöjärjestelmien sisällön, sisällön hallinnan sekä järjestelmi-
en kokonaishallinnan osalta. Lopuksi esitetään yhteenveto tuloksista, johtopää-
tökset ja kartoitetaan jatkotutkimuksen kohteet.

Asiasanat: digital signage, digitaalinen mainosnäyttöjärjestelmä, sisältö, sisällön
hallinta

ABSTRACT

Liljander, Ilkka
Recent development in digital signage content, content management and sys-
tem management
Jyväskylä: University of Jyväskylä, 2012, 27 p.
Information Systems, Bachelor’s Thesis
Supervisor: Pulkkinen, Mirja

Traditional digital signage systems are relaying on broadcast method when de-
livering the content from screens to viewer. Lately the content, content man-
agement and therefore the variations of utilizing digital signage have devel-
oped rapidly. Content is being gathered simultaneously from different sources
in real-time basis and viewer is even allowed to create content to the screens.
On the other hand screens are able to react on the impulses from their sur-
roundings. Furthermore there has been a rapid development going on in the
field of the new screen technology.

With this study we intend to give an overview of recent development in
digital signage systems and new needs based on this development. Based on
this overview we intend to present a conclusion of consequences of this devel-
opment in the information systems development point of view. Method of this
study is literature review and sources are mainly scientific articles, research re-
ports and literature concerning digital signage.

In this study we will first provide an introduction to the digital signage
field and define the term digital signage. Next we will give an introduction to
the different types of digital signage systems, their components, content formats,
content management and various ways to utilize digital signage. Then we will
give an overview of traditional content concept, its management and presenting
the content. Before the conclusion we will introduce recent development in dig-
ital signage content, content management and system management. Finally we
will present a conclusion of results and point out research areas for future stud-
ies.

Keywords: Digital signage, content, content management

KUVIOT

Kuvio 1: Infoshare-mainosnäyttöjärjestelmän rakenne ja komponentit 10
Kuvio 2: Kaksi erilaista sisällön esittämisstrategiaa ... 18
Kuvio 3: Tyypillinen tietovarastoarkkitehtuuri .. 21
Kuvio 4: iSCSI-protokollaan perustuva hybridi tietovarastoarkkitehtuuri 22

SISÄLLYS

TIIVISTELMÄ... 2

ABSTRACT... 3

SISÄLLYS.. 5

1 DIGITAALISTEN MAINOSNÄYTTÖJÄRJESTELMIEN VIIMEAIKAI-
NEN KEHITYS... 6

1.1 Johdanto.. 6
1.2 Tutkimuksen suorittaminen ... 7

2 MAINOSNÄYTTÖJÄRJESTELMÄT ... 9
2.1 Mainosnäyttöjärjestelmä (Digital Signage).. 9
2.2 Mainosnäyttöjärjestelmien hyödyntäminen.. 10
2.3 Mainosnäyttöjärjestelmien käyttötavat.. 11
2.4 Mainosnäyttöjärjestelmän hyödyt ja erot suhteessa perinteisiin

mainoskyltteihin .. 12
2.5 Mainosnäyttöjärjestelmien luokitteluja.. 13
2.6 Mainosnäyttöjärjestelmäliiketoiminnan osapuolet............................. 14
2.7 Mainosnäyttöjärjestelmien komponentit ... 14

2.7.1 Tietokanta.. 14
2.7.2 Palvelin .. 15
2.7.3 Web-käyttöliittymä... 15
2.7.4 Web-palvelu .. 15
2.7.5 Playeri .. 15
2.7.6 Näyttölaite ... 16

3 MAINOSNÄYTTÖJÄRJESTELMIEN SISÄLTÖ JA SISÄLLÖNHALLINTA17
3.1 Sisällön perustyypit ja formaatit... 17
3.2 Perinteinen sisältökonsepti ... 17
3.3 Sisällön esittämisstrategiat perinteisessä sisältökonseptissa 18
3.4 Sisällönhallinta perinteisessä sisältökonseptissa................................. 19
3.5 Kehittyvä sisältökonsepti .. 19
3.6 Sisällön esittämisstrategiat kehittyvässä sisältökonseptissa 20
3.7 Sisällön hallinta kehittyvässä sisältökonseptissa 22

4 YHTEENVETO JA JOHTOPÄÄTÖKSET ... 24

LÄHTEET ... 26

1 Digitaalisten mainosnäyttöjärjestelmien viimeaikai-
nen kehitys

1.1 Johdanto

Tämän kandidaatintutkielman tarkoituksena on selvittää miten digitaalisten
mainosnäyttöjärjestelmien sisältö, sisällön hallinta ja mainosnäyttöjärjestelmien
hallintaan liittyvät tarpeet ovat muuttuneet mainosnäyttöjärjestelmien viime-
aikaisen kehityksen seurauksena. Tutkielmassa on lisäksi tarkoitus luoda yleis-
kuva tutkimusalueen teknistoiminnallisesta viitekehyksestä, sekä tämän suh-
teellisen uuden digitaalisen median kehittyvistä hyödyntämistavoista.

Perinteiset mainosnäyttöjärjestelmät toimivat sisällön välityksen suhteen
yksisuuntaisesti – näytöltä katsojalle - ja sisältö on ennalta varta vasten mainos-
näyttökäyttöön valmisteltua. Sisällön ja järjestelmän kokonaisuuden hallinta on
perinteisesti tapahtunut keskitetysti, joko asiakkaan/järjestelmän omistajan tai
palvelutoimittajan toimesta

Viimeaikoina järjestelmien mainossisältö, sisällönhallinta ja siten myös jär-
jestelmien hyödyntämismahdollisuudet ovat kehittyneet nopeasti. Sisältöä ke-
rätään reaaliaikaisesti erilaisista lähteistä ja myös katsojien on mahdollista vai-
kuttaa siihen mitä näytöllä näkyy. Katsoja voi jopa joissain tapauksissa tuottaa
sisältöä näytöille. Näytöt taas voivat reagoida siihen mitä niiden ympäristössä
tapahtuu. Perinteisten LCD-mainosnäyttöjen rinnalle on lisäksi alettu kehittä-
mään aivan uutta näyttöteknologiaa. Kaikki tämä on johtanut alan voimakkaa-
seen kasvuun maailmalla ja Suomessakin on parin viime vuoden aikana päästy
todistamaan toimialan nopeaa kasvua.

Tutkielman tarkoituksena on tehdä yhteenveto digitaalisten mainosnäyt-
töjärjestelmien viimeaikaisesta kehityksestä ja sen mukanaan tuomista uusista
tarpeista järjestelmän hallintaan liittyen. Yhteenvedon perusteella tehdään joh-
topäätökset kehityksen seurauksista tietojärjestelmäkehityksen näkökulmasta.
Tutkielma tehdään kirjallisuuskatsauksena ja pääasiallisena lähteenä ovat tie-
teelliset artikkelit, asiantuntijaraportit sekä alan kirjallisuus.

7

Tutkielman tavoitteena on vastata pääkysymykseen: Miten digitaaliset
mainosnäyttöjärjestelmät ovat kehittyneet viimeaikoina? Pääkysymys voidaan
jakaa seuraaviin alakysymyksiin:

 Minkälaisia uusia tarpeita kehitys on tuonut esiin:

o mainosnäyttöjärjestelmien sisällön suhteen?
o mainosnäyttöjärjestelmien sisällön hallinnan suhteen?
o mainosnäyttöjärjestelmien kokonaishallinnan suhteen?

Tutkielmassa esitellään aluksi aihealue ja mainosnäyttöjärjestelmän määritelmä
(Digital Signage). Seuraavaksi esitellään mainosnäyttöjärjestelmien tyypit,
komponentit, sisältöformaatit, sisällönhallintatavat, sekä mainosnäyttöjärjes-
telmien hyödyntämistavat. Seuraavaksi esitellään perinteinen sisältökonsepti,
sen sisällön hallinta ja esittäminen. Ennen yhteenvetoa esitellään viimeaikaista
kehitystä mainosnäyttöjärjestelmien sisällön, sisällön hallinnan sekä järjestelmi-
en kokonaishallinnan osalta. Lopuksi esitetään yhteenveto tuloksista, johtopää-
tökset ja kartoitetaan jatkotutkimuksen kohteet.

1.2 Tutkimuksen suorittaminen

Digitaalisten mainosnäyttöjärjestelmien suunnittelun, toteutuksen, arkkitehtuu-
rin kehittymisen, sisällön kehittymisen, hyödyntämisen sekä hyödyntämisen
vaikutusten tutkiminen edellyttää monialaista poikkitieteellistä lähestymistä.
Lisäksi on huomioitava sekä käyttäjänäkökulma että kuluttajanäkökulma. Tä-
män tutkimuksen lähdeaineiston haut kohdistettiin tästä syystä kolmen eri-
tyyppisten tieteellisten artikkeleiden tietokantojen kokonaisuuksiin. Tietokanta-
luokat olivat informaatioteknologian ja tekniikan tietokannat, taloustieteen- ja
viestinnän tietokannat sekä monialaiset tietokannat. Monialaisten tietokantojen
sisällyttäminen tutkimukseen tähtäsi erityisesti kuluttajien käyttäytymisen
muutosten ja niistä johtuvien mainosnäyttöjärjestelmien kehitystarpeiden huo-
mioimiseen.

Hakusanojen käyttö jaettiin tutkimuksen tavoitteen saavuttamiseksi kol-
meen pääluokkaan. Ensimmäisellä luokalla pyrittiin löytämään perustietoa
mainosnäyttöjärjestelmistä, tekniikasta, esityssisällöstä, terminologiasta sekä
erilaisista arkkitehtuureista ja arkkitehtuurin kehittymisestä. Hakusanoina käy-
tettiin mm. digital signage, architecture, technology, components, content, de-
velopment sekä edellä mainittujen sanojen erilaisia yhdistelmiä. Toisella haku-
sanojen luokalla pyrittiin löytämään tietoa mainosnäyttöjärjestelmien hyödyn-
tämisestä, liiketoiminta-alueesta ja sen toimijoista, rooleista sekä järjestelmien
luokittelusta. Hakusanoina käytettiin mm. digital signage, applications, bu-
siness, market, roles, players, classification sekä näiden sanojen erilaisia yhdis-
telmiä. Kolmas hakusanaluokka määriteltiin mainosnäyttöjärjestelmien sekä
niiden esityssisällön kehittymisen sekä kehittymisen syiden ja seurausten hah-

8

mottamiseen. Hakusanoina käytettiin mm. digital signage, development, inter-
activity, dynamic, content, management, user, control, production sekä näiden
erilaisia yhdistelmiä.

9

2 MAINOSNÄYTTÖJÄRJESTELMÄT

2.1 Mainosnäyttöjärjestelmä (Digital Signage)

Termiä digitaalinen mainosnäyttöjärjestelmä käytetään kirjallisuudessa usein.
Usein viittaus on kuitenkin väärin kohdistettu, viitattaessa mihin tahansa yk-
sinkertaiseen digitaaliseen julisteeseen (digital poster), kuten esimerkiksi pro-
jektorilla esitettävään kuvaan, kaupan TV-järjestelmään, itsenäiseen plasma tai
LCD monitoriin, sen sijaan että sillä viitattaisiin hyvin suunniteltuun mediajär-
jestelmään. Digitaalinen mainosnäyttöjärjestelmä on verkkoyhteydellä varustet-
tu, audiovisuaalinen informaatiojärjestelmä, joka mahdollistaa sisällön etähal-
linnan – joko ohjelmistoperustaisesti tai manuaalisesti, mutta joka tapauksessa
keskusohjatun järjestelmän tavoin. (Bauer ym. 2011)

Yksinkertaisin määritelmä digitaaliselle mainosnäyttöjärjestelmälle on
varmaankin “etäyhteydellä hallittava digitaalinen näyttö, joka on valjastettu
myyntiin, markkinointiin ja mainontaan”. Kaikesta huolimatta nimityksestä
digitaalinen mainosnäyttöjärjestelmä on tullut hyväksytty termi, jota käytetään
kuvaamaan ydinohjelmistoja ja laitteistoja jotka muodostavat tämän dynaami-
sen alan. (Schaeffler 2008)

Digitaalisilla mainosnäyttöjärjestelmillä esitettävä sisältö ei kuitenkaan ra-
joitu pelkästään markkinointiviesteihin; sen sijaan ei-kaupalliset digitaaliset
järjestelmät, nyt ja tulevaisuudessa, esittävät (ja tulevat esittämään) muun mu-
assa informaatiota, ympäristöä muokkaavia tai tunnelmaan vaikuttavia viestejä.
(Schaeffler 2008)

Yksinkertaisimmillaan digitaalisella mainosnäyttöjärjestelmällä voidaan
tarkoittaa yhtä tai muutamaa etäohjattua digitaalista näyttöä. Monimutkaisim-
millaan puhutaan verkostomaisesta, keskitetysti tai hajautetusti ohjattavasta
verkostomaisesta toteutuksesta, jonka tyyppisen järjestelmän Sugiura,
Dayarathna ja Withana esittelivät vuonna 2010 (Infoshare-järjestelmä)(Kuvio 1).

10

Kuvio 1: Infoshare-mainosnäyttöjärjestelmän rakenne ja komponentit (Sugiura ym. 2010 s.
274)

2.2 Mainosnäyttöjärjestelmien hyödyntäminen

Digitaalinen mainonta kasvattaa tällä hetkellä kiinnostavuuttaan uutena vies-
tinnän välineenä. Digitaalisten mainosnäyttöjärjestelmien käytöstä julkisilla
paikoilla kuten lentokentillä, ostoskeskuksessa, sairaaloissa, stadioneilla, hotel-
leissa, on tullut yleinen näky. Mahdollisuus helppoon sisällön vaihtamiseen,
dynaamisen sisällön kuten videoiden ja animaatioiden esittämiseen, kyky lähes
reaaliaikaisen sisällön esittämiseen ja laskevat kulut sisällön jakelussa ovat ol-
leet merkittävimmät tekijät, jotka puoltava digitaalisen mainonnan käyttöä
mainonnan välineenä verrattuna staattiseen mainontaan. (Sugiura ym. 2010)

Kuten Internet jo ennen sitä, levittäytyessään yhä uusille erikoisaloille, di-
gitaalinen mainosnäyttöjärjestelmä on väline, joka tarjoaa liikeyrityksille uuden
tavan kommunikoida asiakkaidensa ja työntekijöidensä kanssa. Vähittäiskaup-
pa on ollut edelläkävijänä, mutta toimialat kuten rahoitus-, terveydenhuolto- ja

11

joukkoliikenneala ovat olleet nopeita vaihtaessaan perinteisiä mainoskylttejä
digitaalisiin. (Rashid & Spiwak 2007)

Vaikka digitaalisten mainosnäyttöjärjestelmien markkinat ovat kasvussa,
ala on silti pysynyt erikoisalana. Lähes puolet IT-palvelujen tarjoajayrityksistä
asettaa digitaaliset mainosnäyttöjärjestelmät vielä varhaisten hyödyntäjien vai-
heeseen CRN:n kuukausittaisessa kyselyssä. Tämä ilmenee pitkinä myyn-
tiaikoina ja siksi vain 6 prosenttia IT-palveluita tarjoavista yrityksistä ilmoitti
myyvänsä digitaalisia mainosnäyttöjärjestelmiä. (Rashid & Spiwak 2007)

Kaikki tämä on kuitenkin muuttumassa. Näyttöjen hintojen lasku ja hylly-
tavara ohjelmistopaketit vähentävät kustannuksia ja esteitä mainosnäyttöjärjes-
telmien hyödyntämiseksi. Palveluntarjoajat sanovat että asiakkaat itse kyselevät
nyt mainosnäyttöjärjestelmistä ja tämä lyhentää myyntiaikoja. Lisäksi saman
kyselyn mukaan näyttää siltä, että digitaalisten mainosnäyttöjärjestelmien tar-
joajien määrä voi nelinkertaistua seuraavan parin vuoden aikana. (Rashid &
Spiwak 2007)

2.3 Mainosnäyttöjärjestelmien käyttötavat

Digitaalisia mainosnäyttöjärjestelmiä käytetään moniin eri tarkoituksiin ja
vaikka täydellistä listaa käyttötarkoituksista ei ole, tässä luetellut ovat varmasti
yleisimmät digitaalisten mainosnäyttöjärjestelmien hyödyntämistavat:

 yleinen informaation jakelu (uutiset, sää, paikallinen informaatio,

paikkaan perustuva informaatio (esimerkiksi hätäuloskäynnit) ja
matkustajainformaatio

 sisäinen informaatio (yrityksen sisäinen viestintä, terveys ja turval-
lisuus, uutiset)

 hinnastotiedot (hinnoittelu, kuvat, valmistusaineet, ravintosisältö)
 mainostaminen (joko paikkaan sidottua tai yleisestä markkinointia)
 brändin rakentaminen (kauppojen sisäinen brändin rakentaminen)
 kuluttajakäyttäytymiseen vaikuttaminen (kuluttajien ohjaaminen

eri alueille, kaupassa oleskeluajan pidentäminen)
 kuluttajakokemuksen parantaminen (esimerkiksi odotusajan pi-

tuuden tunteen minimointi ravintoloissa ja pankin jonossa)
 ympäristön parantaminen interaktiivisilla näytöillä (esimerkiksi lat-

tialle sijoitettuna tai dynaamiseen opastukseen valjastettuna).
(Wood 2012 s. 2)

Digitaalisia mainosnäyttöjärjestelmiä käytetään nykyisin jakelemaan sisältöä,
joka voidaan luokitella neljään erilliseen, mutta usein osittain limittyvään kate-
goriaan: kaupalliseen, informatiiviseen, kokeelliseen ja käyttäytymiseen vaikut-
tavaan sisältöön. (Schaeffler 2008)

12

2.4 Mainosnäyttöjärjestelmän hyödyt ja erot suhteessa perintei-
siin mainoskyltteihin

Digitaalisten mainosnäyttöjärjestelmien ominaisuuksista voidaan nostaa esiin
kolme merkittävää ominaisuutta:

1. mahdollisuus esittää paikallista sisältöä yhdistettynä paikallisiin
oikeuksiin hallita tätä sisältöä järjestelmän kokonaisohjelmassa

2. mahdollisuus esittää uutta sisältöä muutamien minuuttien viiveellä
joko globaalisti tai yksittäisessä kohteessa

3. käyttäjäoikeuksien hallinta siten että tarkoin määritellyt käyttäjät
voivat hallita tiettyjä näytöllä esitettäviä sisältöblokkeja (Bauer ym.
2011).

Taloudelliset hyödyt ovat kaikkein ilmeisimmät kun verrataan mainosnäyttö-
järjestelmiä perinteisiin staattisiin mainoskyltteihin. Mainosten CDI-kierto
(creation, distribution, installation) pienenee sekä ajan että kustannusten osalta.
Digitaalinen mainosnäyttöjärjestelmä kykenee lähes eliminoimaan kahden vii-
meisimmän (jakelu ja näytteille asettaminen) komponentin kustannukset mai-
nosten kierrossa. Silti digitaalisen mainosnäyttöjärjestelmän käyttöönotto edel-
lyttää suhteellisen korkeat investointikustannukset, sen jälkeen sisältöä voidaan
tosin hallita automaattisesti ja keskitetysti etähallintajärjestelmän avulla. (Bauer
ym. 2011)

Kun staattiset mainoskyltit voivat esittää vain yhden viestin kuluttajalle,
digitaaliset näytöt voivat vaihtaa esityssisältöä millisekunneissa. Lisäksi ne voi-
vat sopeutua mihin tahansa mitattavaan viitekehyksen tekijään. Mainonnan
tehokkuus lisääntyy järjestelmän kyvyllä sopeutua erilaisten viitekehyksen
muuttujien mukaan. Tämä mahdollistaa käyttäjän mieltymysten hyödyntämi-
sen sisällön esittämisessä. (Bauer ym. 2011)

Digitaalisen mainosnäyttöjärjestelmän myötä lisääntynyt tehokkuus tekee
mahdolliseksi näyttöajan myyjille (ns. time slots) nostaa niiden näyttöaikojen
hintaa joilla on suurin kysyntä. Mainontaan sijoitettavan investoinnin tuotto on
kuluttajan huomio. Mutta kuluttajan huomion herättäminen on yhä haasta-
vampi tehtävä. (Bauer ym. 2011)

Digitaalisten mainosnäyttöjärjestelmien elektroniset näytöt ovat tarjonneet
uusia mahdollisuuksia ja hyötyjä perinteisiin mainoskyltteihin verrattuna. Niil-
lä on esimerkiksi mahdollista esittää uutisia ja mainoksia dynaamisten multi-
mediaesitysten muodossa, sisältäen ääntä, videota ja animaatioita. (Bauer ym.
2011)

13

2.5 Mainosnäyttöjärjestelmien luokitteluja

Digitaalisia mainosnäyttöjärjestelmiä voidaan luokitella useiden eri perusteiden
mukaisesti. Digitaaliset mainosnäyttöjärjestelmät voidaan esimerkiksi luokitella
niiden sisällön jakeluarkkitehtuurin paikallisuuden perusteella. Itsenäiset mai-
nosnäyttöplayerit ja -järjestelmät saavat sisältötiedostot offline-tilassa (esimer-
kiksi CD:ltä tai DVD:ltä) ja niiden päivitys on suoritettava manuaalisesti. Tieto-
liikenneyhteyden omaavat verkotetut digitaaliset mainosnäyttöjärjestelmät taas
vastaanottavat sisältönsä keskitetyltä palvelimelta IP-pohjaisen tietoverkon vä-
lityksellä ja näyttöjen ruudut päivittyvät automaattisesti. Mainosnäyttöjärjes-
telmät voidaan jakaa kahteen eri tyyppiin myös videosignaalin jakeluformaatin
mukaan. Videosignaalin siirto playeriltä näytölle voi olla analogista (VGA) joko
digitaalista (DVI/HDMI). (Sugiura 2010)

Digitaalisten mainosnäyttöjärjestelmien luokittelun palvelimelta playereil-
le tapahtuvan sisällönjakelun perusteella on esittänyt mm Schaeffler (2008).
Luokittelu jakaa mainosnäyttöjärjestelmät kolmeen kategoriaan: järjestelmät
joissa sisällön jakelu tapahtuu perinteisillä Internet-kaapeliyhteyksillä ja LAN-
verkoilla, järjestelmät joissa sisällön jakelu tapahtuu langattoman verkkoyhtey-
den avulla ja järjestelmät joissa sisällön jakelu tapahtuu satelliittiyhteydellä.
(Bauer ym. 2010)

Digitaalisia mainosnäyttöjärjestelmiä voi luokitella myös niiden sijoitta-
mis- tai hyödyntämispaikan mukaan. Periaatteessa voidaan määritellä kolmen
tyyppisiä paikkoja joissa digitaalista mainosnäyttöjärjestelmää voidaan hyödyn-
tää: myyntipiste (point of sale (POS)), odotuspiste (point of wait (POW)) ja kul-
jetuspiste (point of transit (POT)). (Bauer ym. 2010)

Myyntipiste (POT) on tällä hetkellä yleisin digitaalisten mainosnäyttöjär-
jestelmien hyödyntämispaikoista. Tällaisia paikkoja ovat bensiiniasemat, tava-
ratalot, kaupat. Kun huomioidaan, että 75% ostopäätöksistä tehdään erilaisissa
myyntipisteissä on ilmeistä, että mainostaminen liiketiloissa on avainasemassa
markkinoinnin onnistumisessa. Päätavoite myyntipisteiden digitaalisten mai-
nosnäyttöjärjestelmien hyödyntämisessä on siis ostopäätökseen vaikuttaminen
ja sitä kautta lisämyynti. (Bauer ym. 2010)

Odotuspisteissä (POW) kuluttajat odottavat tiettyä tuotetta tai palvelua,
esimerkiksi jonottavat tai käyttävät hissiä. Esimerkiksi käyvät terveydenhuolto,
vähittäiskaupat, pankkipalvelut tai muut toimistorakennukset. Pitkät odotus-
ajat odotuspisteissä mahdollistavat pidempien viestien ja useampien toistojen
esittämisen. (Bauer ym. 2010)

Kolmas vaihtoehto on kuljetuspiste (POT), jossa kuljetettava tai liikkuva
yleisö ohittaa mainosnäytön. Tämän tyyppisiä mainosnäyttöjä on tyypillisesti
löydettävissä lentokentiltä, maanalaisesta, junasta tai bussista sekä niiden ase-
milta ja liikkeiden ikkunoissa. Tässä tapauksessa ohikulkijan huomio kiinnittyy
mainosnäyttöön usein vain erittäin lyhyeksi ajaksi. (Bauer ym. 2010)

14

2.6 Mainosnäyttöjärjestelmäliiketoiminnan osapuolet

Mainosnäyttöjärjestelmäliiketoiminnassa on monia osapuolia. Mainostaja on
osapuoli jonka tuotetta tai palvelua mainostetaan. Kuluttaja voi olla kuka tahan-
sa yksilö jolle mainonta on kohdistettu. Sovellusalustan tarjoaja (palvelun tarjoaja)
on osapuoli joka tarjoaa digitaalisen mainosnäyttöjärjestelmäverkon, sisältäen
infrastruktuurin (laitteet, verkkoyhteyden), ohjelmiston, käyttäjäoikeuksien hal-
linnan ja sisällön hallinnan. Tilan haltija (space provider) omistaa tilan johon
näytöt asennetaan. Tyypillisesti Tilan haltija ja Sovellusalustan tarjoaja ovat kaksi
eri toimijaa. Joissakin tapauksissa on kuitenkin mahdollista, että nämä kaksi
roolia yhdistyvät. Mainontaan sijoitettavan investoinnin tuotto on kuluttajan
huomio, mutta kuluttajan huomion herättäminen on nykyisin yhä haastavampi
tehtävä. (Bauer ym. 2011)

Schaeffler (2008 s. 25-28) esittää myös kattavan listan mainosnäyttö-

järjestelmäliiketoiminnan osapuolista:
 mainostajat
 verkko-operaattorit
 näyttövalmistajat (monitorit, TV:t, paneelit)
 online-sisällön jakelijat
 perinteisten mainoskylttien valmistajat/tarjoajat
 erilaisten automaattien valmistajat/tarjoajat (mm. pankkiautomaa-

tit)
 mainosnäyttöjärjestelmätoimittajat
 ohjelmistotoimittajat
 myymälöiden sisustus- ja kalustustoimittajat
 digitaaliset painotalot
 av-asiantuntijat
 ostajat ja tilan haltijat

2.7 Mainosnäyttöjärjestelmien komponentit

2.7.1 Tietokanta

Tietokantaan on sijoitettu tekstipohjainen tieto esitettävästä sisällöstä sisältäen
tiedot näyttöjen sommittelusta, teksteistä ja XAML-sisällöstä. Tiedot käyttäjistä,
käyttöoikeuksista, esitysaikataulusta on myös sijoitettu tietokantaan. Video- ja
kuvatiedostot ovat kuitenkin sijoitettuna erilliseen varastoon ja vain viittaustie-
dot näihin tiedostoihin on talletettu tietokantaan. (Sugiura ym. 2010)

15

2.7.2 Palvelin

Näyttöjen lisäksi, ehkäpä tärkein laitteisto mainosnäyttöjärjestelmän toiminnal-
le on palvelin. Monet yksinkertaisimmat järjestelmät käyttävät palvelimena
pöytätietokoneita tai kannettavia tietokoneita. Palvelimet keräävät, varastoivat,
järjestävät ja esittävät monitasoisen sisällön jaettavaksi näytöille. (Schaeffler
2008)

2.7.3 Web-käyttöliittymä

Web-käyttöliittymä on internet-pohjainen back-end (taustaväline) käyttöliitty-
mä mainosnäyttöjärjestelmän hallintaa varten. Käyttöliittymää käytetään käyt-
täjätilien yksityiskohtien, näyttöjen sommittelun, playereiden, sisällön ja esitys-
aikataulun hallintaan. Web käyttöliittymä voi tarjota myös mahdollisuuden
raporttien luomiseen järjestelmän kokonaistoiminnan monitoroimiseksi. (Su-
giura ym. 2010)

2.7.4 Web-palvelu

Playerit kommunikoivat muun järjestelmän kanssa web-palvelun kautta. Web-
palvelu tarjoaa toiminnot playereiden autentikoimiseen, näyttöjen sommittelun
(layout) ylläpitämiseen, playerin scriptin ylläpitämiseen, videoiden ja kuvien
sekä muun sisällön hakemiseen, playerin rekisteröintiin ja näytön asetusten
päivittämiseen. Web-palvelu toteuttaa sisällön jakelun näytöille perustuen sen-
hetkiseen esitysaikatauluun. (Sugiura ym. 2010)

2.7.5 Playeri

Mainosnäytön playeri on työpöytäohjelmisto, joka vastaa mainossisällön esit-
tämisestä näytöllä. Web-palvelun kanssa konfiguroituna, playeri pollaa jatku-
vasti web-palvelua esitysaikataulun muutosten havaitsemiseksi. Ohjelmisto
lataa viimeisimmän esitysaikataulun scriptin ja siihen liittyvän sisällön web-
palvelusta ja tallentaa ne paikalliseen tietovarastoon. Playeri on suunniteltu sie-
tämään verkkokatkoksia ja jatkaa sisällön esittämistä verkkokatkoksesta huoli-
matta. Kun verkkoyhteys palautuu, playeri synkronoi esitysaikataulun ja esi-
tyssisällön. Playeri koostaa esitys ruudun perustuen näytön sommittelutietoon,
esitysaikatauluscriptiin ja esityssisältöön joka on ladattu paikalliseen tietovaras-
toon. (Sugiura ym. 2010)

Vaihtoehtoja löytyy suhteellisen yksikertaisista, erillisistä, vain paikallisel-
la yhteydellä varustetuista mediaplayereistä, räkkeihin sijoitettaviin palvelimiin,
jotka jakelevat hallinta- ja aikataulutusohjelmiston paikallisille kanavakohtaisil-
le playereille, jotka varastoivat ohjeensa sekä esittävät sisältöänsä puoli-
automaattiseen tyyliin. Moniin playereihin ja palvelimiin on sulautettu Win-
dows-käyttöjärjestelmä ja monet niistä hyödyntävät erilaisia ohjelmistoja joilla

16

sisältöä tuotetaan, hallitaan näytön sommittelua ja esitysaikataulua. Etähallinta
tapahtuu yleensä Ethernet-yhteydellä, langattomalla yhteydellä, sarjaporttiyh-
teydellä tai WAN-yhteydellä. (Liles 2008)

2.7.6 Näyttölaite

Mainosnäyttöjärjestelmän useimmiten ainoa katsojalle näkyvä osa on näyttölai-
te. Näyttölaite on useimmiten LCD-monitori mutta Schaeffler (2008) listaa kat-
tavasti myös muita vaihtoehtoja. Niitä ovat skrollautuvat ilmoitustaulut, plas-
ma-monitorit, LCD-monitorit, LED-näytöt (myös ulkona), ns. jättiscreenit, pro-
jektionäytöt, heijastusnäytöt ikkunoissa, elektroninen paperi ja digitaalinen pa-
peri (interaktiivinen).

17

3 MAINOSNÄYTTÖJÄRJESTELMIEN SISÄLTÖ JA
SISÄLLÖNHALLINTA

3.1 Sisällön perustyypit ja formaatit

Sisältö voi digitaalisessa mainosnäyttöjärjestelmässä olla yhtä kolmesta perus-
tyypistä tai yhdistelmä mistä tahansa niistä. Tämä mahdollistaa sisällön sovit-
tamisen mainosnäyttöjärjestelmän hyödyntämistarkoitukseen sopivaksi. Perus-
tyypit ovat:

 Reaaliaikainen (live-lähetykset)
 Lähes reaaliaikainen (puskuroitu live-lähetys)
 Ei-reaaliaikainen (data tallennetaan ennen esittämistä)

Sisällön formaattina voi olla teksti, kuva, data, ääni, video tai animaatio. Näiden
formaattien sekoittaminen keskenään mahdollistaa yllätyksellisyyden elemen-
tin hyödyntämisen, joka sitten herättää asiakkaan kiinnostuksen. (Shaeffler 2008)

3.2 Perinteinen sisältökonsepti

Jo perinteisesti, sisältö digitaalisissa mainosnäyttöjärjestelmissä on tyypillisesti
ollut monipuolista. Tämä onkin yksi syistä miksi kyseinen media kukoistaa täl-
lä hetkellä. Antennivälitteisen television ääni ja videosignaalien lisäksi, kaapeli-
jakelu, satelliittijakelu, Internet streaming ja IPTV ovat perusta monipuoliselle
sisällölle joka selittää digitaalisten mainosnäyttöjärjestelmien ja näyttöjen ny-
kyistä suosiota. Näistä läheistä vastaanotettavat signaalit täyttävät tyypillisesti
yhden sisältöalueen tai tickerin näytöllä. Muita eri sisältöalueilla esitettäviä si-
sältöjä voivat olla still-kuvat, PowerPoint-kalvot, animaatiot ja muut liikkuvan
kuvan tai videon muodot. (Schaeffler 2008)

Nykyisin käytössä olevista julkisista näyttöjärjestelmistä melkein kaikki
perustuvat yhden hallintapisteen (point of control) periaatteelle. Tämä yksi hal-

18

lintapiste on vastuussa esitettävän sisällön aikatauluttamisesta verkostossa sekä
esitysajan ja esitysjärjestyksen hienosäädöstä. (Clinch ym. 2011)

3.3 Sisällön esittämisstrategiat perinteisessä sisältökonseptissa

Dayarathna, Withana ja Sugiura (2011) esittelivät perinteisen mainosnäyttöjär-
jestelmän sisällön esittämisen vaihtoehtoiset strategiat (Kuvio 2).

Kuvio 2: Kaksi erilaista sisällön esittämisstrategiaa (Dayarathna ym. 2011 s. 6)

Sisällön esittämisessä voidaan siis valita kaksi päästrategiaa; sisällön monista-
minen useille näytöille (tietty sommittelu saadaan aikaan vain tietyllä sisällöllä)

19

(kuva (a)) tai erottamalla näytön sommittelu sen esityssisällöstä (tietyn sommit-
telun osien/alueiden sisältö voi muuttua) (kuva (b)). Ensimmäinen vaihtoehto
tarjoaa mahdollisuuden esittää kutakin näyttösommittelua monessa eri näytös-
sä yhtä aikaa tai vastaavasti yhdellä näytöllä montaa eri sommittelua peräjäl-
keen. Toinen vaihtoehto erottaa sisällön sommittelusta siten, että eri näytöillä
voidaan erilaisissa sommitteluissa esittää samaa sisältöä tai vastaavasti samassa
sommittelussa eri sisältöä.

3.4 Sisällönhallinta perinteisessä sisältökonseptissa

Hallintajärjestelmä tarjoaa mahdollisuuden esityssisällön ajamiseen sisään näyt-
töverkostoon. Sisältö aikataulutetaan ja järjestetään useiksi aikajanoiksi ja näitä
aikajanoja sisältöineen kutsutaan soittolistoiksi (playlist). Lopuksi käyttäjä voi
määritellä mihin kanaviin sisältö aikataulutetaan. Kanavat ovat tässä viiteke-
hyksessä ennalta määriteltyjä näyttölaitteiden joukkoja. (Clinch ym. 2011)

Tällainen hallintajärjestelmä tarjoaa erittäin tarkasti konfiguroitavan ”TV
ohjelma”-tyyppisen ympäristön, joka antaa sisällön tuottajien päättää tarkalleen
milloin, millä sekvenssillä ja millä näytöillä sisältö esitetään. Hallinta perustuu
toimintamalliin, jossa pieni joukko hyvin koulutettuja operaattoreita on vas-
tuussa sisällön ajastamisesta ja jossa oppimiskäyrä järjestelmän hallitsemiseksi
on melko jyrkkä. (Clinch ym. 2011)

3.5 Kehittyvä sisältökonsepti

Perinteisen mainosnäyttöjärjestelmän tv-lähetyksen omainen (broadcast) koh-
distamaton ja yleinen sisältökonsepti on kuitenkin väistymässä. Tätä kohdenne-
tun ja oleellisen sisällön välittämistä järjestelmällä yksilöille, kutsutaan termillä
narrowcasting. Siinä kohdennettu ja oleellinen sisältö välitetään tietylle yleisölle
tai tietylle osalle yleisöstä. (Schaeffler 2008)

Monet sisältöön ja teknologiaan liittyvät kehitysaskeleet ovat lisäksi
edesauttamassa perinteisen mainosnäyttöjärjestelmien sisältökonseptin kehit-
tymistä. Sensorien ja muun teknologian kyky sopeutua viitekehyksen muuttu-
jiin kuten esimerkiksi aika ja paikka, on avannut monia uusia vaihtoehtoja ylei-
sön huomion kiinnittämiseksi. Tällaisiin ominaisuuksiin perustuvaa mainontaa
kutsutaan kontekstuaaliseksi mainonnaksi (contextual signage). Esitettävä sisäl-
tö määräytyy silloin järjestelmän kykyyn sopeutua viitekehyksen ominaisuuk-
siin kuten aika, paikka, väestöjakauma ja kuluttajatottumukset. (Bauer ym. 2011)

Schaeffler (2008 s. 227) kuvaa myös tekijöitä jotka ovat muuttamassa pe-
rinteistä sisältökonseptia. Näitä tekijöitä ovat:

 RDIF
 interaktiivisuus
 laitteesta laitteeseen lataaminen (device-to-device downloads)

20

 360 asteen esitystekniikka
 saumaton sisältö (seamless content)

Sisältökonseptin kehittymistä vauhdittavat myös digitaalisten mainosnäyttöjär-
jestelmien uudet soveltamistavat ja soveltamispaikat. Näitä ovat esimerkiksi
seuraavat:

 yksittäiset ostoskärryt (ostotapahtumaa tukeva sisältö)
 yksityishenkilöiden autot (navigaattorin näyttö tai tuulilasi)
 julkisen liikenteen istuimet tai katot (taksit, bussit, junat, lentoko-

neet)
 matkakeskukset (erityisesti matkaanlähdön tai perille saapumisen

hetki)
 hallintorakennukset
 erilaiset palvontapaikat (temppelit ja kirkot)
 pinnat kuten lattia ja jalkakäytävät
 äärimmilleen viety interaktiivisuus automaateissa
 kaikki ne paikat joissa vielä ei digitaalisia mainosnäyttöjä ole

(Shaeffler 2008 s. 228)

3.6 Sisällön esittämisstrategiat kehittyvässä sisältökonseptissa

Näyttöjen sijoituspaikka (POS, POW, POT), käytettävä verkkoyhteystyyppi,
uudet teknologiat, narrowcasting, lisääntyvä interaktiivisuus ja muut perintei-
sen sisältökonseptin väistymistä vauhdittavat tekijät edellyttävät sisällön esit-
tämisen tueksi uusia malleja. Sekä yhden hallintapisteen että yhden sisällön
lisäämispisteen sijasta ollaan siirtymässä malleihin, joissa jopa molemmat näistä
perinteisen sisältökonseptin pääperiaatteista ovat väistymässä.

Clinch ym (2011) esittivätkin mallin, joka rohkaisee sellaisten mainosnäyt-
töjärjestelmien laajempaa käyttöä jotka perustuvat sisältökanavien jakoon sisäl-
löntuottajien ja näyttöjen omistajien kesken. Mallissa esitellään mekanismi jolla
sisällön dynaamisen luomisen mahdollistava soittolista luodaan. Tavoitteena on
luoda järjestelmä joka tarjoaa yksinkertaisen tavan käyttäjille jakaa sisältöä
omille ja muille näytöille, sekä myös kontrolloida sisällön esittämistä omilla
näytöillään. Tuloksena syntyi järjestelmä nimeltään e-Channel. Avainasemassa
oli näkemys säilyttää jako sisällön tuottajiin ja näyttöjen omistajiin. Tätä jakoa
tukeakseen mallissa oli kuitenkin mahdollistettava käyttäjien omaksuvan joko
sisällön tuottajan tai näyttöjen omistajan roolin.

Mallissa satunnaisille sisällön tuottajille rakennetaan ns. “drop-box”-
ratkaisu. Tämä järjestelmä on yksinkertainen web-pohjainen prosessi joka antaa
mahdollisuuden sisällön tuottajille pyytää järjestelmään lataamansa sisällön
esittämistä näytöillä. Järjestelmä ilmoittaa pyynnöstä näyttöjen hallintatiimille,

21

milloin ja millä näytöillä sisältö pitäisi esittää. Tiimillä on mahdollisuus helposti
joko hyväksyä sisällön esittäminen näytöillä tai estää sisällön esittäminen. Mo-
nissa tapauksissa tiimi käyttää kaupallista mainosnäyttöjärjestelmää sisällön
lisäämiseksi soittolistalle. (Clinch ym. 2011)

Choi, Chu ja Chan (2012) taas ovat esittäneet mallin ele-perustaisesta me-
kanismista interaktiivisuuden kehittämiseksi hyödyntäen käyttäjien älypuheli-
mia. Kyseessä on Android-käyttöjärjestelmälle toteutettu ele-pohjainen mai-
nosnäyttöjärjestelmän käyttöliittymä (Gesture Application Program Interface,
GAPI). Käyttöliittymän toiminnan arviointiin ja testaamiseen esiteltiin kaksi
sovellusta; Älykäs Dynaaminen Mainosjärjestelmä (Dynamic Intelligent Adver-
tising System, DIAS) ja Interaktiivinen Valokuvagalleria (Interactive Signage
Photo Gallery, ISPG).

Inoue, Suzuki, Sakata ja Maete (2011) taas esittivät mallin, jossa esitettävä
materiaali voi olla peräisin kokonaan toisesta digitaalisesta mediasta ja samaan
aikaan esitettävään sisältöön voidaan paikallisesti tehdä katselijoiden toimesta
lisäyksiä. Aineiston lähteenä toimivia digitaalisia medioita voi olla useita, joista
keskitetysti kerätty ja hallittu aineisto sitten jaetaan eri käyttötarkoituksiin val-
jastettuihin järjestelmän osiin. Näissä eri osissa taas voi olla paikallisesti käyttä-
jien lisäämää aineistoa lisänä.

Monet uudet interaktiivisuuden muodot ja tiedon esittämisen tavat aset-
tavat muutospaineita myös järjestelmien sisältökonseptia tukevalle arkkiteh-
tuurille. Nam, Jeong ja Park (2011) esittelivät hybridin tietovarastoarkkitehtuu-
rin tukemaan kehittyvää sisältökonseptia. He havainnollistivat esitystään ku-
vaamalla ensin perinteisen mainosnäyttöjärjestelmän arkkitehtuurin (Kuvio 3).
Kuviossa näkyy selvästi perinteisen ratkaisun tietovarastojen erillisyys.

Kuvio 3: Tyypillinen tietovarastoarkkitehtuuri (Nam ym. 2011 s. 11)

Mainosnäyttöjärjestelmien esityssisällön tuottamisen, hallinnan ja jakelun muu-
tokset edellyttävät nykyään kuitenkin keskitetyn ja paikallisen tai paikallisten
tietovarastojen rinnakkaista ja samanaikaista hyödyntämistä. Seuraavassa ku-
viossa Nam, Jeong ja Park (2011) esittelevät hybridin tietokantaratkaisun, jolla
sisällön esittämiseen ja hallintaan liittyviä muutoksia tuetaan paikallisen ja hyb-
ridin tietovaraston yhteistyöllä (Kuvio 4).

22

Kuvio 4: iSCSI-protokollaan perustuva hybridi tietovarastoarkkitehtuuri (Nam ym. 2011 s.
12)

Malli perustuu ajatukseen että tietovarastoja on kolme: paikallinen varasto,
iSCSI-varasto ja WAN-varasto. iSCSI-protokollaan (Internet Small Scale Sys-
tem Interface) perustuva varasto on jaettu kahteen osaan. Osa suoraan ilman
latausta esitettävästä sisällöstä ei sijaitsekaan paikallisessa varastossa vaan ns.
Hstor-STR-varastossa. Hstor-NOSTR-varastossa on muuta ladattavaa multime-
diasisältöä. Sisällön jako näiden kahden varaston välillä tapahtuu käytettävän
tietoliikenneyhteyden kaistanleveyden perusteella tapauskohtaisesti.

3.7 Sisällön hallinta kehittyvässä sisältökonseptissa

Myös sisällön hallintaan liittyvät tarpeet ovat muutoksen alla. Seuraavassa esi-
tellään ylipistomaailmaan sijoitetun informaation jakeluun valjastetun mainos-
näyttöjärjestelmän sisällön hallinnassa havaittuja uusia tarpeita:

 Käyttäjät haluavat kontrolloida omia näyttöjään. Eri osastoilla ja lai-

toksilla toimivat ihmiset ilmaisivat halunsa kontrolloida oman ym-
päristönsä näyttöjä. Vaikka oli selvää että näytöt kuuluivat yliopis-
ton infrastruktuuriin, tosiasia että näytöt sijaitessaan tietyssä ra-
kennuksessa nostivat esiin halun kontrolloida näyttöjä niissä tilois-
sa työskentelevien ihmisten piirissä.

23

 Käyttäjät haluavat oman sisältönsä näkyvän muilla kampusalueen
näytöillä. Ilmeinen vaatimus kaikkien julkisten näyttöjärjestelmien
osalta. Paikallisen informaation esittämisen lisäksi oma sisältö halu-
taan näkyvän kampusalueen muilla näytöillä. Tämä vaatimus yh-
dessä näyttöjen kontrollitarpeen kanssa edellyttää tasapainoilua
näyttöjen kontrollin ja sisällön jakamisen suhteen.

 Käyttäjät haluavat reaaliaikaisen vastineen sisällön muutosten osal-
ta. Drop-Box lähestymistapa tarkoitti sisällön tuottajien osalta sitä
että sisällön luonnin tai muokkaamisen jälkeen heidän täytyi odot-
taa (usein päiviä) ennen kuin sisällönhallintatiimi pystyi vastaa-
maan pyyntöön. Käytännössä huomattiin että usein muutokset ha-
lutaan tehdä viime minuuteilla ja että vastine halutaan välittömästi.
(Clinch ym. 2011)

Tarkasteltaessa kehittyviä näyttökonsepteja, sisällön hallinta pirstaloituu myös
yksittäisten pikselien ja pikseliryhmien näkökulmasta. Chandler ym. (2009) esit-
tivät näkemyksen, jonka mukaan näytöt ovat yksinkertaisesti vain kokoelma
hallittavissa olevia pikseleitä. Perinteisissä näytöissä näyttö jaetaan keskitetysti
hallittavaksi kokonaisuudeksi, kun taas kehittyvissä näytöissä voidaan tukea
helpommin hajautettua sisällön hallintaa. Hajautettu hallinta perustuu yksittäi-
sen pikselin visioimiseen älykkääksi, itse organisoituvaksi, itsenäiseksi ohjel-
moitavaksi kohteeksi.

Dynaamisen esitysrakenteen ja dynaamisen sisällön hallinnan sekä soitto-
listan hyödyntämiselle perustuu myös Buzeckin & Müllerin (2010) esittämä
Twittersigns-konsepti. Konsepti perustuu Twitter-tiliin, johon on käyttöoikeu-
det tunnetulla joukolla käyttäjiä. Näytön sisältö päivittyy Twitter-tilin käyttäji-
en kirjoitusten perusteella. Lisäksi twiittauksille on asetettu maantieteellinen
rajaus, jolloin näyttö esittää vain ”juuri nyt – juuri täällä” tyyppistä sisältöä.

Kehittyvän näyttökonseptin sisällön hallinnan paikallisen median (Local
Media) piirteiden lisääntymisestä mainitsevat myös Inoue, Suzuki, Sakata ja
Maete (2011). Heidän mukaansa kehitys kulkee sisällön hallinnan osalta kau-
emmas TV-tyylistä sisällön hallintaa erityisesti kehittyvällä kyvyllä huomioida
sisällön hallinnassa näytön sijaintipaikka ja ympäristön muuttujat. Nämä kehit-
tyvät piirteet vievät sisällön hallintaa kohti paikallisen median kriteerien täyt-
tymistä ja samalla siis kykyä tavoittaa tiettyjä katsojaryhmiä ja paikallisia aluei-
ta.

24

4 YHTEENVETO JA JOHTOPÄÄTÖKSET

Tässä tutkielmassa luotiin kohtalaisen laajalla näkökulmalla katsaus digitaalis-
ten mainosnäyttöjärjestelmien viimeaikaiseen kehitykseen. Kehitystä tarkastel-
tiin niin teknologian, sisällön kuin sisällönhallinnankin näkökulmasta. Lisäksi
luotiin katsaus digitaalisten mainosnäyttöjärjestelmien uusiin hyödyntämista-
poihin ja uusista hyödyntämistavoista johtuviin tarpeisiin sisällön tuottamisen
ja hallinnan sekä itse järjestelmän hallinnan näkökulmasta.

Viimeaikainen järjestelmien kehitys on ollut nopeaa ja samaa voidaan to-
deta digitaalisten mainosnäyttöjärjestelmien hyödyntämisen kasvun suhteen.
Digitaalisten mainosnäyttöjärjestelmien hyödyntämisen ja niiden hallinnan
kannalta ehkä merkittävin muutos on järjestelmän sisällön tuottamisen ja hal-
linnan hajauttaminen yhdestä kontrollipisteestä moniin eritasoisiin kontrolli- ja
tuotantopisteisiin. Sisällön suhteen merkittävin muutos on todennäköisesti si-
sällön monimuotoisuuden lisääntyminen ja siten näyttöjen sisällön sommittelun
muuttuminen ”monimediamaiseksi”. Sisällön hallinnan kannalta suurin haaste
on kuluttajien itse tuottaman sisällön suhteen vaatimus nopeista vasteajoista,
sisältö kun on ensin todettava julkisille paikoille sopivaksi.

Perinteistä - bradcasting-tyylistä - yhdestä pisteestä hallittavaa mainos-
näyttöjärjestelmää ohjaava tietojärjestelmä on näiden uusien vaatimusten edes-
sä auttamatta vanhentunut. Monet mainosnäyttöjärjestelmät perustuvat vielä-
kin joko keskitettyyn palveluntarjoajan hallintamalliin tai asiakkaan omaan hal-
lintaan perustuvaan hallintamalliin. Tietojärjestelmän suunnittelun näkökul-
masta on merkittävää että nämä mallit ovat nyt sekoittumassa. Lisäksi tietojär-
jestelmän suunnittelussa on huomioitava lisääntyvä dynaamisuus niin esitettä-
vässä sisällössä itsessään kuin sen lähteissäkin. Sisällön varmentaminen ja jär-
jestelmän tietoturvan on oltava riittävällä tasolla, jotta järjestelmien mahdolli-
nen väärinkäyttö ei ole mahdollista.

Digital signage – termillä viitataan kansainvälisessä kirjallisuudessa ja tut-
kimuksessa pääsääntöisesti näyttöjärjestelmiin, jotka voivat esittää joko kaupal-
lista tai ei-kaupallista sisältöä. Ei-kaupallista sisältöä esittävistä järjestelmistä tai
näytöistä käytetään toisinaan kuitenkin nimitystä public displays. Suomessa
taas on vakiintunut kaupallista sisältöä esittävien järjestelmien termiksi digitaa-

25

linen mainosnäyttöjärjestelmä ja toisaalta ei-kaupallisia järjestelmiä on nimetty
niiden esityssisällön mukaan (esimerkiksi Info-TV). Tässä tutkimuksessa kuten
usein myös alalla tehdyssä tutkimustyössä ei ehkä riittävästi ole tehty erottelua
tarkasteluun esityssisällön perusteella. Jatkotutkimuksessa olisikin syytä tehdä
selvempi rajaus kaupallista ja ei-kaupallista sisältöä esittävien järjestelmien tut-
kimuksessa.

Aihealueen tutkimuksessa on esitetty monia uusia keinoja vaikuttaa mai-
nosnäyttöjen esityssisältöön ja kuvattu ympäristön muutoksiin sopeutuvan
mainosnäyttöjärjestelmän (contextual signage) piirteitä ja ominaisuuksia. Lisäk-
si on listattu monia uusia digitaalisia sisällönlähteitä eli muita digitaalisia me-
dioita, joista sisältöä voidaan syöttää mainosnäyttöjärjestelmään. Tutkimukses-
sa ei sen sijaan ole juurikaan puututtu näiden muuttujien (kehittyvä sisältökon-
septin) vaikutusta mainosnäyttöjärjestelmän kokonaishallintaan. Tutkimukses-
sa ei myöskään ole esitetty ratkaisumalleja sisällön hajautetun tuottamisen ja
lyhyen vasteajan vaatimuksen johdosta muuttuviin vaatimuksiin sisällön vali-
doinnin suhteen.

Jatkotutkimuksen kohteena voisikin olla edellä mainittujen muutosten ja
kehitysaskeleiden aiheuttamat vaikutukset mainosnäyttöjärjestelmää ohjaavan
tietojärjestelmän suunnitteluun ja toteutukseen.

26

LÄHTEET

Bauer, C., Dohmen, P. & Strauss, C. (2011). Interactive Digital Signage – an
Innovative Service and its Future. 2011 International Conference on Emerging
Intelligent Data and Web Technologies (EIDWT), 137-142.

Buzeck, M. & Müller, J. (2010). Twittersigns: Microblogging on the Walls.
Multimedia: Proceedings of the international conference, (MM '10), 819-822.

Chandler, A., Finney, J., Lewis, C., & Dix, A. (2009). Toward emergent
technology for blended public displays. ACM International Conference
Proceeding Series: (2009), 101-104.

Choi, K., Chu, T., & Chan, H. (2012). Dynamic and Interactive Intelligent
Signage System. 2012 IEEE 2012 International Conference on Consumer
Electronics (ICCE), 672-673.

Clinch, S., Davies, N., Friday, A. & Efstratiou, C. (2011). Reflections on the long-
term use of an experimental digital signage system. UbiComp '11:
Proceedings of the 13th international conference on Ubiquitous computing, 133-
142.

Dayarathna, M., Withana, A. & Sugiura, K. (2011). Infoshare:Design and
implementation of scalable multimedia signage architecture for wireless
ubiquitous environments. Wireless Personal Communication, 3-27.

Inoue, H., Suzuki, K., Sakata, K., & Maeda, K. (2011). Development of a Digital
Signage System for Automatic Collection and Distribution of its Content
from the Existing Digital Contents and its Field Trials. 2011 IEEE/IPSJ
International Symposium on Applications and the Internet, 463-468.

Liles, B. (2008). Digital Signage Servers and Players. Digital Content Producer 33.
2:42.

Nam, Y., Jeong, S.h., & Park, Y.k. (2011). Hybrid Storage Architecture for
Networked Digital Signage Systems. CCIS 264, 10-16.

Rashid, F. & Spiwak, M. (2007). Follow The Signs -- Digital signage suites lower
entry barriers, open doors to ongoing revenue streams. CRN CRNtech 4, 32.

Schaeffler, J. (2008). Digital Signage: Software, Networks, Advertising, and
Displays: A Primer for Understanding the Business. Focal Press : Burlington,
MA, USA, ISBN: 978-0-240-81041-6, 273s.

27

Sugiura, K., Dayarathna, M. & Withana, A. (2010). Design and implementation

of distributed and scalable multimedia signage system. 2010 Second
International Conference on Ubiquitous and Future Networks (ICUFN),
273-278.

Wood, L. (2012). Research and Markets: Global Digital Signage, Dynamic
Signage, Electronic Signage, Narrowcasting Market(2011-2016) – Digital
signage market is estimated to generate $3.95 billion in 2011, M2 Presswire
19Jan2012. Haettu 14.3.2012 osoitteesta
http://search.proquest.com.ezproxy.jyu.fi/docview/916670482?accountid
=11774.

