

Hugvísindasvið

Tímaritaútgáfa á krossgötum?

Rannsókn á möguleikum og vinsældum veftímarita

Ritgerð til MA-prófs í Hagnýtri ritstjórn og útgáfu

Margrét Lára Höskuldsdóttir

Maí 2013

 2

Háskóli Íslands

Hugvísindasvið

Hagnýt ritstjórn og útgáfa

Tímaritaútgáfa á krossgötum?

Rannsókn á möguleikum og vinsældum veftímarita

Ritgerð til MA-prófs í Hagnýtri ritstjórn og útgáfu

 Margrét Lára Höskuldsdóttir

Kt. 140485-2689

Leiðbeinandi: Gunnþórunn Guðmundsdóttir

Maí 2013

 3

Þessa ritgerð tileinka ég mömmu og pabba

sem hafa alltaf haft óbilandi trú á mér.

Þið eruð „one of a kind“.

 4

Ágrip

Þessi ritgerð er lögð fram til meistaraprófs í Hagnýtri ritstjórn og útgáfu á

Hugvísindasviði Háskóla Íslands. Í ritgerðinni er fjallað um veftímarit, þ.e. tímarit

sem eru eingöngu gefin út á Netinu. Með aukinni notkun á Netinu í daglegu lífi

fólks og auknum kostnaði við prentun á útgáfu virðast veftímarit verða sífellt

vinsælli. Markmið ritgerðarinnar var að kanna hvaða möguleika veftímarit bjóða

upp á umfram prentuð tímarit og hvernig þessir möguleikar eru nýttir í þeim

tímaritum sem voru skoðuð. Einnig var markmiðið að komast að því hversu

vinsæl prentuð tímarit og veftímarit eru, hvernig lesendur veftímarita notfæra

sér þá möguleika sem þau bjóða upp á og hversu raunhæft það er að reyna að

selja áskrift að tímaritum á Netinu.

Fyrir ritgerðina voru tekin viðtöl við ritstjóra sex íslenskra veftímarita

sem eru skoðuð í ritgerðinni, veftímaritin skoðuð vandlega og skráð niður hvaða

möguleika hvert tímarit nýtti. Síðan var einnig útbúin netkönnun um vinsældir

veftímarita og prentaðra tímarita þar sem þátttakendur voru rúmlega 300

talsins.

 Meginniðurstöður ritgerðarinnar eru þær að helstu möguleikar sem

veftímarit bjóða upp á umfram prentuð tímarit eru myndbönd, hljóð og krækjur.

Ritstjórar þessara íslensku veftímarita eru nokkuð duglegir að nýta þá möguleika

sem miðillinn býður upp á. Niðurstöður úr netkönnuninni sýndu að prentuð

tímarit virðast ekki mjög vinsæl, þ.e.a.s. þátttakendur sögðust kaupa tímarit mjög

sjaldan og afar fáir sögðust vera áskrifendur að prentuðum tímaritum. Um

helmingur þátttakenda sagðist lesa veftímarit og um þriðjungur sagðist nýta þá

möguleika sem þau bjóða upp á. Um helmingur þátttakenda sagðist myndu

greiða fyrir áskrift að veftímariti en einungis lága upphæð til dæmis 500-1000kr.

 Þess má geta að þessa ritgerð má að finna í veftímaritsútgáfu á slóðinni:

http://issuu.com/maggalara/docs/ma-margretlara

http://issuu.com/maggalara/docs/ma-margretlara

 5

Abstract

This thesis is submitted for a master´s degree in Practical Editorship and Theory

of Publication in the School of Humanities at the University of Iceland. It

discusses online magazines (also referred to as e-zines or webzines), i.e.

magazines only published on the Internet. Along with increased use of the

Internet in daily life and higher cost of printing, online magazines seem to

become more popular. The purpose of this study was to investigate what

possibilities online magazines have to offer beyond printed versions and how

these possibilities are utilized in the magazines observed here. Further aims

were to explore the popularity of both online and printed magazines, how

readers of online magazines take advantage of their possibilities, and at last to

find out how realistic it is to try to offer the online magazines for a subscription

fee.

 Editors of six different Icelandic online magazines were interviewed for

this study, their magazines were examined thoroughly and documented which

possibilities each of them used to its advantage. An online survey was developed

to document popularity of both online and printed magazines where just over

three hundred men and women participated.

 Results of this study show that the possibilities of online magazines

beyond printed versions are videos, sounds and links. The editors of these

Icelandic online magazines are pretty efficient in their use of the medium´s

possibilities. Results of the online survey show that the printed magazines don´t

seem to be very popular, i.e. participants say they rarely buy printed magazines

and only a few said they subscribed to a printed one. Half of the participants read

online magazines and one third of them said they utilized their possibilities. Half

of the participants was ready to pay a low subscribtion fee, 500-1000 ISK

(Icelandic Krona) at most.

 This thesis is also accessible as an online magazine at:

http://issuu.com/maggalara/docs/ma-margretlara

http://issuu.com/maggalara/docs/ma-margretlara

 6

Efnisyfirlit

Ágrip.. 4

Abstract... 5

Efnisyfirlit.. 6

Sérstakar þakkir... 7

1. Inngangur.. 8

2. Veftímarit og kerfismöguleikar... 11

 2.1 Veftímarit.. 11

 2.2 Kerfi.. 12

3. Rannsóknir.. 14

 3.1 Athugun á íslenskum veftímaritum... 14

 3.1.1 Nude Magazine.. 14

 3.1.2 Nude Home.. 16

 3.1.3 Home & Delicious.. 16

 3.1.4 Home Magazine... 17

 3.1.5 Bast Magazine.. 17

 3.1.6 Nordic Style Magazine.. 18

 3.1.7 Niðurstöður... 18

 3.2 Viðtöl við ritstjóra veftímaritanna... 20

 3.2.1 Svör ritstjóranna... 20

 3.2.2 Niðurstöður... 28

3.3 Rannsókn á vinsældum veftímarita og prentaðra tímarita........... 29

 3.3.1 Þátttakendur.. 29

 3.3.2 Könnunin.. 31

 3.3.3 Niðurstöður... 40

 3.3.3.1 Vinsældir prentaðra tímarita og veftímarita............. 40

 3.3.3.2 Kostir veftímarita og nýting þeirra................................ 43

 3.3.3.3 Efni á Netinu og áskriftir.. 43

 3.4 Samantekt... 44

4. Lokaorð.. 46

Heimildaskrá... 50

Viðauki I.. 51

Viðauki II.. 64

 7

Sérstakar þakkir

Í fyrsta lagi vil ég þakka leiðbeinanda mínum, Gunnþórunni Guðmundsdóttur,

kærlega fyrir alla aðstoðina, góðar ábendingar og fyrir að taka vel í hugmyndina

að þessari ritgerð. Ritstjórum veftímaritanna sex, Jóhönnu Björgu Christensen,

Þórunni Högnadóttur, Höllu Báru Gestsdóttur, Hafrúnu Karlsdóttur og Soffíu

Theódóru Tryggvadóttur, þakka ég kærlega fyrir að taka tíma í viðtölin og fræða

mig um heim veftímaritanna. Ég er afar þakklát öllum þeim 311 manns sem tóku

þátt í netkönnuninni. Án þeirra og ritstjóranna hefði þessi ritgerð ekki orðið að

veruleika.

 Einn liður í lokaverkefni námsins í Hagnýtri ritstjórn og útgáfu var að

ljúka tíu vikna starfsnámi. Ég komst að hjá Nýju lífi þar sem ég lærði gríðarlega

mikið um útgáfu á prentuðum tímaritum. Ritstjóra Nýs lífs, Þóru Tómasdóttur,

þakka ég innilega fyrir allt sem hún kenndi mér sem og þeim Mörtu Goðadóttur

og Ernu Hreinsdóttur. Það voru forréttindi að fá að vinna með þessum flottu

konum.

 Pabbi og mamma fá sérstakar þakkir fyrir að nenna endalaust að ræða

verkefnið, sýna því áhuga, velta hinum ýmsu möguleikum upp og vera alltaf til

staðar fyrir mig. Finnur minn studdi mig alla leið og stappaði í mig stálinu þegar

mér fannst þetta óyfirstíganlegt. Systkin mín, Guðrún og Steinar, þið eruð

ómetanleg og ég er svo heppin að eiga ykkur að.

 8

1. Inngangur

Veftímarit eru nýjung sem verður sífellt meira áberandi. Kostnaður við að prenta

tímarit er gríðarlega mikill og hefur hækkað töluvert eftir kreppu. Í þessari

ritgerð verður fjallað um veftímarit (e. e-zine, webzine), hvaða möguleika þau

bjóða upp á umfram prentuð tímarit og hvernig þessir möguleikar eru nýttir í

nokkrum íslenskum veftímaritum. Miklar breytingar hafa orðið á útgefnu efni

eftir því sem Netið skipar stærri sess í daglegu lífi fólks. Mun auðveldara er fyrir

fólk og lítil fyrirtæki að stofna útgáfu á Netinu þar sem byrjunarkostnaður

minnkar verulega þegar það þarf ekki að eyða peningum í prentun.

Fólk skilur orðið veftímarit eflaust á mjög misjafnan hátt. Sumir kalla

fréttaveitur, blogg og hinar ýmsu heimasíður veftímarit. Í þessari ritgerð verður

orðið veftímarit skilgreint á þennan hátt:

 Veftímarit er gefið út á ákveðnum tímum, árgangurinn skiptist í tölublöð

og það er hægt að fletta því eins og prentuðu tímariti. Veftímarit er því

tímarit sem er á nánast allan hátt eins og prentað tímarit nema að það er

ekki prentað en auk þess býður það upp á ýmsa kosti sem prentuð tímarit

hafa ekki, eins og nánar kemur fram hér á eftir.

Í þessari ritgerð verður leitast við að svara þessum fimm spurningum:

 Hvaða möguleika hafa veftímarit umfram prentuð tímarit?

 Hvernig eru þessir möguleikar nýttir í íslenskum veftímaritum?

 Hversu vinsæl eru prentuð tímarit og veftímarit?

 Hvernig notfæra lesendur veftímarita sér þá sérstöku möguleika sem þau

bjóða?

 Hversu raunhæft væri að reyna að selja áskrift að veftímaritum?

Markmiðið með því að leita svara við þessum spurningum er að öðlast betri

skilning á veftímaritum, þeim möguleikum sem þau bjóða upp á og hvernig þeir

eru nýttir í íslenskum tímaritum. Markmiðið er einnig að komast að því hversu

algengt það er að Íslendingar lesi veftímarit, hvort áskriftir að prentuðum

 9

tímaritum séu algengar núorðið og hvort fólk væri til í að gerast áskrifendur að

efni sem er eingöngu aðgengilegt á Netinu. Þetta eru allt áhugaverðar spurningar

til að velta fyrir sér þegar þessi nýi miðill er skoðaður og til að átta sig betur á því

hvernig hann mun þróast.

 Við heimildaleit kom í ljós að ekki hefur verið mikið skrifað um veftímarit

á fræðilegum nótum. Einnig var leitað heimilda hjá Capacent Gallup, útgefendum

prentaðra tímarita, Hagstofu Íslands og MMR sem gerir markaðsrannsóknir

meðal annars fyrir útgáfufyrirtæki. Annað hvort voru heimildirnar ekki

opinberar eða það voru engar heimildir til um þessi efni. Hagstofan gerir ekki

kannanir um lestur prentaðra tímarita og veftímarita heldur eingöngu um lestur

dagblaða. Það eina sem hægt var að fá hjá Hagstofunni voru tölur um fjölda

útgefinna prenttímarita á ári. Þetta heimildaleysi varð til þess að nauðsynlegt var

að búa til eigin heimildir að miklu leyti um efni ritgerðarinnar. Þar af leiðandi

voru tekin viðtöl við ritstjóra veftímaritanna sem verður fjallað um, veftímaritin

grandskoðuð og skráð niður hvaða möguleika hvert og eitt veftímarit nýtti og svo

var gerð könnun sem var lögð fyrir á Netinu.

 Ritgerðin skiptist í fjóra kafla og nokkra undirkafla. Í öðrum kafla verður

fjallað um veftímarit almennt og kerfin sem tímaritin eru „keyrð“ í.1 Í þriðja kafla

verður svo sagt frá þremur rannsóknum sem gerðar voru fyrir ritgerðina. Fyrst

verður sagt frá athugun á þeim sex íslensku veftímaritum sem er fjallað um í

ritgerðinni og hvernig þau nýta þá möguleika sem veftímarit bjóða upp á.2

Tímaritin, og ritstjórar þeirra, sem fjallað verður um eru:

 Nude Magazine (ritstj. Jóhanna Björg Christensen)

 Nude Home (eigandi: Jóhanna Björg Christensen)

 Home Magazine (ritstj. Þórunn Högnadóttir)

 Bast Magazine (ritstj. Hafrún Karlsdóttir)

 Nordic Style Magazine (ritstj. Soffía Theódóra Tryggvadóttir)

 Home & Delicious (ritstj. Halla Bára Gestsdóttir)

1 Ritstjórar veftímaritanna sem hér verður fjallað um nota þetta orðalag að tímaritin séu „keyrð“ í
kerfunum sem hýsa tímaritin. Þetta orðalag verður notað áfram í ritgerðinni.
2 Ég kalla veftímaritin íslensk þó svo að Bast Magazine og Nordic Style Magazine séu að hluta til
ætluð skandinavískum markaði og séu eingöngu skrifuð á ensku, Home & Delicious er skrifað á
íslensku og þýtt yfir á ensku og ritstjóri Home Magazine stefnir á að láta einnig þýða sitt tímarit.
Öll tímaritin eru þó stofnuð af Íslendingum og eru með íslenska ritstjóra.

 10

Því næst verður sagt frá eigindlega rannsóknarhlutanum, viðtölum sem ég

tók við ritstjóra tímaritanna. Í þriðja hluta kaflans verður sagt frá megindlega

hluta rannsóknarinnar, könnun sem ég útbjó og lagði fyrir á Netinu. Könnuninni

var aðallega dreift á Facebook og þátttakendur voru 311 talsins. Í síðasta hluta

þriðja kafla verða helstu atriði kaflans dregin saman. Í fjórða kafla verða helstu

niðurstöður úr ritgerðinni kynntar og rannsóknarspurningunum svarað.

Meginniðurstöður ritgerðarinnar eru þær að helstu möguleikar sem veftímarit

bjóða upp á umfram prentuð tímarit eru myndbönd, hljóð og krækjur. Íslensk

veftímarit nýta nokkuð vel þá möguleika sem miðillinn býður upp á en það fer

aðeins eftir því hvaða kerfi tímaritin eru keyrð í hvort hægt sé að bjóða upp á alla

þessa möguleika. Samkvæmt netkönnuninni virðast prentuð tímarit ekki mjög

vinsæl, þ.e.a.s. það er ekki algengt að þau séu keypt úti í búð eða að þátttakendur

séu áskrifendur að þeim. Um helmingur þátttakenda sagðist lesa veftímarit. Um

þriðjungur þátttakenda sögðust nýta þá möguleika sem veftímarit bjóða upp á.

Um helmingur þátttakenda sögðust vera til í að greiða fyrir áskrift að

veftímaritum svo að það gæti þótt raunhæfur kostur. Þetta er nokkuð sem mun

hugsanlega aukast á komandi árum þegar veftímarit verða algengari.

 11

2. Veftímarit og kerfismöguleikar

Í þessum kafla verður fyrst sagt frá veftímaritum almennt í undirkafla 2.1,

hvernig þau virka, hvaða möguleika þau bjóða upp á og hvernig þau eru ólík

prentuðum tímaritum. Í undirkafla 2.2 verður sagt frá kerfunum sem keyra

veftímaritin á Netinu. Mörg mismunandi kerfi eru í boði, þau bjóða upp á

mismikla möguleika og eru líka mjög miskostnaðarsöm. En byrjum á

veftímaritunum.

2.1 Veftímarit

Það er ekki flókið að búa til veftímarit. Það eina sem þarf er pdf-skjal og kerfi til

að keyra tímaritið í. Kerfin geta verið allt frá því að vera ókeypis upp í það að

kosta hátt í hálfa milljón á ári, en nánar verður fjallað um þau í kafla 2.2. En hvað

er veftímarit? Eins og kom fram í innganginum skilgreinir fólk orðið veftímarit

eflaust á marga mismunandi vegu. Í þessari ritgerð er veftímarit skilgreint, eins

og áður var sagt, sem tímarit sem er á nánast allan hátt eins og prentað tímarit,

nema það kemur einungis út á vefnum. Almennt er hægt að nálgast þau í gegnum

ákveðnar vefsíður. Þegar smellt er á tímaritið fyllir það skjáinn og hefst þá

lesturinn. Veftímarit eru brotin um eins og prentuð tímarit, þeim er flett og þau

hafa tölublöð og koma út á nokkuð ákveðnum tímum eins og prentuð tímarit. En

það er tvennt ólíkt að lesa af skjá og að lesa af pappír. Veftímarit leggja sig fram

um að gera upplifun lesenda sem líkasta þeirri upplifun að fletta prentuðu

tímariti. Þrátt fyrir að veftímarit séu að verða meira áberandi með hverju árinu

þá er lestur þeirra enn sem komið er mun minni en lestur á prentuðu efni. Flestir

kjósa ennþá tilfinninguna sem fylgir lestri á pappír (sjá til dæmis: FPO Magazine

2013).

 Ýmsar tímaritaútgáfur hafa kosið að fara þá leið að bjóða bæði upp á

prentað tímarit og veftímarit. Sem dæmi um þetta hér á landi má nefna þessi:

Heilsan, Monitor, Volg, Wow Magazine og Ský. Í þessari ritgerð verður aðeins

fjallað um tímarit sem eru eingöngu gefin út á Netinu vegna þess að það er

gjarnan þannig að þau tímarit sem eru bæði gefin út á prenti og á Netinu leggja

 12

mesta áherslu á prentuðu útgáfuna en vefútgáfan er aukaatriði. Þar af leiðandi

gera þær útgáfur ekki jafn mikið í því að nýta þá möguleika sem veftímaritin

bjóða upp á.

 Sem dæmi um þessa möguleika má nefna myndbönd inni í tímaritunum,

tónlist á ákveðnum síðum eða yfir öllu tímaritinu á meðan lesið er, krækjur í

efnisyfirliti sem færa lesanda beint á þá grein í blaðinu sem er smellt á, krækjur í

auglýsingum eða umfjöllunum sem færa lesanda beint inn á heimasíðu og jafnvel

beint inn í vefverslun viðkomandi. Þannig tengist lesandinn efni tímaritsins betur

og getur á auðveldan hátt aflað sér meiri upplýsinga um áhugaverð efni. Hafa ber

þó í huga hvaða möguleikar nýtast hverju og einu umfjöllunarefni. Það er ekki

víst að lesendur kunni að meta það ef tímaritin eru orðin of tæknileg þegar það

er kannski óþarfi. Þess vegna þarf að vanda valið og huga að því hvað bætir

tímaritið og hvað gerir það verra. Nánar verður fjallað um þá möguleika sem eru

nýttir í íslensku veftímaritunum, sem er fjallað um í ritgerðinni, í kafla 3.1.

 Fleiri kostir við veftímarit eru til dæmis þeir að maður þarf ekki að bera

tímaritsheftin með sér. Það eina sem þarf er nettenging og tölva, spjaldtölva eða

snjallsími. Kostir fyrir útgefendur eru þeir að hægt er að vera hvar sem er í

heiminum og gefa út veftímarit sem getur náð mun meiri útbreiðslu en nokkurt

prentað tímarit. Gallar fyrir lesendur eru um leið þeir sömu og kostirnir. Lesandi

þarf yfirleitt nettenginu (þó að sum veftímarit bjóði upp á pdf-niðurhal) og tölvu,

spjaldtölvu eða snjallsíma. Gallar fyrir útgefendur eru til dæmis þeir að ef um

mjög útbreidda útgáfu er að ræða þá má segja að úrval auglýsenda þrengist. Það

getur verið erfiðara að finna auglýsendur sem höfða til margra á mjög ólíkum

stöðum. Nánar verður farið í það sem fólk telur kosti og galla við veftímarit í

kafla 3.3 þar sem fjallað er um netkönnun sem var gerð um veftímarit og prentuð

tímarit. Í næsta undirkafla verður sagt frá þeim kerfum sem veftímaritin eru

keyrð í.

2.2 Kerfi

Þegar markmiðið er að stofna veftímarit þá þarf að huga að því hvaða kerfi

hentar best til að keyra tímaritið í. Kerfin taka pdf-skjal og breyta því í flettanlegt

veftímarit. Misjafnt er hvað hentar hverju og einu tímariti og það eru mörg

mismunandi kerfi í boði. Nokkur meginatriði sem þarf að hafa í huga eru til

 13

dæmis kostnaður, kerfin geta verið allt frá því að vera ókeypis upp í það að kosta

um 500 þúsund krónur á ári. Það þýðir samt ekki að dýrustu kerfin séu þau

eftirsóttustu. Útgefendur þurfa að skoða kerfin vel og ákveða hvaða möguleika

þeir vilja geta boðið lesendum sínum upp á og hvað þeir telja tímaritið sitt þurfa.

Dýrari kerfin bjóða upp á meiri möguleika við að setja tímaritið upp, hægt er að

laga kerfið betur að sér og sérsníða ýmsa möguleika að þörfum tímaritsins.

Ódýrari kerfin hafa fastari skorður og það er hægt að fikta minna í þeim. Þau taka

bara pdf-skjalið og breyta því beint í flettanlegt tímarit. Dæmi um þessi ódýrari

kerfi er Issuu.com, Bluetoad og Yudu. Þessi ódýrari kerfi bjóða þó mörg hver upp

á möguleika eins og hljóð og að hafa virkar krækjur á til dæmis auglýsingum

þannig að þegar smellt er á þær þá fer maður beint inn á heimasíðu auglýsandans

eins og kom fram í kafla 2.1. Dýrari kerfin eru til dæmis PageSuite, NxtBook og

Zmags. Þau bjóða einnig upp á hljóð og krækjur og gjarnan myndbönd sem eru

þá til dæmis inni í auglýsingum og gera þannig auglýsinguna meira áberandi. Í

sumum dýrari kerfunum er einnig góð þjónusta við viðskiptavini og er fylgst

grannt með því að útgefendur nái settum markmiðum þegar kemur að viðmóti

og lesendum. Sum kerfi hafa þann möguleika að leyfa lesendum að skrá sig á

póstlista og fá þannig veftímaritin send í tölvupósti um leið og þau koma út.

Þegar verið er að velja kerfi fyrir veftímarit þarf útgefandi að hafa í huga hversu

mikið lesendurnir munu kunna að meta hina ýmsu möguleika í tímaritinu.

Kannski passa allskonar tæknilegir möguleikar alls ekki við stíl tímaritsins og þá

er óþarfi að leggja út í kostnað á dýru kerfi (FPO Magazine 2013).

 Í næsta kafla verður sagt frá þeim þremur rannsóknum sem voru gerðar

fyrir þessa ritgerð.

 14

3. Rannsóknir

Í þessum kafla verður fjallað um bæði megindlegar og eigindlegar

rannsóknaraðferðir. Megindleg rannsókn felur það í sér að úrtakið sé stórt, snið

rannsóknarinnar er fyrirfram ákveðið og niðurstöðum lýst með tölfræði. Könnun

er lögð fyrir stóran hóp og svör eru talin og mæld. Í eigindlegum rannsóknum eru

tekin viðtöl við færri einstaklinga, snið rannsóknarinnar er sveigjanlegt og getur

breyst með hverjum og einum viðmælanda. Tengsl við þátttakendur eru meiri í

eigindlegum rannsóknum heldur en í þeim megindlegu. Tólin sem notuð eru í

eigindlegum rannsóknum eru til dæmis upptökutæki en í megindlegum eru

spurningalistar helstu tólin (Sigurlína Davíðsdóttir 2003:219-222).

Þessi rannsóknarhluti skiptist í þrennt. Fyrst verður sagt frá sex

íslenskum veftímaritum og hvernig hinir ýmsu möguleikar sem miðillinn býður

upp á eru nýttir. Því næst verður sagt frá eigindlegum hluta, viðtölum við

ritstjóra þessara veftímarita og hver þeirra sýn er á þennan nýja miðil. Að lokum

verður sagt frá megindlega hlutanum, könnun um veftímarit og prentuð tímarit

sem var lögð fyrir á Netinu.

3.1 Athugun á íslenskum veftímaritum

Í þessum undirkafla verður fyrst fjallað um sex íslensk veftímarit hvert fyrir sig

en í lokin verða svo teknar saman helstu niðurstöður úr öllum tímaritunum.

3.1.1 Nude Magazine

Nude Magazine notast við Zmags kerfið til að keyra tímaritið í. Í sumum

auglýsingum eru krækjur inn á heimasíður auglýsandans eða vörunnar sem

verið er að auglýsa. Í efnisyfirlitinu er hægt að smella á myndir héðan og þaðan

úr blaðinu. Með því að smella á þær færist maður á þann stað sem greinin eða

umfjöllunin er, sem er flottur möguleiki. Á nokkrum stöðum í blaðinu eru

myndbönd í auglýsingum sem gefur auglýsingunni aukið vægi, sjá mynd 1.

 15

 Mynd 1: Myndbönd í auglýsingum (sjá reit neðst hægra megin á opnu)

Maður tekur meira eftir auglýsingunum og getur ekki annað en horft á

myndbandið, að minnsta kosti í smá stund. Myndbandið fer sjálfkrafa af stað

þegar flett er á viðkomandi síðu. Þegar flett er áfram þá hættir myndbandið.

Þessi möguleiki er reyndar ekki nýttur mjög oft. Á sumum auglýsingasíðum er

ekki hægt að smella á vörurnar en þá er til dæmis lítið Facebook-merki neðst á

blaðsíðunni sem er hægt að smella á og þá er farið inn á Facebook-síðu

auglýsandans, sjá mynd 2.

 Mynd 2: Krækja á Facebook (sjá neðst á síðu vinstra megin)

Þetta er góð leið fyrir auglýsandann til að fá fleiri til að fylgjast með síðunni, eða

fleiri svokölluð „læk“ á síðu sína. Á einum stað í blaðinu er síða með efni af bloggi

 16

tímaritsins sem er á www.nudemagazine.is. Þar er hægt að smella á hvern lið fyrir

sig og skoða hann nánar á heimasíðunni sjálfri.

Helsti gallinn við krækjurnar er að stundum þarf að skanna síðuna með

músinni til að athuga hvort krækja sé á henni. Það er hvergi auðkennt á neinn

hátt að á viðkomandi stað sé krækja sem hægt er að smella á. Á síðu þar sem

verið er að kynna nýjstu tísku frá ýmsum framleiðendum eru til dæmis tvær

flíkur af sextán með krækju á aðra síðu. Það er því spurning hversu mikið þær

krækjur nýtast (Nude Magazine 2013).

3.1.2 Nude Home

Nude Home hefur aðeins komið út einu sinni hingað til. Uppsetningin á blaðinu er

mjög svipuð og uppsetning systurtímaritsins Nude Magazine og notast er við

sama kerfi, Zmags. Nude Home er að ýmsu leyti líkt Nude Magazine til dæmis eru

einnig myndbönd í Nude Home en frekar fá eins og í Nude Magazine. Þó eru hinir

möguleikarnir sem eru í boði ekki nýttir jafn vel. Það eru mun færri krækjur,

bæði í auglýsingum og inni í greinum. Það er eins og möguleikarnir sem eru í

boði hafi nánast gleymst. Í Nude Magazine er hægt að smella á myndir í

efnisyfirliti sem færa mann beint á þá síðu sem viðkomandi grein eða umfjöllun

er, þetta er ekki hægt í Nude Home (Nude Magazine 2013).

3.1.3 Home & Delicious

Home & Delicious hefur verið gefið út fjórum sinnum. Tímaritið er keyrt í kerfinu

3D Issue. Einhverjir byrjunarörðugleikar virtust vera á ferðinni þegar blöðin voru

skoðuð. Þegar reynt var að opna fyrsta tölublaðið opnaðist það ekki, í öðru

tölublaðinu voru engar krækjur en í þriðja og fjórða voru nokkrar sem var

stundum erfitt að sjá og hitta á. Margar krækjurnar virtust ekki rétt tengdar svo

að annað hvort virkuðu þær ekki eða voru vitlaust skrifaðar þannig að manni var

vísað inn á síðu þar sem boðið var upp á að kaupa viðkomandi lén. Á sumum

krækjunum var manni boðið að smella til að horfa á myndband en það virkaði

hvergi. Hins vegar voru líka krækjur í blaðinu sem voru í góðu lagi. Í nokkrum

auglýsingum voru myndbönd sem öll virkuðu vel. Í tímaritinu er stundum notast

við svokallaðar gif-myndir. Gif-myndir eru margar myndir sem er raðað saman

til að útbúa hálfgerða hreyfimynd. Þetta er til dæmis notað í hluta blaðsins þar

 17

sem er verið að sýna „gerðu það sjálf/ur“ föndur (e. diy – do it yourself) þar sem

hægt er að sjá ferlið skref fyrir skref sem hentar þannig efni mjög vel. Í kerfinu er

ekki blaðsíðutal sem sýnir manni hvar maður er staddur í blaðinu og hvað er

mikið eftir líkt og í hinum tímaritunum sem er frekar óþægilegt. Það er greinilegt

að Home & Delicious er rétt að byrja og ýmislegt sem þarf að laga en líka ýmislegt

sem virkar vel og kemur vel út (Home & Delicious 2013).

3.1.4 Home Magazine

Home Magazine notar sama kerfi og Nude Magazine og Nude Home, Zmags. Í

blaðinu er hægt að smella á sumar auglýsingar og fara þannig beint inn á síðu

auglýsandans. Stundum er hægt að smella hvar sem er á síðuna en stundum er

bara hægt að smella á einn lítinn stað, til dæmis á merki (e. logo) auglýsandans.

Líkt og í Nude Magazine er hægt að smella á myndir í efnisyfirlitinu sem tengjast

greinum í blaðinu og fara þannig beint á viðkomandi síðu. Það er hins vegar

einnig hægt að smella á textann í öllu efnisyfirlitinu, þannig er hægt að fara beint

inn á allar greinar og umfjallanir sem eru í boði. Þetta er mjög flott. Einnig er

hægt að smella á lítið hús sem táknar „heim“ hvar sem er í blaðinu og þá fer

maður aftur í efnisyfirlitið. Á ritstjórnarsíðunni er hægt að smella á öll netföng,

þegar það er gert opnast póstforritið í tölvunni hjá manni og hægt er að senda

tölvupóst beint á viðkomandi. Í auglýsingum eru stundum myndbönd sem fara af

stað um leið og flett er á viðkomandi síðu. Í sumum viðtölum eru krækjur inn á

Facebook-síðu þess sem er fjallað um, þá er Facebook-merkið neðst á síðunni og

við það stendur „með því að smella hér má skoða Facebook síðu ...“ (Home

Magazine 2013).

3.1.5 Bast Magazine

Bast Magazine hefur komið út sjö sinnum og er von á áttunda blaðinu fljótlega.

Nýlega skipti Bast Magazine um kerfi sem tímaritið var keyrt í. Kerfið sem Bast

Magazine var með hét E-pages. Þegar tímaritið var keyrt í því kerfi voru hvergi

krækjur, hvorki í auglýsingum né greinum. Það voru hins vegar myndbönd og

tónlist á nokkrum stöðum sem hófst um leið og viðkomandi síða var opnuð. Hægt

er að stoppa hvort tveggja með því að smella á myndbandið eða tónlistarrásina.

 18

Nýja kerfið sem Bast Magazine notar, Issuu.com, hefur mun þægilegra

viðmót en það gamla. Það gengur allt mun smurðara og fljótar fyrir sig. Í mörgum

kerfum sem veftímarit nota þarf að skanna síðuna með músinni til að athuga

hvort einhverjar krækjur séu. Í nýjasta tölublaði Bast Magazine lýsast annað

hvort krækjur upp um leið og músin fer inn á opnuna eða slóð eltir músina ef um

virka krækju er að ræða á allri síðunni. Þannig er mun auðveldara að sjá hvort

einhverjar krækjur séu á opnunni. Í tölublaðinu þar á undan, sem er fyrsta

tölublaðið með Issuu.com, er þetta ekki svona svo að greinilegt er að Bast

Magazine er stöðugt að leitast við að bæta sig og nýta betur þá möguleika sem

eru í boði. Í Issuu.com kerfinu er ekki boðið upp á að hafa myndbönd en hægt er

að hafa tónlist. Í sjöunda tölublaði Bast Magazine er til dæmis tónverk sem

spilast yfir öllu tímaritinu. Hægt er að slökkva á því ef maður vill (Bast Magazine

2013).

3.1.6 Nordic Style Magazine

Nordic Style Magazine hefur komið út tvisvar og notar sama kerfi og Bast

Magazine, Issuu.com, en notar það samt á ólíkan hátt. Notaðar eru krækjur í

tímaritinu en maður þarf að skanna síðuna með músinni til að finna þær en það

myndast gulur ferningur í kringum krækjuna þegar maður rambar á hana, sem

gerir hana meira áberandi. Eins og kom fram í umfjölluninni um Bast Magazine,

þá er ekki boðið upp á að hafa myndbönd í kerfi Issuu.com. Í þeim tveimur Nordic

Style Magazine tölublöðum sem komin eru út er ekki nýttur sá möguleiki að hafa

tónlist. Tímaritið býður upp á þann möguleika að skoða það í hálfgerðu pdf-

skjali, þannig að maður skrollar í gegnum það allt. Það gerir það hins vegar að

verkum að tímaritatilfinningin tapast, opnur skiptast í síður og þannig höggvast

opnumyndir í tvennt (Nordic Style Magazine 2013).

3.1.7 Niðurstöður

Þessi könnun á sex íslenskum veftímaritum sýndi að möguleikarnir sem þessi

miðill býður upp á eru nýttir misvel. Hvaða möguleikar eru í boði að hverju sinni

fer einnig svolítið eftir þeim kerfum sem tímaritin eru keyrð í. Því dýrara sem

kerfið er, því meiri möguleikar eru í boði.

 19

Öll tímaritin notuðu krækjur, þó í mismiklum mæli. Í flestum tímaritunum

var erfitt að finna krækjurnar, þ.e.a.s. maður þurfti að skanna síðuna með

músinni og athuga hvort maður lenti á krækju. Það er svolítill galli og maður

veltir því fyrir sér hversu vel krækjurnar nýtast þegar fyrirkomulagið er svona.

Skanna lesendur virkilega hverja einustu síðu með músinni til að athuga hvort

krækja leynist á henni?

Öll kerfin bjóða upp á þann möguleika að smella hvar sem er á síðuna til

að þysja inn svo að auðveldara sé að skoða síðuna og lesa textann. Það virkar þó

misvel, til dæmis var það mjög hægt í fyrsta kerfinu sem Bast Magazine notaði, E-

pages.

Í fjórum af þeim sex veftímaritum voru skoðuð, er hægt að hafa

myndbönd. Það eru ekki oft myndbönd í blöðunum en þó í einstaka auglýsingu

eða umfjöllun. Bast Magazine er eina tímaritið af sex sem notast við möguleikann

að hafa tónlist í blaðinu.

Öll tímaritin hafa þann möguleika að geta boðið lesendum að skrá sig á

póstlista og fá þannig blaðið í tölvupósti um leið og það kemur út. Hægt er að

skoða öll tímaritin í snjallsímum, nema Nordic Style Magazine. Þegar Home &

Delicious tímaritið er skoðað þá sést einungis ein síða í einu en ekki opnur eins

og á hinum tímaritunum. Krækjur virka en erfitt er að hitta á þær og sjá þær því

allt er svo smátt, nema í Bast Magazine þar sem þær litast bláar þegar maður

flettir á síðuna. Þó svo að hægt sé að skoða tímaritin í snjallsímum þá er það ekki

mjög þægilegt þar sem tímaritin eru greinilega þung og allt gerist frekar hægt.

Nordic Style Magazine stefnir á að útbúa smáforrit (e. app) sem verður hægt að

hlaða niður í snjallsíma og spjaldtölvur og þannig skoða tímaritið á þægilegan

máta.

Kostur við veftímaritin er að það er ekki brot í opnum, þannig að hægt er

að leyfa mynd að njóta sín yfir heila opnu án þess að það komi brot í hana miðja

eins og oft gerist í prentuðum tímaritum.

 20

3.2 Viðtöl við ritstjóra veftímaritanna

Í þessum hluta verður sagt frá viðtölum sem ég tók við fimm ritstjóra

veftímaritanna sex.3 Ég hafði til hliðsjónar nokkrar spurningar sem ég spurði

hvern og einn ritstjóra. Ég mun draga saman áhugaverða punkta úr viðtölunum

og fjalla um þá. Viðtölin er hægt að lesa í heild sinni í viðauka I.

Spurningarnar sem ég lagði fyrir ritstjórana voru þessar (með

smávægilegum breytingum á orðalagi eftir því sem við átti í hvert sinn):

1. Hvers vegna ákvaðst þú að stofna veftímarit?

2. Hvers vegna varð veftímarit fyrir valinu frekar en prentað tímarit?

3. Hvaða möguleika nýtir þú þér sem veftímarit bjóða upp á?

 3a. Ertu með hljóð í þínu tímariti?

 3b. Ertu með myndbönd í þínu tímariti?

 3c. Notarðu krækjur inn á aðrar síður, t.d. í auglýsingum?

4. Hefur sú pæling einhverntíma komið upp að selja blaðið í áskrift á Netinu?

5. Er ákveðinn útgáfudagur sem stefnt er að með hvert blað? Finnst þér mikilvægt að það

sé ákveðin regla á því hvenær blaðið kemur út?

6. Veistu hversu margir lesa blaðið þitt?

7. Nú eruð þið líka með heimasíðu/blogg, finnst þér það mikilvægt? Haldið þið lesendum

þannig á „tánum“ (þ.e.a.s. með því að minna stöðugt á ykkur)?

8. Nýtast samfélagsmiðlarnir ykkur mikið til að hjálpa ykkur við að ná til lesenda?

9. Hefur sú pæling einhverntíma komið upp að gefa tímaritið út á prenti?

10. Hvers vegna völduð þið kerfið sem þið notið? Prófuðuð þið mörg mismunandi?

3.2.1 Svör ritstjóranna

Það er athyglisvert að það eru eingöngu konur sem ritstýra þessum tímaritum.

Þær nefndu það allar að þær hefðu mikinn áhuga á tímaritum þegar þær voru

spurðar um það hvers vegna þær ákváðu að stofna veftímarit. Sumar höfðu

reynslu af prentuðum tímaritum og langaði til að halda áfram sjálfstætt svipaðri

vinnu en þá nefndu þær þá ástæðu að kostnaður væri of mikill til að fara út í

útgáfu á prentuðu tímariti og fjárhagslega áhættan væri líka mikil. Sumar sögðu

að veftímaritin væru einfaldlega framtíðin og það sem koma skal í tímaritaútgáfu

og þess vegna fannst þeim þetta eðlilegt skref fram á við. Að þeirra sögn er mikill

3 Þegar þetta er skrifað þá er verið að leita að nýrri ritstjórn fyrir Nude Home svo að Jóhanna
Björg Christensen, ritstjóri Nude Magazine og eigandi tímaritanna, var spurð um bæði tímaritin í
einu.

 21

uppgangur í þessum geira. Þær áttu það flestar sameiginlegt að hafa verið á

nokkurskonar vendipunkti í lífinu og vantaði því eitthvað að gera. Ein var að

klára skóla, önnur var að koma úr fæðingarorlofi, þriðja hafði misst vinnuna í

kreppunni og fjórða var nýhætt að vinna hjá prentuðu tímariti. Þær töluðu um að

það að stofna veftímarit væri auðveldur kostur vegna þess hve ódýrt það væri

ólíkt því að stofna prenttímarit þar sem þær sögðu nauðsynlegt að eiga nokkrar

milljónir í kostnað til að byrja með. Það væri því varla í boði fyrir einstaklinga og

lítil fyrirtæki að stofna prenttímarit.

 Þegar talið barst að því hvers vegna þær fóru frekar út í að stofna

veftímarit heldur en prentað tímarit þá svöruðu þær meðal annars eins og í

fyrstu spurningunni, þ.e.a.s. að kostnaður væri meginástæðan fyrir því að þær

hefðu frekar valið veftímarit. Þó nefndu þær líka að þeim þætti veftímarit

spennandi kostur. Ritstjóri Nude Magazine sagði að hún kynni mjög mikið að

meta prentað efni og hefði gaman af því að lesa vönduð prentuð tímarit en að

veftímarit væri mun áhugaverðari miðill með skemmtilega möguleika. Þeim

fannst líka öllum spennandi að geta boðið upp á tímarit sem væri ókeypis og

aðgengilegt fyrir alla svo lengi sem lesendur væru með einhverskonar nettengda

tölvu. Ritstjóri Home & Delicious sagði vinnsluna við veftímarit skemmtilegri en

vinnslu við prentað tímarit vegna þess að maður hefði frjálsari hendur til dæmis

varðandi það hversu langt blaðið er að hverju sinni. Það þarf ekki að stressa sig á

að fylla upp í ákveðinn síðufjölda eða skera niður vegna prentunar. Einnig væri

mikill kostur að vera ekki í jafn miklu stressi með að hafa blaðið tilbúið einhvern

ákveðinn dag til að koma því í prent.

 Ritstjórarnir voru næst spurðir hvaða möguleika þeir nýttu í sínum

blöðum sem veftímarit bjóða upp á. Svörin voru í grunninn mjög svipuð. Öll

blöðin bjóða upp á þann möguleika að spila tónlist í blöðunum (þó nýta þau hann

ekki öll) og að vera með krækjur beint inn á aðrar heimasíður eða vefverslanir.

Nokkrar þeirra töluðu um að ef lesendur sjá eitthvað í blaðinu sem þeim líkar

við, hvort sem það er í auglýsingu eða umfjöllun um til dæmis hönnuð, þá geta

þeir farið nánast beint inn á síðu framleiðandans eða auglýsandans og keypt

vöruna. Það er kostur bæði fyrir lesandann og þann sem er að selja vöruna.

Blöðin nýta þó ekki öll þann kost að sýna myndbönd en það er vegna kerfanna

sem hvert og eitt blað notar, sum bjóða einfaldlega ekki upp á þann kost eins og

 22

kom fram í kafla 2.2. Skoðanir ritstjóranna voru svolítið ólíkar þegar kom að

notkun möguleikanna. Ein sagðist reyna að nýta sem flesta möguleika en tvær

sögðust ekki vilja hafa blöðin of tæknileg, það væri mismunandi hvað hentaði

hverjum lesanda og því væri nauðsynlegt að fara einhvern milliveg. Ritstjóri

Nude Magazine sagði til dæmis: „Mig langar ennþá bara að gera tímarit, ekki

einhverja sýningu.“ Hún sagðist hafa gert tæknilegri blöð en að það hafi ekki

endilega virkað betur því sumir lesendur væru einfaldlega ekki tilbúnir fyrir

slíkt. Ritstjóri Bast Magazine hefur nýtt möguleikann að hafa tónlist í blaðinu og

sagðist hafa látið semja sérstaklega tónverk til að láta hljóma yfir blaðinu.

Ritstjóri Home Magazine nefndi að henni þætti góður kostur í veftímaritum að

geta breytt blaðinu eftir að það kemur út ef ske kynni að villur væru í því.

Ritstjóri Home & Delicious nýtir myndbandamöguleikann ekki bara í auglýsingum

heldur líka inni í blaðinu, til dæmis í föndurþáttum en þá er hægt að sýna ferlið

skref fyrir skref.

 Blöðin eru öll ókeypis og hafa því tekjur sínar eingöngu af auglýsingasölu.

Næsta spurning var hvort það hefði einhverntíma komið upp sú hugmynd að

selja blaðið í áskrift á Netinu. Þær sögðu allar að það myndi ekki gerast.

Einhverjar höfðu velt möguleikanum fyrir sér en sáu ekki fram á að gera það.

Nokkrar nefndu að það myndi gera viðskiptalegu hliðina flóknari og meðal

annars þess vegna væri það ekki spennandi kostur. Ritstjóri Nude Magazine

sagðist aldrei myndu selja áskrift að tímaritinu á Netinu. Hún sagði ástæðuna

meðal annars þá að fólk myndi bregðast illa við því að eitthvað sem hefði verið

frítt færi allt í einu að kosta en einnig þætti henni eitthvað skrítið við að svona

hlutir á Netinu kostuðu, hún hefði sjálf ekki áhuga á að greiða fyrir tímarit sem

væri á Netinu og sagðist jafnframt ekki sjá fyrir sér að það myndi ganga upp.

Ritstjóri Bast Magazine nefndi að hún vildi frekar að tímaritið væri aðgengilegt

fyrir alla. Ritstjóri Nordic Style Magazine sagðist vera að vinna í að setja upp

smáforrit (e. app) sem lesendur gætu keypt svo að hægt sé að lesa tímaritið í

spjaldtölvum og snjallsímum. Að öðru leyti vildi hún hafa tímaritið áfram

ókeypis.

 Eins og ritstjóri Home & Delicious nefndi hafa veftímarit þann kost að

þurfa ekki að hafa áhyggjur af því að senda blaðið á réttum tíma í prentun. Það

getur verið kostur og galli, það gerir það að verkum að minna stress myndast við

 23

að klára tímaritið en um leið getur verið galli að það sé ekkert sem rekur á eftir

manni. Næsta spurning var einmitt um það hvort ritstjórarnir settu sér einhvern

ákveðinn útgáfudag með hvert blað og hvort þeim þætti mikilvægt að hafa reglu

á því hvenær blaðið kæmi út. Nude Magazine er eina tímaritið sem kemur út

mánaðarlega. Ritstjórinn sagðist reyna að gefa blaðið út miðvikudag eða

fimmtudag í kringum mánaðamót en að það færðist stundum aðeins til og það

mætti vera meiri regla á því. Hún sagði jafnframt að ef hún ætti von á stórri

auglýsingu sem væri ekki búin að skila sér þá biði hún eftir henni. „Við erum

aðeins sveigjanlegri af því að við erum ekki með bókaðan ákveðinn dag í prent,“

sagði hún. Home Magazine og Nordic Style Magazine koma bæði út á tveggja

mánaða fresti. Ritstjóri Home Magazine sagði að henni fyndist það verða að vera

ákveðinn dagur sem stefnt er að gefa blaðið út bæði vegna auglýsenda og lesenda

en að það gæti alltaf eitthvað komið upp á. Ritstjóri Nordic Style Magazine sagðist

ekki vera með ákveðinn dag ennþá en að það liðu um það bil tveir mánuðir á

milli blaða. Hún sagði að það fari mikið eftir fólkinu sem hún vinnur með og

hvernig öflun á efni gengur. Bast Magazine og Home & Delicious eru bæði gefin út

fjórum sinnum á ári. Ritstjóri Bast Magazine sagði að blaðið eigi alltaf að koma út

um miðjan þann mánuð sem stefnt er að útgáfu en til dæmis hefði næsta blað átt

að koma út fyrir tveimur vikum þegar viðtalið var tekið en það kæmi ekki fyrr en

eftir aðrar tvær vikur. Hún sagðist frekar vilja gera blaðið vel og vera ánægð með

það heldur en að reyna að fylgja ákveðnum útgáfudegi en sagði samt að það væri

mikilvægt að blaðið kæmi út einhversstaðar í kringum þá dagsetningu sem væri

búið að lofa meðal annars vegna fólksins sem vinnur að blaðinu. Hún sagðist ekki

vilja setja skiladag á blaðamennina en skila svo sjálf blaðinu miklu seinna.

Ritstjóri Home & Delicious sagðist ekki vera með fyrirfram gefinn útgáfudag enda

væru auglýsingarnar sem birtust í blaðinu sjaldnast þannig að þær verði að

birtast ákveðinn dag.

 Einn af mörgum kostum veftímarita er sá að hægt er að fylgjast með því

hversu margir skoða blaðið. Allir ritstjórarnir svöruðu játandi spurningunni um

það hvort þær vissu hversu margir læsu blaðið þeirra. Kerfin þrjú sem keyra

veftímaritin sex bjóða öll upp á þann möguleika að fylgjast með lestri á

blöðunum, þó misnákvæmlega. Zmags kerfið, sem er dýrasta kerfið, sýnir líkt og

hin hversu margir lesa blaðið en líka hvaða síður eru mest skoðaðar. Nude

 24

Magazine, Nude Home og Home Magazine nota öll þetta kerfi og þau geta því

fylgst með til dæmis hvaða auglýsingar og umfjallanir eru skoðaðar oftast.

Ritstjórarnir gáfu allir nema ein tölur um lestur en það er erfitt að bera þær

saman þar sem tölurnar gilda ekki um samskonar tímabil. Fyrsta tölublað Home

Magazine var skoðað 4500 sinnum á fyrstu fjórum dögunum eftir útgáfu. Nude

Magazine var með 9,8 milljónir flettingar á síðustu 30 dögum þegar viðtalið var

tekið og rúmlega 20 þúsund áskrifendur á póstlista. Bast Magazine er lesið í yfir

52 löndum og um 50 þúsund manns hafa lesið sjöunda tölublaðið, sem er það

nýjasta. Ritstjóri Bast Magazine talaði um að lestur hafi aukist gríðarlega eftir að

skipt var um kerfi og segir blaðið nú mun aðgengilegra. Ritstjóri Home &

Delicious sagði útbreiðsluna á blaðinu vera mjög mikla um allan heim. Íslensku

og ensku heimasíðurnar þeirra fá um 36 þúsund heimsóknir hvor á mánuði (um

2500 heimsóknir á dag). Frá því að fyrsta tölublaðið kom út er heildarlestur á

blöðunum orðinn um 70 þúsund (hver ip-tala telur einu sinni). Hún sagði einnig

að henni þætti kosturinn að geta fylgst svona með hafa mjög hvetjandi áhrif á sig.

Þetta er nokkuð sem ekki er hægt með prentuðu tímaritin og því ekki hægt að

fylgja þeim jafn vel eftir nema með sérstökum könnunum. Ritstjóri Nordic Style

Magazine nefndi engar tölur.

 Á bakvið öll veftímaritin eru heimasíður og/eða blogg. Ritstjórarnir tóku

allir undir þá spurningu um hvort þeim þætti mikilvægt að vera með heimasíður

sem styddu við tímaritin. Þær voru einnig allar sammála um mikilvægi

samfélagsmiðlanna. Þannig eru lesendur reglulega minntir á veftímaritin,

sérstaklega þau sem eru gefin út sjaldnar. Ritstjóri Home Magazine sagðist finna

fyrir því að þegar blaðið væri gefið út þá væri mikið um að vera á Facebook-

síðunni þeirra í tengslum við blaðið en svo minnkaði það eftir því sem lengra liði

frá útgáfunni. Hún sagðist til dæmis nýta Facebook-síðu tímaritsins til að minna á

efnið í blaðinu og um leið gefa vísbendingar um það sem yrði í því næsta.

Ritstjóri Nude Magazine sagði að henni þætti mikilvægt að vera með reglulegt

flæði á blogginu en að það væri ekki jafn reglulegt og hún myndi vilja þar sem

blaðið er aðalatriðið hjá þeim. Hún sagði þó að hún væri að fá nýtt fólk til að sjá

um að blogga þannig að það mun vera ný bloggfærsla á síðunni þrisvar á dag.

Ritstjóri Bast Magazine sagði að þau væru mjög virk á heimasíðunni þar sem

blaðið þeirra kæmi aðeins út fjórum sinnum á ári. Þar eru allskonar fréttir um

 25

það sem er að gerast til dæmis tískuvikur í París og London, pistlar um götutísku,

viðtöl og „playlistar“ með tónlist. Ritstjóri Nordic Style Magazine sagði

heimasíðuna mjög mikilvæga og að hún væri einnig, eins og Nude Magazine, að

fara að byrja með tíu gestabloggara sem myndu blogga reglulega. Hún sagðist

stefna að því að gera breytingar á heimasíðunni til að hún myndi afla fleiri

lesendum sem myndu svo lesa blaðið vegna þess að ef ekkert væri að gerast á

heimasíðunni þá myndi fólk gleyma blaðinu. Ritstjóri Home & Delicious sagði

heimasíðuna skipta öllu máli: „Það er meira en að segja það að halda veftímariti

„lifandi“ á vefnum. Það er öðruvísi þegar blaðið liggur á sófaborðinu hjá þér og

þú grípur í það en þó þú sért með það í tölvunni eða spjaldtölvunni þá er það ekki

eins sýnilegt fyrir þig þannig að þér myndi allt í einu detta í hug að fletta því

aftur.“ Hún sagðist nota bloggið til að minna á blaðið með því að segja að þessi

uppskrift eða þessi umfjöllun væri þarna í blaðinu og setur svo inn krækju beint

á þann stað í blaðið.

 Allir ritstjórarnir nota samfélagsmiðlana til að ná til lesenda og minna á

blöðin en það er misjafnt hvaða samfélagsmiðla hver og einn notar. Ritstjóri

Home Magazine notar eingöngu Facebook. Hún segir það virka mjög vel, hún

setur inn tilkynningar um nýtt efni og býr til leiki á Facebook sem lesendur taka

þátt í og geta unnið vinninga sem auglýsendur blaðsins gefa. Ritstjóri Nude

Magazine notar Facebook, Tumblr4 og Instagram5. Hún segir Instagram nýtast

mjög vel þar sem fólk vilji alltaf styttri og styttri skilaboð, helst bara eina eða

tvær línur. Hún segir að slík skilaboð fái mun meiri athygli heldur en langt blogg.

Ritstjóri Bast Magazine nýtir samfélagsmiðlana mjög vel en hún notar Facebook,

Twitter6, Instagram, Tumblr og SoundCloud7. Hún setur allar fréttir inn á

Facebook og Twitter en segir þó skilaboð frá sér á Facebook ná til færri núorðið

vegna þess að Facebook sé farið að rukka fyrir tilkynningar á fyrirtækjasíðum

eða svokölluðum læk-síðum. Hún er ekki tilbúin til að greiða fyrir slíkt svo að í

staðinn sjá færri notendur tilkynningar frá henni þar. Þess vegna notar hún

4 Tumblr er svæði þar sem hægt er að vera með svokallað „míkróblogg“. Þar er hægt að skrifa
stutta texta, birta myndir, krækjur, tónlist og myndbönd. www.tumblr.com
5 Instagram er miðill á Netinu þar sem hægt er að taka myndir, skrifa stutta texta við þær og deila
þeim á hinum ýmsu samfélagsmiðlum. www.instagram.com
6 Twitter er svæði þar sem hægt er að vera með svokallað „míkróblogg“. Hægt er að skrifa stutt
skilaboð eða „tíst“ (e. tweet) á eigin svæði eða á svæði annarra. www.twitter.com
7 SoundCloud er heimasíða þar sem notendum er boðið upp á að kynna tónlist sína, dreifa henni
og/eða hefja samstarf með öðrum notendum. www.soundcloud.com

 26

Twitter og Instagram líka. Ritstjóri Nordic Style Magazine notar Facebook og

Twitter og segir samfélagsmiðlana mjög mikilvæg tæki. Ritstjóri Home &

Delicious segir samfélagsmiðlana mikilvæga en að það sé mjög mikil vinna að

fylgja þeim eftir. Hún segist eingöngu nota Facebook til að láta lesendur vita

þegar nýtt efni fer inn á bloggið en svo notar hún Pinterest8 sem henni finnst

mjög skemmtilegur miðill. Hún segir þetta tvennt passlegt í bili.

 Maður gæti ímyndað sér að þegar veftímarit sé stofnað þá sé það bara

tímabundið og seinna meir verði gerð prentuð útgáfa. Ritstjórarnir voru spurðir

hvort þær hefðu einhverntíma velt því fyrir sér að gefa tímaritið út á prenti. Allar

nema ein sögðu að það væri ekki markmiðið, að tímaritin þeirra væru veftímarit

og yrðu það áfram. Þær nefndu þó að þær væru frekar til í að gefa út veglega

prentútgáfu einu sinni eða tvisvar á ári sem yrði þá seld. Ritstjóri Home Magazine

sagði reyndar að hún finni mikið fyrir því að lesendur vilja gjarnan hafa blaðið

hennar á prenti og því hafi hún íhugað að prenta nokkur eintök af hverju

tölublaði sem áhugasamir geta keypt. Fyrst og fremst segir hún þó blaðið hugsað

sem tímarit sem sé frítt á Netinu. Ritstjóri Nude Magazine sagðist aldrei myndi

vilja gefa út mánaðarlegt blað á prenti vegna þess að hún segir nauðsynlegt að

efnið sé þess verðugt að vera prentað. Hún segist myndu vilja gera enn betur ef

hún ætti að gefa út prentað tímarit. Ritsjórar Bast Magazine og Home & Delicious

sögðu að þær vildu hafa tímaritin sín áfram ókeypis og eingöngu á Netinu.

Ritstjóri Nordic Style Magazine sagði hins vegar að hún myndi vilja gera prentaða

útgáfu af tímaritinu og að það væri eitt af markmiðum hennar.

 Þarfir hvers og eins veftímarits eru ólíkar og fjárhagurinn líka. Kerfin sem

veftímaritin sex eru keyrð í eru þrjú eins og áður kom fram. Home Magazine,

Nude Magazine og Nude Home nota dýrasta kerfið, Zmags. Ritstjóri Home

Magazine sagði að sér fyndist það flott og þægilegt í notkun. Hún notaði það fyrst

þegar hún ritstýrði Nude Home og hélt því svo áfram eftir að hún stofnaði Home

Magazine. Ritstjóri Nude Magazine sagði Zmags vera leiðandi í svona kerfum á

sínum markaði. Hún sagði þetta stærsta og besta kerfið. Þær nefndu báðar að

mörg stór fyrirtæki úti í heimi notuðu þetta kerfi og að það væri í stöðugri þróun.

8 Pinterest er svæði þar sem notendur geta útbúið hálfgerðar korktöflur þar sem þeir festa (e.
pin) myndir á eigin töflur með áhugamálum og tómstundaiðjum. Einnig er hægt að skoðað töflur
annarra notenda og festa áhugaverða hluti frá öðrum á sínar eigin töflur eða „læka“ myndir á
töflum annarra. www.pinterest.com

 27

Þeim fannst báðum betra að lesa og skoða myndir í þessu kerfi en öðrum ódýrari.

Ritstjóri Nude Magazine sagði einnig að hægt væri að fá bestu greiningarnar og

tölurnar um notkun úr þessu kerfi. Hún sagði að þrátt fyrir að Nude Magazine

væri fríblað þá væri þetta samt fyrirtæki og auglýsendur ættu skilið að fá það

besta úr sínum birtingum og þess vegna vildi hún ekki spara þegar kom að því að

velja kerfi. Bast Magazine og Nordic Style Magazine nota bæði Issuu.com sem þær

segjast báðar ánægðar með. Ritstjóri Bast Magazine var með annað kerfi fyrst en

er nú búin að skipta yfir í Issuu.com, nú býður tímaritið upp á þann möguleika að

skoða það í spjaldtölvum sem henni finnst mikilvægt. Ritstjóri Nordic Style

Magazine sagðist hafa skoðað þau kerfi sem eru í boði og valdi það besta út frá

kostnaði og umsögnum um það. Home & Delicious er keyrt á 3D Issue kerfinu.

Ritstjóri tímaritsins sagðist hafa skoðað það sem var í boði og leist vel á þetta þar

sem það var góð þjónusta hjá þeim og stillingar í boði sem þeim fannst mikilvægt

að hafa. Hún sagðist einnig hafa hugsað út í það hvað væri best fyrir lesandann

þegar hann opnar blaðið vegna þess að fólk er mistölvuvætt. Tímaritið megi ekki

vera of flókið en ekki of einfalt fyrir þá sem eru tölvuvæddir. Það er nauðsynlegt

að fara milliveg.

 Athyglisvert er að öll tímaritin bera ensk heiti. Tvö þeirra, Bast Magazine

og Nordic Style Magazine, eru skrifuð á ensku og íslenska útgáfan af Home &

Delicious er þýdd yfir á ensku eins og komið hefur fram. Ritstjóri Home Magazine

nefndi einnig í viðtalinu að hún væri að athuga með möguleikann á að láta þýða

tímaritið líkt og ritstjóri Home & Delicious. Þessi möguleiki kom ekki fram í

viðtalinu við ritstjóra Nude Magazine og Nude Home svo að ég hafði samband við

hana og spurði hvort ástæða væri fyrir því að tímaritin bæru ensk heiti. Hún

sagði að hún stefndi á að gera enska útgáfu af Nude Magazine en ekki af Nude

Home í bili. Það er því ljóst að ritstjórar allra þessara veftímarita stefna á mikla

útbreiðslu. Enskan sækir greinilega á á þessum vettvangi og það veldur mönnum

kannski áhyggjum að stöðugt sé verið að nota enskuna í meiri mæli þar sem vel

væri hægt að nota íslensku. Veftímarit eru nýjung þar sem ákveðin tilhneiging

virðist vera til þess að nota meiri ensku en íslensku. Þetta fyrirbæri hefur verið

kallað umdæmismissir (e. domain loss), þ.e. þegar hætt er að nota tungumál á

ákveðnum sviðum mannlífsins. Málræktarmenn á Norðurlöndum hafa áhyggjur

af því að Norðurlandamálin muni víkja fyrir ensku á ákveðnum sviðum eins og í

 28

atvinnurekstri, tækni og vísindum (Kristján Árnason 2001:3-4). Veftímaritin eru

ef til vill dæmi um þessa þróun.

Eins og hér hefur komið fram var fjallað um býsna marga ólíka hluti í

viðtölunum við ritstjórana. Í næsta undirkafla verður því reynt að draga saman

helstu niðurstöður úr svörum þeirra.

3.2.2 Niðurstöður

Í viðtölunum komu ýmis áhugaverð svör fram. Ritstjórarnir voru flestallir á

einhverskonar vendipunkti í lífinu og vantaði eitthvað að gera þegar þeir

stofnuðu sín veftímarit. Þær höfðu allar mikinn áhuga á tímaritum og sumar

reynslu af vinnu við prentuð tímarit. Þær nefndu að mikill kostnaður við útgáfu

prentaðra tímarita væri stór ástæða þess að þær stofnuðu veftímarit frekar en

prentað tímarit og að áhættan sem fylgdi því að fara út í prentútgáfu væri mikil.

Samt sem áður stefna flestir ritstjórarnir ekki á að breyta veftímariti sínu í

prentað tímarit, þ.e.a.s. þær líta ekki á veftímaritin sem bráðabirgðakost þar til

fjármagn verður nægilegt til að stofna prentað tímarit. Þeim finnst miðillinn

spennandi, með mikla möguleika og það sem koma skal í tímaritaútgáfu. Þær

nefndu einnig að gaman væri að geta boðið upp á frítt blað sem væri aðgengilegt

fyrir alla með einhverskonar nettengda tölvu.

 Þær eru allar nokkuð duglegar að nýta þá möguleika sem þeirra kerfi

bjóða upp á og telja samskiptamiðlana skipta miklu máli í að ná sambandi við

lesendur sína. Ritstjórarnir voru þó ekki allar sammála um notkun

möguleikanna. Þær sögðust ýmist reyna að nýta sem flesta möguleika eða ekki

vilja nýta möguleikana of mikið og hafa blöðin þannig of tæknileg því ekki væri

víst að öllum lesendum myndi líka við það.

 Merkilegt var að enginn ritstjóranna sagðist vilja selja blaðið í áskrift á

Netinu. Þær sögðu það gera viðskiptalegu hliðina flóknari og að lesendur tækju

því líklega ekki vel ef blaðið, sem hefði alltaf verið frítt, færi allt í einu að kosta.

Þær töluðu um að þær vildu að blaðið væri áfram frítt og þannig aðgengilegt

fleirum.

 Varðandi útgáfudag þá sögðust ritstjórarnir flestir vilja hafa nokkuð

ákveðinn útgáfudag þó svo að það gæti oft eitthvað komið upp á og þá væri það

allt í lagi þar sem blöðin ættu ekki bókaðan dag í prent. Þær töluðu um að það

 29

væri gott að geta sagt lesendum nokkurnvegin hvenær næsta blað kæmi út en að

það væri líka gott að hafa ekki of mikið stress og pressu.

 Öll blöðin nýta heimasíður og/eða blogg og samfélagsmiðlana til að minna

lesendur á sig. Heimasíðurnar/bloggin nota ritstjórarnir til að minna á efni í

blaðinu, segja frá viðburðum og skrifa greinar. Það var merkilegt að sjá hversu

marga ólíka samfélagsmiðla ritstjórarnir notuðu. Sumir ritstjóranna notuðu

marga en aðrir bara einn eða tvo. Ein nefndi hversu mikil vinna það er að fylgja

þeim eftir.

Í næsta undirkafla verður sagt frá megindlegri rannsókn um vinsældir

veftímarita og prentaðra tímarita.

3.3 Rannsókn á vinsældum veftímarita og prentaðra tímarita

Í þessum hluta verður fjallað um könnun sem ég setti saman og lagði fyrir á

Netinu. Könnunin samanstóð af tólf spurningum um veftímarit og prentuð

tímarit. Markmiðið með könnuninni var að komast að því hversu algengt það er

að Íslendingar lesi veftímarit, hversu mörg hver og einn les almennt, hvort

margir séu áskrifendur að prentuðum tímaritum, hvort fólk væri til í að gerast

áskrifendur að efni sem er eingöngu aðgengilegt á Netinu og fleira. Í næsta

undirkafla verður farið yfir svör úr netkönnuninni með myndum af niðurstöðum

úr hverri spurningu fyrir sig.

3.3.1 Þátttakendur

Til að safna þátttakendum sendi ég slóð á könnunina í tölvupósti til vina og

vandamanna og bað þá að senda áfram. Ég setti könnunina einnig inn á

Facebook. Þar bjó ég til svokallaðan viðburð sem var opinn öllum með krækju

inn á könnunina. Það gerði það að verkum að ég gat beðið Facebook-vini mína að

taka þátt og þeir gátu svo beðið vini sína að taka þátt og þannig koll af kolli.

Könnunin var opin í þrjár vikur og þátttakendur voru í heildina 311 en ekki allir

svöruðu öllum spurningunum svo að við sumar spurningarnar eru færri svör. Á

mynd 3 sést kynjaskiptingin í könnuninni.

 30

 Mynd 3: Kynjaskipting

Eins og sést á myndinni þá voru konur í talsverðum meirihluta eða 171 (72,2%)

á meðan karlar voru 66 (27,8%). Mynd 4 sýnir aldursdrefingu þátttakenda.

 Mynd 4: Aldursdreifing

Aldursflokkarnir voru sjö og skiptust svona:

 41,4% (98 þátttakendur) 20-29 ára

 34,2% (81) 30-39 ára

 13,1% (31) 40-49 ára

 7,6% (18) 50-59 ára,

 2,1% (5) 60-69 ára

 1,7% (4) 10-19 ára

 enginn þátttakandi var eldri en 70 ára

 31

 Langflestir þátttakendur voru því á aldrinum 20-39 ára. Þessar fyrstu

tvær myndir gefa því miður ekki alveg hárnákvæma mynd af þátttakendum þar

sem spurningarnar um aldur og kyn voru síðastar í könnuninni og þátttakendur

kláruðu ekki allir könnunina.

 Athyglisvert er að velta fyrir sér ástæðunum fyrir því hvers vegna

kynjaskiptingin og aldursdreifingin eru eins og þær eru. Hugsanlega voru konur

svona mikið fleiri vegna þess að tímaritamarkaðurinn, að minnsta kosti hér á

landi, virðist stíla almennt meira inn á konur en karla. Konur hafa því hugsanlega

verið meira til í að taka þátt í könnuninni því efni hennar höfðaði til þeirra.

Tvennt gæti orsakað svona ójafna aldursdreifingu. Eins og áður kom fram voru

flestir þátttakendur í aldurshópnum 20-29 ára og næstflestir í hópnum 30-39

ára. Annars vegar gæti orsökin verið sú að þetta er líklega aldurshópurinn sem

eyðir mestum tíma á Netinu og les þá frekar veftímarit en hinir og þess vegna

hefur könnunin kannski vakið meiri áhuga hjá þessum tveimur hópum en hinum

eldri. Hins vegar gæti það hafa litað þátttökuna að ég bjó til viðburð á könnunina

á Facebook og flestir mínir Facebook-vinir eru á aldur við mig (28 ára) og þeir

hafa svo deilt áfram til sinna vina sem eru hugsanlega líka flestir á aldur við þá.

Þá má um leið skoða annað atriði tengt kynjaskiptingunni, Facebook-vinir mínir

eru 70% konur og aðeins 30% karlar sem líklega hefur einnig áhrif á fjölda karla

sem tóku þátt.

 Á þessum tveimur myndum sést að þetta er auðvitað ekki hávísindaleg

könnun þar sem lögð er áhersla á jafna kynjaskiptingu og aldursdreifingu. Hún

ætti samt að gefa vísbendingu um vinsældir veftímarita og prentaðra tímarita,

einkum hjá fólki á aldrinum 20-39 ára, að minnsta kosti konum. Það er því ljóst

að nauðsynlegt er að taka niðurstöðum með þessum fyrirvara.

 Í næsta undirkafla verður fjallað um könnunina sjálfa og þær niðurstöður

sem fengust úr hverri spurningu.

3.3.2 Könnunin

Eins og kom fram í kafla 3.3.1 var könnunin opin í þrjár vikur og svörin samtals

311. Hér að neðan verður fjallað um niðurstöður úr hverri spurningu fyrir sig.

Lista með spurningunum sem voru í könnuninni má sjá í viðauka II.

 32

 Mynd 5: Tímaritakaup í verslunum

Á mynd 5 er spurt um hversu oft þátttakendur kaupi tímarit úti í búð. Lóðrétti

ásinn sýnir hversu oft þátttakendur kaupa tímarit úti í búð og sá lárétti sýnir

fjölda þátttakenda við hvert svar. Svörin skiptust svona:

 38,4% (119 þátttakendur) aldrei

 36,8% (114) 1-2 sinnum á ári

 14,2% (44) 3-5 sinnum á ári

 5,5% (17) oftar en 5 sinnum á ári

 5,2% (16) einu sinni í mánuði

Samkvæmt þessu kaupir meirihluti þátttakenda einhver tímarit í lausasölu en þó

yfirleitt mjög sjaldan. Sá hópur er reyndar stærstur sem aldrei kaupir nein

tímarit úti í búð.

 Mynd 6: Áskrift að tímaritum

 33

Á mynd 6 má sjá svar við spurningunni hversu mörgum prentuðum tímaritum

þátttakendur eru áskrifendur að. Lóðrétti ásinn sýnir fjölda tímarita og lárétti

ásinn sýnir fjölda þátttakenda við hvert svar.

 73% (222 þátttakendur) engu

 24,7% (75) 1-2 tímaritum

 2% (6) 3-4 tímaritum

 0,3% (1) 5 eða fleiri

Samkvæmt mynd 6 eru langflestir þátttakendur (222) ekki áskrifendur að neinu

tímariti og restin (82) eru áskrifendur að einhverjum tímaritum.

 Mynd 7: Lestur veftímarita

Á mynd 7 sést að meirihluti þátttakenda (59,5% eða 166 þátttakendur) les engin

veftímarit. Þó segjast 113 þátttakendur (40,5%) lesa slíkt efni. Það er kannski

hærri tala en búast mátti við, en eins og fram kemur hér síðar er ekki víst að allir

þátttakendurnir hafi skilið hugtakið veftímarit eins þröngt og það er skilgreint í

þessari ritgerð.

 34

 Mynd 8: Reglulegur lestur veftímarita

Á mynd 8 má sjá svör við spurningunni um hversu mörg veftímarit þátttakendur

lesa að staðaldri. Svörin skiptust svona:

 57,7% (161 þátttakandi) les ekki veftímarit

 33% (92) 1-2 veftímarit

 6,1% (17) 3-4 veftímarit

 3,2% (9) fleiri en fjögur.

Í næstu spurningu var eingöngu hægt að rita svar. Spurt var ef þátttakendur lesa

veftímarit, hvaða veftímarit þeir lesa. Hér eru nokkur dæmi sem komu fyrir í

svörunum. Þá ber að nefna að Nude Magazine var neft langoftast.

 Nude Magazine

 Nude Home

 Home & Delicious

 Nordic Style Magazine

 Heilsan

 Mannlíf

 Fríhafnarblaðið

 Monitor

 Volg

 Red Magazine

 Fréttabréf Amnesty International

 35

 Filmmaker Magazine

 Og fleiri erlend veftímarit

Hér kennir ýmissa grasa og benda má á að sum þessara tímarita falla ekki undir

þá þröngu skilgreiningu á veftímariti sem höfð var til viðmiðunar í umfjölluninni

hér á undan.

 Næst var spurt um hvaða sérstöku kosti eða möguleika („fídusa“)

þátttakendur töldu veftímarit hafa umfram prentuð tímarit. Þetta svar var einnig

eingöngu ritað svar. Hér eru nokkur dæmi um það sem þátttakendur sögðu:

 Pappírssparnaður

 Hægt að þysja inn á myndir og texta

 Aðgengileikinn

 Hægt er að leita að orðum og texta í veftímaritum

 Myndbönd

 Hægt að setja krækjur inn á annað efni og vefsíður

 Auðvelt að deila þeim á samfélagsmiðlum

 Stundum er tónlist

 Ódýr í framleiðslu

 Mynd 9: Nýting möguleikanna við lestur

Mynd 9 sýnir svörin við því hvort þátttakendur nýti þá kosti eða möguleika sem

veftímarit bjóða upp á þegar þeir lesa þau. Hins vegar voru ekki gefin upp nein

 36

dæmi um þá möguleika sem veftímarit bjóða upp á svo að ekki er víst að allir hafi

skilið spurninguna eins.

 49,2% (122 þátttakendur) lesa ekki veftímarit

 32,7% (81) svöruðu játandi

 6% (15) svöruðu neitandi

 12,1% (30) sögðu enga sérstaka „fídusa“ í þeim veftímaritum sem þeir

lesa

Athygli skal vakin á því að rúm 12% sögðu að það væru engir sérstakir „fídusar“ í

þeim veftímaritum sem þeir læsu. Það bendir til þess að þeir hafi ekki átt við

„raunveruleg“ veftímarit eins og þau eru skilgreind í þessari ritgerð. En þetta er

samt frekar lág prósenta.

 Mynd 10: Áskriftir veftímarita

Á mynd 10 er spurt hvort þátttakendur myndu greiða fyrir áskrift að veftímariti.

Þátttakendur sem svöruðu spurningunni játandi voru 128 (51,6%) og 120

þátttakendur (48,4%) svöruðu neitandi. Athyglisvert er hversu stór hluti

þátttakenda myndu greiða fyrir áskrift að veftímariti. Ritstjórar veftímaritanna

sex sem hér er fjallað um sögðu allir (sjá kafla 3.2.1) að þeir myndu ekki vilja

selja tímarit sitt í áskrift, meðal annars vegna þess að lesendur myndu líklega

ekki taka vel í það. Þó er það líklega rétt ályktað hjá þeim eins og er, því

helmingur svaraði spurningunni neitandi.

 37

 Mynd 11: Verð fyrir veftímaritsáskriftir

Mynd 11 sýnir svörin við spurningu um hversu mikið þátttakendur væru til í að

greiða fyrir áskrift að veftímariti. Lóðrétti ásinn sýnir upphæð sem þátttakendur

væru til í að greiða og lárétti ásinn sýnir fjölda þátttakenda við hvert svar. Svörin

skiptast svona:

 46% (114 þátttakendur) 500-1000kr. á mánuði

 44,8% (111) myndu ekki vilja greiða fyrir slíka áskrift

 8,1% (20) 1000-2000kr. á mánuði

 1,2% (3) meira en 2000kr. á mánuði

 Mynd 12: Ókeypis efni á Netinu

Á mynd 12 má sjá svör við spurningu um hvort þátttakendum þyki sjálfsagt að

efni sem þeir lesi á Netinu sé ókeypis. Þátttakendur sem svöruðu játandi voru

100 (40,3%) og þeir sem svöruðu neitandi voru 148 (59,7%). Meirihluti

þátttakenda finnst sem sé að það sé sjálfsagt að efni á Netinu sé ókeypis.

 38

 Mynd 13: Ástæður fyrir lestri á veftímaritum

Mynd 13 sýnir svör við staðhæfingunni „Ég les veftímarit af því að...“. Í þessari

staðhæfingu mátti velja fleiri en einn kost. Svörin skiptust svona:

 121 sinni: les engin veftímarit

 73 sinnum: þægilegt að geta lesið tímarit í tölvunni

 63 sinnum: möguleikarnir sem veftímarit bjóða upp á eru skemmtilegir

(myndbönd, hljóð og krækjur)

 55 sinnum: ódýrara en að kaupa prentuð tímarit

31 þátttakandi valdi „annað“ þar sem hægt var að rita svar sjálf/ur. Dæmi um

rituðu svörin eru:

 Veftímarit eru aðgengileg þegar manni dettur í hug þar sem er

netsamband

 Sniðugur kostur vegna umhverfissjónarmiða

 Tímaritið sem mér finnst áhugavert og les stundum er einungis á Netinu

 Veftímarit safna ekki ryki heima fyrir

 Óþarfi að bíða eftir tímaritinu í pósti, maður fær það um leið og það

kemur út

 39

 Mynd 14: Ástæður fyrir lestur á prentuðum tímaritum

Á mynd 14 má sjá svör við staðhæfingunni „Ég les prentuð tímarit af því að...“. Í

þessu tilviki mátti einnig velja fleiri en einn kost.

 118 sinnum: þægilegra að lesa prentað mál en að lesa af skjá

 114 sinnum: þægilegt að geta lesið tímaritin hvar sem er

 34 sinnum: les ekki prentuð tímarit

33 þátttakendur merktu við „annað“ þar sem hægt var að rita svar sjálf/ur. Hér

eru nokkur dæmi um rituðu svörin:

 Stundum eru þau eiguleg og þá er hægt að kíkja oftar í þau

 Les bara prentuð tímarit á biðstofum

 Þægilegra að lesa lengri greinar á prenti

 Tímaritið sem ég les er ekki til í vefútgáfu

 Ákveðin stemmning að fletta nýju tímariti

 Gaman að kaupa eitthvað og fá það sent í pósti

 Gaman að safna tímaritum og eiga

Hér hefur svörunum við spurningunum í netkönnuninni verið lýst í stuttu máli. Í

næsta undirkafla verða helstu niðurstöður netkönnunarinnar dregnar saman.

 40

3.3.3 Niðurstöður

Í þessum undirkafla verður fjallað um hvað niðurstöðurnar úr netkönnuninni

segja okkur. Niðurstöðunum verður skipt í nokkra efnisþætti sem verður fjallað

um í sér undirköflum hér á eftir. Sá fyrsti er um vinsældir prentaðra tímarita og

veftímarita.

3.3.3.1 Vinsældir prentaðra tímarita og veftímarita

Í þessum undirkafla verður fjallað um þær spurningar sem snerta vinsældir

prentaðra tímarita og veftímarita og hvers vegna þátttakendur lesa veftímarit

annars vegar og prentuð tímarit hins vegar. Eins og sjá má á mynd 5 þá er nokkuð

ljóst að fólk kaupir orðið mjög lítið af tímaritum. Samkvæmt könnuninni kaupa

36,8% þátttakenda tímarit aðeins einu sinni til tvisvar sinnum á ári og 38,4%

þátttakenda segjast aldrei kaupa tímarit. Aðeins örfáir, eða 14,2% þátttakenda

segjast kaupa tímarit þrisvar til fimm sinnum á ári. Þegar spurt var um áskrift á

prentuðum tímaritum (sjá mynd 6) komu í ljós svipaðar niðurstöður. Um 73%

þátttakenda sögðust ekki vera áskrifendur að neinu tímariti og um fjórðungur

þátttakenda (24,7%), sögðust vera áskrifendur að 1-2 tímaritum. Þó er vert að

benda á aldursdreifinguna í könnuninni (sjá mynd 4). Stærstur hluti þátttakenda

eru á aldrinum 20-29 ára (41,4%) og næststærsti er næsti aldurshópur fyrir

ofan, 30-39 ára (34,2%), þessir tveir aldurshópar eru því um 75% þátttakenda.

Það má gera ráð fyrir því að þessi hópur er að hluta til námsmenn eða fólk sem er

rétt að koma undir sig fótunum og á því hugsanlega ekki mikinn aukapening til

að setja í munað eins og tímaritaáskriftir.

Eins og kom fram í inngangi reyndist erfitt að fá heimildir um veftímarit

og prentuð tímarit. Útgefendur vildu ekki gefa upp neinar tölur um sölu á

prenttímaritum svo að haft var samband við Hagstofu Íslands en þar fengust þau

svör að kannanir um lestur á tímaritum væru ekki lengur gerðar, heldur einungis

um lestur á dagblöðum. Það eina sem Hagstofan bauð upp á voru heimildir um

fjölda útgefinna prenttímarita á ári.

 41

 Mynd 15: Útgefin prenttímarit á Íslandi árin 2006-2010

Á mynd 15 sést fjöldi útgefinna tímarita í flokknum sem kemst næst

umfjöllunarefni tímaritanna sem hér er fjallað um Listir, skemmtanir og íþróttir á

árunum 2006-2010 (2010 eru nýjustu tölurnar). Fjöldi tímaritanna hvert ár

voru:

 107 árið 2006

 123 árið 2007

 95 árið 2008

 108 árið 2009

 107 árið 2010

Þessar tölur segja kannski ekki mjög mikið en samt sem áður er hægt að draga þá

ályktun að hugsanlega eru eitthvað af þeim tímaritum sem gefin voru út árið

2007 orðin að veftímaritum í dag þar sem fjöldinn er ekki enn orðinn sá sami

eftir hrun. Þetta er þó einungis ályktun sem ekki er hægt að staðfesta (Hagstofa

Íslands 2013).

Þegar spurt var um lestur á veftímaritum (sjá mynd 7) þá kom í ljós að

tæpur helmingur þátttakenda, eða 40,5%, sögðust lesa veftímarit. Restin (59,5%)

sögðust ekki lesa veftímarit. Þriðjungur þátttakenda (33%) sögðust lesa eitt til

tvö veftímarit að staðaldri (sjá mynd 8). Miðað við að veftímarit séu enn að skapa

 42

sér sess hér á landi og það er ekki úr mörgum íslenskum veftímaritum að velja þá

verður að teljast ágætt að tæpur helmingur þátttakenda segist lesa þau.

Þátttakendur voru beðnir um að skrifa hvaða veftímarit þeir lesa. Þeir

nefndu nokkur meðal annars flest þeirra sem fjallað er um í þessari ritgerð.

Einnig nefndu nokkrir veftímarit sem eru bæði gefin út á Netinu og prentuð.

Dæmi um það sem þátttakendur nefndu komu fram í kafla 3.3.2 og voru til

dæmis: Nude Magazine, Nude Home, Home & Delicious, Nordic Style Magazine,

Heilsan, Mannlíf, Fríhafnarblaðið, Volg, Monitor, Fréttabréf Amnesty International

og nokkur fleiri erlend veftímarit.

 Þátttakendur voru beðnir að merkja við tvær staðhæfingar eins og kom

fram í kafla 3.3.2, annars vegar „Ég les veftímarit af því að...“ og „Ég les prentuð

tímarit af því að...“. Algengasta svarið við fyrri staðhæfingunni (sjá mynd 13) var

„...mér finnst þægilegt að geta lesið tímarit í tölvunni“ (21,3%). Næstu tvö svör

voru nánast jafn algeng, það fyrra var „...mér finnast möguleikarnir sem þau

bjóða upp á skemmtilegir (myndbönd, hljóð, krækjur)“ (18,4%) og það seinna

„...það er ódýrara en að kaupa prentuð tímarit“ (16%). Einnig var í boði að skrifa

svar sjálf/ur. Þá komu nokkrar aðrar góðar ástæður í ljós, eins og að það er

þægilegt að geta lesið veftímaritin hvar sem er netsamband, þau eru

umhverfisvænni, veftímarit safna ekki ryki heima hjá manni og maður getur

fengið veftímaritin um leið og þau koma út og þarf ekki að bíða eftir að þau komi

í pósti.

 Svörin um seinni staðhæfinguna um prentuðu tímaritin voru aðeins

öðruvísi (sjá mynd 14). Svörin „...mér finnst þægilegt að geta lesið þau hvar sem

er“ og „...mér finnst betra að lesa prentað mál en að lesa af skjá“ voru nánast jafn

algeng. Fyrra svarið fékk 38,1% svör og það seinna fékk 39,5% svör. Við þessa

staðhæfingu, líkt og þá fyrri, var hægt að skrifa svar sjálf/ur. Þar var helst talað

um að blöðin væru eiguleg þegar þau væru prentuð, það væri þægilegra að lesa

lengri greinar á prenti, það væri stemmning að fletta nýju prentuðu tímariti, það

væri gaman að fá þau í pósti og það væri gaman að safna þeim.

 Þegar þessar tvær staðhæfingar um veftímaritin og prentuðu tímaritin

eru skoðuð þá kemur í ljós að ástæður þátttakenda fyrir því að lesa annars vegar

veftímarit og hins vegar prentuð tímarit eru frekar ólíkar. Í svörunum við

veftímarita spurningunni er meiri áhersla lögð á þægindi, þú þarft bara að hafa

 43

tölvu eða spjaldtölvu til að geta lesið þau, þau safna ekki ryki, þú þarft ekki að

bíða eftir þeim og þau eru ódýrari. Í svörunum varðandi prentuðu tímaritin er

meiri áhersla einhverja tilfinningu, stemmningin við að fletta nýju blaði, gaman

að fá þau send í pósti, þau eru eigulegri, hægt er að fletta þeim aftur og aftur og

svo framvegis. Það er því nokkuð ljóst að hvor miðill fyrir sig hefur sína kosti,

galla og sinn sjarma. Það er kannski erfitt að bera þá saman vegna þess hve ólíkir

þeir eru og vegna þess hvað þeir uppfylla ólíkar væntingar lesenda.

3.3.3.2 Kostir veftímarita og nýting þeirra

Þegar þátttakendur voru beðnir að nefna hvaða kosti eða möguleika þeir teldu

veftímarit hafa umfram prentuð tímarit kom ýmislegt í ljós eins og kom fram í

kafla 3.3.2. Það sem þátttakendur nefndu meðal annars var að það væri hægt að

horfa á myndbönd, smella á krækjur til að fara inn á síður tengdar efninu, hlusta

á tónlist, það væri pappírssparnaður og þar af leiðandi umhverfisvænna, það

væri hægt að þysja inn á myndir og texta, veftímarit væru aðgengilegri og þau

væru ódýrari í framleiðslu. Hér misskildu nokkrir aðeins spurninguna eins og

þeir sem svöruðu að það væri kostur að það sparaði pappír að hafa tímarit

aðeins á Netinu en í spurningunni var átt við þá möguleika eða „fídusa“ sem

veftímaritin bjóða upp á. Næsta spurning var svo um það hvort fólk nýtti sér

þessa möguleika eins og myndbönd, krækjur og tónlist (sjá mynd 9). Þar svöruðu

32,7% spurningunni játandi en aðeins 6% neitandi og 12,1% sögðu að það væru

engir sérstakir möguleikar í boði í þeim veftímaritum sem þeir læsu. Restin

sagðist svo ekki lesa veftímarit. Nokkur stór hluti af þeim sem les veftímarit nýta

þá möguleika sem þessi miðill býður upp á.

3.3.3.3 Efni á Netinu og áskriftir

Þátttakendur voru spurðir hvort þeir myndu vilja greiða fyrir áskrift að

veftímariti (sjá mynd 10). Þar skiptust þátttakendur nokkurnvegin jafnt en 51,6%

þátttakenda sögðust vera til í að greiða fyrir slíka áskrift en 48,4% sögðust ekki

vera til í það. Þar sem hópurinn skiptist nokkuð svipað og hann skiptist þegar

spurt var hvort þátttakendur læsu veftímarit (sjá mynd 7) má kannski draga þá

ályktun að þeir sem lesa veftímarit væru til í að greiða fyrir áskrift og þeir sem

hafa ekki áhuga á veftímaritum væru ekki til í það. Næst voru þátttakendur

 44

spurðir hversu mikið þeir gætu hugsað sér að greiða fyrir áskrift að veftímariti

(sjá mynd 11). Þeir sem svöruðu spurningunni á undan neitandi voru enn um

helmingur (44,8%). Flestir þátttakendur (46%) voru tilbúnir til að greiða 500-

1000kr. mánaðarlega fyrir áskrift að veftímariti. Það kom á óvart hversu stór

hluti þátttakenda var tilbúinn til að greiða fyrir áskrift að veftímariti en þeir sem

voru til í það vildu aðeins greiða lítið.

 Núorðið er gríðarlegt magn af efni á Netinu sem er aðgengilegt fyrir alla

eins og fréttaveitur, blogg og fleira. Fólk er orðið vant því að það sem er á Netinu

sé ókeypis og því skoðun margra að það eigi að vera þannig þrátt fyrir að mikil

vinna sé gjarnan lögð í efnið. Þátttakendur voru spurðir hvort þeim þætti

sjálfsagt að efni á Netinu væri ókeypis (sjá mynd 12). Tæpur helmingur

þátttakenda (40,3%) fannst það sjálfsagt en 59,7% fannst það ekki. Þessar

niðurstöður komu dálítið á óvart. Ég gerði ráð fyrir því að stærri hluti

þátttakenda þætti sjálfsagt að efni á Netinu væri ókeypis.

 Í næsta undirkafla verður gerð grein fyrir helstu atriðum þessa

rannsóknarkafla í samantekt.

3.4 Samantekt

Í þessum kafla var sagt frá þremur mismunandi rannsóknum sem voru gerðar í

tengslum við þessa ritgerð. Í fyrsta rannsóknarhlutanum var sagt frá

veftímaritunum sex og hvernig mín upplifun var á því hvernig þau nýta hina

ýmsu möguleika sem þessi nýi miðill býður upp á. Þar kom í ljós að

möguleikarnir eru misvel nýttir í tímaritunum en það fer líka eftir kerfunum sem

tímaritin eru keyrð í. Í öðrum rannsóknarhlutanum var fjallað um eigindlegan

rannsóknarhluta þar sem viðtöl voru tekin við ritstjórana fimm. Tíu spurningar

voru lagðar fyrir ritstjórana meðal annars um hvers vegna þær ákváðu að gefa út

veftímarit, hvort þær hefðu velt því fyrir sér að gera prentaða útgáfu af blaðinu,

hvers vegna þær völdu það kerfi sem tímarit þeirra eru keyrð í, hvernig þær nýta

samfélagsmiðlana til að ná til lesenda og fleira. Í þriðja og síðasta

rannsóknarhlutanum var sagt frá megindlegri rannsókn sem var lögð fyrir á

Netinu. Könnunin var send í tölvupósti og birt á Facebook. Hún var opin í þrjár

vikur og í heildina voru þátttakendur 311. Í könnuninni var spurt hvort

þátttakendur væru áskrifendur að prentuðum tímaritum, hvort þeir keyptu

 45

prentuð tímarit, hvort þeir læsu veftímarit og þá hvaða, hvaða möguleika þeir

teldu þau hafa og fleira.

Í næsta kafla verða aðalatriði ritgerðarinnar dregin saman í nokkrum

lokaorðum. Rannsóknarspurningunum verður svarað, farið verður yfir það sem

var gert í ritgerðinni og hverjar niðurstöðurnar voru.

 46

4. Lokaorð

Í þessum lokaorðum verður byrjað á því að svara þeim rannsóknarspurningum

sem settar voru fram í kafla 1. Þær voru á þessa leið:

 Hvaða möguleika hafa veftímarit umfram prentuð tímarit?

Eins og kom fram í kafla 2.1 þá bjóða veftímarit upp á ýmsa möguleika sem

prentuð tímarit geta ekki boðið upp á. Sem dæmi um þetta má nefna að í

veftímaritum er hægt að sýna myndbönd. Þau eru gjarnan höfð inni í

auglýsingum þannig að þegar flett er á auglýsingasíðuna þá hefst myndband.

Þegar flett er áfram hættir auglýsingin sjálfkrafa. Einnig er hægt að hafa tónlist í

veftímaritum, bæði á einstökum síðum eða yfir öllu tímaritinu þannig að tónlist

byrji að hljóma þegar tímaritið er opnað. Veftímarit bjóða svo upp á þann

möguleika að að hafa krækjur. Krækjurnar eru ýmist í efnisyfirliti og færa

lesandann á ákveðinn stað innan blaðsins, einnig eru krækjur í auglýsingum

þannig að lesandi geti farið beint inn á heimasíðu auglýsandans og svo eru einnig

krækjur í hinum ýmsu umfjöllunum, til dæmis um hönnuði, þá er hægt að hafa

krækju sem færir lesandann á heimasíðu hönnuðarins eða jafnvel beint inn í

vefverslun. Þetta gerir lesandanum mjög auðvelt ef hann hefur áhuga á því að

kaupa það sem hann sér í tímaritinu og þetta gerir það að verkum að lesandinn

tengist efni tímaritsins betur og getur á auðveldan hátt aflað sér meiri

upplýsingar um áhugaverða vöru eða efni. Þetta væri talsvert meira mál ef um

prentað tímarit væri að ræða. Það má segja að þetta sé kostur bæði fyrir

lesandann og þann sem selur vöruna. Veftímarit bjóða einnig upp á þann

möguleika að smella hvar sem er á síðuna til að þysja inn svo að auðveldar sé að

lesa textann eða skoða myndirnar. Kostur sem veftímarit bjóða upp á er að

auðvelt er að fylgjast með lestri og flettingum á tímaritinu. Öll kerfi sem

veftímarit eru keyrð í bjóða upp á þann möguleika að fá tölur, þó misnákvæmar,

um lestur á blaðinu. Þetta er eitthvað sem prentuð tímarit geta ekki fylgst jafn

náið með nema með sérstökum könnunum.

 47

 Hvernig eru þessir möguleikar nýttir í íslenskum veftímaritum?

Eins og kom fram í kafla 3.1.7 þá kom í ljós að ritstjórar veftímaritanna sex eru

misduglegir að nýta þá möguleika sem miðillinn býður upp á. Misjafnt er hvaða

möguleikar eru í boði, það fer eftir þeim kerfum sem tímaritin eru keyrð í. Það

virðist vera þannig að því dýrara kerfi því fleiri möguleikar. Í öllum tímaritunum

voru notaðar krækjur, þó í mismiklum mæli. Krækjurnar eru sniðugur kostur en

gallinn við þær er sá að í flestum tímaritunum var erfitt að finna þær vegna þess

að maður þurfti að skanna alla síðuna með músinni til að sjá hvort það væru

krækjur til staðar.

 Öll kerfin sem keyra veftímaritin sex bjóða upp á þann möguleika að

smella hvar sem er á síðuna til að þysja inn svo að auðveldara sé að lesa textann

og skoða myndirnar. Fjögur af tímaritunum geta boðið upp á þann möguleika að

hafa myndbönd, kerfið sem hin tvö nota býður ekki upp á það. Þessi kostur er

ekki mikið notaður í þeim tímaritum sem voru skoðuð fyrir þessa ritgerð en samt

af og til og aðallega í auglýsingum. Þrátt fyrir að öll tímaritin bjóði upp á þann

möguleika að spila tónlist þá er Bast Magazine það eina sem nýtir hann.

 Allir ritstjórarnir nýta þann möguleika að fylgjast með lestri á blaðinu

sínu. Sum kerfin bjóða upp á mjög nákvæmar tölur um flettingar og hvaða síður

eru mest skoðaðar.

 Hversu vinsæl eru prentuð tímarit og veftímarit?

Samkvæmt þeirri rannsókn sem var gerð fyrir þessa ritgerð þá virðast prentuð

tímarit ekki vera mjög vinsæl. Eins og kom fram í kafla 3.3.2 á mynd 5 þá sögðust

38,4% þátttakenda aldrei kaupa tímarit úti í búð og 36,8% sögðust kaupa tímarit

1-2 sinnum á ári. Aðeins 5,2% sögðust kaupa tímarit einu sinni í mánuði.

Þátttakendur voru einnig spurðir hversu mörgum tímaritum þeir væru

áskrifendur að (sjá mynd 6). Þá sagðist mikill meirihluti (73%) ekki vera

áskrifandi að neinu tímariti og um fjórðungur (24,7%) sagðist vera áskrifandi að

1-2 tímaritum.

 Íslensk veftímarit eru ekki mjög mörg svo að ekki er úr mörgum að velja

en vinsældir veftímarita almennt virðast vera þónokkur miðað við það eins og

kom fram í kafla 3.3.2 á mynd 7. Tæpur helmingur þátttakenda (40,5%) sögðust

lesa veftímarit en restin (59,5%) sögðust ekki lesa þau. Þó er ekki alveg víst að

 48

allir þátttakendur hafi skilið orðið veftímarit jafn þröngt og skilgreiningin var

fyrir þessa ritgerð.

 Það er því ljóst að prentuð tímarit eru ekki mjög vinsæl hjá þeim

þátttakendum sem tóku þátt í könnuninni fyrir þessa ritgerð. Ástæðurnar eru

líklega verðið þar sem það hefur hækkað talsvert mikið á síðustu árum. Ritstjórar

veftímaritanna sex sem hér var fjallað um telja veftímaritin það sem koma skal í

tímaritaútgáfu. Þau eru ókeypis og gætu því hugsanlega leyst prentuðu tímaritin

af hólmi í framtíðinni en það er ómögulegt að fullyrða um það.

 Hvernig notfæra lesendur veftímarita sér þá sérstöku möguleika

sem þau bjóða?

Í netkönnuninni sem var gerð fyrir þessa ritgerð voru þátttakendur spurðir hvort

þeir nýttu sér þá möguleika sem þeir töldu veftímarit bjóða upp á umfram

prentuð tímarit. Í kafla 3.3.2 kom fram að um þriðjungur þátttakenda (32,7%)

sögðust notfæra sér þá möguleika sem veftímarit bjóða upp á og aðeins 6%

sögðust ekki notfæra sér þá. Um helmingur (49,2%) sagðist ekki lesa veftímarit

svo að það verður að teljast ágætt að 32,7% af um 50% segjast notfæra sér

möguleikana. Möguleikarnir sem þátttakendur nefndu eru ekki endilega þeir

sömu og miðað var við í þessari ritgerð en hér eru nokkur dæmi um þá

möguleika og kosti sem þátttakendur töldu veftímarit hafa:

 Pappírssparnaður

 Hægt að þysja inn á myndir og texta

 Aðgengileikinn

 Hægt er að leita að orðum og texta í veftímaritum

 Myndbönd

 Hægt að setja krækjur inn á annað efni og vefsíður

 Auðvelt að deila þeim á samfélagsmiðlum

 Stundum er tónlist

 Ódýr í framleiðslu

 49

 Hversu raunhæft væri að reyna að selja áskrift að veftímaritum?

Þegar ritstjórar veftímaritanna sex voru spurðar hvort þær hefðu velt því fyrir

sér að selja áskrift að veftímaritunum sínum á Netinu þá sögðu þær allar nei (sjá

kafla 3.2.1). Þær töldu að lesendur myndu ekki taka vel í það. Eins og kom fram í

kafla 3.3.2 voru þátttakendur spurðir hvort þeir myndu vilja greiða fyrir áskrift

að veftímariti (sjá mynd 10). Þátttakendur skiptust nánast jafnt, rúmur

helmingur (51,6%) sögðust myndu greiða fyrir áskrift og tæpur helmingur

(48,4%) sögðust ekki myndu greiða fyrir áskrift. Það kom dálítið á óvart að um

helmingur þátttakenda væri til í að greiða fyrir áskrift að veftímariti svo að

kannski vanmeta ritstjórarnir þann möguleika að selja áskrift að tímaritunum en

það má eflaust deila um það. Kannski verður möguleikinn enn meiri eftir því sem

árin líða og veftímarit verða algengari og fleiri prentuð tímarit færa sig yfir í

vefútgáfu, þá gætu lesendur orðið opnari fyrir því að greiða fyrir áskrift að

uppáhaldstímaritunum sínum á Netinu. Þátttakendur voru einnig spurðir að því

hvort þeim þætti sjálfsagt að efni á Netinu væri ókeypis og þá svaraði rúmur

helmingur þátttakenda (59,7%) að þeim þætti það ekki sjálfsagt. Þetta gæti þýtt

að viðhorf fólks til efnis á Netinu sé að breytast.

 Nú hefur spurningunum verið svarað sem lagðar voru fram í upphafi

þessarar rannsóknar. Í þessari ritgerð var sagt frá veftímaritum almennt,

kerfunum sem þau eru keyrð í og svo sex íslenskum veftímaritum. Skoðað var

hvaða möguleika veftímarit hafa umfram prentuð tímarit, hvernig íslensku

veftímaritin nýta þessa möguleika, hversu vinsæl prentuð tímarit og veftímarit

eru, hversu duglegir lesendur eru að nýta möguleika veftímarita og hvort

raunhæft sé að selja áskrift að veftímaritum. Í ritgerðinni var reynt að varpa ljósi

á þennan nýja spennandi miðil sem veftímaritin eru. Það verður gaman að

fylgjast með áframhaldandi þróun á þeim og fróðlegt að sjá hvernig

tímaritamarkaðurinn á Íslandi mun breytast á næstu árum. Mín tilfinning er sú

að veftímarit munu verða ennþá meira áberandi þó svo ég telji að prentuðu

tímaritin munu ekki hverfa, að minnsta kosti ekki strax.

 50

Heimildaskrá

Bast Magazine. 2013, 14. mars. „Magazine.“ Vefslóð: www.bast-magazine.com

FPO Magazine. 2013, 17. mars. „Crossing Over.“ Vefslóð:

http://www.fpomagazine.com/digitaledition/#

Hagstofa Íslands. 2013, 24. apríl. „Fjölmiðlun og menning.“ Vefslóð:

http://hagstofan.is/Hagtolur/Menningarmal

Home & Delicious. 2013, 12. mars. „Tímarit.“ Vefslóð:

www.homeanddelicious.com

Home Magazine. 2013, 12. mars. „Blöðin.“ Vefslóð: www.homemagazine.is

Kristján Árnason. 2001. „Málstefna 21. aldar. “ Málfregnir 20:3-9.

Nordic Style Magazine. 2013, 15. mars. www.nordicstylemag.com

Nude Home. 2013, 10. mars. „Nude Home.“ Vefslóð: www.nudemagazine.com

Nude Magazine. 2013, 10. mars. „Tímaritið.“ Vefslóð: www.nudemagazine.com

Sigurlína Davíðsdóttir. 2003. „Eigindlegar eða megindlegar rannsóknaraðferðir?“

Handbók í aðferðafræði og rannsóknum í heilbrigðisvísindum, bls. 219-235.

Ritstj. Sigríður Halldórsdóttir og Kristján Kristjánsson. Háskólinn á Akureyri,

Akureyri.

 51

Viðauki I

Hafrún Karlsdóttir ritstjóri Bast Magazine

1. Hvers vegna ákvaðst þú að stofna veftímarit?
 Þegar Bast Magazine var stofnað þá voru engin önnur svona veftímarit sem
fókuseruðu eingöngu á Skandinavíu þannig að okkur fannst tilvalið að prófa það.
Ég var að koma úr fæðingarorlofi og mig langaði að gera eitthvað nýtt og var búin
að vera mjög lengi að velta mér upp úr tísku. Sérstaklega eftir að ég flutti hingað,
ég er búin að vera í Danmörku í sex ár. Eftir að ég flutti út þá hef ég verið meira
að fókusera á skandinavíska tísku og það sem er að gerast hérna í Danmörku,
Svíþjóð og svo núna meira það sem er að gerast í Finnlandi líka. Þannig að okkur
fannst vanta eitthvað sem fókuseraði bara á þetta. Líka af því að það er svo mikil
gróska í íslenskri menningu, sérstaklega hönnun og tónlist sem okkur fannst þá
tilvalið að fjalla um og það væri þá hægt að nota blaðið sem hálfgerðan
„database“ þannig að Skandinavíuþjóðir gætu þá notfært sér þessar upplýsingar
saman og notfært sér þetta til að vinna saman. Þetta var hugsað aðallega fyrir
Danmörku og Ísland til að byrja með en svo af því að þetta er á Netinu og skrifað
á ensku þá er ótrúlega gaman að sjá að Danir lesa blaðið mest eins og er, svo
koma Bandaríkjamenn og svo Íslendingar. Þannig að Bandaríkjamenn eru
greinilega mjög áhugasamir um það sem er að gerast í Skandinavíu. Það kom mér
skemmtilega á óvart. Ég átti ekki von á því að við myndum ná svona sterkt
þangað inn strax. Þetta eru svona helstu ástæður fyrir því að við ákváðum að
stofna Bast Magazine á sínum tíma.

2. Hvers vegna varð veftímarit fyrir valinu frekar en prentað tímarit?
Okkur fundust spennandi allir möguleikarnir sem veftímarit hafa upp á að bjóða.
Það er hægt að spila tónlist í blaðinu, það er hægt að hafa virkar krækjur. Ef við
erum að fjalla um hönnuð þá getur maður farið beint á heimasíðuna hans og
jafnvel beint inn í vefverslunina hans þannig að okkur fannst það mjög sniðugt.
Þannig að ef maður sæi eitthvað í blaðinu þá gæti maður farið nánast beint og
keypt það. Okkur fundust allir þeir möguleikar mjög spennandi og svo líka það að
þegar blaðið er á Netinu þá er það aðgengilegt öllum, það eina sem þú þarft er
Internet og einhverskonar tölvu. Það var alltaf planið með Bast Magazine, að hafa
það á Netinu, það er áfram stefnan og það verður örugglega ekki gefið út á prenti.

3. Hvaða möguleika nýtir þú þér sem veftímarit bjóða upp á?
 3a. Ertu með hljóð í þínu tímariti?
 3b. Ertu með myndbönd í þínu tímariti?
 3c. Notarðu krækjur inn á aðrar síður, t.d. í auglýsingum?
Spurning umorðuð þar sem hún var búin að tala aðeins um þetta, „Eruð þið dugleg
að nota þessa möguleika eins og hljóð, myndbönd og krækjur?“
Já við erum mjög dugleg við það, við erum reyndar ekki með myndbönd því við
breyttum um kerfið sem hýsir blaðið þannig að við erum ekki lengur með
myndbönd inni í sjálfu blaðinu en eins og í seinasta tímariti þá létum við semja
fyrir okkur tónverk sem spilast undir öllu blaðinu. Svo notum við mikið virkar
krækjur, sérstaklega í auglýsingum í blaðinu og svo eru líka virkar krækjur á
okkur, til dæmis á Instagram. Þannig að við notum það mjög mikið.

 52

4. Hefur sú pæling einhverntíma komið upp að selja blaðið í áskrift á
Netinu?
Jújú það hafa að sjálfsögðu komið upp vangaveltur um það hvort það sé eitthvað
sem gæti verið sniðugt en okkur langaði samt alltaf að Bast Magazine væri
aðgengilegt fyrir alla. Þannig að við höfum bara fengið inn tekjur með því að selja
auglýsingar inn í blaðið og á heimasíðuna í staðin. Okkur finnst það pínu
skemmtilegt af því að maður þarf náttúrulega að kaupa öll þessi stærstu
tískutímarit. Mér finnst aðeins öðruvísi þegar blöð eru á Netinu, þá er það ekki
jafn „physical“. Þannig að við viljum að blaðið sé aðgengilegt fyrir alla sem hafa
áhuga á því að lesa það.

5. Er ákveðinn útgáfudagur sem stefnt er að með hvert blað? Finnst þér
mikilvægt að það sé ákveðin regla á því hvenær blaðið kemur út?
Já við höfum verið að gefa út blaðið fjórum sinnum á ári og það hefur alltaf komið
út um miðjan þann mánuð, um fimmtánda, en ef ég á að vera alveg hreinskilin þá
átti næsta blað að koma út fyrir tveimur vikum en kemur ekki fyrr en eftir tvær
vikur. Ég vil frekar gera þetta vel og hafa blaðið nákvæmlega eins og ég vil hafa
það og þá kemur það kannski stundum út aðeins seinna. Ég er alveg ein með það
núna og ég er í fullu námi þannig að ég er meira afslöppuð með það hvenær það
kemur út, ég vinn mjög náið með grafíska hönnuðinum mínum og við viljum
frekar að allt líti vel út í staðin fyrir að birta blaðið og við ekki fullkomlega
ánægð. En það er samt mikilvægt að það komi út svona sirka í kringum þá
dagsetningu sem er búið að lofa og líka út af fólkinu sem er að vinna að blaðinu
að það sé ekki að bíða endalaust eftir því að efnið komi á Netið. Ég vil að það sé
einhver ákveðin stefna með það líka af því að ég er með „deadline“ á allt
starfsfólkið um það hvenær þau eiga að skila og þá gengur ekki upp að ég skili
sjálf svo miklu seinna.

6. Veistu hversu margir lesa blaðið þitt?
Já, það sést meira að segja á Netinu, það er aðgengilegt öllum. Bast Magazine er
lesið í yfir 52 löndum síðast þegar ég gáði sem er mjög skemmtilegt. Við erum
með svona „impressions“ sem eru heimsóknir í blaðið. Ég held að við séum að
nálgast 50 þúsund lesendur fyrir sjöunda blaðið sem kom út síðast. Eftir að við
skiptum um kerfi til að hýsa blaðið þá hefur fjöldinn vaxið rosalega það er miklu
aðgengilegra á Netinu þannig að við erum mjög ánægð með það.

7. Nú eruð þið líka með blogg, finnst þér það mikilvægt? Haldið þið
lesendum á „tánum“ þannig (þ.e.a.s. með því að minna stöðugt á ykkur)?
Þar sem blaðið kemur út fjórum sinnum á ári þá erum við mjög virk á
heimasíðunni okkar. Þar erum við með allskonar fréttir og eitthvað sem er að
gerast. Við erum líka með Instagram, Facebook, Twitter, Tumblr, SoundCloud, við
erum með allt. Svo það nýjasta sem við erum að fá er Vine sem er vídeóforrit í
símann. Þannig að við erum mjög virk og sýnileg með allt svona.
Finnst þér mikilvægt þar sem blaðið kemur út fjórum sinnum á ári að minna
stöðugt á ykkur með heimasíðunni? Já algjörlega, við erum með mjög mikið á
heimasíðunni, þó að tímaritið sjálft komi bara út fjórum sinnum á ári þá erum við
með mjög mikið af viðtölum, „playlista“, götutísku og allskonar á heimasíðunni
sjálfri. Síðan er í svona bloggformi og við fókuserum mest á Skandinavíu en það
er líka ýmislegt sem okkur finnst skemmtilegt sem við setjum inn þar, við höfum

 53

farið á tískuvikuna í París og London og við reynum að gera eitthvað meira
svoleiðis á síðunni.

8. Nýtast samfélagsmiðlarnir ykkur mikið til að hjálpa ykkur við að ná til
lesenda?
Já það gerir það, við setjum inn allar fréttir, allt sem fer á Facebook fer sjálfkrafa
á Twitter. Það nýtist mjög vel en með Facebook þá er ég frekar ósátt með að þeir
eru búnir að breyta þjónustunni þannig að þegar þú ert komin með ákveðið mörg
„læk“ á Facebook þá vilja þeir fara að rukka þig fyrir það sem kemur upp hjá
þeim sem eru búnir að líka við síðuna þína. Maður er kannski búinn að „læka“
fullt af síðum en svo sér maður ekki tilkynningar nema bara frá einstaka síðu.
Þeir eru farnir að rukka fyrir þetta þannig að ég hef fundið fyrir því að það eru
orðnir mun færri sem sjá tilkynningar í gegnum Facebook miðað við það sem var
áður fyrr. Facebook er mjög mikilvægt en þeir eru farnir að rukka fyrir allt og ég
er ekki að fara að borga þeim fyrir að pósta mínum tilkynningum. Þeir hafa
ótrúlega mikil völd og stjórna því hvað kemur upp á síðu hvers og eins. Mér
finnst það frekar lélegt að vera að rukka eitthvað pínulítið fyrirtæki með einhver
nokkur „læk“.
Notarðu þá Twitter frekar? Já, ég nota Twitter mjög mikið og svo nota ég líka
Instagram, mér finnst það mjög sniðugt. Ég nota það mikið og það kemur
allavega ennþá allt upp hjá þeim sem fylgjast með okkur en ég veit ekki hversu
lengi það endist því Facebook á Instagram líka. En ég nota þetta mikið, ég set
alltaf inn þegar það koma ný blogg og nýtt efni, þá set ég það inn á Instagram líka.

9. Hefur sú pæling einhverntíma komið upp að gefa tímaritið út á prenti?
Nei, en það gæti vel verið að við myndum gera svona árlegt tölublað en nei ég
held samt ekki. Ég vil hafa Bast Magazine bara á Netinu. Ég væri þá frekar til í að
gera bara eitthvað annað sem væri prentað.

10. Hvers vegna völduð þið það kerfi sem þið notið? Prófuðuð þið mörg
mismunandi?
Við erum búin að prófa eitt annað en það sem við erum með núna. Þetta eru
hvort tveggja dönsk kerfi. En núna erum við að gefa út hjá Issuu.com sem ég var
búin að fylgjast með lengi. Þeir hringdu í mig og spurðu hvort ég vildi koma á
fund til þeirra sem ég gerði og mér leist mjög vel á þá líka af því að það er
aðgengilegt á iPad sem mér fannst mjög mikilvægt. Það var ekki hægt í gamla
kerfinu.
Voru annars svipaðir möguleikar í boði eins og hljóð og mynd og svoleiðis? Já en
það voru reyndar meiri möguleikar með myndbönd í fyrsta kerfinu þess vegna
notuðum við það til að byrja með en Issuu.com er ekki komið með það eins og er,
ég veit ekki af hverju, það gæti verið að það hægi á kerfinu.

Halla Bára Gestsdóttir ritstjóri Home & Delicious

1. Hvers vegna ákvaðst þú að stofna veftímarit?
Þetta var í raun framhald af því sem við höfum gert síðustu ár. Við stofnuðum
okkar fyrsta tímarit árið 2000 og í kjölfarið á því höfum við stofnað tvö önnur
prentuð tímarit. Við höfum gefið út bækur og það að fara í útgáfu á Netinu er

 54

bara beint framhald eða í raun næsta skref á útgáfumálum og því sem við höfum
verið að gera. Það er bara framtíðin.

2. Hvers vegna varð veftímarit fyrir valinu frekar en prentað tímarit?
Það er náttúrulega kannski mjög auðvelt að svara því, það er bara kostnaðurinn.
Við finnum mjög mikinn áhuga hjá fólki á því að þetta væri á prenti og við erum
sjálf mjög mikið fyrir blöð og bækur og við höfum mikinn áhuga á því að geta
gefið eitthvað út á prenti en það er allt allt önnur vinna við það að gera blað sem
kemur út á prenti. Það er gríðarlegur kostnaður og það er orðin mjög mikil
áhætta í dag. Þannig að það var aldrei inni í myndinni að fara að gefa út annað
tímarit á prenti.
Hvernig finnst þér vinnslan við veftímarit öðruvísi?
Mér finnst þessi vinnsla við veftímarit, mér finnst hún skemmtilegri en vinnan
við að gefa út á prenti. Maður hefur miklu frjálsari hendur, eins og í okkar tilfelli
þegar við eigum tímaritið sjálf og erum að gera hlutina sjálf, þá ræður maður
alveg hvað maður gerir. Við þurfum ekki að skera efnið niður vegna þess að við
höfum ekki fleiri síður til að nota og við ráðum algjörlega hvað við gerum. Við
erum það lítið fyrirtæki að við erum ekki bundin einhverjum ofboðslega
ákveðnum degi til að koma blaðinu út eða til að koma því í prentun eins og er svo
mikið með prentuð tímarit. Þannig að það skapast ekki þetta stress og allt sem
því fylgir. Mér finnst frjálsræðið og frelsið svo skemmtilegt við þetta.

3. Hvaða möguleika nýtir þú þér sem veftímarit bjóða upp á?
 3a. Ertu með hljóð í þínu tímariti?
 3b. Ertu með myndbönd í þínu tímariti?
 3c. Notarðu krækjur inn á aðrar síður, t.d. í auglýsingum?
Við höfum frá upphafi boðið auglýsendum að auglýsa með myndbandi og það
hefur verið svoleiðis í öllum blöðunum. Það er ofsalega skemmtilegur möguleiki
fyrir auglýsendur. Við höfum líka verið með myndbönd með efni sem er í blaðinu,
það er stelpa sem vinnur fyrir okkur sem hefur gert myndbönd af því sem hún er
að gera, sem sagt föndurþætti. Síðan erum við sjálf farin að búa til myndbönd inn
á bloggið, við erum að þróa það og eigum eftir að setja slíkt líka inn í blaðið.
Maður tekur bara eitt skref í einu vegna þess að möguleikarnir eru svo margir
þannig að maður verður að aðlaga sig, gefa þessu smá tíma og þróa sig áfram.
Þetta gerist í smáum skrefum.
Notið þið krækjur inn á aðrar síður, til dæmis í auglýsingum?
Jájá, það er náttúrulega hluti af þessu. Allir þættir sem við gerum þar sem er
verið að tala um einhverja hluti, vörur, hönnun eða hvað það er, þá reynum við
að setja krækjur undir allt svo að það virki því að það er partur af því að nýta
kosti þess að vera að gefa út á Netinu. Við bjóðum líka fólki upp á það að það geti
skráð sig á póstlista og þá fær það blaðið sent í tölvupósti þegar það kemur út.
Það virkar ágætlega, hins vegar held ég að það eru margir sem fylgja okkur á
blogginu og sjá blaðið þannig. Ég held að þeir sem eru á póstlista séu þeir sem
eru ekki alltaf að skoða blogg en hafa gaman af að fá blaðið sent. En svo gefum
við blaðið út bæði á íslensku og ensku, við gerum alveg sér íslenskt blað og sér
enskt blað. Það er alveg sama efni en við látum þýða það íslenska fyrir okkur. Það
er aðalatriðið að geta haft þetta á tveimur tungumálum. Ég vinn bloggið líka
svoleiðis, ég er með sér blogg á íslensku og ensku. Það skiptir okkur mjög miklu
máli að það sem við erum að gera að það einblíni ekki bara á Ísland.

 55

4. Hefur sú pæling einhverntíma komið upp að selja blaðið í áskrift á
Netinu?
Nei, við ætlum ekki að gera það. Það er bara meira en að segja það. Það þarf að
fara aðrar leiðir í tekjuöflun. Það er líka svo flókið ferli að fara út í áskrift á
Netinu, varðandi forrit og kostnaður er mikill. Við ætlum ekki að gera það.

5. Er ákveðinn útgáfudagur sem stefnt er að með hvert blað? Finnst þér
mikilvægt að það sé ákveðin regla á því hvenær blaðið kemur út?
Nei við höfum ekki gert það. Hugsun okkar er kannski aðeins öðruvísi en margra
annarra í útgáfu eins og varðandi auglýsingar og svoleiðis. Við erum ekki bundin
því að einhver auglýsandi sem keypti auglýsingu að hann verði að fá hana birta
þennan dag. Við erum mikið meira með svona „concept“ auglýsingar þar sem það
er ekki verið að auglýsa eitthvað eitt ákveðið á ákveðnum degi. Þetta eru meira
auglýsendur sem falla að þeirri hugmyndafræði sem við fylgjum. Við gefum út
fjögur blöð á ári. Af því að maður hefur þetta frelsi þá höfum við haft þá
tilhneigingu að blöðin verði ítarlegri og meiri, eins og hálfgerðar bækur þannig
að við finnum að það er alveg nóg að standa í því að gera fjögur blöð á ári. Það
passar líka vel yfir árið. Hugsunin hjá okkur er líka sú að við erum með vefsíðuna,
eða bloggið og í rauninni styður veftímaritið bloggið. Bloggið er alveg á daglegum
grunni og ég uppfæri það tvisvar á dag og það er mjög lifandi miðill þannig að
þegar veftímaritið kemur út þá er það meira bara bónus við bloggið.

6. Veistu hversu margir lesa blaðið þitt?
Já, maður sér allt svona í kerfinu. Það er það sem er hvetjandi, það er gaman að
sjá hvar blaðið er lesið og hversu margir lesa það á dag. Líka á blogginu, við
fylgjumst mikið með því. Það er mjög gott að vinna við það, það er allt öðruvísi en
þegar þú ert með blað á prenti, þú fylgir því ekki svona mikið eftir nema með því
að gera sérstakar kannanir. En þarna ertu alltaf með þetta fyrir framan þig. Það
er gaman að fylgjast með þessu. Útbreiðsla á blaðinu og blogginu er mjög mikil
um allan heim. Við erum með svona 2500 heimsóknir á dag, ég áætla að við séum
með svona 36 þúsund heimsóknir á mánuði inn á íslenska bloggið og það er
orðið það sama á því enska. Þannig að við erum með 60-70 þúsund heimsóknir
bara inn á bloggið. Frá því að við gáfum út fyrsta blaðið, tölurnar eru svo
misjafnar því fólk er ennþá að lesa eldri blöðin, þannig að heildarlestur á
blöðunum er orðinn um 70 þúsund og hver ip-tala telur bara einu sinni.

7. Nú eruð þið líka með blogg, finnst þér það mikilvægt? Haldið þið
lesendum á „tánum“ þannig (þ.e.a.s. með því að minna stöðugt á ykkur)?
Já það skiptir öllu máli vegna þess að það er erfiðara en að segja það að halda
svona veftímariti lifandi inn á Netinu. Það er öðruvísi þegar blaðið liggur á
sófaborðinu hjá þér og þú grípur í það en þó þú sért með það í tölvunni þinni eða
spjaldtölvunni þá er það ekki eins sýnilegt fyrir þig þannig að þér detti allt í einu í
hug að fara að skoða það. Það þarf að vera eitthvað sem minnir þig á að fletta því
aftur. Við notum bloggið svolítið til þess, ég set inn efni á bloggið sem minnir á
blaðið. Ég minni lesendur á að þessi uppskrift er inni í blaðinu, þessi þáttur er
þarna í blaðinu en bloggið er byggt upp á sömu hugmyndafræði en þar leik ég
mér meira að því að setja inn myndir og stutt efni. Ég vinn allt efni, ég hendi ekki
bara einni mynd inn og segi „vá flott mynd“, ég er að vinna efnið til þess að fólk
hafi gaman af því að skoða það og pæla í því. Ég hugsa þetta svoleiðis, ég er svo

 56

föst í því að vinna út frá ákveðnu „concepti“ og ég finn að það borgar sig, fólk vill
fá vandað efni.

8. Nýtast samfélagsmiðlarnir ykkur mikið til að hjálpa ykkur við að ná til
lesenda?
Jájá, en það er rosaleg vinna að fylgja því eftir. Við erum með Facebook-síðu og
við notum hana eingöngu til að uppfæra efnið okkar. Þegar ég uppfæri bloggið þá
set ég það inn á Facebook. Síðan er ég með Pinterest sem er mjög skemmtilegur
miðill og hann minnir stöðugt á okkur því að þar fjölgar fylgjendum mjög hratt.
En við höfum ekki farið út í neitt annað en það, mér finnst þetta bara passlegt.
Svo sendum við blaðið út um allt, minnum á okkur og segjum frá því. Við eyðum
ekki neinum peningum í að auglýsa okkur. Við höfum hvergi verið með
auglýsingu, ekki ennþá.

9. Hefur sú pæling einhverntíma komið upp að gefa tímaritið út á prenti?
Nei við munum ekki gera það, allavega ekki til að gefa hvert tölublað út en hins
vegar erum við jafnvel að spá í að gefa það út einu sinni á ári og búa til svona
„best of“ og gefa út einhverskonar ljósmyndablað. Það gæti alveg gerst einu sinni
á ári þar sem við veljum úr flott innlit og flottar ljósmyndir og gefum það út
svoleiðis. Það er bara einn skemmtilegur möguleiki.

10. Hvers vegna völduð þið það kerfi sem þið notuðið? Prófuðuð þið mörg
mismunandi?
Við vorum svolítið búin að skoða þetta og við völdum 3D Issue kerfið því okkur
fannst það virka vel. Það er líka góð þjónusta hjá þeim. Það var aðallega að það
liti ágætlega út og að það séu ákveðnar stillingar þar sem við getum látið þetta
vera svolítið huggulegt á skjánum. Svo þarf maður alltaf að pæla í því hvað er
best fyrir lesandann þegar hann opnar blaðið. Hvernig er best að það líti út, vill
hann hafa blaðið stórt eða lítið. Fólk er náttúrulega mistölvuvætt þannig að þetta
má ekki vera of flókið en samt fyrir þá sem eru tölvuvæddir þá má þetta ekki
heldur vera of byrjendalegt. Það þarf að fara smá milliveg.

Þórunn Högnadóttir ritstjóri Home Magazine

1. Hvers vegna ákvaðst þú að stofna veftímarit?
Eftir að ég hætti að vinna hjá tímaritinu Hús og híbýli þá langaði mig áfram að
vinna við það sem ég var að gera þar, að fjalla um heimili og hönnun, „diy“ (do it
yourself) föndur. Ég var búin að vera að skoða mig aðeins um á Netinu og var
búin að sjá ýmis tímarit og meðal annars Nude Magazine. Ég setti mig í samband
við Jóhönnu hjá Nude Magazine því mér fannst blaðið hennar mjög skemmtilega
uppsett og flott og þegar ég fór að spá í þetta var ekki komið neitt veftímarit um
heimili og hönnun hér á landi þannig að ég ákvað bara að kýla á þetta og stofnaði
Nude Home ásamt Jóhönnu hjá Nude Magazine. Svo reyndar núna er ég komin
með mitt eigið, ég er hætt samstarfi við hana. Nafnið Nude var nefnilega ekki
alveg að gera sig erlendis. Orðið Nude þýðir náttúrulega nekt og þetta var
einhvernvegin ekki alveg að gera sig og ég var eiginlega komin í hálfgerð
vandræði með það. Ég stefni nefnilega á að vera með blaðið á íslensku og ensku,
við erum að kanna möguleikann á að láta þýða blaðið og sjá hvað það kostar,

 57

þetta er smá ferli. Vonandi verður það gert sem fyrst því þá opnast náttúrulega
annar heimur þar.

2. Hvers vegna varð veftímarit fyrir valinu frekar en prentað tímarit?
Fyrst og fremst af því að þetta er frítt á Netinu og veraldarvefurinn er orðinn það
stór og það er alveg sama að hverju maður leitar, maður getur fundið nánast
hvað sem er á Netinu. Varðandi verslun og þess háttar, það er einhvernvegin allt
aðgengilegt á Netinu. Ég sá fyrir mér að þetta væri meiri framtíðarsýn frekar en
að fara í prent. Svo náttúrulega líka af því að vera með prentað tímarit felur í sér
rosalega mikinn kostnað. Þarna koma tekjurnar aðallega út frá auglýsingum
þannig að það er í sjálfu sér engin önnur tekjulind þannig að það reynir svolítið á
að selja auglýsingar en það hefur gengið bara ágætlega sem betur fer.
Fyrirspurnin er samt orðin svo mikil síðan við gáfum út fyrsta blaðið, fólk vill fá
þetta á prenti. Ég er núna að spá í hvort ég geti látið prenta fyrir mig örfá eintök
fyrir þá aðila sem vilja fá blaðið á prenti. En þetta er fyrst og fremst hugsað sem
tímarit sem er frítt á Netinu.

3. Hvaða möguleika nýtir þú þér sem veftímarit bjóða upp á?
 3a. Ertu með hljóð í þínu tímariti?
 3b. Ertu með myndbönd í þínu tímariti?
 3c. Notarðu krækjur inn á aðrar síður, t.d. í auglýsingum?
Ég reyni að nýta mér allt sem ég get varðandi Zmags kerfið sem við erum að nota.
Það frábæra við þetta er að þú getur skipt út auglýsingum, það er hægt endalaust
hægt að bæta við síðum án þess að það kosti aukalega, þú getur verið með lifandi
auglýsingar eða myndbönd. Þegar þú ert búin að setja eitthvað á prent þá
geturðu ekki breytt neinu. Á Netinu geturðu breytt eins og þú vilt. Við lentum í
því með fyrsta blaðið sem við gáfum út að það var rosalega stór villa í ártali, það
var algjört klúður en við gátum lagað það daginn eftir að blaðið kom út. Þetta er
náttúrulega ekki hægt þegar blaðið er á prenti. En auðvitað koma allskonar
svona mannleg mistök en þetta er snilldin við veftímaritin, þú getur leikið þér
svo mikið með þetta, möguleikarnir eru endalausir. Svo notum við myndbönd,
núna í síðasta blaði var held ég bara ein auglýsing með myndbandi. Þá um leið og
þú opnar síðuna þá byrjar myndbandið. En það á vonandi bara eftir að aukast því
þetta kostar ekkert aukalega fyrir auglýsendur, auglýsingar með myndbandi eru
ekkert dýrari en þær sem eru ekki með myndbandi. Þetta er bara möguleiki sem
auglýsendur geta nýtt sér. Við notum svo líka krækjur í blaðinu, ég man ekki
hvað við vorum með margar. Alls staðar þar sem voru bæði fyrirtæki eða
vinnustofur, þá settum við krækjur á heimasíðu viðkomandi eða Facebook-síðu.
Þegar þú smellir á krækjuna þá ferðu beint inn á síðuna hjá viðkomandi, sem er
náttúrulega bara frábært. Netið er bara svo mikil snilld, það er svo margt hægt að
gera. Ég var á Húsum og híbýlum í tvö og hálft ár þannig að maður hefur verið
báðum megin.

4. Hefur sú pæling einhverntíma komið upp að selja blaðið í áskrift á
Netinu?
Nei, ekki ennþá. Það eru reyndar mjög margir sem halda að blaðið kosti en ég
vona að fólk átti sig á því að það er ekki þannig, það er frítt. Ég er allavega ekki
farin að hugsa um það ennþá að selja áskrift að blaðinu, ég vil frekar hafa það
ókeypis til að byrja með. Núna vil ég koma blaðinu yfir á ensku og prenta nokkur

 58

eintök fyrir þá sem vilja, það er svona það sem ég stefni að núna. Og svo
náttúrulega að gera flott blað áfram.

5. Er ákveðinn útgáfudagur sem stefnt er að með hvert blað? Finnst þér
mikilvægt að það sé ákveðin regla á því hvenær blaðið kemur út?
Nú kemur þetta blað út á tveggja mánaða fresti. Það getur auðvitað alltaf eitthvað
komið upp á en mér finnst það verði að vera dagur sem blaðið á að koma út.
Annað hvort þá í byrjun hvers mánaðar eða í byrjun annars hvers mánaðar, mér
finnst það eiginlega verði að vera, bara vegna auglýsendanna og svo er líka gott
að geta sagt að næsta blað komi þennan dag. Ég setti það einmitt í blaðið sem
kom núna síðast að næsta blað kemur út 6. júní. Mér finnst það skipta miklu máli.

6. Veistu hversu margir lesa blaðið þitt?
Núna frá því að fyrsta tölublaðið kom út, á fyrstu fjórum dögunum voru 4500
manns sem skoðuðu blaðið þannig að ég er rosalega ánægð með það. Kerfið sem
blaðið er keyrt út í, það býður upp á þetta. Maður getur séð hversu margir fara
inn á hvaða auglýsingu, hvaða umfjöllun er mest skoðuð í blaðinu, hvað er
stoppað mest við þannig að maður nær alveg að fylgjast með öllu því sem er að
gerast og hvað fólk er að skoða mest. Maður fær alltaf svona „update“ sem er
rosalega flott.

7. Nú eruð þið líka með blogg, finnst þér það mikilvægt? Haldið þið
lesendum á „tánum“ þannig (þ.e.a.s. með því að minna stöðugt á ykkur)?
Ég held að það sé alveg nauðsynlegt. Við erum ekki byrjuð að blogga á síðuna en
ég held að það sé algjört lykilatriði að hafa svoleiðis á bakvið svona blað og líka
að halda úti þessari Facebook-síðu sem við erum með. Þannig að það sé alltaf
eitthvað að gerast, líka af því að blaðið kemur út á tveggja mánaða fresti, það er
ekki á mánaðarfresti þannig að maður finnur alveg fyrir því að þegar blaðið
kemur út þá er mikið að gerast í kringum það og svo minnkar það aðeins. En ef
maður er alltaf að setja eitthvað spennandi inn á síðuna þá minnir maður alltaf á
blaðið og líka næsta blað. Ég set oft inn svona vísa að því sem kemur í næsta blað.
Það er engin spurning að þetta er mikilvægt.

8. Nýtast samfélagsmiðlarnir ykkur mikið til að hjálpa ykkur við að ná til
lesenda?
Já algjörlega, ég er reyndar ekki á Twitter en Facebook er mjög mikilvægt tól. Svo
fengum við núna nokkur fyrirtæki með okkur í smá leik á Facebook-síðunni. Fólk
tekur alveg þátt í svona, ég held að um 800 eða 900 manns hafi tekið þátt og deilt
leiknum áfram. Það er gaman að fyrirtækin sem auglýsa taki þátt í þessu og gefi
vinninga. Facebook virkar því alveg tvímælalaust.

9. Hefur sú pæling einhverntíma komið upp að gefa tímaritið út á prenti?
Ég ætla að gera það, nú er ég bara að athuga hvað ég læt prenta mörg eintök. Þá
myndi ég selja prentuðu eintökin.

10. Hvers vegna völduð þið það kerfi sem þið notið? Prófuðuð þið mörg
mismunandi?
Við vorum búin að skoða einhver kerfi en Nude Magazine var keyrt í gegnum
þetta kerfi Zmags þegar ég var þar. Mér finnst það bara flott. Við skoðuðum tvö

 59

önnur en þau voru einhvernvegin ekki eins flott. Þetta er náttúrulega mjög dýrt
kerfi en hin tvö sem ég skoðaði voru hægari að öllu og myndirnar voru
einhvernvegin óskýrari. Það kom bara ekki til greina að nota annað en zmags.
Enda eru mörg stór fyrirtæki úti í heimi að nota þetta. Það er alveg greinilegt að
það er einhver ástæða fyrir því að fyrirtæki velja þetta kerfi umfram önnur. Þetta
er bara mjög þægilegt.

Jóhanna Björg Christensen ritstjóri Nude Magazine og eigandi Nude Home

1. Hvers vegna ákvaðst þú að stofna veftímarit?
Ég er lærð Multimedia Integrater sem er grafísk hönnun, forritun og ýmislegt
þannig að ég nýtti mér eiginlega allar hliðar af því í þetta. Ég hef alltaf haft
mikinn áhuga á tímaritum, ég hef unnið við uppsetningu á auglýsingastofum og
mér hefur alltaf þótt tímarit rosalega spennandi. Ég var að vinna sem
markaðsstjóri og það fyrirtæki fór á hausinn í kreppunni þannig að þá fór ég að
velta því fyrir mér hvað mig langaði til að gera í lífinu. Mig langaði helst að vinna
hjá blaði, þá helst tískublaði. Ég var samt heillaðri af tímaritum en tískunni. Ég
fór að skoða hvað væri í boði hérna og mig langaði ekki að vinna á neinu blaði
sem er hér á landi. Þá fór ég að hugsa að þá þyrfti ég að flytja til útlanda með
fjölskylduna og byrja á því að vinna mig upp sem gæti tekið heillangan tíma
þannig að ég ákvað bara að gera þetta sjálf og prófa. Þá kom þessi bakgrunnur
minn að góðum notum. Mér fannst meira spennandi að gera veftímarit heldur en
á pappír, líka af því að það eiginlega ekkert í boði að vera með tímarit á pappír,
þú þarft að vera með alveg nokkrar milljónir til að byrja með ef þú ætlar að fara
út í að prenta og dreifa. Þannig að það var eiginlega ekki í boði hvort sem var. Ég
hef getað gert þetta alveg sjálf.

2. Hvers vegna varð veftímarit fyrir valinu frekar en prentað tímarit?
Mér finnst þetta bara meira spennandi miðill, mér finnst gaman að prenti og ég
kann að meta blöð sem eru prentuð en mér finnst samt verið að prenta svo mikið
af rusli og ég vil frekar blöð sem eru prentuð tvisvar á ári sem eru þá virkilega
eiguleg. Bunkarnir af blöðum safnast upp í kringum mig því ég kaupi auðvitað
sum tímarit, reyndar engin íslensk. Svo er ég búin að átta mig á því að stundum
gleymi ég að skoða þau, þau bara hrúgast upp og fylla allt plássið. Mér finnst
veftímarit bara vera framtíðin, fyrir mér er þetta bara mun áhugaverðara. Líka
vegna þess að þetta getur verið frítt og er aðgengilegt fyrir alla strax. Þú ert með
ýmsar leiðir sem virka ekki á prenti eins og myndbönd og hljóð þannig að það
eru fleiri skynfæri sem fara af stað. Þú getur sett krækju beint inn á síðu hjá
auglýsendum og einhverju efni sem þú ert að kynna. Þetta er bara það sem koma
skal.

3. Hvaða möguleika nýtir þú þér sem veftímarit bjóða upp á?
 3a. Ertu með hljóð í þínu tímariti?
 3b. Ertu með myndbönd í þínu tímariti?
 3c. Notarðu krækjur inn á aðrar síður, t.d. í auglýsingum?
Ég nýti krækjur og myndbönd og það að geta skráð sig á póstlista og við nýtum
stundum „flash“ myndir, ég hef ekki viljað fara í alltof tæknilegt, ég gæti verið
miklu tæknilegri. Mig langar ennþá bara að gera tímarit, ég er ekki að búa til

 60

einhverja sýningu. Svo finnst mér fólk ekki endilega vera tilbúið í það. Ég hef gert
tæknilegri blöð og það var ekki endilega að virka betur, þá verður blaðið líka
þyngra og dýrara í framleiðslu. Við nýtum okkur allt þetta, krækjur, myndbönd
og svona en við erum ekki með „app“, okkur finnst ekki vera þörf á því núna. Það
myndi ekki gefa okkur neina nýja viðskiptavini eða lesendur, það myndi kannski
láta tæknilegustu lesendurna okkar nýta sér það þannig að við værum í raun ekki
að fá neitt út úr því. Myndböndin eru kannski það helsta sem við erum að nota.

4. Hefur sú pæling einhverntíma komið upp að selja blaðið í áskrift á
Netinu?
Ég held að ég myndi aldrei selja Nude Magazine í áskrift á Netinu, bæði vegna
þess að þá þarftu að halda utan um allt öðruvísi viðskiptamódel og líka það að
eitthvað sem þú ert búin að vera að gefa frítt og svo allt í einu þarf að borga fyrir
það, fólk bregst ekkert rosalega vel við því. Á Netinu þá finnst mér eitthvað
skrítið við það þegar hlutirnir fara að kosta, fólk verður pirrað og það færi hvort
sem er bara að deila blaðinu sín á milli. Ég get ekki alveg séð að það myndi ganga
upp, ekki með þetta. Það er kannski öðruvísi með forrit sem fólk hleður niður
sem það er tilbúið til að borga fyrir en áskriftir af blöðum á Netinu er allavega
eitthvað sem ég hef ekki áhuga á að borga fyrir. Ég myndi frekar skoða að gera
einu sinni eða tvisvar á ári flotta prentaða útgáfu af Nude Magazine sem ég myndi
að sjálfsögðu láta fólk borga fyrir. Ég myndi frekar skoða eitthvað svoleiðis, ég
myndi ekki vilja láta fólk borga fyrir vefútgáfu af blaðinu. Þannig er þetta byggt
upp fyrir okkur, við fáum okkar tekjur af auglýsingum og við viljum að
auglýsendurnir njóti góðs af því að þetta er frítt og ná þannig til fleiri.
Veistu hvernig það er, þarftu að selja auglýsingarnar ódýrari en þær eru seldar hjá
prentuðum tímaritum af því að þetta er eingöngu á Netinu? Nei ég hugsa að ég
selji þær ekki ódýrari, það er bara minn samkeppnisaðili, Birtíngur er oft í
samkeppni við sjálfan sig held ég. Þeir undirbjóða sjálfan sig, ég geri það ekki. Ég
segi bara „take it or leave it“, það er bara ákveðið verð sem ég set upp og ef þeir
vilja ekki kaupa það þá er það bara þannig. Ég er líka í þeirri stöðu að ég er ekki
með einhverjar síður sem ég verð að fylla eins og í prentuðum tímaritum. Það er
meira flæði hjá mér þannig að ég get meira gert það sem mér sýnist, ég þarf ekki
að fylla einhvern ákveðinn kvóta. Ég þarf heldur ekki að borga eins mikið og
prentuðu tímaritin svo að ég get leyft mér aðeins meira.

5. Er ákveðinn útgáfudagur sem stefnt er að með hvert blað? Finnst þér
mikilvægt að það sé ákveðin regla á því hvenær blaðið kemur út?
Það mætti kannski vera aðeins meiri regla. Ég er ekki með það, við erum að miða
við miðvikudag eða fimmtudag í kringum mánaðamót en svo færist það stundum
aðeins til. Stundum erum við að bíða eftir auglýsingum og einmitt af því að við
erum ekki með bókaðan tíma í prentun þá erum við kannski aðeins sveigjanlegri.
Ef það eru tvær stórar auglýsingar sem eiga eftir að skila sér, þá bíður maður
bara eftir þeim. En útgáfutíminn er einu sinni í mánuði í kringum mánaðarmót.

6. Veistu hversu margir lesa blaðið þitt?
Já við erum með allar tölur. Við getum skoðað allt mjög gaumgæfilega í kerfinu
okkar. Núna erum við til dæmis með 9,8 milljón flettingar síðustu 30 dagana. Við
erum með rúmlega 20 þúsund áskrifendur á póstlista sem fá blaðið sent þegar
það kemur út. Það eru reyndar ekkert endilega allir þeir sem skoða blaðið en svo

 61

á móti eru aðrir sem skoða. Við getum ekki séð á hvaða aldri fólkið er sem skoðar
því við erum bara með tölur.

7. Nú eruð þið líka með blogg, finnst þér það mikilvægt? Haldið þið
lesendum á „tánum“ þannig (þ.e.a.s. með því að minna stöðugt á ykkur)?
Já mér finnst það. Mér finnst það mikilvægt. Við höfum reyndar ekki verið með
alveg nógu reglulegt flæði á blogginu okkar eins og við hefðum viljað því það er
ekki meginfókus hjá okkur. Aðalfókusinn er á blaðinu en ég er að taka inn nýtt
fólk til að sjá um blogg og svoleiðis en það hefur tekið tíma. En það mun verða
bloggað þrisvar á dag, það er ekki þannig núna. Svo erum við líka með Tumblr og
Instagram, við erum að færa okkur svolítið yfir á það.

8. Nýtst samfélagsmiðlarnir ykkur mikið til að hjálpa ykkur við að ná til
lesenda?
Já algjörlega, Instagram nýtist okkur mjög vel. Fólk vill alltaf styttri og styttri
skilaboð, hnitmiðaðri texta, helst bara mynd og eina eða tvær línur. Þú færð
miklu fleiri „læk“ á svoleiðis heldur en blogg sem er í lengri kantinum. Fólk hefur
einhvernvegin ekki þol lengur, það vill hafa allt í svona smáskilaboða stíl.

9. Hefur sú pæling einhverntíma komið upp að gefa tímaritið út á prenti?
Ég mun aldrei gefa út mánaðarlega á prenti. Ég hef engan áhuga á því að gera
það. Á svona litlu landi þar sem gerist ekki eins mikið og þegar þú ert til dæmis í
Bretlandi eða Bandaríkjunum þar sem er miklu meira úrval af efni og allt gerist
miklu hraðar. Það verður svo þunnt efnið, mér finnst svo margir gefa út eitthvað
á prenti sem ætti ekkert að vera á prenti. Mér finnst að ef þú ætlar að prenta
eitthvað og eyða pappír í það þá finnst mér það þurfi að vera þess verðugt. Ég er
ekki að segja að Nude Magazine sé það ekki en mér finnst bara maður þurf að
gera ennþá betur ef maður ætlar að láta prenta blaðið. Þess vegna langar mig
ekki að vinna hjá neinum af hinum tímaritunum hér á Íslandi því mér finnst
ekkert af því sem er prentað eitthvað sem ætti að vera að prentað. Þá ætti maður
að fara yfir í eitthvað ennþá betra, góðan pappír, þykkan pappír, mismunandi
þykkan og upphleypt lógó á forsíðunni, eitthvað sem er virkilega prentverk.

10. Hvers vegna völduð þið það kerfi sem þið notuðið? Prófuðuð þið mörg
mismunandi?
Ég prófaði engin, ég skoðaði nokkur og tók svo þetta sem við notum, Zmags, því
þetta er leiðandi í svona kerfum á sínum markaði. Þó svo að það sé miklu dýrara
en mörg önnur, þá er þetta bæði stærsta og besta kerfið. Þeir eru með margar
skrifstofur um allan heim og eru í stanslausri þróun. Mér fannst þetta bara vera
mest „pró“ kerfið sem ég skoðaði. Maður getur verið með kerfi eins og Issuu.com
en það er erfitt að lesa í því og þú getur ekki fengið sömu greiningar og tölur í
gegnum það. Svo finnst mér líka, þetta er fyrirtæki og þó svo að þetta sé fríblað
þá vil ég samt að þetta sé keyrt á almennilegu kerfi. Við erum með auglýsendur
sem eiga skilið að fá það besta úr sínum birtingum þannig að ég vildi ekki spara
þarna þó svo að þetta sé mjög dýrt kerfi.

 62

Soffía Theódóra Tryggvadóttir ritstjóri Nordic Style Magazine

1. Hvers vegna ákvaðst þú að stofna veftímarit?
Mig hefur alltaf langað til að vinna við tísku- og hönnunartímarit. Ég útskrifaðist
úr viðskiptafræði BS og tók master í stjórnun og stefnumótun og það var kannski
ekki beint rétt nám til að fara að vinna við tímarit. Svo fór ég í nám sem er tísku-
master stjórnun úti í New York. Ég stofnaði Mágusartíðindi uppi í HÍ og var
ritstjóri þar í tvö ár og upp frá því byrjaði þessi áhugi. Síðasta haust var ég að
hugsa um hvað mig langaði til að gera eftir útskrift og mig langaði til að gera
eitthvað sjálf. Það er búið að vera svo mikill uppgangur í þessum geira, það er svo
mikið af veftímaritum að koma og það er svo auðvelt að byrja í því og fara síðan
mögulega út í prentun ef maður vill það. Þannig að hugmyndin spratt út frá
áhuga og ég var með stelpu sem fór í þetta með mér. Við fundum gott
viðfangsefni sem við vildum hafa í blaðinu. Ástæðan fyrir því að ég valdi
veftímarit var því í raun sú að það var auðveldur kostur. Það var auðvelt að byrja.

2. Hvers vegna varð veftímarit fyrir valinu frekar en prentað tímarit?
Maður þarf svo mikið fjármagn til að fara út í útgáfu á prentuðu tímariti. Það er
mun auðveldara að byrja á hinu.

3. Hvaða möguleika nýtir þú þér sem veftímarit bjóða upp á?
 3a. Ertu með hljóð í þínu tímariti?
 3b. Ertu með myndbönd í þínu tímariti?
 3c. Notarðu krækjur inn á aðrar síður, t.d. í auglýsingum?
Sko, það fer allt eftir því hvaða kerfi maður er að nota og hvaða möguleika maður
hefur. Það eru til allskonar kerfi og það er gríðarlegur verðmunur á þeim. Þannig
að eins og kerfi sem heitir Zmags kostar um 300.000kr á ári og þá er hægt að hafa
myndbönd. Kerfið mitt sem heitir Issuu.com kostar ekki 300.000kr á ári og það er
því ekki hægt að hafa myndbönd en það er hægt að hafa krækjur, það er hægt að
hafa tónlist og það er hægt að gera ýmislegt en það er ekki hægt að hafa
myndbönd. Þetta fer algjörlega eftir því hvaða kerfi maður velur, það fer bara
eftir fjármagni.

4. Hefur sú pæling einhverntíma komið upp að selja blaðið í áskrift á
Netinu?
Það er ekki hægt að gera það á venjulegri síðu, það er bara hægt að gera það í
App Store. Við munum byrja að selja okkar í App Store eftir tvær eða þrjár vikur.
Verður það þá ekki lengur ókeypis? Jú, við ætlum að hafa bæði.
Eru það þá mismunandi útgáfur? Nei, það er nákvæmlega það sama nema það
kostar að setja það í App Store og það er fullt af fólki sem vill geta „download-að“
því í spjaldtölvuna sína þannig að þetta er í raun bara auka þjónusta.

5. Er ákveðinn útgáfudagur sem stefnt er að með hvert blað? Finnst þér
mikilvægt að það sé ákveðin regla á því hvenær blaðið kemur út?
Ég gef blaðið út á tveggja mánaða fresti. Ég er að fara að gefa út þriðja blaðið eftir
þrjár vikur. Eins og er er ég ekki komin á það að geta ákveðið einhvern einn dag.
Það fer rosalega mikið eftir fólkinu sem maður er að vinna með og hvernig öflun
á efni gengur upp. En það er um það bil tveir mánuðir á milli.

 63

6. Veistu hversu margir lesa blaðið þitt?
Jájá, ég er með tölur fyrir heimasíðuna og maður fær tölulegar upplýsingar í
kerfinu sem blaðið er í.
Geturðu séð einhverja skiptingu þar eins og aldur og kyn? Maður getur bara séð
það á Facebook-síðunni, ekki á hinu.

7. Nú eruð þið líka með blogg, finnst þér það mikilvægt? Haldið þið
lesendum á „tánum“ þannig (þ.e.a.s. með því að minna stöðugt á ykkur)?
Já ég held að það sé rosalega mikilvægt. Ég er svo komin með tíu bloggara sem
eru að fara að byrja í næstu viku. Svo er ég að fara að breyta síðunni algjörlega
eftir að næsta blað kemur út þannig að síðan muni afla okkur lesenda sem munu
svo lesa tímaritið, það skiptir mjög miklu máli. Ef það er ekkert að gerast þá
gleymir fólk bara blaðinu.

8. Nýtast samfélagsmiðlarnir ykkur mikið til að hjálpa ykkur við að ná til
lesenda?
Já, þeir eru mjög mikilvæg tæki.

9. Hefur sú pæling einhverntíma komið upp að gefa tímaritið út á prenti?
Já ég myndi vilja það. Það er eitt af markmiðunum.

10. Hvers vegna völduð þið það kerfi sem þið notuðið? Prófuðuð þið mörg
mismunandi?
Ég rannsakaði á Netinu hvaða kerfi væri best svo út frá því valdi ég hvað ég vildi
nota. Það eru til allskonar listar á netinu um það hvaða kerfi eru best og síðan
valdi ég út frá því hvað væri hagstæðast fyrir mig af þeim sem væru best.

 64

Viðauki II

Spurningar úr netkönnuninni

1. Hversu oft kaupirðu tímarit úti í búð? (veljið einn kost)

 1 sinni í mánuði

 1-2 sinnum á ári

 3-5 sinnum á ári

 Oftar en 5 sinnum á ári

 Aldrei

2. Hversu mörgum tímaritum ertu áskrifandi að? (veljið einn kost)

 1-2

 3-4

 5 eða fleiri

 Engu

3. Lestu veftímarit á Netinu? (veljið einn kost)

 Já

 Nei

4. Ef já, hversu mörg veftímarit lestu að staðaldri? (veljið einn kost)

 1-2

 3-4

 Fleiri en 4

5. Ef já, hvaða veftímarit lestu? (má skrifa fleiri en eitt)

Ritað svar

6. Hvaða sérstaka kosti eða möguleika („fídusa“) telur þú að veftímarit hafi

umfram prentuð tímarit?

 Ritað svar

7. Nýtir þú þessa kosti eða möguleika þegar þú lest veftímarit? (veljið einn

kost)

Já

 Nei

 Það eru engir sérstakir „fídusar“ í þeim veftímaritum sem ég les

 Ég les engin veftímarit

 65

8. Myndirðu greiða fyrir áskrift að veftímariti? (veljið einn kost)

Já

 Nei

9. Ef já, hversu mikið værirðu til í að greiða fyrir slíka áskrift miðað við

mánaðarlega útgáfu? (veljið einn kost)

 500-1000 kr á mánuði

 1000-2000 kr á mánuði

 meira en 2000 kr á mánuði

10. Finnst þér sjálfsagt að efni sem þú lest á Netinu sé ókeypis? (veljið einn

kost)

 Já

 Nei

11. Ég les veftímarit af því að (veljið einn kost eða fleiri)

það er ódýrara en að kaupa prentuð tímarit

mér finnst þægilegt að geta lesið tímarit í tölvunni

mér finnast möguleikarnir sem þau bjóða upp á skemmtilegir (myndbönd, hljóð,

krækjur)

ég les engin veftímarit

annað (hvað):

12. Ég les prentuð tímarit af því að (veljið einn kost eða fleiri):

mér finnst þægilegt að geta lesið þau hvar sem er

mér finnst betra að lesa prentað mál en að lesa á skjá

ég les ekki prentuð tímarit

annað (hvað):

13. Kyn

 karl

 kona

14. Aldur

 10-19 ára

 20-29 ára

 30-39 ára

 40-49 ára

 50-59 ára

 60-69 ára

70 eða eldri

