

Odotuksen tuntua

Medo-projektin loppuraportti

Erkki Kupari

Projektin rahoittaja on
Opetusministeriö

Arcada, Helia, Stadia

Tiivistelmä

Viestintäalalla on selvää odotuksen tuntua. Kaksi vuotta kestänyt taloudellinen taantuma
on ajanut yrityksiä konkursseihin, hidastanut viestinnän kehitystä monella tavalla ja
vaikeuttanut opiskelijoiden työnsaantia. Raporttia varten on haastateltu kolmeatoista
viestintäteollisuuden edustajaa ja yhtätoista viestinnän koulutuksesta vastaavaa
kouluttajaa.

Viestinnän osuus bruttokansantuotteesta oli kaksikymmentä vuotta sitten 3,4%. Nyt se on
pienempi. Tätä on vaikea uskoa, kun elämme keskellä viestinnän tulvaa. Media kertoo
mielellään mediasta.

Viestintä on kasvanut, mutta kasvu on tapahtunut alan sisällä. Muutokset ovat olleet
pieniä, mutta suunta on selvä, sähköinen viestintä kasvaa. Tosin sillä on reilusti kasvun
varaa, sillä sen arvo koko viestinnän arvosta on vain 15%.

Lehdistön sisällä aikakauslehdet ovat menestyneet pitkään erittäin hyvin. Ne ovat
kasvattaneet osuuttaan mainonnassa sanomalehtien kustannuksella. Myös uusia
julkaisuja syntyy jatkuvasti. Sanomalehtien levikki on ollut pitkään hitaassa laskussa. Silti
niiden osuus mediamainonnasta oli vuonna 2001 hieman yli puolet.

Verkkoviestintä on kokenut taantuman aikana pahimmat takaiskut. Kaikesta huolimatta
haastateltavat uskovat verkon ja internetin voimaan. Eikä syyttä; Suomessa on väkilukuun
suhteutettuna eniten internetliittymiä. Toinen kovia kokenut on digitelevisio. Ensin
puuttuivat digiboxit, ja kun niitä on, kansa ei osta. Silti digitelevison läpimurtoon uskotaan.
Digitelevisioon tehtyjen investointien jälkeen paluuta entiseen ei ole. Miljoonien
kotitelevisioiden vaihto uusiin on merkittävä piristysruiske elektroniikkateollisuudelle.

Viestinnän ammattilaiset eivät usko, että viestintä kasvaisi merkittävästi
lähitulevaisuudessa. Myöskään työpaikkojen määrän ei uskota kasvavan, suunta on ollut
vähenemään päin jo usean vuoden ajan. Tästä huolimatta viestinnän koulutusta on
Suomessa paljon, kouluttajien arvioiden mukaan liikaa. Ammattikorkeakoulujen viestinnän
koulutusta tulisi kaiken kaikkiaan supistaa ja keskittää sitä Helsingin, Tampereen, Turun ja
Kemi-Tornion alueille. Toisen asteen viestinnän koulutusta pitäisi vähentää olennaisesti.
Verkottumalla viestinnän opetusta antavat helsinkiläiset oppilaitokset voivat vahvistaa
asemaansa koulutuksessa ja työmarkkinoilla ja erikoistua opetuksessaan enemmän.

Raportti jakautuu kolmeen osaan. Ensin on katsaus viestintäteollisuuteen, toiseksi ovat
äänessä kouluttajat ja kolmannessa osassa tehdään ehdotuksia pääkaupunkiseudun
viestinnän koulutuksesta vahvistamisesta.

Esipuhe

Medo-projekti on opetusministeriön rahoittama kolme helsinkiläisen ammattikorkeakoulun
Arcadan, Helian ja Stadian viestinnän koulutuksen kehityshanke. Projekti alkoi vuode 2001
alussa ja se päättyy vuoden 2002 lopussa.

Raportin alkuun koottu viestintäteollisuuden, viestinnän järjestöjen ja viestinnän
kouluttajien haastatteluja. Loppuosa käsittelee projektin työtä ja siinä tehdään ehdotuksia
pääkaupunkiseudun viestinnän koulutuksen aseman vahvistamisesta.

Raportissa otetaan kanttaa viestinnän tilaan ja koulutukseen. Siinä myös tehdään
ehdotuksia pääkaupunkiseudun viestinnän koulutuksen vahvistamisesta.

Toivon, että raportti saa aikaan keskustelua viestinnästä ja sen koulutuksesta, eikä jätä
lukijaa kylmäksi.

Helsingissä 31.10.2002
Erkki Kupari

Sisällysluettelo

Esipuhe
Sisällysluettelo
1. Katsaus viestintäteollisuteen

Jyrki Jyrkiäinen: Haluamme vetäytyä pois television interaktiivisuudesta
Leena Paananen: Ei niitä kanavia loppujen lopuksi niin paljon tule
Manu Aaltonen: Tarvetta on muuhunkin kuin viestinnän koulutukseen
Hannu Ollikainen: Journalismi ja journalistit on haastettu
Kari Hurtola: Taas tullaan siihen asiakkaan elämäntilanteeseen
Mika Kosunen: Ohjelmaostot talon ulkopuolelta kasvavat
Pike Epstein: Työehtosopimus puuttuu Ylen ja Maikkarin ulkopuolelta
Hannu Ryömä: E-learning osaaminen maailman huippua Suomessa
Kristiina Ritvos: Journalistinen prosessi lymyää kaikessa viestinnässä
Lauri Norvio: Viestinnän koulutus osaamiskeskuksiin
Jukka Heinonen: Työsuhteet ovat ohjelmasopimuksen mittaisia
Merja Ylä-Anttila: Uutistyössä kaivataan näkökulmia
Jorma Hatakko: Käänteen on tapahduttava

2. Näkökulmia koulutukseen
Lars Lundsten: Yhteistyössä voitaisiin syventää koulutusta
Kaarina Itkonen: Toimittaja osaa kirjoittaa kansantaloudesta
Anitta Pankkonen: Opetussuunnitelmat läpinäkyviksi
Pasi Kaarto: Koordinaatiota ja erikoistumista kaivataan
Martti Lahti: Enemmän ihmisiä tuo hyviä tuloksia
Leif Åberg: Meillä on jo kaksiportainen tutkintomalli
Tom Moring: Tehtävämme on kouluttaa journalisteja
Jussi Etto. Keskustelu kentän kanssa tuo tietoa tarpeesta ja määrästä
Ari Koivumäki: Tampereella toimii korkeakoulun ja yliopiston yhteistyö
Tapio Kujala: Ei koulutus yksin ratkaise sitä, mihin opiskelijat sijoittuvat
Göran Djupsund: Suuntaudumme Pohjanmaalle ja Pohjoismaihin

3. Medo-projektin loppuraportti

3.1 Projektin alkusysäys
3.2 Viestinnän näkymiä
3.3 Yhteenveto koulutuksesta
3.4 Kriittisiä näkökulmia työvoimatarpeeseen ja koulutukseen
3.5 Viestinnän koulutuksen kehitysvaihtoehtoja
 3.5.1 Koulutuksen määrä
 3.5.2 Koordinaatio
 3.5.3 Osaamiskeskusmalli
 3.5.4 Verkottuminen
4. Suositukset

5. Projektin toimet
Kirjallisuus
Haastattelut
Liitteet

1. Katsaus viestintäteollisuuteen

Jyrki Jyrkiäinen
Lehtori, laitoksen johtaja
Tampereen yliopiston tiedotusopin laitos

.
Haluamme vetäytyä pois television interaktiivisuudesta

Mitä on journalismi?

Olen käyttänyt sellaista työmääritelmää, joka lähtee sen kantasanasta journ eli päivä ja
journal eli päiväkirja. Määritelmä kuuluu, että journalismi on päivän historian kirjoittamista
sen koko täyteydessään. Se ei ole historiankirjoitusta, vaan se on tämän ajankohdan ja
tämän päivän historian kirjoittamista. Lisämääre, ”koko täyteydessään”, tarkoittaa, että
siihen kuuluu hyvin paljon erilaisia ilmiöitä. Se ei ole pelkkää tekstiä vaan se on kuvaa,
lukuja, piirroksia, tuoksuja, makuja. Se on asioiden, ilmiöiden ja prosessien välisten
yhteyksien näkemistä. Tällä tavalla se dokumentoi päivän karttuvaa tapaushistoriaa ja
eroaa tässä mielessä historian tutkimuksesta ja tieteestä.

Tieteestä se eroaa myös siinä, että journalismin täytyy ilmestyä huomenna - tutkimuksen
ei. On niillä monia samojakin piirteitä.

Onko kaikki median sisältö journalismia?

Ei, siellä on paljon muutakin. Siellä on kaikennäköisiä listoja, luetteloita ja pörssitietoja,
jotka ovat palveluaineistoa. Ne sattuvat nyt olemaan samassa kehyksessä kuin journalismi
ja samalla informaatioalustalla, mutta eivät ne täytä journalismin kriteereitä. Koulun
ruokalista esimerkiksi ei ole journalismia.

Entä sanomalehden perhesivut ja television draamasarja?

Kyllä perhesivut ainakin ovat, koska ne sisältävät fakta-aineistoa, mutta sitten kun
mennään draamasarjaan, niin hypätään sellaiselle alueelle, joka on sepitteellistä eli
fiktiivistä aineistoa. Siinä tekisin eron, että journalismi on faktapohjaista ja draama on
sellaisen ulkopuolella.

Entä dokumentit?

Siinä tarvitaan jo yläkäsitteitä. Esimerkiksi medioiden dokumentaariset sanomat, sen alle
menisivät dokumentit, journalismi ja jotain muutakin. En minä alistaisi dokumentteja
journalismin alle. Siinä tullaan jo lähelle taidetta.

Vieläkö median omistusmuutokset jatkuvat?

Kun kansainvälisesti katsotaan, niin muutokset ovat elävässä liikkeessä koko ajan.
Julkisuudessa paljon olevien globaalien mediajättien piirissä tapahtuu jatkuvasti
omistusmuutoksia. Ne ovat 80-luvun jälkeen menneet pörsseihin, eivätkä ole enää
perheyhtiöitä. Isot yhtiöt ostavat pienempiä ja suunnilleen samankokoiset yhtiöt
fuusioituvat. Jakelukanavien ja painoviestinnän digitalisoituminen on vaikuttanut siihen,
että lehtitalot ovat joutuneet menemään sähköiseen viestintään mukaan ja tekemään
strategisia liittoutumia muiden yhtiöiden kanssa, jotta ne pääsevät mukaan uusiin
jakeluteihin. Jo teknologian kehityksessä mukanaolo edellyttää, että omistusmuutoksia
tapahtuu jatkossakin.

Uskotko, että suurten kansainvälisten yritysten tulo Suomeen jatkuu?

Suomi on pieni markkina-alue ja kulttuurisesti ongelmallinen, koska kielialue on pieni. Me
ei olla ensisijaisia kohteita globaaleille yhtiöille. Pohjoismaiset markkinat olisivat riittävä
alue globaaleille yhtiöille. Suurille mediayhtiöille on tällä hetkellä paljon Pohjolaa
kiinnostavampia markkina-alueita esimerkiksi Aasiassa. Paineet pohjoiseen olisivat olleet
paljon suuremmat, jos entisten sosialististen maiden markkinat eivät olisi avautuneet
suurille mediayrityksille 90-luvun alussa.

Minkälainen on mediatalon tulevaisuuden tuotevalikoima?

Fyysisinä kappaleina jaettavat mediatuotteet, kuten kirjat, sanoma- ja aikakauslehdet,
joutuvat siirtymään myös sähköisen jakelun puolelle yhä enemmän. Kirja tai lehti ei
fyysisessä olomuodossaan häviä, mutta niitä tuotetaan ja niitä levitetään uusien
jakeluteiden kautta. Tällainen on vaikka sähköinen kirja. Jakeluväylien
monimuotoisuuteen vanhat mediatalot ovat varautuneet koko ajan. Kaikkien suurten
mediatalojen tuotevalikoima on laaja: mediatuotteista urheilujoukkueisiin ja huvipuistoista
leluhahmoihin.

Mikä on sanomalehden tulevaisuus?

Pitkän aikavälin tunnusluvut näyttävät sellaisilta, vaikka Pohjoismaissa, että
sanomalehtien osuus koko joukkoviestinnän taloudesta on hitaassa laskussa. Sähköisen

ja tallenneviestinnän osuus kasvaa. Muutos ei ole ollut kylläkään kovin dramaattinen
pitkällä aikavälillä, mutta se näyttää vääjäämättömältä.

Kun lukijoiden määrä vähenee, ja muut mediat vievät aikaa sanomalehdiltä, niin ne
joutuvat keskittymään ydinlukijaansa enemmän ja paremmin. Sanomalehdet joutuvat ehkä
palvelemaan kapeampaa väestöryhmää kuin aikaisemmin ja pitämään näistä kiinni. Se
vaatii lisää markkinaponnistuksia ja sisällön kehitystä. Tarvitaan tarkkaa tietoa, mikä tämä
ydinlukijajoukko on: miten se elää, mitä se kuluttaa ja mitä se syö.

Sanomalehden tulevaisuuden yleisö on varmaan taajamissa asuva aktiivinen
urbaaniväestö. Ei ihan nuoret, mutta noin 14 -16 -vuotiaista niin pitkälle kuin ihmiset ovat
aktiivisesti mukana. Siinä joukossa on sitten monia erilaisia ryhmiä. Uusiin ammatteihin ja
elinkeinorakenteisiin liittyvä ryhmät voivat muodostaa kiinnostavan kohderyhmän myös
mainostajien kannalta.

Maaseudulla on erityiset tiedontarpeet yleisten lisäksi. Yleissanomalehden asiat saatetaan
saada sähköisistä viestimistä ja jakelun järjestämisestä voi tulla ongelmia.

Uskotko konvergenssin?

Konvergenssi, medioiden lähentyminen on yksi iskusana. Huomasin, että Yleisradion
strategi käytti sanaa yhtenäistyminen. Puhuisin kyllä pikemminkin lähentymisestä. Se ei
tosiaan tarkoita sitä, että välineet sulautuisivat. Ne lähentyvät, mutta samanaikaisesti on
hyvin vahva tarve, että mediaspesifisyys joudutaan ottamaan yhä tarkemmin huomioon.

Kyse ei ole siitä, että perinteistä leipätekstiä vain lapioidaan johonkin uuteen teknologiseen
muotoon. Se vaatii, jotta se toimisi, monenlaista uuden median muodon ymmärtämistä.
Paljonko sinne sopii tekstiä, millä tavalla se jäsennetään, miten sitä voidaan vastaanottaa
ja miten sinne saadaan kuvaa tai liikkuvaa kuvaa? Se ei ole mikään yksinkertainen asia.
Mediat tulevat täydentämään toisiaan. Pinnallinen multimediaosaaminen ei vielä siinä riitä.

Tällä hetkellä sanomalehtien taloudellinen tilanne ei ole kovin hyvä eikä mainoskanta ole
kehittynyt odotetusti. Sanomalehtien verkkoversioista on otettu resursseja pois ja monet
lehdet pitävät vain minimaalista tai sanotaanko siedettävää tasoa yllä. Verkkoon ei
satsata, koska se on heti painetusta lehdestä pois. Mutta mikään lehtitalo ei voi jäädä
sivusta seuraamaan, että joku toinen menee edelle. Joskus aikaisemmin voitiin hypätä
junaan, kun se oli lähtenyt liikkeelle, mutta nyt uuden teknologian myötä täytyy olla
eturintamassa.

Onko radiolla tulevaisuutta?

Radion tulevaisuus on omalla tavallaan aika mielenkiintoinen, koska se on hyvin globaali
ja universaali väline, mutta samalla myös hyvin yksilöllisesti käytettävä. Yleisvälineenä sitä
voidaan käyttää hyvin moneen tarkoitukseen taustalla. Pienen kuuntelijakunnan
palveleminen ei ole tähän asti ollut kovin menestyksellistä, vaikka sitä on toivottu.
Tilausradiot eivät ole onnistuneet, koska ilmainen tarjonta on laajaa. On kyllä riittävän isoja
osayleisöjä, joille voidaan suunnata kannattavaa toimintaa. Erikoisradioiden mahdollisuus
on olemassa niin kaupallisen kuin julkisen radion puolella. Klassiset radiot, tietyn
musiikkilajin radiot, etniset radiot jne. joita on paljon, antavat viitteitä sille, että

erikoistuminen kannattaa. Yleisen radion ongelma on ehkä sen yleisyydessä, miten se
pystyy palvelemaan monia eritysyleisöjä.

Kertooko se radion arvostuksen noususta, että kännyköihin on tullut radioita?

Se voi johtua siitä, että eri medialaitteet saadaan houkutteleviksi, kun niissä on erilaisia
ominaisuuksia ja palveluita. Tietysti se, että me emme tarvitse kahta pientä laitetta ja
puhelimessa on vielä pienimuotoinen henkilökohtainen tietokonekin, niin se on kätevä
käyttöliittymä.

Yleisenä kommunikaation välineenä radio on ehkä nousussa. Nuoret käyttävät paljon
kännykkää ja samalla ehkä kuuntelevat heille suunnattuja radioasemia. Siinä saadaan
samalla kätevä palautelinkki radiokanavalle, kun puhelimeen tulee tekstiviestikehotuksia
ja ties mitä kontaktipyyntöjä. Tässä yhdistyvät vanha yksisuuntainen radiomedia ja uusi
palautekanava aivan uudella tavalla.

Digiradioiden ostoluvut ovat olleet kovin vaatimattomia. Kuluttajalle ei tule mitään lisäarvoa
näistä uusista teknologioista. Esimerkiksi stereofoninen ääni ja nykyiset laitteistot ovat
laatutasoltaan riittävän hyviä.

Onko digitelevisiolla sama ongelma, että kuluttaja ei saa olennaista hyötyä siitä,
kuvanlaatu esimerkiksi on ollut hyvä?

Pitkään monopoliasemassa olleet julkisen palvelun kanavat ovat pitäneet huolta siitä, että
kuvan laatutaso on ollut teknisesti hyvä. Ne ovat asettaneet standardin. Jo tämä asettaa
kynnyksen uusille tulijoille, vaikkapa pienten paikallistelevisioiden uutistoiminnoille. Niiden
pitää päästä samaan laatutasoon, johon yleisö on tottunut ja totutettu. Ei yleisö halua
katsoa kuvaltaan suttuisia ja tai äänentasoltaan huonoja lähetyksiä.

Se tietysti vaikuttaa, että elokuvia tehdään sellaisella formaatilla, että osa kuvasta jää pois.
Se pakottaa yleisön hankkimaan uusia vastaanottimia. Erityinen tarve digitelevisioon liittyy
kai niihin luvattuihin lisäpalveluihin, joita ei ole vielä näkyvillä.

Kun on puhuttu digitelevision oheispalveluista ja interaktiivisuudesta, niin pitäisi myös sitä
miettiä sitä, että kuinka paljon me haluamme interaktiivisuutta television kanssa? Televisio
on vähän sen luontoinen, että haluamme pitää etäisyyttä siihen ja vetäytyä ehkä itse
asiassa pois sen interaktiivisuudesta.

Uskallatko arvioida montako kaupallista televisiokanavaa Suomeen mahtuu?

Tällaisia lukuja varmaan mediataloustieteilijät pystyisivät laskemaan. Kyllä minä luulen,
että kaksi alkaa olla aika maksimissaan, jos ne ovat täyden palvelun kanavia.

Kasvaako viestintäala?

Viestintätalouden osuus bruttokansantuotteesta on ollut 3,4% parikymmentä vuotta sitten,
ja nyt se on hiukan alempana. Osuus on pysynyt aika tasaisena. Suurin osa tästä tulosta
tulee televisiolupamaksuista, tilausmaksuista ja elokuvalipuista. Kirjat, äänilevyt ja
irtonumerot ja muut muodostavat sitten pienemmän osuuden. Se mikä nostaa
todennäköisesti joukkoviestintään käytettäviä menoja, ovat kodin elektroniikan laitteistot.

Kuluttajatutkimusten mukaan suomalaiset ovat käyttäneet niihin niin paljon rahaa, että
vaatehankinnat ovat siirtyneet. Kotitietokoneet, matkapuhelimet ja muu viihde-elektroniikan
laitteet ovat kuitenkin aika iso osa kotitalouksien menoista.

Tarvitaanko media-alalla lisää työntekijöitä?

Suomessakin on tehty media-alan työvoimaennusteita (A-M. Hansen). On sellaisia aloja,
joilla työvoimatarve vähenee ja ammatteja häviää, kuten kirjapainoalalta (kirjaltaja).
Merkittävää työvoimatarpeen kasvua ei voi taas oikein radioon kuvitella, päinvastoin.
Televisiossa, jos katsotaan suomalaista kehitystä, Nelonen tuli 1997 uudella profiililla,
jossa lähdettiin hyvin pienellä työvoimalla liikkeelle. Omaa tuotantoa olivat uutis- ja
ajankohtaistoiminta ja muu ostetaan ulkoa. Siihen suuntaan on mennyt myös MTV3. Tämä
kehitys viittaa siihen, ettei myöskään television puolella työvoiman määrä ainakaan kasva.
Osa tuotannosta ostetaan ulkomailta ja kotimainen tuotanto on kallista. Ulkopuoliset
tuottajat ovat myös talouspaineiden alla.

Moniosaajia haetaan alalle töihin, ja niitä tarvitaan ei vaan median vaan erilaisten
järjestöjen, organisaatioiden, teollisuuden palvelukseen. Kaikki tahot, jotka toimivat
verkossa tarvitsevat ulkoista ja sisäistä tiedotusta myös verkossa. Sieltä tulee uusia
markkinoita.

Onko viestintäalan koulutusta liikaa?

Ainakin se on hyvin hajallaan. Minulla ei ole tarkkoja lukuja, mutta olen kuullut että
medianomin aloituspaikkoja olisi 600. Minusta se on aika paljon tähän maahan. Se tietysti
pitää työvoiman hinnan alhaisena, kun koulutusta on näin paljon yli todellisen tarpeen ja
poistuman. Viestintä on viime vuosina ollut trendiala ja aluepoliittisista ja muista syistä
koulutusta on ollut ilmeisen helppo perustaa.

Viime aikoina en ole nähnyt sellaisia tilastoja, joissa näkyisi onko medianomeja
työttömänä. Siinä on tietysti tilastoinninkin ongelmia, että ovatko he koulutusta
vastaavassa työssä. Moni on varmaan jatkanut koulutustaan muualla. Minulla on epäilys,
että aloituspaikkoja on liikaa, tarkoitan absoluuttisesti ja suhteellisesti. Yhteiskunnassa
voisi olla joitakin muitakin aloja, joille koulutusta kannattaisi suunnata. Ne ovat
koulutuspoliittisia päätöksiä.

Leena Paananen
Toimitusjohtaja
Salomaa Yhtiöt Oy

Ei niitä kanavia ja välineitä loppujen lopuksi niin paljon tule

Kuinka riippuvaisia mediat ovat mainostuloista?

Useimpien viestintävälineiden tulorakenteesta suurin osa on tilaustuottoja. Siis
mainostuloja on noin 20-25% aikakauslehtien ja sanomalehtien tuloista. Joissakin
sanomalehdissä ne voivat nousta jopa puoleen, mutta silti tilaustuotot ovat erittäin
merkittävä tulonlähde. Mainostajan kannalta tilaajakunnalla on valtava merkitys. Ei kukaan
mainosta välineessä, jolla ei ole lukijoita, katsojia tai kuuntelijoita. Pelkillä mainostuotoilla
ei mitään välinettä voi pyörittää, vaikka internetin kohdalla sellaiseen moni uskoikin.

Ensin täytyy viestintävälineellä olla hyvä sisältö ja kohdistaa se omalle yleisölleen. Kyllä
mainostajat sinne löytävät perässä.

Oletko huomannut sellaista kehitystä, että sisällöstä olisi tingitty?

Rakentaminen oli 80-luvulla valtavavassa buumissa. Silloin tuli markkinoille suuri määrä
rakennusalan aikakaus- ja ammattilehtiä. Niitä oli viitisenkymmentä, joista ei ole enää kuin
muutama jäljellä. Myös uuteen mediaan liittyviä lehtiä tuli markkinoille, muuta niitäkään ei
ole enää montaa jäljellä. Samalla lailla yritettiin startata internet-tuotteita, jotka eivät
tilaajien puutteessa menestyneet.

Markkinoilla erottuvat sellaiset tuotteet, joissa sisällöillä on merkitystä. Ilmaisjakelulehdissä
näkee joskus, että siellä on tällainen puffijuttu ja ilmoitus. Mutta myös yleisö suhtautuu
niihin valitettavasti varauksellisesti. Kun viestintäväline ei saa sisällön puolesta arvostusta,
niin ei se ole mainosvälineenäkään arvostettu.

Toimittajat kyllä ovat hyvin kurinalaisia, ja tekevät työtään lukijoille.

Ovatko ilmoitusmarkkinat vaikeuksissa?

Rekrytointi-ilmoitukset ovat vähentyneet dramaattisesti, mutta merkkitavaramainonnan
puolella ei ole tapahtunut suurta notkahdusta.

Onko mainonnan jakaantuminen eri välineiden kesken muuttunut?

Viestintävälineiden keskinäisissä osuuksissa ei ole tapahtunut viimeiseen kymmenen
vuoteen mitään suurta. Mutta televisio on hiukan menettänyt osuuttaan. Siinäkin puhutaan
vaan muutaman markkinaosuusprosentin pudotuksesta. Ja radio on vahvistumassa.

Millaisena näet digitelevison tulevaisuuden?

Kyllä minä sen pitkällä tähtäimellä näen valoisana, Vaikka tämä meneillään oleva
kehitysvaihe on niin hidas kuin ennustettiinkin. Itse kuuluin tällaiseen kriittiseen ryhmään.
Monien uusien välineiden kohdalla on pidetty liian kovaa vauhtia, pieni ryhmä innostuu
asioista ja saa sille paljon julkisuutta. Lisäksi mediat ovat kiinnostuneita kirjoittamaan
mediasta. Mutta siitä ei päästä mihinkään, että tiedotusvälineet pitkällä tähtäimellä
digitalisoituvat. Se on kaikin puolin järkevämpi tekniikka.

Siksi digitelevisiokin tekee läpimurron jollain aikavälillä. Digitaalisessa maailmassa on
helpompi tuottaa useampia tv-kanavia. On sitten kokonaan toinen asia kuinka monelle
kanavalle on kaupallisia mahdollisuuksia. Minä veikkaan, että uudet kanavat eivät ole
mainosrahoituksella pyöriviä vaan tilaajatuloilla. Siellä on paljon erikoiskanavia joillekin

ammatti- tai muille ryhmille ja kanavien tilausmaksuista syntyy niille tuottoja toiminnan
pyörittämiseen.

En uskalla arvioida montako mainoskanavaa Suomeen mahtuu. Mutta siitä on arvio, että
paljonko säännöllisiä vuositilaajia tarvitaan maksulliselle kanavalle. Se on yllättävän pieni
määrä, sadallatuhannella tilaajalla pystyy jo pyörittämään jonkinlaista kanavaa. Sellainen
kanava saa erikoisaikakauslehden luonteen. Televisioon tulee siis sirpaloitumista ohjelman
tarjonnassa.

Mutta silti kaikkialla maailmassa, missä on paljon tarjontaa, katsominen on aina keskittynyt
noin neljään kanavaan. Ihmisen säännöllisessä seurantavalikossa on suunnilleen
seitsemän kanavaa, mitä hän selailee ja neljää niistä katsoo säännöllisesti.

Se on suhteellisen pieni määrä, kun tarjolla on kaksisataa kanavaa. Tilanne on sama kuin
aikakauslehdissä, joita on satoja, ja niistä tunnemme hyvin vain muutamia.

Kuinka suuri yleisö tarvitaan kaupalliselle kanavalle?

Se riippuu kohderyhmästä. Jos se on jonkun mainostajan kannalta kiinnostava ryhmä, niin
siitä voi saada enemmän mainostuloja. Yleiskanavien kohdalla näyttää siltä, että jo
kahdella on vaikeuksia. Vaikea sinne on saada uusia yleiskanavia mahtumaan.

Uskotko, että vuorovaikutteinen mainonta tulee mukaan kaupallisille kanaville?

Kyllä ja varsinkin erikoiskanaville voi tulla. Mutta se toimii niin, että mainonta näyttää
entisenlaiselta, mutta siinä on interaktiivinen mahdollisuus. Silti sitä interaktiivista
mahdollisuutta, ihan samalla tavalla kuin esimerkiksi kuponkia, käyttää vain muutama
prosentti kuluttajista. Jos ajatellaan vaikka nykyisenlaisia tv:n ostoskanavia, niin siinä
jaetaan koko ajan puhelinnumeroa. Jos ihmisellä on kännykkä lähellä, niin tuote on yhtä
helppo tilata kuin kaukosäätimellä. Tulevaisuudessa lisätietojen saanti katsojista voi olla
aika kiinnostava ominaisuus.

Minä veikkaan, että syntyy myös ihan uudenlaisia kanavia, jotka lähettävät vain pelkkiä
mainosspotteja. Ne ovat sillä lailla kiinnostavasti tehtyjä, että spotit ajavat ohjelman asiaa.
Silloin sisällön tuottaminen kanavalle on halpaa.

Mutta ne ovat selvästi mainontakanavia niin, että yleisö tietää sen katsoessaan televisiota.
Sisältöä ja mainontaa ei tulla sotkemaan. Rajatapaus on product placement. Elokuviin ja
ohjelmiin sijoitetaan tuotteita, joiden halutaan näkyvän siinä ympäristössä , jossa elokuva
tapahtuu.

Mainoskanava on kuin kaupassakäynti.

Se on kuin kaupassakäynti tai se on viihdettä. Mainokset ovat hauskoja. Jotta ihmiset
saataisiin houkuteltua mainoskanavalle, mainosten pitää olla joko hauskoja tai antaa
tietoa. Mutta jos mennään vähän pitemmälle, niin digiboxin tai muun laitteen muistista voi
poimia niitä mainoksia mitä haluaa. Jos on autonhankinta aikeissa, niin sähköisesti voi
poimia mainokset niistä merkeistä, joista on kiinnostunut. Siinä digitv lähestyy internetiä

Tuovatko uudet viestinnän kanavat sitten uusia työtilaisuuksia?

Kyllä varmaan sähköisen viestinnän alalla. Ja viestintä sinänsä lisääntyy. Viihde on aika
iso moottori yhteiskunnassa. Toimittajia meillä on jo palveluksessa hyvin erilaisissa
tehtävissä. Ihmiset eivät halua mitä tahansa tietoa vaan erityisesti toimitettua tietoa, sen
kysyntä tulee kasvamaan. Ajankäytöstä on pulaa, siksi haetaan juuri itselle sopivaa tietoa.

En halua erotella digitelevisiota ja internetiä, koska internetin kautta voi katsoa erilaisia
toimitettuja sisältöjä kuten uutisia ja mainoksia. Ne lähestyvät toisiaan. Myös
mobiiliviestinnässä tarvitaan toimittamista, koska siellä pitää saada tieto pieneen tilaan.
Varmasti uusissa viestimissä tarvitaan uusia ihmisiä sekä toimittamisen että siihen liittyvän
infrastruktuurin ympärille.

Teknistä henkilöstöä meillä on jo paljon. Ohjelmistot ja käyttöliittymät tulevat koko ajan
helpommiksi, ja siksi ei tarvita apuna aina teknistä henkilökuntaa sisällöntuotannossa.
Teknisellä puolella ei tarvita ehkä niin paljon uutta väkeä.

Riittäkö uusille jakelukanaville sisältöjä?

Luulen, että ei niitä kanavia ja välineitä loppujen lopuksi niin paljon tule. Mutta sähköiseen
muotoon siirtyy monta muuta aluetta, esimerkiksi koulutus. Koulutukseen käytetään
Suomessa kymmenen kertaa enemmän rahaa kuin viestintään. Koulutus on hyvin
luonnikasta toteuttaa uusilla välineillä. Koulutuksen sisällöistä varmaan suuri osa tulee
olemaan yritysten koulutusta, aikuiskoulutusta, ja voi olla mahdollista käydä lukiotakin eri
viestintävälineiden kautta.

Sekin on mahdollista, että esimerkiksi läksyjen lukua ohjataan netin kautta tai annetaan
tukiopetusta.

Voiko käydä niin, että kun sisällöntuotanto on kallista, huonokin tavara kelpaa
jakeluun?

Kyllä varmasti niin käy. Siksi jokainen on vastuussa omista valinnoistaan. Voihan olla, että
siellä on ihan älyttömiä sisältöjä. Kyllähän nytkin televisiossa alkaa olla aika kevyesti
tehtyä ohjelmaa. On käytetty vitsinä sellaista kategoriaa kuin ”rappukäytävä-tv”. Sillä
tarkoitetaan sitä, että kun ei ole mitään tekemistä, niin ihmiset saattavat joutessaan
katsella turvakameran kuvasta kuka menee ulos tai sisään. Ja se näkymä tylsällä hetkellä
riittää.

Paperiviestintä on 70% viestinnän arvosta, kuinka sille käy?

Paperiviestintä säilyy, mutta se ei säilytä 70% osuuttaan. Osa paperiviestinnästä siirtyy
sillä tavalla sähköiseksi, että se on digitaalisessa muodossa ja se voidaan ladata aina
käyttöä varten. Se on ollut hauska huomata, että internetissä sivujen taitto on lähestynyt
lehden taittoa. Se mikä on huomattu hyväksi lehdessä, palstat, ingressit ja muut lukemista
ohjaavat elementit, ovat tulleet kuvaruudulle.

Miltä mobiiliviestinnän tulevaisuus näyttää?

Mitä me tulevaisuudessa nimitämme mobiiliksi? Voihan se olla, että tv-kanavat, internet ja
kaikki muukin on jatkossa mobiilia. Se ei ehkä ole sitä, mitä me nyt kutsumme mobiiliksi

puhelimen välityksellä. Kun puhelin on kuvapuhelin, ja siihen tulee isompi ruutu, niin se
mahdollistaa uusien sovellutusten käytön. Ne ovat sellaisia, että ne sopivat yhtä hyvin
televisioon, internetiin ja mobiiliviestintään. Sovellutusten erot ovat pienet ja esimerkiksi
interaktiiviset palvelut suunnitellaan soveltuviksi kaikkiin mahdollisiin formaatteihin.

Henkilökohtaisesti uskon, että eri käyttötarkoituksiin on erilaisia laitteita. Se tekee niiden
käytön helpommaksi. Jos samalla laitteella pitää hoitaa monia toimintoja, niin käyttö on
monimutkaista. Kuvittelen että ihmiset haluavat puhelimen puhelimena – lähinnä
kahdenväliseen viestintään.

Riittääkö tähän kaikkeen varallisuus ja kuka tämän kaiken lystin maksaa?

Ansaintalogiikka tässä on avainasemassa. Mikä on kannattavaa, niin sellainen tekniikka
leviää nopeimmin, ja kun on rahaa mukana, niin se myös kehittyy. Mutta aina eivät parhaat
vaihtoehdot voita. Niin kuin historiasta on nähty, niin voi olla, että yleisö valitseekin jonkin
halvan ja teknisesti vaatimattomamman laitevaihtoehdon, kuin mikä olisi tarjolla.

Kuluttaja on aina joutunut maksamaan esimerkiksi televisiolupamaksun, sanomalehden
tilauksen ja elokuvissakäynnin. Sillalailla eriytymistä voi tapahtua, että parhaista sisällöistä
maksetaan enemmän ja halvalla ja ilmaiseksi saa heikompilaatuisia sisältöjä. Niiden
kanssa kuluttaja joutuu itse näkemään vaivaa, ne eivät ole esimerkiksi toimitettuja.

Tunnetko ammattikorkeakoulujen opetusta?

Viestinnän koulutusta en, mutta muuten olen ammattikorkeakouluista työelämään
siirtyneitä nuoria tavannut paljon. Heillä on ollut selvästi paremmat valmiudet kuin mitä
aikaisemmista koulutusohjelmista valmistuneilla on ollut. Selvästi koulutus kohtaa
työelämän paremmin kuin aikaisemmin. Ennen oli opetus paljon teoreettisempaa, nyt se
on käytännöllisempää.

Manu Altonen
Koulutuspäällikkö
Teollisuuden ja Työnantajain Keskusliitto

Tarvetta on muuhunkin kuin viestinnän koulutukseen

Teollisuus on arvostellut sitä, että viestinnän koulutus on sijoittunut
epätarkoituksenmukaisesti ympäri maata?

Meidän jäsenliitoistamme, Viestintätyönantajista, on tullut sellaisia viestejä, että viestinnän
koulutuksen aloituspaikkoja on ympäri maata, ja usein sellaisilla paikkakunnilla, joissa ei
ole viestintäalan työtehtäviä ole ollenkaan. Tämä ei ole tarkoituksenmukaista, vaan pitää
pyrkiä järjestämään koulutusta sen mukaan, mihin on tarvetta asianomaisella
paikkakunnalla.

Onko viestinnän koulutusta liikaa?

Näyttäisi siltä, että tällä hetkellä on aloituspaikkoja liikaa.

Missä teidän mielestänne viestinnän koulutuspaikkojen pitäisi sijaita?

Tietenkin siellä, missä on viestintäalan tarvetta. Esimerkiksi meillä on Pohjois- ja Itä-
Suomessa muutamilla paikkakunnilla huomattavasti ylitarjontaa koulutuspaikoista.
Suurin osa viestinnän työpaikoista on sijoittunut Etelä-Suomeen ja pääkaupunkiseudulle.
Kaiken kaikkiaan TT:n tekemien tuoreimpien osaamistarveselvitysten mukaan yritysten
rekrytoineista noin puolet keskittyy pääkaupunkiseudulle. Varmasti siellä on viestintäala
yhtenä mukana.

Siinä vaiheessa kun opinnot ovat päättyneet, niin silloin ihmisen täytyy vaihtaa
paikkakuntaa. Vastavalmistuneilla on varmasti vaikeuksia löytää asunto
pääkaupunkiseudulta. Täällä kustannustaso on aika kallis. Toisaalta ei viestintäalan
koulutusta voida keskittää pelkästään pääkaupunkiseudulle, koska täällä on tarvetta myös
muiden alojen koulutukseen. Tasapainon täytyy säilyä.

Täällä ei ole suuria prosessiteollisuuden työpaikkoja, mutta muuta teollisuutta on hyvinkin
paljon. Esimerkiksi metalliteollisuuden työpaikkoja on Helsingissä ja Uudellamaalla aika
paljon, ja sitten täällä on mm. autoalan työpaikkoja.

Mikä on teidän käsityksenne siitä, että koulutus on toisaalla ja työpaikat toisaalla?

Viestintäalan koulutuksessa on varmaa osasyynä se, että yksikköhinnat ovat erilaiset kuin
muiden alojen koulutuksessa. Ammattikorkeakoulua varmasti kiinnostaa se, miten
oppilaitos pärjää. Silloin tietysti, jos jonkun alan yksikköhinta on korkeampi kuin toisten
alojen koulutuksen, niin varmasti oppilaitoksessa annetaan sitä koulutusta, mistä saa
parhaan hinnan.

Ovatko ammattikorkeakoulujen tiedot puutteellisia, jos ajatellaan esimerkiksi
maakunnan tarpeita?

Niin, jos verrataan ammattikorkeakouluja vanhoihin tekuihin, niin kyllä meidän
näkemyksemme mukaan kehitys on mennyt kielteiseen suuntaan. Aikaisemmin yritysten ja
tekujen yhteistyö oli varsin tiivistä, ja sitä pidettiin teollisuudessa varsin hyvänä. Tällä
hetkellä näyttää siltä, että yhteistyö ei ole samalla tavalla tiivistä kuin aikaisemmin. Sitä me
pidämme ongelmana. Toisaalta tietysti on positiivista, että yritysten yhteistyö
tiedekorkeakoulujen kanssa on vahvasti lisääntynyt, ja se on positiivinen tulos. Kyllä me
toivoisimme, että ammattikorkeakoulut olisivat tiiviissä yhteistyössä ympäröivien yritysten

kanssa, ja sitä kautta yritysten tarpeet tulisivat suoraan oppilaitosten tietoon. Me myös
toivomme, että oppilaitosten hallinnossa olisi suoraan mukana yritysten edustajia.

Hakeutuvatko opiskelijat sitten muille aloille, jos viestinnän opetusta supistetaan?

Kyllä jonkun alan opiskelupaikkojen vähentämisellä on vaikutusta muiden alojen
koulutukseen hakeutumiseen. Me uskomme tähän.

Tällä hetkellä meidän mielestämme on ammattikorkeakoulujen aloituspaikkoja liikaa
verrattuna ikäluokan kokoon. Meillä on lähivuosina lisätarvetta toisen asteen ammatillisen
koulutuksen saaneista henkilöistä. Ei me voida sitä koko maassa ratkaista sillä, että
lisätään toisen asteen aloituspaikkoja. Kyllä samaan aikaan täytyy ammattikorkeakoulujen
aloituspaikkoja rajoittaa. Näillä yhdessä pystytään kyllä vaikuttamaan opintoihin
hakeutumiseen.

Oppilaskohtaiset yksikköhinnat vaikuttavat myös. Jos esimerkiksi metallialan hintoja
nostetaan siitä mitä ne tällä hetkellä ovat, niin me uskomme, että se lisäisi esim.
ammattikorkeakouluissa oppilaspaikkojen tarjontaa. Ja kun oppilaspaikkoja on tarjolla, niin
nuoret hakeutuvat myös sen mukaan.

Onko ammattikorkeakoulututkinto liian raskas suoritustason tehtäviin?

Tarkoituksenmukaisempaa olisi, että olisi sellainen koulutus, joka tähtää niihin taitoihin,
joita työelämässä tarvitaan. Kyllä tällä hetkellä suoritusportaan tehtäviin haetaan myös
ammattikorkeakoulututkinnon suorittaneita ja osittain niitä, jotka ovat opiskelleet
ammattikorkeakouluissa, mutta eivät ole saaneet tutkintoa valmiiksi. Mutta se ei ole
meidän mielestämme tarkoituksenmukaista. Parempi on että hakeuduttaisiin siihen mihin
motivaatio, taidot ja osaaminen riittää.

Miten ikäluokka sijoittuu eri koulutustasoille?

Jos meillä on ammattikorkeakoulujen aloituspaikkoja tällä hetkellä 25000 kaiken kaikkiaan,
ja tiedekorkeakoulujen 19000 eli yhteensä 44000 aloituspaikkaa. Sen lisäksi vielä
aikuiskoulutuksen aloituspaikat, niin meillä vuosittain pystyy aloittamaan vähän yli 50000
ihmistä korkeakouluopinnot. Ikäluokan koko on ollut 64000 kuusitoistavuotiaiden eli
peruskoulun päättäneiden kohdalla. Tulevaisuudessa nämä tulevat pienenemään. Viime
vuonna syntyneitä oli 57000. Kyllä tämä tarjonta on liiallista. Se johtaa monesti siihen, että
suoritetaan kaksi tutkintoa. Ensin mennään sinne minne päästään ja sitten mennään sinne
minne halutaan. Se on epätarkoituksenmukaista.

Kyllä meillä myös toisen asteen aloituspaikkoja on paljon, mutta me emme saa työvoimaa
tarpeeksi sieltä. Toiselta asteelta on mahdollisuus myös pyrkiä ammattikorkeakouluun, ja
osa kyvykkäistä jatkaa opintoja. Se on pois työntekijätehtäviin tulevasta joukosta.

Minkälainen yhteiskunnallinen ajattelu on sen takana, että vähennetään
korkeakoulutason opetusta ja lisätään suoritusportaan koulutusta?

Jos meillä maassa talouskehitys hidastuu se takia, että meillä, ei ole riittävästi
työntekijätehtäviin tulevaa henkilöstöä, niin siinä on mielestäni aivan riittävä
yhteiskuntapoliittinen perustelu.

Mistä tulevaisuudessa rekrytoidaan suorittavaa työvoimaa?

Suorittavaa työvoimaa rekrytoidaan varmasti ammattikorkeakoulun suorittaneista,
ammattioppilaitosväki ei riitä. Vaikka meillä työtehtävät ovat pikkuhiljaa muuttumassa
toimihenkilövaltaisiksi, niin tämä kehitys ei ole niin nopeata kuin mihin koulutuspolitiikan
päätökset ovat johtaneet. Se johtaa välttämättä tähän.

Joudutaanko työvoimaa hankkimaan ulkomailta?

Varmasti jossain määrin siihenkin joudutaan menemään. Mutta meidän näkemyksemme
mukaan näitä kotikonsteja pitää ensin käyttää. Työvoiman tuonti ei ole ongelmatonta,
työntekijätehtävissäkin perusedellytys on suomen kielen taito. Työkulttuurit eri maissa ovat
myös erilaiset. Ei se ihan helppoa ole.

Miten työvoiman keski-ikä vaihtelee ammattialoittain?

Meillä on eri toimialoilla hyvin erilaisia rakenteita. Uuden tekniikan aloilla kuten
tietoliikennetekniikassa keski-ikä on vähän yli 30-vuotta. Sitten on perinteisempiä
toimialoja jossa koko toimialan keski-ikä on yli 50-vuotta. Nämä perinteiset toimialat tulevat
todella olemaan vaikeuksissa.

Miten te olette seuranneet oppilaitosten ja työelämän välisten yhteyksien kehitystä?

Me kovasti haluamme lisätä koulumaailman ja työelämän yhteistyötä kaikilla
koulutusaloilla. Olemme hyvin tyytyväisiä siihen, että toisen asteen koulutukseen tuli
vähintään puolen vuoden työssäoppimisjaksot. Olemme sitä mieltä, että samaa
perusrakennetta voitaisiin käyttää myös ammattikorkeakouluopinnoissa. Siellä
käytännönläheisyyttä voitaisiin lisätä. Meillä on tekniikan ja liikenteen alalla tämä
tuotantopainotteinen insinöörikoulutus mahdollista, mutta siihen ei viranomais- eikä
ammattikorkeakoulupuolella ole ollut aitoa kiinnostusta. Tällä hetkellä porras toisen asteen
ja ammattikorkeakoulutason tutkinnon välillä on kohtalaisen iso. Kun teknikkokoulutus
tekniikan ja liikenteen alalla on loppunut, niin se nähdään monissa yrityksissä puutteena.
Käytännönläheisyyden tuominen myös ammattikorkeakouluopetukseen saattaisi tuoda
lisää käytännön osaajia.

Koulutusta on arvosteltu myös liiallisesta käytäntöpainotteisuudesta teorian
kustannuksella. Onko tässä ristiriitaa?

Kyllä me teollisuuden puolella nähdään nämä käytännön taidot tärkeinä ja painotetaan
niitä. Ja meille on myös opiskelijoilta tullut viestiä, että uusilla aloilla he ovat käytännön
jaksojen aikana saaneet paljon tuoreempaa tietoa yrityksistä kuin konsanaan luennoilla
oppilaitoksissa.

Uuden tutkimuksen mukaan teollisuuden rekrytointimäärät ovat suuria, mutta ne
eivät ole uusia työpaikkoja. Joko eläkkeelle jäämiset näkyvät?

Kyllä sitä on nähtävissä. Ja yritykset ovat varautuneet siihen, että suuri osa työvoimasta
jää lähivuosina eläkkeelle. Rekrytoinnit jakautuvat kolmeen osaan, joista yksi on eläkkeelle
siirtyvien tilalle palkattavat. Toinen osa on työpaikan vaihtajat, ja jonkin verran on myös

uusia työpaikkoja siellä, missä toimintaa on laajennettu. Tämä täytyy summata sitten
niitten alojen kanssa, joissa työvoimaa vähennetään. Mutta kaiken kaikkiaan plussa on
kohtalaisen korkea, eikä se kerro edes koko totuutta, koska siitä puuttuvat yksityiset ja
julkiset palvelut.

Hannu Ollikainen
Päätoimittaja
Talentum.com

Journalistit ja journalismi on haastettu

Miten ammattikorkeakoulujen viestinnän koulutus sopii viestinnän kenttään?

Sillä kokemuksella mikä minulla nyt on, ja se perustuu pelkkään suunnitteluun ja
suunnitteluprosessiin, sopii hyvin. Olen tätä miettinyt, ja minulle on vahvistunut se kuva,
että ammattikorkeakouluilla on hyvinkin luonteva rooli viestinnän koulutuksessa. Ehkä sen
takia, että journalistit ovat tällaisia tietoyhteiskunnan käsityöläisiä. Silloin heidän
ammattitaitonsa ja sen kehittäminen ovat aika lähellä ammattikorkeakoulun perusluonnetta
käytännönläheisenä ammatin kouluttajana.

Miten ammattikorkeakoulujen ja tiedekorkeakoulujen viestinnän koulutus eroavat?

Luulen, että peruselementit ovat samat, koska toimittaja tarvitsee tietyt käytännön
työvälineet, sellaisen työkalupakin, itselleen. Välineet eivät ole mitenkään riippuvaisia siitä,
saadaanko ne tiedekorkeakouluista vai ammattikorkeakouluista. Tiedekorkeakoulun
tehtävä on kouluttaa tutkimukseen kykeneviä ihmisiä tieteen tekemiseen ja sen kehyksen
ymmärtämiseen. Ammattikorkeakoulun tehtäväksi minä näen voimakkaan suuntautumisen
käytännön ammattitaidon pariin.

Eroavatko työtehtävät eri koulutuksen saaneilla henkilöillä?

Uskon että se riippuu 95% yksilöstä ja 5% taustasta.

Tämän hetken journalisteilta puolelta puuttuu journalistinen koulutus tai joku
tutkinto yleensä. Se ei ole estänyt heitä etenemästä urallaan.

Niin onneksi on, ja toivottavasti tällainen joustavuus tällä alalla säilyy. Koulutusvaatimukset
varmaan kasvavat, mutta toivon, että alalle tulee hyvin eri taustaisia journalismista ja
viestinnästä kiinnostuneita ihmisiä. Toivon myös, että ala pystyy myös nämä ihmiset
ottamaan vastaan ja antamaan täydennyskoulutusta, jos journalistista koulutusta ei ole.

Oletko törmännyt ennakkoluuloihin, jotka koskevat ammattikorkeakoulujen
viestinnän opetusta?

No en sanoisi niin, sillä ei se ole vielä ennättänyt herättää sellaisia. Uusmedian ympärillä
pyörivistä koulutusohjelmista on sen verran kirjavia kokemuksia, että siellä tietynlaista
ennakkoluuloisuutta voi olla. Sanoisin, että se on lähinnä tietämättömyyttä siitä mitä
ammattikorkeakoulutus on. Ei se miksikään muutu ennen kuin koulutettuja alkaa olla
työelämässä ja heidän osaamisestaan ja asennoitumisestaan tulee kokemuksia. Onhan
tässä varmasti tiedotettavaa ja markkinoitavaa, mutta todelliset muutokset tapahtuvat
esimerkin voimalla.

Viestintäalan järjestöt ovat olleet kiinnostuneita uudesta koulutuksesta.

Tarkastelen sitä oman kokemukseni pohjalta, joka on syntynyt aikakauslehtijournalismin
koulutuksen käynnistysponnisteluissa. Alan järjestöt ovat löytäneet toisensa hyvin helposti
ja luontevasti, kun on yhteinen intressi taustalla.

Luuletko, että mukana olevat järjestöt voivat auttaa koulutuksen käytännön
järjestelyissä?

Niin täytyy olla, koska ei siitä muuten tule mitään. Minusta sellaista henkeä ja sitoutumista
on olemassa.

Olet Helian viestinnän koulutuksen neuvottelukunnan puheenjohtaja. Onko siellä
havaittavissa samaa henkeä?

Minusta kyllä. Neuvottelukunta on laaja-alainen. Siihen on saatu mukaan merkittävien
mediayritysten edustajia. Lähtökohta on myönteinen. Minusta se on vain korostunut
koulutuksen suunnittelutyön aikana. Sehän sitten testataan, kun on harjoittelun ja
rekrytoinnin aika. Eivät tämmöiset asiat ole helppoja, mutta henki on sellainen, että kaikki
mahdollinen tehdään.

Onko uuden työvoiman tarvetta näköpiirissä?

Nyt juuri kai pitäisi suhtautua aika skeptisesti, kun media on tällaisessa pysähtyneisyyden
tilassa, suhdanneherkkä ala kun on. Mutta kaikki merkit viittaavat siihen, että siinä
vaiheessa kun nämä suunnitteilla olevat koulutusohjelmat pyörivät, työpaikkoja
ammattitaitoisille ihmisille on ja avautuu.

Olet puhunut aikakauslehtitoimittajakoulutuksen puolesta, miltä sen tulevaisuus
näyttää?

Luulen, että ei suomalaisesta koulutusjärjestelmästä ja koulutuspolitiikasta löydy kovin
monta esimerkkiä, jossa kahden vuoden kuluttua aloitteesta on pitkällä menossa sekä
yliopisto- että ammattikorkeakoulutasoinen koulutusohjelman suunnittelu. Minusta alan
aloite otti yllättävän nopeasti tulta.

Onko viestinnän koulutusta Suomessa oikea määrä?

En osaa ottaa kantaa määrään, mutta kyllä kai kysyntää on. Ei ole pulmaa, että jäisi
paikkoja tyhjäksi tai ettei voisi valita hyviä opiskelijoita mukaan. Se mikä minun mielestäni
näin alalta katsoen olisi tärkeätä, niin koulutuslaitosten yhteistyö. Pikemmin kuin volyymin
tai määrän kasvattamiseen, suuntaisin pyrkimykset yhteistyön parantamiseen ja sen avulla
koulutuksen laadun varmistamiseen.

Mitä oppilaitosten yhteistyön pitäisi olla?

Toivoisin, että nämä voisivat avoimesti ja ennakkoluulottomasti keskustella
työnjakokysymyksistä ja resurssien yhteiskäytöstä. Jos ajattelen aikakauslehtijournalismia
erityisesti, niin esimerkiksi tutkimuksen kehittäminen on tärkeä tavoite, jossa yhteistyön
merkitys korostuu, koska kaikki toimivat niukoin resurssein. Jotta työhön syntyy
dynamiikkaa ja vauhtia, resursseja täytyy pystyä yhdistelemään siellä missä se on
järkevää.

Onko Helsinki sellainen paikkakunta?

Pääkaupunkiseutu on yksi painopiste sen takia, että täällä on niin paljon alan työpaikkoja
ja yrityksiä, korkeakouluja ja yliopistoja. Pitäisin kyllä visusti silmällä myös Kehä kolmosen
tuonpuoleista Suomea, jossa asuu neljä viidestä suomalaisesta. Siellä on myös paljon
yrityksiä ja koulutuslaitoksia. Monet niistä työpaikoista, jotka avautuvat lähivuosina, eivät
ole Helsingissä.

Ovatko työmarkkinat työnantajan vai työntekijän markkinat?

Ehkä olen optimisti, mutta toivon, että ne ovat osaavan työntekijän markkinat. Veikkaan,
että niin siinä käy. Voi olla että tapahtuu eriytymistä, että on entistä enemmän sellaisia
työpaikkoja, jossa journalistinen prosessi on niin virtaviivainen, että journalistista panosta
ei paljon kysytä. Mutta varmasti tulee olemaan myös työpaikkoja, joissa
osaamisvaatimukset nykyisestään vain kasvavat, ja joissa tehdään sellaista journalismia,
josta lukijat, katsojat ja kuuntelijat ovat edelleen valmiita maksamaan hyvin.

Millaisia ovat tulevaisuuden työsuhteet?

Työnantajat eriytyvät entistä enemmän. On sellaisia työnantajia, joiden koko toiminnan
rakenne perustuu nykyistä vielä enemmän freelancereihin ja pieniin ydintoimituksiin.
Tällaisia ovat monet erikoisaikakauslehdet. Toisaalta luulen, että brändien merkitys
kasvaa. Silloin huomataan, että jos ei ole sitoutunutta, lähellä brändiä olevaa
henkilökuntaa, tuote ei pysy elossa. Tämä taas lisää vakinaisen henkilökunnan määrää.
Kehitystä tapahtuu kumpaankin suuntaan.

Hyvät tekijät ovat silloin niukka resurssi, joka maksaa paljon. Silloin mietitään onko ulkoa
ostossa mieltä vai palkataanko omaa väkeä. Luulen, että parhaat freelancerit tulevat
olemaan niitä, jotka eivät halua vakituiseen työsuhteeseen.

Mikä osuus yrittäjyydellä on tulevaisuuden viestintätyössä?

Freelancer on yrittäjä. Uskon, että sen tyyppisen työnteon määrä hiljalleen kasvaa. Tällä
hetkellä vallitsee sellainen henki yrityksissä, että kiinteitä kustannuksia yritetään kasvattaa
mahdollisimman vähän, mutta siinäkin voi mieli muuttua. Yrittäjyyden esteet liittyvät

suomalaisen yhteiskunnan yleiseen dynamiikan puutteeseen. Meillä on erilaisissa asioissa
kovin vähän vaihtoehtoja. Jos yrittäjä on vähien vaihtoehtojen varassa, elämä on aika
rankkaa. Uskon, että yrittäjähenkinen ihminen ei pelkää työtä, mutta pelkää sitä, että
menettää yrittäjävapauden käytännössä. Vaihtoehtoja on niin vähän.

Olet joskus sanonut, että media on hylännyt kuluttajan. Mitä tarkoitat sillä?

Minusta on tapahtunut journalistisen viestinnän oikosulku sillä tavalla, että suunnitellaan
yleisö mainostajalle. Minusta terve liiketoiminta lähtee siitä, että suunnitellaan
journalistinen tuote palvelemaan lukijoita. Ja kun se palvelee lukijoita, se on myös hyvä
media markkinointiviestinnälle. Se täydentää tuotetta omilla keinoillaan. Nyt on kovin
paljon nähty sitä, että journalistinen tuote jää kovin vähälle huomiolle. Syntyy sellaisia
tähdenlentoja, jotka uutuudenviehätyksessä näyttävät kovinkin vahvoilta. Mutta eivät ne
juuri koskaan lennä.

Onko prosessi kääntynyt nurinpäin?

Se on oikosulussa. Journalismi on valitettavasti käsityötä ja käsityö on kallista. On tehnyt
mieli jättää se ikävänä kustannustekijänä pois.

Miksi tällaiseen tilanteeseen on päädytty?

Johtuu varmaan monesta tekijästä joiden keskinäistä painoarvoa en osaa sanoa.
Ensinnäkin siitä syystä, että tälle alalle pääsy on matalan kynnyksen takana,
menestyminen on korkean kynnyksen takana. Kuka vaan voi perustaa lehden tai melkein
kuka vaan voi avata radiokanavan tai ostaa digitoimiluvan. Ei siinä journalistisesta
kompetenssia kukaan kysele.

Mitkä tällaisten tahojen motiivit sitten ovat?

Motiivi on tavalla tai toisella rahan tekeminen. Voihan siinä olla myös julkisuustekijöitä.
Media tykkää puhua mediasta ja median piirissä toimien pääsee helposti julkisuuteen
paljon pienemmällä rahalla kuin miltään muulta alalta. Ehkä ne ovat sellaisia
yksilökohtaisia tekijöitä.

Eikö rahanteko ole sitten aikaisemmin ollut yrityksen perustamisen lähtökohta?

Täsmennettynä nopean rahan tekeminen ei ole ollut tai rahastus. Kysymys on hyvin
lyhytjänteisestä toiminnasta. Taloudessa tämmöinen toiminta on muutenkin nostanut
päätään eri aloilla. Ei tämä mitenkään erikoisesti ole median yksinoikeus. Meillä on ehkä
käynyt niin, että kun on ollut vakiintunut kulttuuri, on systeemit ja jakelukanavat, siihen on
ollut helppo tulla uuden yrittäjän tai tuotteen mukaan.

Mitä muita tekijöitä on kuin matala kynnys alalle?

Ehkä journalistien uuvahtaminen on sellainen tekijä. Aktiivisia journalismin puolen pitäjiä
on ollut liikkeellä hyvin vähän viime aikoina. Se on journalistien itsensä tehtävä. Tarkoitan,
että kun seuraa alan järjestöjen ja yritysten toimintaa, minusta on laajasti hyväksytty se
ajatus, että journalisti istuu päätteen ääressä ja tuottaa sisältöä. Muut asiat jääköön toisten
huoleksi. Tästä seuraa, että mediayritysten johdossa on hyvin harvoin journalisteja. Sinne

noustaan useimmin markkinoinnin tehtävien kautta. Se ei ole sinänsä moitittavaa, mutta
kokonaisuus on yksipuolinen ja se kärsii. Tämä journalismin jääminen omaan lokeroonsa
on hyväksytty monilla tahoilla turhan helposti. Ammattikunnassa on aivan turhaa
vaatimattomuutta tässä suhteessa.

Sanotaan, että monopolit ovat murtuneet viimeisen viidentoista vuode aikana?

Kaupalliset monopolit ovat yksittäistapauksia, mutta tässä on kyllä otettava aikalisä, ja
katsottava, murtuivatko monopolit vai taipuivatko vaan. Esimerkiksi maakuntalehdet ovat
vähän mustelmilla, mutta ei niiden asema ole huono. Ne ovat ympäristöstään ostelleet
pienempiä lehtiä ja radioasemia itselleen. Ei niiden asema ole loppujen lopuksi muuttunut
juuri miksikään. Aika näyttää myös mahtuuko Suomeen kahta kaupallista
televisiokanavaa, Näyttää siltä, että toinen on liikaa.

Se mikä on selvästi tapahtunut on journalistiprofession monopolin murtuminen.
Aikaisemmin tilanne oli se, että joukkoviestinnän hoito annettiin oletusarvoisesti
journalisteille ja nämä pitivät tehtävää yhtä itseoikeutettuna yksinoikeutenaan. Tilanne on
muuttunut radikaalisti. Joukkoviestin kanavanvartijan tehtävä on journalisteilta otettu pois.
Siinä tietoverkot ovat olleet ratkaiseva tekijä.

Tämä tarkoittaa mielestäni sitä, että journalistit ovat ensimmäistä kertaa ammattikuntana
kilpailutilanteessa, jossa pitää ansaita oma asemansa kilpailutilanteessa. Ei siis vain
jäsenten välisessä uutisskuuppikilpailussa vaan ympäristössä, jossa yleisöllä on erilaisia
vaihtoehtoja. Tänä päivänä on kasvava joukko ihmisiä, jotka eivät käytä tietotarpeisiinsa
journalistisia tuotteita. Tässä journalisteilla on kaksi vaihtoehtoa, joko koota rivinsä ja
katsoa, että journalisteilla on parhaat mahdollisuudet osata viestintäasiat ja ansaita
paikkansa. Tai sitten seurata, kun journalismin merkitys vain liukenee laimeammaksi.

Aikaisemmin erityisesti sanomalehdistön poliittinen kirjo oli paljon laajempi kuin
nykyään. Sillä oli suuri merkitys demokratian kehittymisen kannalta. Miten
kansanvalta nyt kehittyy?

Median monimuotoisuus on yhtä varjeltava tekijä kuin luontokin. Paitsi että journalismi on
liiketoimintaa, sillä on merkittävä rooli myös kansavallan kehittämisessä ja
kansanvaltaisissa prosesseissa, mikä on tunnustettu myös perustuslaissa. Tämä tekee
työstä ja alasta erikoislaatuisen. Sen aseman arvoisesti pitäisi elää. Yritystoiminnan
luonnonlaista taas seuraa, että mediayritykset keskittyvät ja tulevat suuremmiksi. Tämä voi
johtaa siihen, että demokraattisten prosessien edellyttämä mielipiteiden kirjo kapenee.
Syntyy kasvava joukko ihmisiä, joilla ei ole ääntä. Ja oikein pitkälle vietynä ihminen, jolla
ei ole ääntä, on terroristi. Meidän pitäisi pitää huoli siitä että media antaa äänen jokaiselle,
joka sitä haluaa käyttää. Se tarkoittaa korkeata journalistista etiikkaa, ja sitä, että
mediayritysten taloudellisia päätöksiä tekevät osapuolet jakavat nämä arvot.

Kari Hurtola
Kehityspäällikkö
Aamulehti

Tullaan taas siihen asiakkaan elämäntilanteeseen

Miten Aamulehti aikoo pitää lukijoistaan kiinni?

Olen pohtinut sellaista strategiaa, jossa käydään kiinni asiakkaan tarpeen mukaiseen
viestintään. Näkemystä pitää kääntää asiakkaan tilanteeseen; mikä väline hänellä on juuri
sillä hetkellä käytettävissä, mikä on ajankohta ja vuorokaudenaika. Vanhasta
joukkoviestintä ajattelu ei välttämättä enää toimi. On mentävä persoonallisempaan
suuntaan.

Toinen puoli on asiakaspalvelu. Uudet viestimet ovat siihen erittäin tehokkaita kanavia.
Vanha vitsihän on, että toimitukset vastasivat ennen aikaan puhelimeen: ”Mitä te tänne
soitatte.” Ajattelutavan muuttamiseen vaaditaan paljon jumppaa ja asennemuokkausta.
Tavoitteena ei voi olla kuin se, että jokaiseen kysymykseen tulee aina vastaus.

Pystyykö painettu lehti myös joustamaan?

Asiaa onkin tarkasteltava rinnakkain. Käytetään järkevintä välinettä, otetaan jokaisen
välineen hyvät puolet huomioon. Meillä on Aamulehdessä ja koko Almassa alusta asti
lähdetty siitä uusien vempaimien kanssa, että on tunnistettu ja rekisteröity käyttäjiä.
Tiedämme ovatko he lehden tilaajia tai verkkopalveluiden käyttäjiä molempia tai joitain
muita. Siitä pystytään rakentamaan niin sisältöjä kuin luomaan myös toimiva
palautejärjestelmä.

Me olemme nyt verkkopalvelujen puolella ajaneet lehden tilaajakantaa ja
rekisteröityneiden käyttäjien kantaa ristiin, ja katsottu miten se natsaa yhteen.

Rekistereissä on tietysti Aku Ankkoja joukossa. Mutta silloin kun aidolla tunnistuksella
pystytään tarjoamaan uusia palveluja, niin ihmiset rekisteröityvät omalla nimellään. Se
tietysti edellyttää laadukasta lisäarvoa.

Ovatko painettu lehti ja verkkoversio eri lailla uskottavia?

Uskottavuus on aika jännä kysymys. Luulen, että tuo suuri mennyt hype-loikka vahvisti
perinteisten mediatalojen asemaa. Sieltä karsiutui moni yrittäjä pois. Minä uskon, että iso
mediatalo tuo luotettavuuden välineestä riippumatta. Me toimimme kaikissa välineissä ihan
samojen journalismin periaatteiden mukaan kuin paperilehdessä on aina toimittu.

Aamulehden verkkoversion käyttöhuippu on keskellä päivää, ja meidän on mietittävä mitä
uutismateriaalia siellä välitetään. Minä vierastan ratkaisuja, joissa verkkojulkaisun
etusivulla on osio: tuoreet uutiset. Sellainen valinta vahvistaa mielikuvaa, että lehti on aina
ajastaan jäljessä. Lähden siitä, että ei tuijoteta pelkästään kellonaikaa. Se mikä on sillä
hetkellä uutisarvoltaan tärkein juttu, niin se saa myös verkossa sen aseman mikä sille
kuuluu. Jos se on ollut aamun lehden oman skuuppijuttu, niin se on sitten se.

 Vaarana on se, että syödään uskottavuutta ja pudotetaan rimaa, kun mainostetaan, että
verkossa on kokoajan jotain tuoretta. Kyllä mekin päivitämme verkkolehteä lukuisia määriä
vuorokaudessa, ja ilmoitamme kellonajan uutisille. Mutta tätä päivittämistä ei erikseen
markkinoida. Uutisarvo ratkaisee sijoituksen.

Ketkä keskipäivällä lukevat verkkolehteä?

Kyllä ne ovat työmaillaan olevia ihmisiä. Piikki on kahta puolta puolenpäivän ja iltapäivää
kohti käyttö laskee. Alunperin yleisesti ajateltiin, että netti kilpailee telkkarin kanssa illan
prime timessa, mutta ei se ollut silloin eikä nytkään realistista.

Eivätkö ihmiset ehdi aamulla lukea lehteä kotona?

Voi olla, mutta ihmiset ilmeisesti pikkuhiljaa tottuvat verkkoversion lukemiseen, ja katsovat
onko jotain tapahtunut sen jälkeen kun he lehden kädestään jättivät. Meillä rekisteröityjen
kävijöiden määrä on lisääntynyt viime vuoden vastaavaan ajankohtaan yli 20%
.
Mutta me emme lähde siitä, että meillä olisi kaikki materiaali aina verkossa. Jos on, niin
sitten se on maksullisena erikseen tilattavana aineistona.

Miltä internetin tulevaisuus näyttää?

Kyllä minä uskon, että se hakee oman paikkansa. Se noudattaa samaa kaavaa mitä
muutkin välineet ovat noudattaneet. Puritaanit lehti-ihmiset sanovat, että sillä on lehden
tukirooli, mutta kyllä minä näen sillä ihan oman roolinsa. Se on käyttötarpeeseen ja –
tilanteeseen sopiva viestinnällinen rooli.

Jatkossa yhä enemmän mennään tiedon välittämisestä tiedon jalostamiseen. Silloin meillä
on yksi uusi kanava, joka antaa uusia mahdollisuuksia tehdä uusia kombinaatioita siitä
tiedosta, jota meillä on olemassa.

Miten internetiä sitten jatkossa käytetään, pitäisikö päästä raskaasta pöytäkoneesta
eroon?

Meillä pitää olla tarjolla tilanteeseen ja välineeseen sopivaa tietoa. Asiakas valitsee
välineen, me hoidamme tarjonnan.

Näetkö tulevaisuuden välinevaihtoehdot, mitä ne voisivat olla?

Kännykkä ja erilaiset pda:t vahvistava asemaansa. Aika pitkällä ovat elektronisen musteen
ja paperin kokeilut. Uusiakin vempaimia on kehitteillä ja näyttöteknologiat ovat kehittynet
sen verran, että päästään näistä näytön näkyvyysongelmista pois. Lehti on niin vahva
tukijalka, että on helppoa tuudittautua siihen, että nykyinen ihanuus jatkuu entisellä
painollaan. Kyllä tulevaisuus on siinäkin mielessä haastava, että kulutus- ja
käyttötottumukset muuttuvat. Ne muuttuvat hitaasti, mutta muuttuvat joka tapauksessa.

Ovatko mobiiliviestimet jatkossa mukana?

Minä ainakin uskon tekstiviestin hyötykäyttöön. Sekin lähtee käyttötilanteesta. Puhelin on
taskussa; ei tarvitse lähteä minnekään erikseen katsomaan, että mitä on tapahtunut.
Ihminen voi siis itse aktiivisesti hankkia tietoa, mutta hänelle myös jatkossa jaetaan tietoa.

Oikeastaan se on kahdensuuntainen tapahtuma. Ihminen aina hätkähtää saatuaan tietää,
että jotain on tapahtunut. Herätettä voi laajentaa tilattavilla lisäpalveluilla. Eri laitealustat
tuovat uusia mahdollisuuksia tiedon laajentamiseen tai sen nopeaan saatavuuteen.

Mitä uudet laitteet edellyttävät työvoimalta?

Kyllä ne edellyttävät monitaitoisuutta ja itse asiassa sitä, että täytyy ottaa huomioon
käyttötilanteen ja laitteen rajoitukset. Jos ajatellaan jalostuspoliittisesti asiaa, niin jossain
kulkee se raja, että ei ole enää järkevää tehdä jollekin välineelle omaa sisältöä.

Olen itse pohtinut, että miten minä lukijana muutun, kun katson jonkin asian lehdestä ja
sitten netistä. On unohdettu mitä käyttäjä odottaa brändiltä. Jälleen pitää ajatella
käyttötilannetta. Netissä sisällön pitää olla nopeasti selautuvaa. Esimerkiksi kun nykyinen
käyttöhuippu on keskipäivällä, niin onko työpaikalla silloin aikaa ladata koneelle
uutisfilmiä?

Olisi kiinnostava tutkimusalue selvittää, miten nettiä itse asiassa työpaikoilla käytetään.

Jos ajatellaan Alma Median kaltaista yritystä, niin meillä on aika hyviä kombinaatioita
erilaiseen viestintään: Kauppalehti, MTV3 ja maakuntalehdet. Tietoa arkistoituu ja tietoa
voidaan jalostaa eteenpäin. Meillä on ollut ulosmyytävää, arkistoitua tietoa verkossa jo
kohtuullisen pitkään ja käyttö kasvaa koko ajan.

Minkälaista yhteistyötä teette radioiden ja television kanssa?

Kyllä se toistaiseksi on ollut aika pientä sisältöpuolella. Tietovarastojen käytössä tulee
varmaan eteen yhteistyö Maikkarin kanssa, heillä on paljon hyvää materiaalia kuten
meilläkin. Kyse on siitä, kuinka sitä tuotteistetaan asiakkaiden tarpeisiin.

Vaikuttaako tällainen sisältöyhteistyö työvoimatarpeeseen?

No ei se ainakaan hirveästi lisää sitä. Kyllä kai siinä ajatellaan sitä, että yhdessä tehden
saa enemmän kuin jos tekisi kaiken itse.

Kuluttaja törmää sitten samaan juttuun joka lehdessä?

Se on paljon kiinni siitä, että kuinka paljon on sellaisia ihmisiä, jotka käyttävät useampia
kuin yhtä välinettä. Toisaalta uutiset kertovat tapahtuneista asioista ja osa materiaalista on
aina samaa. Toki asioita voi varioida ja versioida.
 Enemmän lehtien välisessä yhteistyössä on kysymys juuri niistä ns. riidattomista asioista
kuten kotimaan yleisuutisista, politiikasta, osaa urheilusta, ulkomaan uutisista jne.
Yhteistyössä on mahdollista se, että saadaan jotain muuta materiaalia syntymään, kuin se
mitä STT tuottaa ja jota kaikki käyttävät, joko enemmän tai vähemmän. Suurissa
urheilukilpailuissa yhteistuotanto on ollut luontevaa jo vuosia.

Oletteko pohtineet ihmisen kykyä ja halua ottaa vastaan jatkuvasti uutta
informaatiota?

Olen miettinyt sitä aika paljon. Nyt on lehdissä ollut suuntaus sellainen, että on yritetty
vastata uusien viestimien haasteeseen erilaisilla liitteillä, paketeilla ja
juttukokonaisuuksilla. Ihmisten viestimille käytettävissä oleva aika ei kuitenkaan lisäänny.
Uusia viestimiä tulee lisää, yksittäiseen viestiin käytettävissä oleva aika itse asiassa
vähenee. Onko se sittenkään oikea taktiikka. Tullaan taas siihen asiakkaan
elämäntilanteen ja käyttöhetken tajuamiseen ja huomaamiseen. Sanomalehdet tehdään

samalla sapluunalla koko ajan. Aihepiirit varioituvat vähän eri päivinä, mutta nekin tulevat
lehden miettiminä ja päättäminä asioina.

Mutta ihmiset alkavat tehdä valintoja kun tavaraa tulee lisää. Näiden valintojen mukana
tulee vaatimuksia ennemmin tai myöhemmin ja niihin pitää pystyä vastaamaan. Kyllä
silloin tarvitaan aika ennakkoluulottomiakin vastauksia ja kokeiluja.

Miten tutkitte asiakkaan käyttäytymistä?

Aamulehdessä on oma tutkimusyksikkönsä ja kaikki asiakas/lukijatutkimukset perustuvat
Risc -analyysiin. Asioita peilataan erilaisia risc-ryhmiä vastaan ja yritetään ymmärtää sitä,
miten erilaiset kuluttajaryhmät toimivat.

Kun viime vuosina pakitettiin monissa uusissa hankkeissa, niin täytyy toivoa, että niitä
ideoita voitaisiin käyttää jatkossa hyväksi. Nuorten lukijoiden panos tulee vaikuttamaan
lehtien sisältöön, ja siihen vaikuttaa varmasti myös toimittajien aika suuri meneillään oleva
ikäpolvenvaihdos.

Minkälainen on uusi toimittaja ?

Toivoisin parempaa jalkautumista. Toimittajakunta on virkamiesmäistynyt ja puhelimesta
on tullut tärkein työväline. Kadulla ja kentällä ei pyöritä välttämättä silloin kun ihmiset ovat
parhaiten tavoitettavissa. Esimerkiksi uutisautot, jotka kulkevat kylillä tavoittavat ihan
satunnaisia ihmisiä kirkonkylällä esimerkiksi klo 13-14. Sieltä tehdään ihan ansiokkaita
juttuja, mutta jollain lailla sekin pitäisi ajatella uudestaan, että miten olemme mukana sen
yhteisön elämässä, jonka tilaajat muodostavat. Miten otetaan tasapainoisesti huomioon
kaikki.

Seiskan tyyppisten lehtien hyvään menestykseen viime vuosina on ansiota myös muilla
viestimillä. Kyllä me pikkusen liikumme ylätason asioilla. Ylätason kuvaaminen ja
ruotiminen on hirmu tärkeätä, mutta etäisyys sen ja kansalaisen välillä jää liian suureksi.
Ehkä se koskee yhteiskuntaa vähän laajemminkin.

Mistä mahtaa tulla uusi viestinnän menestysartikkeli?

Jokin nyt olemassa oleva väline voi lähteä nousun tai syntyy jotain uutta. Sisältöä
joudutaan miettimään laajemmin ja kombinoidusti.

Aika paljon kyse on tiedon jalostamisesta eri muotoihin. Mennään selkeistä
massaviestinnästä kohdennettuun viestintään Jatkossa pitää löytää myös uusia
ansaintamalleja, pieniä rahapuroja yhä enemmän.

It-kuplan puhkeaminen oli hyvä opetus. Ei asioista pysty väkisin tekemään must juttuja.

Uskon netin tulevaisuuteen. Sen käyttö kasvaa koko ajan. Siitä tulee luonteva väline. Se
on myös lehdille hyvä, koska päästään täyttämään järkevällä tavalla sitä gappia, joka on
kahden ilmestyvän lehden välillä. Itse asiassa kysymys on mahdollisuudesta palvella
paremmin asiakasta.

Mika Kosunen
Chef för sändningsverksamheten
Rundradion, FST

Ohjelmaostot talon ulkopuolelta kasvavat

Paljonko Yleisradiossa on ruotsinkielisellä puolella henkilöstöä?

Koko ruotsinkielisellä toimialalla on väkeä noin 500 henkeä riippuen vähän siitä ketkä
kaikki lasketaan mukaan. Freelancereiden kanssa kokonaissumma saattaa nousta tuonne
600 paikkeille. Television puolella tästä joukosta on noin 300 henkeä.

Saatteko ruotsinkielistä teknistä henkilökuntaa ohjelmantekoon?

Meillä ei ole omaa tekniikkaa vaan käytämme Yleisradion tuotantopalveluja. Silloin tällöin
meillä on joku äidinkieleltään ruotsinkielinen tai ruotsia osaava ohjelmanteossa. Monissa
tilanteissa helpottaisi, jos esimerkiksi kuvaaja ja äänittäjä puhuisivat ruotsia. Usein se on
niin, että yhden miehen kameraryhmästä tämä yksi henkilö on suomenkielinen, ja siksi
kuvaustilanteessa joudutaan puhumaan suomea, vaikka haastateltava ja haastattelija
olisivat ruotsikielisiä. Käsitykseni mukaan pyritään siihen, että ruotsinkieltä taitavat olisivat
meidän käytössämme, mutta aina siihen ei päästä

Vaasassa meidän on helpompi toimia, koska siellä puhuu tekniikan väestä ruotsia
äidinkielenään useampi kuin Helsingissä.

Onko FST:ssä uuden työvoiman tarvetta?

Tilanne on meillä kuten muuallakin Ylessä se, että kustannuspaineet ovat kovat. Juuri nyt
ei hirveästi rekrytoida. Meillä on lisäksi tasaisempi ikärakenne kuin suomenkielisellä
puolella. Mutta viiden vuoden kuluttua täälläkin jäädään eläkkeelle, ja kaikkia paikkoja ei
voida jättää täyttämättä. Jatkossa siis tarvetta on. Siinä tulee samalla tekninen osaaminen

sisään. Meidän päivittäistuotantoamme ollaan digitalisoimassa, ja siellä rakentuu
mahdollisuudet moniosaamiselle. Jos haluaa tai osaa kuvata, leikata ja toimittaa, niin
siihen on olemassa mahdollisuudet toimituksessa.

Minkälaisia koulutustaustoja on niillä henkilöillä, joita olette rekrytoineet?

Olemme rekrytoineet hyvin monenlaisista ja eritasoisista oppilaitoksista. Ne vaihtelevat
kansankorkeakouluista ammattikorkeakoulun kautta yliopistoon. Sen lisäksi täällä on
töissä ruotsalaisista oppilaitoksista valmistuneita henkilöitä.

Millainen on sopiva koulutus alalle?

Minusta pitäisi lähteä siitä, että hyvä kuvaaja pysyy kuvaajana ja hyvä leikkaaja
leikkaajana, yksi hyvä ammattitaito riittää. Mutta jollain leikkaajalla voi olla intressi kuvata
ja toimittajalla voi olla intressejä kuvata ja leikata. Sillä tavalla ehkä tulevaisuudessa
johonkin tehtävän otetaan sellainen joka osaa monia asioita eikä vain yhtä. Tämä ei ole
kuitenkaan yleistettävissä. Hyvä toimittaja on hyvä toimittaja eikä hänen tarvitse leikkiä
muuta. Moniosaaminen on luonteeltaan enemmän täydentävää oman työn helpottamista
kuin sitä, että pyrittäisin valmiiseen tuotteeseen. Jos toimittaja vaikka kuvaa ja leikkaa
materiaalinsa niin, hän voi itse tehdä esieditoinnin ja sitten lopputyöt leikkaajan kanssa.

Teettekö yhteistyötä viestinnän oppilaitosten kanssa?

Kyllä teemme. Otamme aika paljon harjoittelijoita ja ostamme koulutuspalveluita eri
oppilaitoksilta. Ostamme myös oppilaitoksilta käyvällä hinnalla ohjelmaa, jos se on
tarkoituksenmukaista. Ruotsinkielisellä toimialalla taitaa olla ainoana Yleisradiossa myös
omatuotantoista koulutusta.

Olisiko työelämälle siitä etua, että oppilaitokset tekisivät keskenään yhteistyötä?

Mediakoulutus on hyvin kilpailtu ala, ja minusta näyttää, että siellä katsotaan hyvin
mustasukkaisestikin toisen perään. Tuntuisi, että yhteistyöllä voitettaisiin paljon resursseja
keskittämällä. Mediakoulutusta kaikilla koulutustasoilla järjestetään aivan liikaa. Lehtien
koulutussivuilla on mediakoulutuksen mainontaa pilvin pimein ja siellä luvataan liian paljon
asioita. Työllisyystilanne ei ole tälläkään alalla erityisen hyvä, eikä lisää väkeä kovin paljon
tarvita. Toisaalta on hyvä, että ihmisillä on mediataitoja, koska niitä taas tarvitaan entistä
enemmän kaikenlaisissa tehtävissä.

Paljonko ostatte ohjelmia talon ulkopuolelta?

Hankimme ohjelmaa mm. ruotsinkielisiltä pieniltä tuotantoyhtiöiltä yksittäisistä ohjelmista
sarjoihin ja sitcomeihin. Näyttää siltä, että ostamme yhä enemmän lisää ohjelmia
ulkopuolelta.

Miltä ruotsinkielisen radio- ja tv-toiminnan tulevaisuus näyttää Suomessa?

Se näyttää valoisalta. FST on kanavana digikanava ja digitelevision alkukankeudet ovat
heijastuneet meihinkin. Mutta kyllä digikanavat lähtevät liikkeelle, kyse on vain ajasta.
Digitaalisesti on edullisempaa ja helpompaa tuottaa ohjelmia kuin analogisesti Näkisin,

että ruotsinkielisellä radio- ja televisiotoiminnalla on suuri kulttuurinen merkitys. En näe
mitään uhkakuvia kummankaan tulevaisuudessa.

Pike Epstein
Toimittaja, Yleisradio
RTTL - Radio- ja televisiotoimittajien liitto, puheenjohtaja

Työehtosopimus puuttuu Ylen ja Maikkarin ulkopuolelta

Kuinka paljon Radio- ja televisiotoimittajien liitossa on jäseniä?

Tällä hetkellä kaiken kaikkiaan 4360. Luvussa ovat opiskelijat ja eläkeläiset mukana.
Työssäkäyviä on 3860. Toinen järjestö, johon alalla työskenteleviä Suomessa kuuluu, on
Teatteri- ja Mediatyöntekijöiden liitto - TeMe ja sen jäsenjärjestö SET – Suomen elokuva-
ja mediatyöntekijät. Heillä on noin 450 jäsentä.

Radio- ja televisiokanavien työntekijät kuuluvat RTTL:oon. Tuotantoyhtiöiden henkilöstöä
kuuluu molempiin järjestöihin. Jotkut television teatteriammatit ovat myös TeMen piirissä.

Onko jäsenmäärä kasvanut?

Kyllä se on tasaisesti kasvanut sen viiden vuoden aikana, kun minä olen ollut mukana
aktiivisemmin. Kasvu on tullut tuotantoyhtiöistä.

Missä yrityksissä jäsenet työskentelevät?

Yleisradio on suurin työpaikka. Täällä on melkein 3000 jäsentä, kun lasketaan mukaan
määräaikaiset ja freelancerit. Ruutunelosessa on reilut kuutisenkymmentä ja MTV3:ssa
noin neljäsataa jäsentä. Tuotantoyhtiöissä, kaupallisilla radioasemilla, uusilla digikanavilla,
oppilaitoksissa, julkisissa palveluissa ja muissa tehtävissä työskentelee noin viitisensataa
RTTL:n jäsentä.

Mitä ammattiryhmiä liitto edustaa?

Ammattien kirjo on hyvin laaja. Mukana ovat mm. toimittajat, tuottajat, tuotantopäälliköt,
ohjaajat, kuvaussihteerit, kameramiehet, äänittäjät, kuvatarkkailijat jne. Ammattinimikkeet
kattavat melkein kaikki radion ja television ohjelmatyön ammatit. Poissa ovat vain selkeät
hallintotehtävät ja laitetekniikkaan liittyvät ammatit sekä esim. TeMe-läiset.

Ovatko sähköisen viestinnän työntekijät järjestäytyneet?

Ovat erittäin hyvin. Tällä alalla on tajuttu myös järjestäytymisen merkitys viime laman
jälkeen. On nähty, että tämä on hyvin heiluvainen ala ja järjestäytyminen tuo työntekijälle
turvaa.

Onko teillä ongelma-alueita?

Pienissä tuotantoyhtiöissä on vielä jonkun verran järjestäytymättömiä työntekijöitä.
Tuotantoyhtiöissä on toistatuhatta työntekijää omistajat mukaan lukien.

Minkälainen palkkataso on eri ammattitehtävissä?

Tunnen parhaiten Ylen palkkatason. Täällä palkat menevät suurin piirtein niin, että
toimittajan peruspalkka on 2200€, kuvaajalla 2000€, äänimiehellä 1900€, tuottajalla 2500€
ja kuvaussihteerillä 1900€. Näihin tulee sitten kokonaispalkka-, periodi- ja muut lisät
päälle. Yksityisellä puolella palkat ovat suuremmat.

Onko alalla yleissitovaa työehtosopimusta?

Ei ole. On vain talokohtaisia sopimuksia Ylessä ja MTV3:ssa. Sopimusta vailla on yli tuhat
työntekijää tuotantoyhtiöissä, Nelosella ja muilla radio- ja televisiokanavilla. Sopimusten
puute ei ole vain näiden työntekijöiden ongelma, vaan se heijastuu myös kanavayhtiöihin,
koska ne tekevät paljon yhteistyötä tuotantoyhtiöiden kanssa. Olisi työntekijöiden etu, että
kaikki olisivat sopimusten piirissä. Silloin ei pääsisi tapahtumaan epätervettä kilpailua ja
hintojen polkua.

Minkälaisia ovat työsuhteet?

Pätkätöitä tehdään. Niiden määrä on kasvanut koko ajan. Kun eläkkeelle lähtee ihmisiä,
niin tilalle ei palkata uusia vakinaisia. Mieluimmin otetaan määräaikaisia ja tuntityöläisiä.
Ennen kaikkia nuoret ovat pätkätöissä.

Miltä tuotannon ulkoistaminen on näyttänyt ammattiliiton kannalta?

Maikkarissa tapahtui ketjureaktio. Ensin työntekijät siirrettiin jonkin alihankintayrityksen
palvelukseen. Pian sen jälkeen nämä alihankkijat vähensivät väkeään niin, että osa
entisistä maikkarilaisista joutuikin työttömiksi.

Osassa näistä tuotantoyrityksistä on kansainvälinen pääoma taustalla, ja heillä ei näytä
olevan intressiä noudattaa suomalaisia sopimuksia.

Ylen puolella ulkoistaminen näkyy siten, että vakinaisia työpaikkoja on entistä vaikeampi
saada. Käytännössä mm. TV1 viihdetuotanto on kokonaan ulkoistettu. Ne ohjelmat, jotka
ykkönen esittää, on ostettu ulkoa. Yleltä tulee näihin yhteistuotantoihin mukaan
kuvaussihteeri- ja muita tuotantopalveluja. Usein tuotantoyhtiöt käyttävät YLEN
tuotantohenkilöstöä ja studioita.

Tunnetko ammattikorkeakoulujen viestinnän opetusta?

Sillä lailla tunnen, että toimituksissa on jatkuvasti harjoittelijoita näistä kouluista. Se on
erittäin hyvä asia. Harjoittelijoista on saatu monta hyvää työntekijää taloon. Medianomeja
on TV1:ssä töissä mm. kuvaussihteereinä, kameramiehinä, äänittäjinä, mediatoimittajina,
ohjaajina ja tuotantopäälliköinä. YLE24 –toimituksessa on useita medianomeja, jotka
tekevät sekä toimittajan että ohjelmateknistä työtä.

Miten harjoittelu on järjestetty

Harjoitteluun tulevilla on joku työnopettaja rinnalla. He ovat mestari – oppipoika suhteessa.
Harjoittelijoita on sekä ohjelmateknisissä että toimitustehtävissä.

Jos työssäoppimisjakso on opiskelun keskellä, niin silloin opiskelijat saavat ruokalapun
eikä muuta palkkaa. Mutta jos opiskelija tulee opintojen jo ollessa loppuvaiheessa
harjoittelutyöhön, niin silloin tulee maksaa vähintään 80% kyseisen tehtävän palkkiosta.

Mitä arvioit viestinnän koulutuksen määrästä Suomessa?

Näyttää siltä, että ylitarjontaa on. Ammattikorkeakoulujen viestinnän opetuksen
opiskelijavolyymi, 600-700 opiskelijaa vuodessa, tuntuu hurjalta. Sellainen määrä ei voi
mitenkään upota työelämään. Kun valtakunnallisten tv-kanavien määrä siirtymäkauden
jälkeen todennäköisesti supistuu, niin ei työvoimatarve voi olla kasvava.

Hannu Ryömä
Everscreen
Toimitusjohtaja

E-learning osaaminen on maailman huippua Suomessa

Miksi teidän alaanne nyt kutsutaan?

Aikaisemmin nimitimme itseämme uusmediayritykseksi, mutta nykyään kutsumme
yritystämme digitaalisen viestinnän tuotantotaloksi. Uusmedia on jo aikansa elänyt. Ei voi
puhua kauhean uusista asioista, jos ne ovat jo kymmenen vuotta vanhoja.

Mitä yrityksenne tuottaa?

Tuotantomme voitaisiin jakaa e-learning –ohjelmiin ja markkinointi- ja yritysviestintään
liittyviin tuote- ja yritysesittelyihin. E-learning ohjelmat ovat sellaisia, joita olemme koko
olemassaolomme ajan tehneet. Niiden painoarvo liikevaihdosta on noin 70%. Sen jälkeen
kun WSOY tuli pääomistajaksi meillä on ollut sen peruja yksi atk-opetusohjelma. Se on
oikeastaan meidän ainoa tuote-tuotteemme. Ohjelmamme tai muut palvelumme ovat
sellaisia, että ne tehdään asiakkaan tilauksen mukaan. Asiakkaalla on tarve tai ongelma ja
me rakennamme siihen digitaalisen ratkaisun.

Minkälaista työvoimaa te tarvitsette?

Jos katsotaan karkeasti, niin tämäntyyppinen teollisuudenala tarvitsee
visualisteja/graafikkoja, koodareita, koostajia, konseptisunnitteleijoita/käsikirjoittajia ja nyt

e-learning on tuonut mukanaan verkkopedagogit. Minä uskon, että sellaisten ihmisten arvo
nousee tulevaisuudessa, jotka ymmärtävät mitä verkkopedagogiikka vaatii .

Kumpiako tuotanto työllistää enemmän, tekniseen valmistukseen vai
toimitustyöhön liittyviä henkilöitä?

Näen valmistuksen tiimi- ja ryhmätyönä, jossa ei voi erotella tehtäviä jyrkästi toisistaan.
Tiimi on tuotannossa aika tiukkaan hitsaantunut. Ei ole sellaista koodaria, joka ei
ymmärtäisi mitä visuaalisuus tarkoittaa ja päinvastoin. Visualisti ymmärtää myös
koodaamisen kannalta sen, että minkälaisia kuvia voi liittää minnekin ja mihin tulee
animaatio jne.

Onko teillä perinteisiä ammattinimikkeitä kuin toimittaja, ohjaaja ja tuottaja?

Ei ole sen paremmin toimittajaa kuin ohjaajaakaan, mutta tuottaja on projektipäällikkö. Hän
vastaa taloudesta, aikataulusta ja siitä että kaikki toimiin.

Miten tarkka toimeksianto tulee asiakkaalta?

Oikeastaan aina vaan raakamateriaali tulee asiakkaalta. Se saattaa olla kasa
PowerPointeja, asiakäsikirjoitusta, valokuvia tai mitä tahansa. Sen jälkeen ratkaisun
löytäminen jää meidän ja asiakkaan asiantuntijan väliseksi työstämiseksi.

Te teette käsikirjoituksen.

Kyllä me teemme.

Kasvaako ala?

Tällä alalla on saturaatiopiste jo saavutettu. Sellaista kasvukäyrää kuin kaksi vuotta siten
uhottiin, ei ole näkyvissä. Enemmän tämä alkaa olla vakiintunut viestinnän ala muiden
joukossa. Yritämme pidättäytyä kannattavassa kasvussa. Jos se on noin 10 –15%
kotimaassa meidän osaltamme, niin olemme tyytyväisiä. Yritys on ollut koko toimintansa
ajan kannattava, emmekä ole sortuneet aikaisemminkaan liian nopeaan kasvuun.

Pyrittekö uusille toiminta-alueille?

Televisioviestinnässä nimenomaan interaktiivinen digi-tv ja sen paluukanavan
mahdollistamat ratkaisut ovat sellaisia, jotka sopisivat meidän alueeseemme. Interaktio on
tärkeä osa toimintaamme. Television interaktiiviset ohjelmat ja muut tuotteet tulevat kyllä
olemaan erittäin kilpailtu alue. Lisäksi tällä hetkellä kukaan ei tiedä koska ja millä
volyymilla ne toteutuvat. Me emme ole lähteet kilpailuun aktiivisesti mukaan, koska se on
niin epävarma alue. Sieltä ei tule mitään kassavirtaa yrityksiin tällä hetkellä.

Onko vientiin mitään mahdollisuuksia?

Tiettyjen asiakkaiden kautta, mutta kansainvälistymiset ovat niin kalliita operaatioita, että
selkeätä strategista linjanvetoa kansainvälistymiseen meillä ei ole. Olemme periaatteessa
projektisuuntautunut yritys, Ruotsissa toimimme ja olemme tehneet jonkin verran
projekteja Englantiin ja Norjaan, mutta ne ovat yksittäisiä caseja.

Voivatko suomalaiset yritykset olla innovatiivisia maailman mitassa?

Suomalaiset yritykset ovat jo tunnettuja. Olemme saaneet lukuisia kansainvälisiä palkintoja
Pohjoismaissa, Euroopassa ja Pohjois-Amerikassa erilaisissa uusmediakilpailuissa. Se
kertoo alan tasosta Suomessa. Eikä tämä ole ainoa suomalainen menestynyt firma, niitä
on muitakin. Tämä on kansainvälisestikin erittäin kilpailtu ala, ja suomalaisilla on hiukan
väärä käsitys omasta ainutlaatuisuudestaan. Muuallakin osataan ja maineella
ratsastaminen on jo ohi. Mutta e-learning osaamisessa Suomea arvostetaan erityisesti
pedagogisessa mielessä. Siinä meillä on mahdollisuus pysyä edelläkävijänä.

Minkälainen on sopiva koulutus näihin tehtäviin?

Meillä on hyvin erilaisia ihmisiä töissä. Visualistit ovat saaneet jonkinlaisen visuaalisen
koulutuksen, joka vaihtelee Taideteollisesta korkeakoulusta ilmaisutaidon lukioon. Osa on
itseoppineita tai he ovat tulleet aikanaan painoalalta. Koodarit ovat opiskelleet
koodaamista ja aika monella se on ollut lapsuuden harrastus, jota he ovat sitten
kehittäneet. Koulutuksen toisessa päässä meillä on yksi kasvatustieteen tohtori, joka on
verkkopedagogiikan spesialisti. Käsikirjoittajat ja konseptisuunnittelijat ovat hankkineet
uusmedian koulutusta. Projektipäällikköinä on insinöörejä ja diplomi-insinöörejä tai muun
koulutuksen saaneita.

Onko alalla työvoiman tarvetta?

Tällä hetkellä alalla on työvoimasta ylitarjontaa konkurssien, lomautusten ja irtisanomisten
takia, joita alalla on ollut. Meillekin hakee koko ajan töihin pätevää porukkaa koodareita,
visualisteja ja tämän tyyppisiä, mutta markkinatilanteen takia ei voida ottaa. Yksi ryhmä
mistä on työvoimapulaa, ovat verkkopedagogit ja pedagogiikkaa osaavat ihmiset.

Kuinka kilpailtu ala on?

Tämä on aika kilpailtu. Pudotuspeli, jota on käyty viimeisen kahden vuoden aikana, on
ollut kova. Konkurssiin on mennyt paljon pieniä firmoja ja vähän isompiakin. Kilpailu ei ole
mielestäni ihan tervettä. Sen näkeekin joskus tarjouskilpailuissa, että hinnalla ollaan
hävitty enemmän kuin aikaisemmin. Se kertoo että joku tekee aika halvalla ihan henkensä
pitimiksi.

Voidaanko puhua harmaista markkinoista?

En ihan harmaa-harmaa –markkinoihin usko. Mutta sen tiedän, että joissain yrityksissä on
teetetty puoli-ilmaisiksi työtä, vaikka alan palkat eivät ole erityisen hyvät. Olosuhteiden
pakosta tehdään liian huokealla sen takia, että saadaan edes joku projekti.

Paljonko kuluu aikaa e-learning- tai yritysesittelyprojektin valmistamiseen?

Ne eivät sinänsä eroa toisistaan. Kesto riippuu paljon laajuudesta, budjetista ja miten
kunnianhimoista hanketta tehdään. Esimerkiksi yritysten sisäiseen käyttöön menevien e-
learnig- koulutusohjelmien teko vie aikaa noin kolme kuukautta. Sellainen on tyypillinen
keskisuuri hanke.

Montako henkeä sellaisessa on mukana?

Siinä saattaa olla neljästä kuuteen henkilöä riippuen työvaiheesta, onko se käsikirjoitus,
itse tuotantovaihe vai testaus.

Se on aika kallista työtä sitten.

Eivät ne ihan halpoja projekteja ole. Tällaisten koulutus- ja opetusohjelmien tavoite on se,
että asiakas hakee kustannussäästöjä ja tehokkuutta. Se on periaatteessa satsaus, joka
poikii tulevaisuudessa rahat takaisin.

Oletteko miettineet lähialueyhteistyötä? Virolaiset esimerkiksi hallitsevat hyvin
verkkoviestinnän tekemistä.

Epäilemättä hallitsevat. Meilläkin on ollut ajatuksissa, että rakennettaisiin alihankintaketjua.
Mutta niin kaunis ajatus kuin se onkin, että verkottuminen ei tunne maan rajoja, niin
yllättävän tärkeätä on se, että tiimi on keskenään tekemisissä ihan päivittäin. Vaihtoehto
voisi olla, että työ olisi tarkkaan ohjeistettu. Käytännössä asiakkaiden vaatimukset tulevat
vastaan niin, että töitä ei voida ulkoistaa. Erittäin tarkat vaatimukset koskevat
turvallisuuspolitiikka ja materiaalin luovutuksia.

Kristiina Ritvos
Sanomien toimittajakoulu
Johtaja

Journalistinen prosessi lymyää kaikessa viestinnässä

Olet sanonut, että eläkkeille siirtymisestä aiheutuvaa työvoimapulaa on liioiteltu.

Niin media-alalla, jossa tilannetta helpottaa alan vetovoimaisuus. Valmistautumista
eläkkeelle jäämisiin on voitu hoitaa mm. sillä tavalla, että käytetään runsaasti
määräaikaisia työntekijöitä. He ovat sitten rekrytoitavissa vapaisiin tehtäviin. Lisäksi tämä
ala ei kärsi kiinnostuksen puutteesta niin kuin monet muut alat. Viestintä on suosituimpia
oppiaineita yliopistoissa, ja sen opiskelijaksi on vaikea päästä, viimeksi Helsingin
yliopistoon taisi päästä hakijoista vain kymmenen prosenttia opiskelemaan viestintään.

Hakeutuuko alalle muitakin kuin nuoria?

Tästä on hyvänä esimerkkinä, että syksyn aikana minulle on soittanut mm. kolme juristia,
jotka haluaisivat ruveta kirjoittamaan juridiikasta juttuja. He ovat kysyneet, että missä he
voisivat kouluttautua kirjoittamaan oman alansa toimittajiksi. Ammatti on monillekin eri

alojen ihmisille houkutteleva. Sen takia näyttäisi, ettei ehkä tarvitse olla kauhean
huolissaan siitä, että mistä saadaan toimittajia.

Pitäisikö erilaisille substanssiosaajille järjestä lisää toimittajakoulutusta?

Se on sellainen alue, johon yliopistot ovat nyt ruvenneet vastaamaan. Ihminen voi olla
ekonomi, juristi, insinööri tai eläintieteilijä ja sen jälkeen hän tahtookin ruveta kirjoittamaan
tästä erikoisalueestaan. Silloin tarvitaan usein tällainen kirjoittajakoulutus,
toimittajakoulutus, joka on hyvin ammatillispainotteinen.

Kuinka pitkä tällaisen koulutuksen tulisi olla? Voiko oikeata pituutta edes sanoa?

Voisi varsin hyvin riittää, että se olisi vuoden, puolentoista mittainen, työn ohessa
suoritettava, samanlainen kuin on esim. MBA ja jotkut esimieskoulutukset. Siinä voisi olla
pari kolme lähiopetuspäivää kuukaudessa ja muu suoritetaan työn ohessa. Tällainen olisi
monelle mahdollista elämätilanteen ym. syiden takia. Mutta jos muuntokoulutus on kaksi
tai neljä vuotta, niin kuinka moni ihminen, jolla on ammatti, asuntolainat ja perhe lähtee
sellaiseen päätoimisesti?

Onkohan näissä pitkissä koulutuksissa kyse itse asiassa rahoituksesta. Niihin saa
julkista rahaa, lyhyeen koulutukseen ei saakaan?

Mahdollisesti. En tunne rahoitussysteemejä niin hyvin. Mutta jos niin on, se pitäisi korjata.
Harva voi heittäytyä pitkään koulutuksen työelämästä. Ei siinä kouluttautumisrahalla voi
perhettä elätellä monia vuosia.

Kuka tällaista koulutusta voisi järjestää?

Meidän toimittajakoulumme toimi aikanaan hiukan tähän tyyliin. Meille tuli yliopistosta
valmistuneita henkilöitä, joille opetettiin journalismin perusteet ja yhteiskuntaelämän
lisätuntemusta. Heistä tuli yleistoimittajia lehtiin. Nykyään ainakin yliopistot ja Helsingin
yliopiston Palmenia-keskus ovat tämäntapaista koulutusta järjestäneet.

Olisiko tässä myös takana sellainen ajatus, että näillä joilla on jo ammatti ja
työelämän kokemusta pystyvät myös paremmin arvioimaan yhteiskunnan ilmiöitä?

Kyllä. Toimittajahan on yleisnimi. Joukossa on yleistoimittajia, jotka ovat usein nuoria ja
juoksevat kissanristiäiset ja tulipalot ja sitten on vanhempia erikoistoimittajia, vaikkapa
tiedetoimittajia, joilla on syvällinen tietämys tieteen kehityksestä. Toimituksissa on
monenlaisten ihmisten tarvetta. Toimittajan työ ei ole sillä lailla homogeeninen ammatti.
Sen takia taustakoulutuskin voi olla aika monimuotoista.

Siksi voidaan hyvin ajatella, että koulutuksen pitäisi kohdistua sekä nuoriin että
vanhempiinkin. Usein on niin, että kun suoraan ylioppilaskirjoitusten jälkeen menee
opiskelemaan toimittajaksi ja sitten siirtyy työelämään, niin elämänkokemus on aika
vähissä. Kyllä hyväksi erikoistoimittajaksi vaaditaan vähän pidempää tietä.

Monimediataidoilla ei nyt näytäkään olevan niin kiire kuin aikaisemmin uskottiin, vai
kuinka?

It-kuplan aika oletettiin, että nopeassa tahdissa tarvitaan runsaasti monimediataitoja.
Meilläkin oli oma monimediatoimittajan koulutus. Kun se päättyi, havaittiin, että näitä taitoja
toki tarvitaan, mutta ei niin kiireellä aikataululla kuin aiemmin luultiin.
Uskon kyllä, että monimediataitojen tarve lisääntyy ja yhä useammat toimittajat tulevat
niitä tarvitsemaan.

Mutta eivät ne ole niin juhlallisesti jokin eri taito kuin ehkä on kuviteltu. Onhan tähänkin
saakka esimerkiksi taloustoimittaja voinut kiertää eri välineissä: radiossa, televisiossa ja
lehdissä. Hän on saanut radioon kenties puolen päivän koulutuksen, televisiossa kahden
viikon koulutuksen ja pärjännyt työssään oikein hyvin.
Ei ole myöskään syytä ajatella, että ammattitaitoiselle toimittajalle kynnys siirtyä välineestä
toiseen on jotenkin mielettömän korkea. Ei siinä vuosien koulututusta tarvita, jos
toimittajuus on hallussa.

Nuoremmilla it-taidot ovat jo kansalaistaitoja, mutta vanhemman väen täytyy koko ajan
hiukan treenata lisää, että taito kehittyy. Se on samanlaista kuin kielitaito. Jos firma
kansainvälistyy, tarvitaan uusia kieliä ja jos työt muuttuvat tarvitaan vähän lisää teknisiä
taitoja. Tietokoneohjelmat kehittyvät onneksi aina vaan yksinkertaisemmiksi, joten eivät
nekään kenenkään aivoja niksauta.

Miltä internetin tulevaisuus näyttää sinun näkökulmastasi?

Kyllä internetin käyttö koko ajan kasvaa viestinnässä mm. tiedonhakukanavana.
Reaaliaikainen tiedonvälitys on toki nopea ja esimerkiksi talousuutisissa kilpailukeino,
mutta internet-viestintään on vielä keksittävä kunnon konsepti, jolla se saadaan
kannattavaksi. Ei sitä kukaan voi juuri elämäntapana pitkään harrastaa. Ihmiset tarvitsevat
työstään palkan.

Media-alalla on vireillä paljon muitakin teknisiä uutuuksia: sähköisiä kirjoja, sähköisiä
lehtiä, sähköinen muste ja ties mitä. Mutta eivät nämä hyvän journalismin ja
tiedonvälityksen perusasioita muuta, ne koskevat enemmän jakelukanavia. Journalismissa
on tärkeää edelleen tunnistaa, mitä asioita ja ilmiöitä yhteiskunnassa on meneillään ja
”pinnalla” ja rakentaa niistä kiinnostavia uutisia ja tarinoita lukijoille. Eli kyllä journalistinen
prosessi siellä taustalla lymyää, olkoon väline mikä tahansa.

Miltä sanomalehtien tulevaisuus näyttää?

Hyvältähän se minusta näyttää. Voi toki olla, että joskus tulevaisuudessa lehden sisältö
jaetaan eri muodossa kuin nykyään. Paperilehden asemesta kotona voi olla vaikka
muovinen lehti, jota kutsutaan sähköiseksi lehdeksi. Aamulla siitä vedetään töpseli
seinään ja ladataan siihen päivän uutiset. Mutta voi myös olla, että esimerkiksi laatulehdet
pysyvät edelleen paperisina, ja ne tuodaan aamuisin kotiin. Sanomalehti perustiedon
jakelukonseptina säilyy jo siitä syystä, että se on niin hirveän helppo käyttää. Ja tällä
hetkellä edelleen lienee halvempi tilata lehti kotiin kuin lukea se internetistä, koska
puhelinlaskut tulevat kalliimmaksi kuin lehden tilaaminen.

Entä sanomalehtien ja sähköisten viestimien yhteinen elämä tulevaisuudessa,
vaihdetaanko uutisia ja toimittajia?

Mahdollisesti ja tehdäänhän niin jo nykyäänkin. Jos amerikkalaista kehitystä seurataan,
niin tulee uutiskeskuksia. Hesarikin voisi hyvin olla uutiskeskus, joka jakelisi tietoa paitsi
perinteisen sanomalehden välityksellä niin myös television, radion ja internetin kautta.
Tämä on amerikkalainen kehitys, johon monet asiantuntijat uskovat.

Meillä on ollut Taloussanomien ja Neloskanavan kanssa yhteistyötä. Monimediakurssilla
televisio oli myös harjoittelupaikkana ja Nelonen järjesti koululaisillemme tv-työn
opetuksen.

Täytyykö kaikkien toimittajien olla tulevaisuudessa esiintymistaitoisia?

Kohtuullisessa määrin, mutta sekin kai alkaa jo olla eräänlainen kansalaistaito. Olen
nähnyt joskus 90-luvun alussa kuinka Financial Timesin iäkäs miestoimittaja kommentoi
televisiossa pörssiuutisia ja antoi hyvin luotettavan vaikutelman. Luulot, että televisiossa
pitää olla vain hyvin intonoivia kiiltokuvaihmisiä, ovat aika outoja kuten sekin, että vain
nuoret voivat olla ruudussa. Jenkeissä on mitä eri ikäisempiä kommentaattoreita. Jos näen
jonkun juuri kurahousuista kuoriutuneen pörssianalyytikon puhuvan televisiosta, niin en
minä siihen luota niin paljon kuin Financial Timesin ”setään”. Ja vaikka hän puhuisi
epäselvemmin, niin kuuntelen itse tarkemmin. Tulevaisuudessakin tiedon luotettavuus on
kova kriteeri, etenkin kun katsotaan miten paljon huuhaata on liikkeellä

Minkälaisia ovat tulevaisuuden työsuhteet, ovatko ne jatkuvia vai toisenlaisia?

Viime aikoina olen ajatellut, että pelkillä pätkätöillä ei voida tulevaisuudessa pärjätä. Eikä
se voi olla edes työnantajan etu. Jos nuorille ei ole tarjota muuta kuin muutaman
kuukauden pätkätöitä, niin he eivät kenties tule silloin töihin, kun firma tarvitsee. Kyllä
työsopimus on kahdenkeskinen diili. Hyvinvointiyhteiskunnassa täytyy olla mahdollista,
että nuoretkin voivat hankkia asuntoja, ostaa autoja ja perustaa perheen eli heillä on turva
siitä, että ansaitsevat elantonsa. Onko se vakituinen työsuhde sellaisenaan kuin nykyään
vai jotain muuta, en tiedä. Voi hyvin olla, että työelämässäkin palataan vielä jossain
muodossa vanhoihin aikoihin.

Onko toimittajan töitä jatkossa tarjolla?

Varmasti on. Mutta en tiedä kasvaako uutis- ja lehtitoimittaminen niin voimakkaasti kuin on
kuviteltu. Journalistisen prosessin hallinnan tarve sen sijaan varmaan kasvaa. Monilla
aloilla on tarve kertoa asioita selkeämmin ja paremmin Esimerkiksi internetiin jonkun
tarvitsee panna sivustot ja tiedot kuntoon niin, että lukija ymmärtää ne. Toimittaja tai
tiedottaja on ammatti, jolle on siten kasvavaa tarvetta. Koulutettavaa ja työtä viestinnässä
riittää.

Ja hyvän toimittajan pitää olla yhtä utelias ympäristölleen kuin vanhanajan sentraalisantra.
Pitää myös olla kohtuullisen hyvä yleissivistys, ettei ole narutettavissa ja vietävissä.
Yleissivistys takaa myös sen, että pystyy suhteuttamaan saamansa tiedot ja hankkimaan
taustatietoja. Ja sosiaalisia taitoja tarvitaan, että pystyy ylipäätään hankimaan tietoja.
Sujuva esittämistapa eli kirjoittaminen on sitten sen pitkän prosessin viimeisin osuus.

Media-alan kentässä on tapahtunut valtava muutos viimeisten reilun
vuosikymmenen aikana. Vieläkö muutokset jatkuvat?

Eiköhän rakennemuutos ole vasta alullaan. Ainakin Euroopan laajuisesti mediakenttä
muuttunee edelleen ja mitä luultavimmin keskittyy. Tulee joitakin isoja yrityksiä ja reuna-
alueille ja erikoisalueille jää ja syntyy pieniä yrityksiä. Todennäköisesti käy kuten monella
muullakin alalla eli keskisuuret kärsivät eniten.

Kieli ja kulttuuri ovat kuitenkin tekijöitä, jotka suojaavat Suomessa esimerkiksi
sanomalehtiä ja miksei pieniä yrityksiäkin.

Lauri Norvio
Johtaja
Viestintätyönantajat
Opetusministeriön viestintäalan koulutustoimikunnan puheenjohtaja

Viestinnän koulutus osaamiskeskuksiin

Olet sanonut, että Suomeen tarvittaisiin viisi media-alan koulutuksen
osaamiskeskusta.

Olen sitä mieltä, että viestinnän koulutuksen tarjonta ammattikorkeakouluissa on liian
runsasta. Opettajavoimat tässä maassa ovat hyvin rajallisia ja viestinnän työpaikat ovat
keskittyneet pääkaupunkiseudulle ja muutamaan muuhun paikkaan Suomessa.

Siksi olen esittänyt, että Suomessa tulisi olla viisi viestintäalan koulutuksen
osaamiskeskusta, joista yhden tulisi olla täällä pääkaupunkiseudulla. Sen lisäksi niitä olisi
maakunnissa pohjoisesta lähtien: Kemi-Tornio, Tampere, Jyväskylän seutu ja Turku.
Tärkein olisi pääkaupunkiseudun osaamiskeskus, koska valtaosa viestinnästä tehdään
täällä. Aikakauslehtien toimituksista 90% on täällä ja muukin sisällöntuotanto on
voimakkaasti keskittynyt tänne. Se on vähän hassua, että koulutus tapahtuu jossain
muualla ja työpaikat ovat täällä.

Mitkä oppilaitokset olisivat mukana pääkaupunkiseudun osaamiskeskuksessa?

Siinä tarvitaan sisällöntuotannon ja tekniikan koulutusta. Minusta on hassua, että täällä
ammattikorkeakoulut kilpailevat keskenään. Sen sijaan niiden kannattaisi yhdistää
opettajavoimansa ja vähäiset laiteresurssinsa. Näin saataisiin paljon parempi ja
merkittävämpi opetuksen ja kehityksen yksikkö aikaiseksi. Osaamiskeskuksen hallinnointi
ei ole mikään ongelma. Pääkaupunkiseudulla on jopa YTV. Kunnallispolitiikka tästä
asiasta pitää unohtaa.

Myös laitoksen koolla on merkitystä. Jos se on kovin pieni niin oppilaiden saama opetus
voi jäädä heikoksi. Isompi osaamiskeskus voisi myös erikoistua.

Onko medianomikoulutusta liikaa Suomessa?

Medianomikoulutuksen opiskelijamäärä suhteessa kysyntään on liian suuri. Jo työni
puolesta pelkään sitä tilannetta, että kahden kolmen vuoden kuluttua valmistuvista
opiskelijoista suuri osa jää työttömiksi. Yrityksillä ei ole tällä hetkellä kykyä ottaa heitä
vastaan.

Jos käy niin, että valmistuvista medianomeista tulee työttömiä, muuttaako
valtiovalta opintopaikkojen suuntautumista?

Ainakin toivoisin niin. Mutta siihen pitäisi aika nopeasti puuttua. Me olemme mm. täältä
Viestintäalan koulutustoimikunnasta lähettäneet kaksikin kirjettä Opetusministeriölle, jotta
selvitettäisiin mitä käsistä karkaamiselle oikein tapahtuu. Sillä niinhän siinä kävi, että
koulutusta tuli aivan ylenmäärin kahden kolmen vuoden sisällä. Kun ammattikorkeakoulut
toimivat myös tällaisena aluepoliittisena välineenä, niin siitä on seurannut tämä runsas
tarjonta.

Paljonko aloituspaikkoja on?

Niitä on noin kuusi seitsemänsataa koko maassa. Nimikeviidakko on niin monimutkainen,
että Opetusministeriö ei ole pystynyt antamaan selvitystä tutkintotoimikuntaan siitä,
paljonko aloituspaikkoja on. Kaikkea viestinnän koulutusta ei voi tunnistaa nimikkeen
perusteella. Valmistuvia pitäisi olla samaa luokkaa, mutta keskeyttäminen näyttää olevan
tavallista. Samoin opinnot näyttävät venyvän, se johtuu varmasti työtilanteesta.

Pelkäävätkö oppilaitokset työelämää?

En usko. Ammattikorkeakouluthan on nimensä mukaisesti luotu työelämälähtöisiksi. En
usko että siellä pelkoa on, se on ehkä vain osaamattomuutta ja kontaktien puutetta. Uskon
kyllä että ammattikorkeakouluilla on aito halu kehittää koulutusta yhdessä työelämän
kanssa.

Voiko viestintäkoulutus olla taiteellista koulututusta?

Olen puhut siitä näkökulmasta, että mitä on viestintätyön tekeminen kaupallisista
lähtökohdista. Se on suuren yleisön palvelua. Aikanaan halusin suorastaan rajata pois
puhtaan taiteen ja taidekasvatuksen viestinnän koulutuksesta. Jos joku haluaa suuntautua
vapaaksi taiteilijaksi, niin opetusohjelman täytyy varmasti olla erilainen kuin jos halutaan
valmentaa työhön jossain tuotantoyhtiössä. Siksi monissa työryhmissä on haluttu erikseen
puhua taiteen tekemisestä.

Kuvittelen, että suurin osa viestinnän opiskelijoista hankkii leipänsä toisen palveluksessa
tai pienyhtiömuotoisessa työssä.

Kaivataanko yhteisiä viestinnän koulutuksen standardeja, jotta yritykset tietäisivät
mitä uusityöntekijä osaa?

Tällä hetkellä yritykset eivät tiedä mitä esim. medianomin tutkinto pitää sisällään.
Insinöörin tutkinto on paljon tutumpi ja odotusarvot siihen suurempia. Eri
ammattikorkeakouluissa on lähestytty tutkintoa omista lähtökohdista ja opetusohjelmien
kirjo on suuri. Kun medianomit valmistuvat enimmäkseen toisen palvelukseen, on erittäin
tärkeätä, että työnantaja tietää mitä he osaavat. Yhtä tärkeätä on se, että opiskelijat
tietävät itse mihin he valmistuvat.

Pitäisikö kehittää helsinkiläinen standardi?

Jos sellainen syntyy, niin sitä tulee ilman muuta valtakunnallinen. Jos te sellaisen
kehittäisitte, niin se olisi hieno teko koko alalle.

Harjoittelun osuus opinnoissa on lisääntynyt valtavasti ja se aiheuttaa myös joitakin
ongelmia työelämässä.

Asia on hyvin monitahoinen. Monissa Euroopan maissa on viestinnän tehtävien harjoittelu
on hyvin tarkkaan rajattu. Helposti voidaan ajautua tilanteeseen, että opiskelijatyövoimalla
tuotettu työ kilpaillee kaupallisien tuotannon kanssa. Näinkin pienessä maassa kuin
Suomi, siitä syntyy ongelmia. Koko sen ajan, kun olen ollut liitossa töissä, olen edustanut
sitä kantaa, että opiskelijoiden pitää saada harjoitella oikeiden asioiden kanssa.
Vanhastaan harjoittelu on ollut hallittua esim. toiseen asteen opetuksessa. Jos
opiskelijatyövoimalla tehdään kaupallisia tuotteita, niin kyllä meidän järjestönä täytyy siihen
puuttua.

Tällaiset asiat voitaisiin sopia myös oppilaitosten neuvottelukunnissa, niin että ongelmia ei
synny. Meillä on Suomessa pitkät kesälomat ja niiden ympärille varmasti olisi luotavissa
aitoja harjoittelupaikkoja yrityksiin.

Mihin tehtäviin ammattikorkeakouluista valmistuvat käsityksesi mukaan sijoittuvat?

Heidän pitäisi olla nimenomaan suunnittelujoukon runko puhutaan minkälaisesta
tuotannosta hyvänsä. Heistä tulee äänisuunnittelijoita, kuvasuunnittelijoita, tuottajia ja
toimittajia koulutuksesta riippuen. Toiselta asteelta tulee näitten suunnitelmien tekijöitä.
Pienissä yrityksissä tarvitaan ammattikorkeakoulun käyneitä yleisosaajia, jotka pystyvät
tekemään kaikkea. Ammattikorkeakoulun taso on hyvä viestinnän tehtäviin. Mutta minusta
olisi tärkeätä, että myös toiselta asteelta tulee uutta työvoimaa.

Entäpä yliopistot?

Yliopistojen rooli jää suhteellisen kapeaksi. Kauppakorkeakoulu tuottaa toimitusjohtajia ja
kustannusjohtajia, jotka katsovat että toiminta on kannattavaa. Taideteollisesta
korkeakoulusta on suhteellisen vähän rekrytoitunut henkilöitä meidän suurinkaan
yrityksiimme. Siellä koulutuksella on taiteellisia ambitioita ja se ei ole suuntautunut
varsinaiseen viestintään. Minä näen, että viestinnän osaava joukko tulee valtaosaltaan
ammattikorkeakouluista.

Toimittajakoulutus on historiallisesti kokonaan oma lukunsa. Mutta koulutuksen kirjo on
lisääntymässä. Nytkin toimittajista puolet on sellaisia, joilla ei ole korkeakoulututkintoa
takanaan. En haluaisi auktorisoida toimittajakoulutusta jonkin oppilaitostason omaksi
alueeksi.

Pitäisikö pääkaupunkiseudun viestinnän työvoimatarve selvittää?

Koska koko viestinnän tuotanto maakuntalehtiä, paikallisradioita ja TV2 lukuun ottamatta
tapahtuu täällä niin työvoimatarve pitäisi selvittää kunnollisella tutkimuksella.
Tutkimuksessa voitaisiin selvittää, mikä on työvoiman määrä nyt ja mikä sen arvioidaan
olevan viiden - kymmenen vuoden kuluttua. Silloin meillä olisi joku pohja keskustelulle
onko koulutusta liikaa vai liian vähän. Sama tieto voitaisiin kertoa myös nuorille alalle
pyrkijöille.

Voivatko suomalaiset viestintäyritykset olla viejiä tulevaisuudessa?

Muutama vuosi sitten, kun oltiin vielä nousubuumissa, sanoin, että Suomeen voisi syntyä
Nokian tapainen viestinnän tuotantoyritys. Meillä on nyt voitto Cannesista, kansainvälisiä
bändejä ja ennen kaikkea meillä on hyvä infrastruktuuri. Kännykkäkulttuurista tulee vielä
jotakin. Jos kuvaviestistä tulee liiketoimintaa, niin siihen tarvitaan tekijöitä. Luulen, että
tämä on sisältötuotannon vuosikymmen. Tarvitaan työntövoimaa, että saadaan syntymään
uusia hulluja asioita.

Missä kasvu on ollut viestinnässä?

Nyt elämme ilmoitusmarkkinoiden uusjaon aikaa. Meillä on oikeastaan kaksi sellaista
aluetta, jotka ovat kasvaneet ja vieneet toisilta osuutta. Aikakauslehti- ja radiomainonta
ovat lisääntyneet, sanomalehti- ja televisiomainonta ovat menettäneet.

Suomessa yli puolet viestinnän rahoituksesta tulee ilmoitustuloista, joillakin keskeisillä
toimijoilla jopa 70% koko tulokakusta. Nyt kun markkinat ovat pienentyneet, niin yritykset
ovat joutuneet irtisanomisiin ja tuotannon ulkoistamiseen. Tästä on seurannut, että
freelancereita on paljon ja monet ovat pärjänneet hyvin. On syntynyt myös pieniä
viestintätoimistoja ja uusia palveluita. Samalla nämä uudet yritykset toimivat suurten
yritysten puskureina tuotannon heilahteluja vastaan. Pienet yritykset ovat joustavampia
kuin suuret ja usein pystyvät sopeutumaan tuotannon heilahteluihin.

Jukka Heinonen
Tuottaja, hallituksen puheenjohtaja
Tarinatalo

Työsuhteet ovat ohjelmasopimuksen mittaisia

Paljonko yrityksessänne on henkilöstöä ja millaisia tuotteita valmistatte?

Meillä on tällä hetkellä noin kuusitoista henkeä töissä. Ohjelmamme on ovat ajankohtais –
ja asiaohjelmia. Mukana on tietoyhteiskuntaa käsitteleviä, keskusteluohjelmia,
ajankohtaisviihdettä ja jonkun verran teemme pisteohjelmia. Tällä hetkellä valmistamme
ohjelmia vain Yleisradion kanaville.

Minkälaista henkilöstöä tarvitsette?

Käytämme etupäässä toimittajia. Olemme korostetusti journalistinen yhtiö ja eroamme
siinä monista muista yrityksistä. Meillä ei ole esimerkiksi show-juontajia
palveluksessamme. Täällä on lisäksi yksi tuotantopäällikkö, yksi hallintoihminen ja yksi
kuvaussihteeri, joka hoitaa kolmea ohjelmaa. Tuottajia meillä on kolme, näistä kaksi on
yhtiön omistajia.

Teknistä henkilökuntaa ei ole. Käytämme free-kuvaajia, joiden laskutuksesta noin puolet
tulee meiltä. Editointi kuuluu sopimuksissamme aina tilaajan työhön.

Millaisia koulutustaustoja työntekijöillänne on?

Toimittajat ovat etupäässä maistereita tai opintonsa kesken jättäneitä yliopistossa
opiskelleita. Pääasiassa yhteiskunta- ja valtiotieteilijöitä. Kuvaussihteeri, tuotantopäällikkö
ja yksi toimittaja ovat medianomeja.

Tunnetko medianomikoulutusta?

Sitä kautta, että kaikki meidän tuotantopäälliköt ja kuvaussihteerit ovat olleet
medianomeja, ja ovat hoitaneet tehtävänsä hyvin. Joskus olen ihmetellyt, että onko näihin
tehtäviin tarvittu neljä vuoden koulutus.

Mikä on käsityksesi sähköisen viestinnän koulutuksen määrästä Suomessa?

Ehkä sitä on kaiken kaikkiaan riittävästi varsinkin ammattikorkeakoulujen opetusta.
Päättelen siitä, että on suhteellisen helppo löytää työvoimaa. Työntekijöiden kanalta
tilanne voi olla vaikeampi. Koulutus antaa hyvin valmiuksia. Mutta ammattitaidon
karttuminen tapahtuu korostetun paljon ”learning by doing -menetelmällä”. Vieroksun sitä
ajatusta, että työtehtäviä täytyisi vuosikausia opiskella, kun on esimerkkejä siitä, että
nollatilastakin voi tekemällä oppia.

Yksi harmi meidän näkökulmastamme on journalistiikan koulutus. Useimmissa
yliopistoissa on omat ongelmansa, joista pääasiallinen on se, että Suomessa ei ole
sellaista ilmiötä, että entiset tai nykyiset journalistit antaisivat opetusta. Sitä antavat
yliopisto lehtorit, joilla on yksi opiskeluaikainen kesätoimittajuus takanaan. Tuntuu, että
journalistinen henki ei välity ylipistoissa opiskelijoihin.

Millaisissa työsuhteissa työntekijänne ovat?

Meillä on vakituisia työntekijöitä yhteensä neljä, joista kaksi kuuluu omistajiin. Loput ovat
määräaikaisia niin, että työsopimukset ovat pääsääntöisesti puolen vuoden mittaisia.
Pituus tulee ohjelmien sopimuskauden mitasta. Ani harvoin käy niin, että solmisimme
työsopimuksen lyhyemmäksi ajaksi. Ne sovitaan niin pitkäksi ajaksi, kuin meillä on
varmuus työllistää ihmisiä.

Mitä työntekijät tekevät silloin kuin heillä ei ole sopimusta?

Käytännöt ovat vaihtelevia. Yleensä se on kesäkausi ja monet menevät lehtiin
kesätoimittajiksi tai kanavien uutistoimituksiin. Joissain tapauksissa henkilöt opiskelevat,
ovat freelancereita tai työttömiä. Toiset tekevät ulkomaanmatkoja tai pitävät sapattia.
Tulotaso on sellainen, että se onnistuu normaalituloiselle. Ainakin jos ei ole asuntolainaa.

Saatteko saman työvoiman takaisin, kun tuotanto alkaa syksyllä?

Vaihtelevasti, mutta tiet erkanevat helposti sillä kohtaa, vaikka puolin ja toisin olisi mennyt
hyvin. Siinä välillä ehtii tulemaan uusia kuvioita. Vaihtuvuus on ehkä turhan suurta.

Kasvaako yrityksenne?

Nyt näyttä siltä että kasvaa, mutta vauhti ei ole aivan hurja. Tästä vuodesta näyttää
tulevan liikevaihdoltaan kaikkien aikojen suurin. Viime vuonna tulos hiukan notkahti.

Mahtuuko Suomeen lisää tuotantoyhtiöitä?

Se on kiinni kanavien ulkoistamisen määrästä. Jos kanavat ulkoistavat tuotantojaan
enemmän niin mahtuu. Jos ei niin, niin sitten huonosti. Paljon ei mahdu, koska
ulkoistettujen tuotantojen määrä ei edelleenkään ole kauhean iso. Toisaalta niin vaikeata
markkinatilannetta ei olekaan, etteikö sellainen yritys pärjäisi, jolla on aivan erityislaatuista
annettavaa.

Näkemykseni mukaan firmalla pitäisi olla noin miljoona euroa liikevaihtoa, jotta toiminta ei
ole aivan kädestä suuhun pohjalta. Miljoona euroa tarkoitta useita ohjelmia. Jos
ohjelmasopimuksia on useita, voi yksi loppua ja yritys porskuttaa edelleen.

Kasvaako sähköinen viestintä?

Radion kenttä on tuntematon, mutta tiedän, että kaikilla toimijoilla on siellä ollut pitkään
vaikeata. Television kasvua säätelee ihmisten katsomiseen käyttämä aika. Nyt se on
nytkähtänyt pikkuisen ylöspäin, mutta sillä on rajansa. Osittain rajan asettaa netin käytön
yleistyminen. En usko että television katselu muuttuu lähimmän kymmenen vuoden
aikana. Jos kaupalliset toimijat onnistuisivat lanseeraamaan itsensä haluttavammaksi kuin
nyt, niin silloin kasvua tulisi. Kontaktihinta on Suomessa poikkeuksellisen matala. Jos se
saadaan nousemaan, sinne tulee enemmän rahaa ja enemmän elintilaa ja ohjelmia. Kasvu
tulee vain tätä kautta. Ylen rahoitusasema tuskin paranee tulevaisuudessa.
Televisiotoiminnan kasvuun liittyy myös se, että uusien kanavien kannattaviksi tulo on
tavattoman vaikea kysymys.

Kaikki kanavat ovat vähentäneet ohjelmatuntien määrää. Näkyykö se teillä?

Se näkyy tietynlaisena tiukkuutena. Kun neuvotellaan uusista tuotannoista ostajien
kanssa, niin puhe koskee käytännössä usein vain yhtä tiettyä projektia, johon kanava on
saanut raavittua rahat kasaan. Ei oikein esiinny sellaisia tilanteita, että pöydällä olisi useita
eri asioita samanaikaisesti. Silloin on parasta olla se tuotantoyhtiö, joka pääsee
neuvottelemaan sitä. Toisaalta me olemme viimeisen kahden vuoden aikana onnistuneet
siinä, että meille on tullut tilaisuuksia kehittää uusia asioita.

Merja Ylä-Anttila
Vastaava päätoimittaja
MTV3 Uutiset

Uutistyössä kaivataan näkökulmia

Miltä MTV3:n uutistoimittajan työ näyttää tällä hetkellä?

Tehtävä on kovassa mullistuksessa, koska täällä on siirrytty digitaaliseen jälkikäsittelyyn ja
lähetysautomaatioon. Se tarkoittaa sitä, että juttujen materiaalit ovat serverillä ja toimittajat
pystyvät esieditoimaan jutut ja kokonaan editoimaan sähkeet omilta päätteiltään. Meillä on
menossa myös videojournalistikoulutus, jossa ensivaiheessa on ollut pari
yleisluontoisempaa kurssia. Niillä on tutustuttu pikkukameroilla kuvaamiseen ja editointiin.
Siihen on tulossa jatkokursseja.

Editoiko toimittaja jutun myös kuvan ja äänen osalta?

Toimittaja rakentaa koko jutun kun kyse on videojournalismista. Muu digitaalisessa
maailmassa työskentely tarkoittaa sitä, että off-line tehdään serverillä ja isoissa editeissä
laitetaan äänet paikoilleen. Toimittajan oma työskentely nopeuttaa tätä on-line editointia.

Voiko kuka tahansa editoida kenen tahansa juttuja?

Periaatteessa kyllä, mutta jokainen toimittaja tekee oman juttunsa itse tai yhdessä
editoijan kanssa isossa editissä. Ei toinen pysty toisen materiaaleja ja haastatteluja noin
vain editoimaan.

Minkälaisia taustoja teidän toimittajillanne on?

Suurin osa on aloittanut toimittajan työn hakkaamalla Adleria. Meillä on jonkin verran
nuorempia henkilöitä, jotka ovat saaneet esimerkiksi medianomin koulutuksen. He ovat
selkeässä vähemmistössä. Ei ole voitu rekrytoida uusia ihmisiä. Vanhojen täytyy opetella
uusia taitoja. Aikaisemmin tv-työssä ovat olleet aina kuvaajat, äänittäjät ja editoijat
erikseen.

Tehtävä on ilmeisesti jatkuvassa muutoksessa?

Jatkossa meillä on töissä kuvaajia ja toimittajia, jotka editoivat. Mutta kuvaava toimittaja on
selvästi harvinaisempi tapaus. Tällainen poikkeus saattaa olla ulkomaankirjeenvaihtaja.
Myös aluetoimituksessa videojournalismi saattaa sopia tehtävään. Siihen en usko, että
täällä kaikki joutuisivat kuvaamaan tulevaisuudessa.

Kuinka tärkeitä ovat internettaidot?

Sähkeryhmässä on sellainen toimittaja, joka tekee Radio Novan sähkeitä, netti- ja
tekstikanavaa ja mobiilipätkiä. Siinä menevät taidot aikalailla ristiin. Enempää sitä puolta ei
ole tulossa. Jotkut toimittajat kirjoittavat omista jutuistaan nettiversion mutta systemaattista
se ei ole.

Mihin te panostatte osaamisessa?

Entistä enemmän uutisissa kilpailutekijänä on se, että meillä on alansa huippuja kuvaajina,
editoijina, toimittajina ja tiedonkaivajina. Tarvitsemme juttuihin näkökulmia ja omia
tarinoita. Siihen moniosaaminen ei liity.

Minkälaista yhteistyötä teette lehtien kanssa?

Meillä on aika monentyyppistä yhteistyötä Alman lehtien kanssa. Esimerkiksi Tukholmassa
on Aamulehdellä ja meillä yhteinen kirjeenvaihtaja, joka toimii TV Nelosen tiloissa. Sitä
taas MTV omistaa reilut 20%. Kauppalehden kanssa on yhteinen kirjeenvaihtaja
Münchenissä. Yhteisiä freelancesopimuksia on Yhdysvalloissa ja Lontoossa. Kauppalehti
toimittaa MTV3:n Talousuutiset. He ovat fyysisesti Kauppalehdessä ja saavat palkkansa
sieltä. Ankkuri käy täällä lukemassa uutiset. Lisäksi ostamme Turun Sanomilta ja Savon
Sanomilta alueuutispalvelut. Keskusteluja käydään myös muutaman muun lehden kanssa.

Lähenevätkö sähköinen ja painettu viestintä toisiaan?

Ne lähenevät varmaan jollain tavalla, kun esimerkiksi tiedotusvälineiden omistamisen
kautta tulevat synergiaedut halutaan käyttää. Mutta minun mielestäni tiedotusvälineiden
omat profiilit pitää säilyttää. Lehdellä on oma kohderyhmänsä ja televisiolla omansa.
Siihen en jaksa uskoa että samaa tavaraa voi töötätä lehtiin, nettiin ja televisioon niin, että
se olisi kaikkialla yhtä hyvää. Kyllä se vaatii näkökulman hiomisen ja miettimisen. Osa
pienistä minuuttisähkeistä voi olla sellaisia että ne voidaan lähettää sitten eri välineisiin.

Koko uutismaailma on muuttunut sellaiseksi, että yhä enemmän tulee lyhyttä tietoa.
Syvemmän tiedon tekeminen muuttuu yhä vaativammaksi. Meidän isot uutislähetykset
lähentyvät ajankohtaislähetyksiä. Ero lehteen kasvaa tosi suureksi ja silloin välineiden
pitää olla ihan erilaisia.

Onko ala edelleen yhtä kiinnostava kuin se on ollut?

Ala on kyllä kiinnostava, mutta suurten talojen taloudelliset vaikeudet aiheuttavat sen, että
rekrytointi on ollut hyvin vähäistä.

Minkälainen on sopiva koulutus teidän tehtäviinne?

Optimaalinen olisi sellainen henkilö, jolla on yleissivistystä ja jonkin verran teknisiä
valmiuksia toimia digitaalisessa maailmassa. Hänen pitäisi osata lähinnä editoida, ei
niinkään kuvata.

Mistä tällaisia henkilöitä valmistuu?

Mahdollisuuksia on monenlaisia. Perinteinen yliopistotie, elämänkokemus ja työelämässä
saatu harjaantuminen on yhä tärkeä väylä kuin tähänkin asti. Myös ammattikorkeakoulujen
viestintälinjoilta tulee hyviä osaajia. Meillä on ollut muutama harjoittelija Stadiasta. Itse
olen ollut Stadian viestinnän koulutuksen neuvottelukunnassa ja seurannut sieltä
koulutuksen kehittymistä.

Ovatko esiintymistaidot tärkeitä teidän toimittajillenne?

Totta kai ne ovat tärkeitä, mutta vaihtelevat työtehtävästä riippuen. Hyvä tiedonkaivaja ei
välttämättä ole paras tiedon esittäjä. Täytyy aina miettiä, että kuka tekee itselleen oikeata
duunia. Kaikki eivät joudu eivätkä pääse ruutuun, se on realiteetti.

Sanoit että elämänkokemus on tärkeätä. Miten sitä muutoin saa kuin vanhenemalla?

Pitäisi olla kiinnostunut yhteiskunnasta, harrastaa erilaisia asioita ja lukea paljon. Elämää
olisi hyvä nähdä vähän laajemminkin kuin koulun penkiltä. Ei saisi pelätä vieraita
kulttuureita ja ihmisiä ylipäätänsä. Sosiaaliset taidot pitäisi omata ja positiivinen
uteliaisuus ihmisiin ja asioihin. Se on aika paljon luonnekysymys. Kovin suvaitsematon ja
ahdas maailmankuva ei ole eduksi näissä tehtävissä.

Miltä viestinnän kehitys näyttää sinun vinkkelistäsi?

Elämme tietoyhteiskunnan laajenemisvaihetta. Uudet vipstaakit, digitelevisiot ja
interaktiiviset mahdollisuudet ovat vasta odottamassa puhumattakaan kamerakännyköistä.
Jos niissä alkaa mennä liikkuvaa kuvaa, niin kyllä maailma voi olla viiden vuoden kuluttua
aika lailla toisenlainen. Ihmisten henkilökohtainen viestintä muuttuu, saatikka sitten
tiedotusvälineiden rooli.

Viestintä globalisoituu lisää. Almassa on ruotsalaista omistusta mukana. Kun katselee
näitä viestintäjättejä, niin voi uskoa, että omistusta tulee laajemmaltikin Suomeen ja
ulkomaisia yrityksiä myös.

Jorma Hatakko
Tuotantojohtaja
Yleisradio

Käänteen on tapahduttava

Paljonko Tv-tuotantopaleluissa on henkilökuntaa?

Tv-tuotantopalveluilla on resursseja Helsingissä, Tampereella, Vaasassa ja muualla
ympäri Suomea. Vaasassa Fst lisää koko ajan tuotantojaan. Tänä vuona meillä on ollut
henkilöstöä koko lailla tarkkaan 800. Tämä pitää sisällään sekä vakituisen, että
määräaikaisen henkilöstön. Määräaikaisia on 61 henkeä. Sen lisäksi käytämme aika
paljon ulkopuolisia tuntipalkkaisia ja firmoilta ostettua työpanosta. Sen suuruus on 117
henkilötyövuotta. Pyöritämme siis noin 900 hengen työpanosta.

Organisatorisesti tämä jakautuu käyttötoimintaan ja ateljeetoimintaan. Niiden keskinäiset
suhteet ovat 650 – 250 henkeä. Käyttötoiminnan päätoimintoina on raskas studio- ja
ulkotuotanto, käsittely ja kevyt 1-kamera päivittäistuotanto. Ateljeen puolella päätoimintoja
ovat ateljeesuunnittelu, johon kuuluvat lavastus ja grafiikka ja toteutus, johon kuuluvat
lavastevalmistus, puvustus, naamiointi ja järjestely. Tv-tuotantopalvelut ovat täyden
palvelun yksikkö.

Teettekö ulos tuotantoa?

Tällä hetkellä meillä ei ole paljon varaa palvella ulkopuolisia. Tällä tarkoitan sitä, että meillä
ei ole puhdasta ulosmyyntiä. Asiakkaina on Yleisradion yksiköt. Tekemisen tapana voi olla
se, että toimitus tilaa tuotannon indiltä ja se toteutetaan meillä. Juuri nyt perjantaina
studioilla on sekä Maailman ympäri että Uutisvuoto -sarjat.

Miten henkilöstömäärä on kehittynyt?

Se on laskenut voimakkaasti ja laskee edelleen. Vuonna –97 väkeä oli 1100 henkeä.
Vähennystä on kolmesataa ja se on mukautumista siihen putoamiseen, mikä täällä
Yleisradiossa on ollut. Mutta kysynnässä sen sijaan on tapahtunut käänne, kasvu on ollut
kova. Se on johtunut siitä, että Yleisradion tehtäväksi tuli toimia digitaalisuuden veturina.
Ylellä nyt kaksi analogista peruskanavaa, samat digiversioina ja kolme digikanavaa Yle
teema, YLE 24 ja FST.

Minkälainen teidän ikärakenteenne on?

Ikärakenne ei ole välttämättä huono, vaan se on epätyydyttävä, koska se painottuu
viisikymppisiin ja siitä ylöspäin. Profiilissa on aaltoja, mutta täällä on vielä sellaisia, jotka
ovat olleet melkein Yleisradion alusta saakka. Kun ikärakenne painottuu yläpäähän niin
vuotuiset poistumat ovat aika suuret. Uusia ei palkata vaan poistumaa paikataan
ulkopuolisen työvoiman käytöllä. Se on meidän kannaltamme joustavaa työvoimaa.

Otatteko sitten uusia työntekijöitä, kun poistuma on suuri?

Terveen organisaatio merkki, on se, että uudistamista tapahtuu. Näissä talouden oloissa,
meidän on vaikea saada vakinaistamissysteemiä päälle. Mutta meillä on määräaikaisia ja
tuntityöläisiä, ja siinä meillä on uusintamispotentiaalia.

Mutta se työvoima ei ole teidän kontrollissanne?

Se on meillä tilauspohjaista ja käytetään tuotantovaihteluihin. Se elää tuotantotilanteen
mukaan. Työllistyminen on meillä ollut hirmu korkea viime aikoina, ja olemme saaneet
sopeutettua kysynnän ja tarjonnan toisiinsa.

Mistä uusi kysyntä on tullut?

Se johtuu näistä kolmesta uudesta digikanavista.

Väheneekö väki, kun analogiset kanavat poistuvat?

Ei ne poistu. Tarjontapaletti on kaksi plus kolme. Jos tätä aiotaan jatkossakin viedä
eteenpäin, niin analogiset kanavat vain muuttuvat digitaalisiksi ja näitä kolmea uutta
viedään rinnalla. Niille on hankittu ulkopuolelta työvoimaa päivittäiseen tuotantoon.
Ulkopuolisen työvoiman osuus on voimakkaasti kasvanut. Olemme myös asettaneet
tavoitteen omavaraisuuden puolelle. Meidän pitää päästä työkäytössä 80 –20 suhteeseen.
Suhde on jo hyvin lähellä sitä.

Miltä tulevaisuus näyttää?

Se näyttää siltä, että ensi vuonna meille tulee aikamoinen pulma. Meille on pantu
voimakkaat supistamistavoitteet, jotka koskevat koko firmaa. Budjetista on leikattu kaksi
miljoona euroa. Tv-tuotanto on tunnetusti hyvin työvoimavaltaista 15 –85 on pääoma-
työvoimavaltaisuuden suhde. Ensi vuoden tilanne on se, että joudumme supistamaan
työtarjontaamme. Luonnollista poistumaa käytetään hyväksi, uutta työvoimaa ei oleta ja
määräaikaisia työsuhteitakin joudutaan vähentämän.

Kysyntä ei näytä vähenevän ja siinä meillä onkin pulma. Meneillään on tuotantotapojen ja
prosessien kehittäminen. Se on meidän ja ohjelmapuolen yhteinen tavoite. Miten sama
ohjelmavolyymi saadaan sullottua läpi ahtaammasta aukosta.

Onko mahdollista, että tuotantopalveluista tulisi oma yhtiönsä?

Sellainen mahdollisuus on olemassa, ja siihen on varauduttava. Yle-visiossa ei vuoteen
2005 ole sellaisia merkkejä näkyvissä. Ylen kannalta ei ole järkevää yhtiöittää toimintaa,
jonka se itse kokonaan omistaa ja on 100% käytössä.

Entä jos Ylelle jää kolme kanavaa, ja uutisten ulkopuolinen ohjelma ostetaan ulkoa?

Sisällön puolella kehityssuunta on ollut tuotantoyhtiöihin päin sekä ykkösellä että
kakkosella. Esimerkiksi TV1:n viihteen ja kakkosen asiaohjelmien sisällöt tulevat jo
suurimmaksi osaksi tuotantoyhtiöiltä. Me tulemme mukaan toteutusvaiheessa, mikäli näin
sovitaan tilaajan ja tuotantoyhtiön välisissä neuvotteluissa.

Onko teidän tulevaisuutenne turvatumpi kuin ohjelmapuolen?

Sanoisin, että on. Tilaaja käyttää meitä vaihdokkina, ulkopuolinen tuotantoyhtiö
suunnittelee sisällön ja me toteutamme sen. Meidän kannaltamme on sama, onko asiakas
indi vai yleisradion oma ohjelmatoimitus.

Mitä arvelet paljonko teillä on henkilöstöä viiden - seitsemän vuoden kuluttua?

Luonnollista poistumaa kun katsoo, niin tämä häviää tosi pieneksi. Kuuden vuoden
kuluttua täällä ei ole enää kuin muutama sata. Sillä ei tätä pyöritetä. Käänteen on
tapahduttava.

2. Näkökulmia koulutukseen

Lars Lundsten
Prefekt
Arcada

Yhteistyössä voitaisiin syventää koulutusta

Milloin koulutuksenne alkoi ja mihin tarpeeseen se on syntynyt?

Koulutus alkoi vuonna 1997. Tausta-ajatuksena on ollut se, että tälläkin alalla täytyy olla
ruotsinkielistä koulutusta. Aloituspaikkoja meillä on 35 Mediakultur-ohjelmassa ja 15
Mediateknik-ohjelmassa. Aiemmin oli hiukan vähemmän.

Mihin tehtävin koulutatte opiskelijoita?

Ideologinen julistuksemme sanoo että koulutamme opiskelijoita konvergenssituotantoon.
Käytännössä se tarkoitta sitä, että koulutamme ihmisiä, jotka pystyvät tekemää vaativia
televisio-ohjelmia ja web-median kautta jaettavaa viestintää. Ammattinimikkeet ovat
kuvaaja, valaisija, äänittäjä, äänisuunnittelija, editointi, monikamera- ja elokuvaohjaus.
Sitten meillä on vielä käsikirjoitus- ja tuottajakoulutusta. Periaatteessa täällä on viisi
pääainetta: Manus och regi, producentskap, tv- och videoproduktion, ljudproduktion ja
web- tai multimedia.

Miten työelämäsuhteenne toimivat?

Ne toimivat hyvin pitkälle opettajien henkilökohtaisten suhteiden varassa. Opettajistamme
suurin piirtein puolet on osa-aikaisia siksi, että he voivat tehdä myös tuotantotyötä. Tämä
on meidän yhteinen etumme ja toivomuksemme.

Mikä on käsityksesi viestinnän koulutuksen määrästä Suomessa?

Käsitykseni on, että viestinnän koulutuksen määrä Suomessa on vahvasti ylimitoitettu.
Luulisin, että siinä vaikuttaa kaksi asiaa, viestinnän koulutus on alana vakiintumaton ja
oppilaitokset ovat liian samanlaisia. Jossain vaiheessa meidän täytyy nähdä, mitkä tavat
kouluttaa ovat oikeita. Soisin, että nyt toimivat koulut poikkeaisivat toisistaan
mahdollisimman paljon, jotta sitten suuren tuomion päivänä pystyttäisin erottelemaan

huonot hyvistä. Jos kaikki toimivat suurin piirein sammalla tavalla, se on alalle haitaksi.
Uskon, että korkeakoulutasolta yli puolet aloituspaikoista joutaisi pois.

Minkälaisina näet yhteistyömahdollisuudet pääkaupunkiseudulla viestinnän
oppilaitosten välillä?

Olen sitä mieltä, että täällä viestinnän oppilaitosten pitää ottaa kaikessa toisensa
huomioon. Turhia päällekkäisyyksiä pitäisi välttää. En tarkoita tässä yhteisiä kursseja vaan
sitä, että profiloinnin pitäisi olla sen verran tarkka, että voitaisiin esimerkiksi ohjata hakijoita
naapuritaloon. Sitten taas kun huomataan, että meillä pidetään tällaista kurssia ja teillä
tuollaista, niin nähtäisiinkin, että ne ovat oikeastaan saman ominaisuuden eri puoliskoja.
Pitämällä ne yhdessä saataisiinkin syvennettyä opetusta. Jos toisella puolella kuvataan ja
toisella puolella tehdään henkilöohjausta, niin kuvaajat ja henkilöohjaajat pantaisiin
tekemään yhteistä produktioita. Tämän tapaista yhteistyötä olisi varmaan tehtävissä
paljon.

Karina Itkonen
Koulutusjohtaja
Helia

Toimittaja osaa kirjoittaa yritystoiminnasta

Aloitatte viestinnän koulutuksen vuoden 2003 alussa. Mihin tehtäviin koulutatte?

Koulutamme kirjoittamispainotteiseen viestintätyöhön, se tarkoittaa siis toimittajia lehtiin.
Koulutusohjelma on sellainen, että sen käytyään voi sijoittua myös viestinnän tehtäviin
yrityksiin. Tehtävään voi kuulua vaikka asiakaslehden teko.

Uskomme että koulutukselle on tarvetta. Suuri määrä toimittajia on selvitysten mukaan
jäämässä eläkkeelle kymmenen vuoden kuluessa. Tästä koulutuksesta ensimmäiset
valmistuvat arviolta touko- kesäkuussa 2006. Silloin pitäisi olla pääkaupunkiseudulla töitä
alalla. Helsingin seudulla ei ole ollut suomenkielistä tutkintoon johtavaa kirjoittavan
toimittajan työhön erikoistunutta korkeakoulukoulutusta aikaisemmin tarjolla.

Mikä on koulutuksenne erityisvahvuus?

Se on kirjoittamispainotteisuus yhdistettynä talouselämän tuntemukseen. Viestinnän
koulutusta pääkaupunkiseudulla on monessa muodossa, mutta ei ole sellaista, jossa juuri
journalistinen kirjoittaminen olisi keskeinen alue. Siihen Helialla on vanhastaan osaamista.
Tässä on kyse liiketalouden koulutusohjelmasta ja sen viestinnän
suuntautumisvaihtoehdosta. Opiskelijoista valmistuu tradenomeja. He ovat journalistisen

kirjoittamisen asiantuntijoita ja osaajia, mutta sen lisäksi heillä on substanssitietoutta
liiketaloudesta, kansantaloudesta, kansainvälisestä taloudesta ja yhteiskunnasta ja sen
rakenteista. Se on varmasti erityisvahvuus, koska tällaista koulutusyhdistelmää ei ole
aikaisemmin ollut tarjolla.

Mitä ajattelet koulutusyhteistyöstä pääkaupunkiseudulla?

Jos ajattelen OPM:n rahoittamaa Medo-hanketta, niin sen myötä on viritetty viestintäalan
opetuksellista yhteistyötä Arcadan, Stadian ja Helian kesken. Hankkeen sivutuotteena on
syntynyt tämäkin koulutus. Yhteistyöhön on vielä monia mahdollisuuksia, ja uskon että se
jatkuu. Sitä voidaan varmasti viedä opetuksen kehittämisen alueelle. Käytännön toiminta
avaa uusia näköaloja.

Yhteistyötä on syntynyt myös yritysten suuntaan. Meidän kouluksemme
neuvottelukunnassa on pääkaupunkiseudun lehtitalojen ja työntekijä- ja työnantajapuolen
edustajia. Ryhmässä on upea pioneerihenki. Sen parempaa tukea koulutukselle ei voi
kuvitella.

Anitta Pankkonen
Koulutusjohtaja
Stadia

Opetussuunnitelmat läpinäkyviksi

Milloin viestinnän koulutus alkoi Helsingissä?

Viime vuosikymmenen alussa päätettiin uudistaa viestinnän kuten mm. tv-alan koulutus.
Tämä liittyi osaksi siihen, että Yleisradio lopetti ammattiopistonsa tarkkailijakurssit. Taiteen
ja viestinnän oppilaitoksessa koulutus alkoi 1995 ja -96 oppilaitos muuttui väliaikaiseksi
ammatinkorkeakouluksi. Vuonna 1999 oppilaitoksesta tuli osa Helsingin
ammattikorkeakoulun kulttuuri ja palvelualoja.

Ensimmäinen ryhmä oli av-mediatuotanto ja vuonna -98 aloitettiin verkkoviestinnän
opetus. Seuraava laajennus oli 1999, jolloin alkoivat radio- ja tv-ilmaisun ja

kulttuurituotannon koulutukset. Vuonna 2000 otettiin elokuvanäyttelijöiden ja fiktio-
ohjaajien pilottiryhmä.

Minkälaisiin tehtäviin te koulutatte opiskelijoita?

Koulutamme kaikenlaisiin sisältötuotannon tehtäviin, mutta aika selkeästi olemme
rajanneet printtimedian pois. Koulutamme av-tuotantoon mm. tuottajia, kuvaajia, editoijia,
äänisuunnittelijoita, äänittäjiä, elokuvaleikkaajia ja käsikirjoittajia. Radio- ja tv-ilmaisun
puolella painopiste on journalistisessa osaamisessa, mutta he saavat media-alan
peruskoulutuksen. Verkkoviestinnän puolella painopiste on verkkopalvelujen
tuottamisessa, käsikirjoittamisessa ja visuaalisessa suunnittelussa. Kulttuurituotannon
piirissä on tapahtumatuottamista ja esittävän taiteen tuottamista.

Mikä on teidän erityisvahvuutenne?

Me sijaitsemme pääkaupungissa, ja täällä on suuri määrä viestinnän toimijoita. Meidän on
helppo tehdä yhteistyötä tv-tuotantoyhtiöiden ja jakeluyhtiöiden kanssa. Omalla
toimialallamme olemme yhteistyössä pop-jazzin ja esittävän taiteen kanssa. Taideteollisen
korkeakoulun kanssa meillä on yhteistyöprojekteja, joissa lavastustaiteen opiskelijat
tekevät lavasteita ja me teemme live sitcomia niissä. Sijainti antaa meille ylivertaiset
mahdollisuudet toimia monella tavalla. Myös Teknillisen korkeakoulun kanssa on
yhteistyötä

Pääkaupunkiseudulla meidän on myös helppo saada opettajia. Pidän tätä luontevana
paikkana viestintäalan oppilaitokselle, koska täällä on viestintäalan yritysten enemmistö.

Mikä on käsityksesi viestinnän koulutuksen määrästä Suomessa?
Kokonaismäärä on hirveän iso, mutta en pidä oppilaitoksemme opiskelijamäärää erityisen
suurena. Aloituspaikkojen määrä on vaihdellut 55 – 72 opiskelijaan. Toivoisin, että
aloituspaikkojen määrä olisi vuonna 2004 vähän isompi kuin 55.

Tällä hetkellä työllistymistilanne näyttää huonolta. Ala on täysin sidoksissa
maailmantalouden kehitykseen. Toiminta on esimerkiksi hyvin riippuvaista mainonnan
määrästä eri tiedotusvälineissä.

Jos me olemme viisaita, niin me koulutamme opiskelijoita toimimaan laaja-alaisesti.
Esimerkiksi verkkoviestinnän opiskelijat pystyvät tekemään verkkoon sellaisia tuotteita,
jotka aikaisemmin olivat yksinomaan painotuotteita. Tällaisia ovat esimerkiksi yhtiöiden
vuosikertomukset. Verkko-opetuksen kehittäminen on myös yksi uusi alue. Näen, että
meillä hyvät mahdollisuudet laajentaa viestintää muuhunkin toimintaan kuin perinteisen
viihteen tuottamiseen.

Olisiko pääkaupunkiseudulla tarvetta viestinnän koulutusyhteistyöhön?

Olisi syytä, että keskustelisimme oppilaitosten kanssa opetuksesta, niin että kaikki
tietäisivät mitä opiskelijat osaavat, kun he valmistuvat. Jos opetus pystytään selkeästi
esittämään, niin on helpompi tehdä myös yhteistyötä tai jakaa tehtäviä eri oppilaitosten
välillä. Olemme käynnistäneet täällä sellaisen työn, että meillä on opintosuunnitelman
lisäksi toteutussuunnitelma. Työnantajat voivat nähdä sen avulla mitä opiskelijat osaavat.

Pasi Kaarto
Yliopettaja
Evtek

Koordinaatiota ja erikoistumista kaivataan

Milloin Evtekin viestinnän koulutus alkoi?

Koulutuksella on sellainen historia, että Vantaan käsi- ja taideteollisuusoppilaitoksen
parhaat osat hankkiutuivat 90-luvun puolivälissä ammattikorkeakoulukokeiluun. Koulutus
oli Laurean silloisen Evamkin osa. Sitten tapahtui isännän vaihto, koulutus siirtyi
Muotoiluinstituutti nimisenä Evtekin sateenvarjon alle.

Meillä on nimenomaan klassisen graafisen suunnittelun pitkä perinne, joka on lähtenyt jo
toisen asteen koulusta. Viestintä on voimakkaimmin kasvanut koulutus koko Evtekissä.
Otamme vaihtelevasti 30-40 opiskelijaa vuosittain.

Mihin tehtäviin opiskelijat työllistyvät?

Graafisen suunnittelun opiskelijat työllistyvät pääasiassa mainostoimistojen AD ja
assistenttitehtäviin. Meillä on myös copywriter-koulutus, josta tulee kirjoittajia
mainostoimistojen palvelukseen. Erikoisuutemme on kolmiulotteinen multimediakoulutus.
Kutsumme heitä virtuaalisuunnittelijoiksi. Siellä koulutetaan opiskelijoita animaatioiden ja
visuaalisen mallintamisen tekoon. Suunnittelutoimistot ja televisio ovat tärkeitä työnantajia.
Meillä on sellainen käsitys, että pelimaailma tarvitsee tekijöitä lähitulevaisuudessa.
Joukkoon kuuluu vielä design management, se on yritysten mainontaan liittyvää
suunnittelijakoulutusta.

Mikä on erityisvahvuutenne

Meillä on vahva pitkä perinne, ja me olemme graafisen suunnittelun osaajia. Koulussa on
kokeneita, hyviä opettajia, jotka opettavat klassisen konservatiivisen ammattitaidon.
Koulutuksessa on typografian historiaa, sommittelua ja värioppia muun muassa. Olemme
myös resurssoinneet paljon 3D virtuaalisuunnitteluun. Se kiinnostaa kovasti nuoria ja
ryhmät ovat tavattoman hyviä.

Mikä käsitys sinulla on viestinnän koulutuksen määrästä Suomessa?

Olen huomannut, että opiskelijat työllistyvät opintojen aikana. Pääkaupunkiseudulla tämä
näyttää olevan sellainen koulutusala, joka vetää. Muuten en pysty asiaa arvioimaan.

Olisiko koulutusyhteistyölle tarvetta pääkaupunkiseudulla?

Kyllä varmasti joku koordinointi ja erikoistuminen pitäisi saada aikaan. En tiedä miksi sitä
ei ole tähän saakka onnistuttu tekemään. Aloituspaikoista on niin kova kilpailu, että
opetussuunnitelmat muistuttavat toinen toisiaan. Me kilpailemme selvästi myös Taikkin
kanssa. Ammattikorkeakoulut ovat skarpanneet opetuksessaan kovasti.

Martti Lahti
Yliopettaja
Laurea

Enemmän ihmisiä tuo hyviä tuloksia

Mihin tarpeeseen Laurean viestinnän koulutus on syntynyt?

Laurea-ammattikorkeakoululla on ollut kaupan ja hallinnon puolella markkinointiviestinnän
ja tietotekniikan opetusta. Tästä yhteydestä viestinnän palikka puuttui, erityisesti
uusmedian koulutus. Toinen syy on se, että Vantaalla on ollut pyrkimys, kehittää
Tikkurilasta viestintä- ja it-teollisuuden keskus. Siinä hankkeessa tällainen
korkeakoulutasoinen koulutus on keskeisessä osassa. Pääkaupunkiseudulla tämän alan
koulutuksella on mielestäni edelleen paljon tarvetta ja tarve vaan kasvaa.

Minkälaisiin tehtäviin te koulutatte opiskelijoita?

Koulutus keskittyy verkkomediaan ja viestintään. Koulutusohjelmassa on kaksi
suuntautumisvaihtoehtoa: verkkoviestintä ja digitaalinen design. Kaikki opiskelijat lukevat
ensimmäisen puolitoista vuotta samoja opintoja, ja sen jälkeen he alkavat erikoistua
jompaankumpaan. Kummassakin suuntautumisvaihtoehdossa toimitaan digitaalisten
medioiden, erityisesti verkkomedian, kanssa. Digitaalinen design painottaa uusmedian
visuaalista suunnittelua ja syventää mm. graafisen suunnittelun, digitaalisen

kuvankäsittelyn ja mediasuunnittelun taitoja. Verkkoviestintä taas yhdistää kirjallisen
viestinnän verkkomedian edellyttämiin tuotannollisiin taitoihin.

Valmistuvien opiskelijoiden työnkuvat ovat hyvin laajat. Ala muuttuu niin nopeasti, että
kapeaan tehtävään ei kannata kouluttaa. Oletettavia työnkuvia ovat esimerkiksi
projektipäällikkö, viestintäpäällikkö, visualisoija, konseptisuunnittelija. He voivat työllistyä
esimerkiksi uusmedia-alan firmoihin ja perinteisiin medioihin markkinointiin ja pr-puolelle.

Minkälainen käsitys sinulla on viestinnän koulutuksen määrästä Suomessa?

Päällisin puolin näyttää siltä, että näitä koulutusohjelmia on paljon. Mutta pitää aika
tarkkaan katsoa mitä näissä ohjelmissa opetetaan ja kuinka paljon ne eroavat toisistaan.
Elokuva- ja tv-alan koulusta näyttäisi olevan runsaasti, ja työnsaanti voi olla vaikeata.
Uusmedian koulutusta on myös aika paljon, mutta tuntuu, että sen työnäkymät laajenevat
koko ajan. Erityisesti kun ala selviää nykyisestä lamastaan.

Näkisitkö tarvetta viestinnän koulutuksen yhteistyölle Helsingin seudulla?

Täällä on niin monta ammattikorkeakoulua ja yliopistoa, että yhteistyö olisi järkevää. Olen
sitä mieltä, että isommissa yksiköissä tulokset voivat olla parempia kuin pienissä, koska
yhteistyön kautta saadaan isommat resurssit liikkeelle. Lisäksi mahdollisesti voidaan
löytää työnjakoon liittyviä mielekkäitä ratkaisuja. Opettaja- ja opiskelijavaihto olisi sekin
opiskelijan kannalta hyvä. He saisivat opetukseensa erilaisia näkökulmia ja uusia
opintojakin.

Kunnianhimoiset isot projektit tai tutkimus- ja kehitystyö työelämän kanssa vaatisivat myös
oppilaitosten yhteistyötä. Mitä enemmän saadaan ihmisiä liikkeelle, niin sitä
todennäköisemmin päästään hyviin tuloksiin. Kyllä minä olen aika vankasti
tämäntyyppisen yhteistyön takana.

Kun aloitin tämän opetuksen suunnittelun, oli yllättävän hankala saada selville mitä eri
kouluissa opetetaan. Voi vain kuvitella kuinka hankalaa se on alalle hakevalle opiskelijalle,
joka yrittää selvittää mitä eroja eri oppilaitosten opetuksessa on. Huvittavaa kyllä, että
viestinnän koulutusohjelmat kommunikoivat huonosti.

Leif Åberg
Professori
Helsingin yliopisto

Meillä on jo kaksiportainen tutkintomalli

Mihin tehtäviin pääaineopiskelijanne työelämässä sijoittuvat?

Vuoden 1999 lukujen mukaan lähes puolet on tiedottajia, neljännes toimittajia ja loput ovat
opetus-, tutkimus-, markkinointi- ja konsultointitehtävissä. Konsultoinnin osuus on aika
suuri, viestintätoimistoissa on paljon meidän väkeä.

Kilpailevatko ammattikorkeakoulut teidän kanssanne?

Emme me ole sellaista kokeneet. Meillä on ollut yhteistyötä ja opiskelijavaihtoa Evtekin
kanssa jo pitkään. Luulisin että olimme yliopiston ensimmäinen laitos, joka teki
ammattikorkeakoulun kanssa yhteistyösopimuksen.

Oletteko valmiita laajentamaan yhteistyötä?

Tähän saakka se on ollut sitä tasoa, että asialle voisi tehdä jotain. Korkeakoulujen
arviointineuvoston arviossa ehdotettiin yliopistoille yhteistyötä ammattikorkeakoulujen
kanssa. Yhteistyötä voisi olla vaikka ammattikorkeakoulujen yliopettajien
pätevöitymisessä. Mutta voisi se olla muutakin. Evtekin kanssa yhteistyö on sellaista, että
neljä heidän opiskelijaansa voi suorittaa täällä pienen sivuaineen verran viestintää eli 15-
20 opintoviikkoa. Meidän neljä opiskelijaamme voivat suorittaa siellä saman verran
erilaisia tietotekniikan kursseja.

Yhteistyö laajentaminen on opiskelijoiden kiinnostuksesta kiinni. Kaikki nykyiset
yhteistyösuhteet ovat tulleet heidän aloitteestaan mm. Kauppakorkeakouluun,
Taideteolliseen korkeakouluun ja Teknilliseen korkeakouluun. Jos tarvetta ilmenee
olemme valmiit laajentamaan verkkoamme.

Olisiko oppilaitosten työnjakoa kehitettävä?

Viestinnän ammatit eivät ole suljettuja ammatteja kuten juristeilla ja lääkäreillä. Meidän
opintomallimmekin on generalistinen ja opiskelijat itse rakentavat tutkintonsa opettajiemme
ohjaamina. Malli toimii hyvin ja oppilaitosten työnjako työelämän työnjaon kriteerillä ei
varmasti onnistu. Ammattikorkeakoulujen ja yliopistojen väkeä on molempia hyvin
monenlaisissa tehtävissä.

Isompi kysymys mitä pitäisi pohtia on EU:n Bolognan julistus, jossa puhutaan
kaksiportaisesta tutkinnosta. Sitä ollaan tulkitsemassa nyt niin, että yliopistoihin tulee
kanditaso pakolliseksi vaikka sisäänotto on maisterintutkintoon. Nämä kandit kilpailisivat
ammattikorkeakouluista valmistuvien kanssa. Suomessa on jo kaksiportainen malli, kun on
olemassa ammattikorkeakoulut ja tiedekorkeakoulut. Tämä olisi se paikka, jossa pitäisi
löytää järkevää työnjakoa, koska ratkaisu on iso poliittinen päätös. Tämä tarkoittaisi sitä,
että alempi tutkinto olisi ammattikorkeakoulun ja ylempi olisi maisterin tutkinto. Tämä ei ole
kovin suosittu ajatus yliopistopiireissä. Mutta minusta ei ole järkeä rakentaa keinotekoista
kanditutkintoa, joka ei olisi kilpailukykyinen työmarkkinoilla.

Miten se toimisi opiskelijan kannalta?

Jos siihen saisi järkevän ratkaisun, niin ammattikorkeakouluopiskelijat voisivat jatkaa
maisteriksi yliopistossa, ja heidän opintojaan hyväksiluettaisiin ihan eri lailla kuin nyt. Nyt
monessa paikassa ei hyväksilukuja ole ollenkaan.

Koulutussuunnittelussa pitäisi tehdä paljon nykyistä enemmän yhteistyötä. Minusta olisi
hienoa jos ammattikorkeakoulut lähtisivät miettimään olisiko tämä realistinen ehdotus.

Mikä on käsityksesi viestinnän koulutuksen määrästä?

En ole kovin huolissani. Olemme matkalla tietoyhteiskuntaan ja viestinnän ammattien tarve
kasvaa. Todennäköisesti työtehtävissä tarvitaan uudensisältöisiä valmiuksia, ja siksi
emme rakentaneet tutkintomme sisälle mitään suuntautumisputkia. Työmarkkinat elävät ja
tulee uusia ammattikuvia. Esimerkiksi tietopalvelut ja viestintä menevät yhä enemmän
ristiin.

Ennustukseni on että viestintäammatit lisääntyvät, mutta ne eivät ole niin selkeästi rajattuja
kuin aikaisemmin. En näe vielä mitään merkkejä, että markkinoiden imu olisi heikentynyt.

Viestinnän tehtävät lisääntyvät, mutta ovatko ne tuottavia tehtäviä?

En tiedä. Se on ainakin varma, että jatkossa tarvitaan yhä enemmän ihmisiä, joilla on
viestintätaju. He tiedostavat viestinnän mahdollisuudet ja rajoitukset ja osaavat asettaa
asiat yhteiskunnalliseen ja historialliseen perspektiiviin. Esimerkiksi verkkoviestintä on
sellaisessa vaiheessa, että se pullistelee ja hakee paikkaansa. Tuottavuutta ei pysty
suoraan arvioimaan, mutta varmasti tarvitaan ihmisiä, jotka osaavat kerätä, tallentaa,
jalostaa ja välittää tietoa. Tulee monimedia- ja hypertekstiosaamista. Ei niille hintalappua
pysty laittamaan, mutta ne ovat intuitiivisesti tärkeitä tehtäviä.

Tom Moring
Professor
Social och kommunal högskola vid Helsingfors universitet

Tehtävämme on kouluttaa journalisteja

Kuinka kauan soc&kom on kouluttanut toimittajia?

Koulutus alkoi vuonna 1969 ja oma ohjelma tästä tuli 70-luvun alussa. Helsingin yliopiston
osana koulutus on aloitettu vuonna 1984, jolloin yksikkö tuli yliopiston osaksi. Me olemme
ainoa yksikkö Suomessa, joka antaa pääaineena journalistiikan opetusta ruotsiksi.
Otamme vuosittain reilut kaksikymmentä uutta opiskelijaa ja koulutusohjelma kestää kolme
vuotta. Opiskelijat suorittavat sitä monista syistä pitemmän ajan. Se on kandidaatti-
tutkinto.

Mikä on teidän leipälajinne koulutuksessa?

Se on nimenomaan journalistiikka. Meillä on jokainen medialaji koulutusohjelmassa, mutta
suurin osa opinnoista painottuu nimenomaan journalistiikkaan. Soveltava lajikohtainen
osuus on pienempi. Kanditutkinnosta meillä voi jatkaa Helsingin yliopiston viestinnän
laitoksen piirissä maisterin tutkintoon.

Minne opiskelijanne työllistyvät?

Opiskelijat työllistyvät ehkä jonkun verran enemmän sähköiseen viestintään kuin
lehdistöön. Joskus tulee nimenomaan maakuntalehdistä valituksia, että ne eivät saa
tarpeeksi hakijoita meiltä. Toisaalta meidän tehtävämme ei ole kouluttaa toimittajia
yksittäisiin lehtiin tai muihin välineisiin. Työnantaja palkkaa vapaasti henkilökuntansa, me
tarjoamme työmarkkinoille ja myös tutkijakoulutukseen meiltä valmistuneita opiskelijoita.
Meidän kouluttamamme opiskelijat sijoittuvat kyllä aika tasaisesti kaikkiin viestimiin.

Millaiset ovat työelämäsuhteet?

Ne ovat varsin käytännölliset ja toimivat. Meillä on opiskelun sisällä yhteensä viiden
opintoviikon praktiikkajaksot lehdissä ja Yleisradiossa. Työllistyminen on 100%,
työttömyyttä käytännössä ei ole.

Paljonko ruotsinkielisiä toimittajia tarvitaan Suomessa?

Me olemme juuri tehneet tutkimuksen, josta ilmenee, että toimittajia on päiväjournalistiikan
parissa Yleisradiossa ja lehdistössä 600-700. Näistä hieman suurempi osa on sähköisen
viestinnän alueella kuin lehdistössä. Muuten joukko jakautuu kutakuinkin kolmeen yhtä
suureen alueeseen: televisioon, radioon ja lehdistöön. Tästä määrästä voi laskea mikä on
rekrytointitarve tulevaisuudessa. Mutta on huomattava, että uusia tekijöitä otetaan alalle
myös muita tutkintoja suorittaneista.

Olemme laskeneet kuinka paljon ja milloin eläköitymistä tapahtuu. Arviot ovat 20%-30%
toimittajista kymmenen vuoden sisällä. Toisaalta mitään takeita ei ole siitä, että työpaikat
uusiutuvat. Tarkkaa arviota työvoimatarpeesta on vaikea tehdä.

Meidän perusmetaforamme on päivittäinen uutistyö. Keskitymme kouluttamaan sellaisiin
työtehtäviin, joissa tarvitaan journalistiikan taitoja. Emme järjestä esimerkiksi
esiintyjäkoulutusta.

Miten Helsingin alueella voitaisiin tehdä viestinnän koulutusyhteistyötä?

Minun on vaikeata sanoa mitä kielialueeni ulkopuolella tapahtuu, koska tunnen sitä niin
vähän. Mutta ruotsinkielisellä puolella tarvetta yhteistyöhön on ja sitä myös tehdään. Meillä
on erinomaiset suhteet Arcadaan ja toimimme yhdessä sen kanssa eri tavoilla.

Onko ruotsinkielistä koulututusta oikea määrä Suomessa?

Luulisin, että välitön tarve on aika hyvin katettu. Sitä voidaan miettiä minkälaista tarvetta
television ja radion digitalisointikehitys tuo tullessaan. Miettiä voidaan myös sitä mitä
erikoisosaamisen tarpeita konvergenssi ja verkkomedian kehitys edellyttävät. Mutta ne
eivät oikeastaan liity meidän journalistiseen opetukseemme. Lisätarvetta voi hyvinkin olla

enemmän teknisellä puolella. Siihen suuntaan meillä ei ole ambitioita laajentaa
koulutustamme vaan haluamme olla tekemisissä muiden kouluttajien kanssa.

Jussi Etto
Opintokoordinaattori
Taideteollinen korkeakoulu

Keskustelu elokuvan kentän kanssa tuo tietoa tarpeesta ja määrästä

Mikä on käsityksesi viestinnän koulutuksen määrästä Suomessa?

Arviointi edellyttää, että sisältöä pystytään spesifioimaan. Tällä hetkellä Taideteollisen
korkeakoulun Elokuvataiteen osasto (ETO) täyttää sen tehtävän, mikä kansalliselle
elokuvakorkeakoululle on annettu muissakin maissa. ETO:n segmentti on selvästi profiloitu
elokuvakoulutukseen. Osaston ulkopuolisesta opetuksesta täytyy sanoa, että aika
hämmästyttävä määrä alan aloituspaikkoja on. Lupaus, joka näillä aloituspaikoilla
annetaan opiskelijoille, on liian suuri.

En suoranaisti silti näe, että Elokuvataiteen osasto täyttäisi elokuvan kouluttamisen kaikki
osa-alueet. Me koulutamme opiskelijoita taiteellisesti vastaaviin ammatteihin ja minä näen,
että myös ammattikorkeakouluilla on tehtävää paikata koulutuksen tarvetta. Olisi ehkä
perusteltua, että ammattikorkeakoulujen elokuvakoulutusta spesifioitaisiin jotenkin.

Oletteko valmiita yhteistyöhön helsinkiläisten ammattikorkeakoulujen kanssa?

Ammattikorkeakoulujen opiskelijat ovat olleet harjoittelemassa ETO:n
elokuvatuotannoissa, ja tehneet kuvausryhmissä töitä. Samalla he ovat voineet osallistua
ETO:n opetukseen, mitä yhteistyö on edellyttänytkin. Tuotannolliselle yhteistyölle on ollut
hyvä sosiaalinen tilaus. Voisimme harkita miten se jatkossa toimisi paremmin. En näe
kauheasti syytä, että koulutusohjelmia pitäisi meidän ja ammattikorkeakoulujen välillä
yhdistellä. Meidän velvollisuutemme on opettaa niitä opiskelijoita, jotka ovat valintakokeen
kautta tänne valittu.

Meillä on jo nyt aika paljon opiskelijoita, jotka ovat ensin käyneet ammattikorkeakoulun ja
sitten hakeneet ja päässeet tänne. Heille tulee siis kaksi tutkintoa alalta. Sen mielekkyyttä
kyllä hiukan ihmettelen.

Pitäisikö yhteistyötä kehittää tuotantoelämän työnjaon kannalta?

Ehdottomasti. Meillä ei ole television koulutusohjelmaa lainkaan. Ehkä sillä puolella olisi
koulutuksen tarvetta, joka ainakin tässä vaiheessa saattaisi toteutua
ammattikorkeakoulujen kautta.

Olisiko syytä avata säännöllinen keskustelu Helsingissä ammattikorkeakoulujen ja
Taideteollisen korkeakoulun välillä?

Yhteistyötä voitaisiin jatkaa meidän tuotannoissamme, jos ammattikorkeakoulut haluavat
tällaisia koulutuksellisia projekteja.

Mitä tulee yhteisiin koulutusohjelmiin, niin niitä en näe päämääräksi. Sen sijaan olisi syytä
avata keskustelu oppilaitosten ja elokuvan ammattikentän kanssa. Se voisi olla sellainen
foorumi, jossa voitaisiin selvittää koulutuksen määrä ja tarve. Kun ammattiopetusta
halutaan johonkin suuntaan viedä, niin alan kenttää kannattaa kuunnella.

Ari Koivumäki
Koulutusjohtaja
Tampereen ammattikorkeakoulu

Tampereella toimii korkeakoulun ja yliopiston yhteistyö

Milloin koulutuksenne alkoi ja mihin tarpeeseen se on syntynyt?

Taitteen ja viestinnän oppilaitos, joka on Tampereen ammattikorkeakoulun viestinnän
yksikön alkusolu, on perustettu vuonna 1991. Silloin haluttiin Tampereen seudulle
kuvataiteen koulutusta. Kun Yleisradio lopetti tarkkailijakoulutuksen 90-luvun alussa, niin
täällä alkoi sähköisen viestinnän koulutus. Tämän oli tarkoitus kattaa koulutustarvetta
yleisradioammatteihin. Olemme sittemmin laajentaneet koulutustamme. Verkkoviestintä
on ollut mukana ammattikorkeakoulun alusta 1996. Lisäksi meillä on taiteen
koulutusohjelma.

Millaisiin työelämän tehtäviin koulutatte opiskelijoita?

Televisio- ja tuotantoyhtiöihin koulutamme kameramiehiä, valaisijoita, äänittäjiä ja editoijia.
Valmistuneita opiskelijoita on työssä myös mm. musiikkistudioissa ja monitoimitaloissa.
Uuden median yritykset ovat työllistäneet meidän verkkomedian opiskelijoita. Niissä on
töissä paljon animaation tekijöitä. Tampere on aika merkittävä uusmedian keskittymä.

Miten työelämäsuhteet toimivat?

Parhaiten ne toimivat projektien kautta. Me teemme täällä toistasataa projektia vuodessa.
Ja yritämme tehdä ne niin, että niissä olisi yhteistyöpartnereita. Emme kilpaile yritysten
kanssa vaan teemme yhteistyötä. Meille tulevat pyynnöt siilaamme opiskelijoille, he ovat
myös innokkaita tekemään ehdotuksia yhteistyöhankkeista. Opiskelijoilla on kova
näyttämisen tarve, ja se puree projektien onnistumisessa kaikkein parhaiten. Opiskelija on
itse asiassa työelämäsuhteiden keskiössä.

Meillä on myös viestinnän neuvottelukunta, mutta se tapaa suhteellisen harvakseltaan ja
tapaamisista tulee helposti muodollisia kahvitilaisuuksia.

Mikä on käsityksesi viestinnän koulutuksen määrästä Suomessa?

Se on ihan hirmuinen. Työpaikkojen takaaminen opiskelijoille on todella vaikea ongelma.
Tampereen seudulla näkyvät Yleisradion, Maikkarin ja Nelosen ongelmat sekä uuden
median lama. Näyttää tosi rankalta, että edelleen koulutetaan yhtä isoja määriä kuin
aikaisemminkin.

Toisaalta en haluaisi vähentää Pohjois-Pirkanmaan ja Satakunnankaan viestintäopetusta,
koska ne ovat muuttotappioalueita. Se on niille elämän ja kuoleman kysymys, että nuoriso
pysyy paikkakunnalla opiskelemassa.

En ole myöskään huolissani meidän hakijamääristämme, ne ovat laskeneet mutta
maltillisesti. Työllisyyteen on valoa näkyvissä sen myötä, että mm. Yleisradiossa keski-ikä
on korkea ja sen on pakko ryhtyä rekrytoimaan ennemmin tai myöhemmin.

Millaisina näet yhteistyömahdollisuudet viestinnän oppilaitosten välillä?

Kyllä mahdollisuuksia on. Kaikista tärkeitä olisi se, että oppilaitokset pyrkisivät
profiloitumaan vähän eri alueille. Siinä olisi keskustelemista. Pudotuspeliin oppilaitosten
välillä en usko. Olemme tehneet Tampereella yhteistyötä yliopiston kanssa. Teemme mm.
dokumentteja radioon ja televisioon, näyttelijän työn laitoksen kanssa teemme
fiktiotuotantoja. Meillä on yliopiston taideaineiden ja tiedotusopin laitoksen kanssa yhteinen
Audiovisuaalinen media –opintokokonaisuus. Tärkeä teoriaopetus hoituu myös
yliopistoyhteistyön kautta. Hervannassa meillä on yhteinen virtuaalistudio Tampereen
teknillisen korkeakoulun ja VTT:n kanssa, siellä harjoitellaan mm. erilaisia simulaatioita ja
käyttöliittymäasioita.

Tapio Kujala
Yksikönjohtaja
Diakonia-ammattikorkeakoulu

Ei koulutus pelkästään ratkaise sitä, mihin opiskelijat sijoittuvat

Mihin tarpeeseen DIAK:in koulutus syntyi?

Alkuperäinen ajatus oli, että koulutamme sähköisen viestinnän palvelukseen
sisällöntekijöitä. Sisällöntekijä kuvaa muutosta, jonka digitaalisuus on tuonut sähköiseen
mediaan. Se on huono nimi, mutta niin on journalistikin, joten käytän ensimmäistä. Siinä
vaiheessa oli alkamassa radion digitalisointi ja huhuttiin tv:n digitalisoinnista, it-boomikin oli
aika hurja. Koulutus alkoi opistoasteisena 1997 ja ammattikorkeakouluasteisena 1999.
Ideointi tapahtui –95-96 ja OPM:n päätös saatiin –96. Toinen suuri asia oli se, että alalta
poistuu 2005-2010 työntekijöitä aikamoinen määrä. Uskon edelleenkin siihen, että silloin
tarvitaan osaajia. Työnkuvien ja teknologian muutos lisäävät tarvetta uudenlaisille
osaajille.

Tarkoittaako sisällöntekijä toimittajaa vai muitakin tehtäviä?

Sen takia puhuin sisällöntekijöistä, että silloin kun mennään verkkoviestinnän puolelle, niin
tämä olekaan niin yksiselitteinen juttu. Sama ihminen esimerkiksi koodaa sivun, tekee
sivun sisällön ja suunnittelee sitä ehkä jonkin verran graafisestikin. Eikä se ole ollut niin
simppeliä enää myöskään radion puolella eikä tv-tehtävissäkään. Toimituspuolen
ammatteihin on yhdistynyt tuotannollisteknisiä tehtäviä nykyisin.

Kyllä me enemmän painotamme sisältöä. Meille tekniikka on se väline, jolla sisältö
tehdään. Siitä opetetaan perustaidot ja sitten keskitytän sisällön tekemiseen.

Voitko kuvailla niitä tehtäviä, mihin koulutus tähtää?

Voin sitä kautta, että kerron mihin opiskelijat ovat sijoittuneet. Meiltä on kaksi kurssia
valmistunut. Heitä on it-yrityksissä konseptisuunnittelijoina ja radio- ja tv-yhtiöissä
toimittajina ja mediatoimittajina. Opiskelijamme ovat yleensä enemmän suunnittelu- ja
toteutuspuolella ja nimenomaan enemmän sisällön kuin tekniikan puolella. Ainakin yhdellä
on oma toiminimi, hän tekee äänisuunnittelua eri yrityksille. Sitten ihmisiä sijoittunut
sellaisiin tehtäviin, joihin me emme ole ajatelleetkaan että me kouluttaisimme. Eihän
koulutus pelkästään ratkaise sitä, mihin nämä sijoittuvat vaan myös heidän sisäinen
intohimonsa, palonsa ja osaamisensa. Jos on harrastanut valokuvausta ennen kuin on
tullut koulutukseen, niin kyllä se on myös antanut avuja tahtomattamme siihen, että voi
työskennellä myös vaikka kuvatoimituksessa.

Miten työelämäsuhteet toimivat?

Ne toimivat hyvin, vaikka meillä ei olekaan koulutuksen neuvottelukuntaa, niin kuin monilla
muilla oppilaitoksilla. Mutta meillä on hirveän paljon työelämän kanssa tehtäviä
yhteishankkeita. Harjoittelutasolla ne toimivat hyvin, opiskelijat ovat saanet hyvin
harjoittelupaikkoja, niiden saannissa ei ole ollut vaikeuksia. Teemme radion puolella
yhteistyötä Opintoradion kanssa ja jatkossa Multiradion kanssa. TV:n puolella olemme
olleet tekemässä Intoa YLE Teemalle. Teemme paikallisesti Turun kaapeli TV:n kanssa.

Saatteko koulutuksestanne palautetta työelämäyhteyksien kautta?

Saamme jatkuvasti. Harjoittelujen suhteen emme ole tyytyväisiä. Meillä on sellainen olo,
että tulee liian positiivisia arvioita opiskelijoista opettajiemme mielestä. Se ei palvele

opiskelijan kehitystä, jos sanotaan, että olit hirmu hyvä, ja annetaan vitonen. On siis
tarkoitus kehittää harjoittelun arviointia, ja ohjeistaa sitä oppilaitoksen puolelta. Yritämme
myös järjestää harjoittelunohjaajien palaverin.

Mikä on oppilaitoksenne erityisvahvuus?

Meidän vahvuutemme on se, että meillä on hyvin selkeä kuva siitä mitä me teemme ja
mihin me koulutamme. Olemme sitä pohtineet paljon viime aikoina. Olemme tehneet myös
sellaista peruspriorisointia, että mitä ja mihin me koulutamme. Me annamme perustekniset
valmiudet ja sisältöosaamisen valmiudet. Mutta siihen meidän tehtävämme loppuukin. Ei
voi ajatella, että me voisimme kouluttaa juuri sellaista mitä joku työpaikka tarvitsee,
erikoistoimittajaa suurin piirtein. Se on mahdotonta. Sellaiset perusvalmiudet, että ne
antavat mahdollisuudet laaja-alaiseen työskentelyyn, niin se on hyvä tavoite. Yritysten
tulee antaa organisaatiokohtainen työpaikkakoulutus.

Onko viestinnän koulutusta liikaa?

Se on hankala kysymys. Olisin taipuvainen ajattelemaan, että se on ehkä väärin
suunnattua. Minulla on sellainen käsitys, että sitä pitäisi suunnata akselille Helsinki,
Tampere, Turku, ja ottaa aluepoliittista syistä yksi pohjoisen yksikkö mukaan. Mutta se
että, sitä on ripoteltu sellaisille paikkakunnille, joissa ei ole mediataloja tai perinteitä
viestinnän koulutuksen suhteen, niin se ei ole välttämättä hyvä asia.

Joku toinen voi sanoa niinkin päin, että miksi viedä nuorilta mahdollisuudet, jos he voivat
kotipaikkakunnalla opiskella. Tämä on asian kääntöpuoli.

Se on myös eurooppalainen trendi, että joka alalla koulutetaan yli sen mitä tarvitaan
työelämässä. Mutta emme me pystytä ennakoimaan työvoimatarpeen vaihteluitakaan
riittävän hyvin. Siksi ehkä pitäisikin kouluttaa pikkusen yli ja antaa työelämän ja kilpailun
hoitaa loppuosa.

Göran Djupsund
Professor
Åbo Akademi, Vasa

Suuntaudumme Pohjanmaalle ja Pohjoismaihin

Milloin viestinnän koulutus alkoi Vaasassa?

Koulutus alkoi Vaasassa 90-luvun alussa. Se oli aluksi rajattu vain Vaasassa kirjoilla
oleville opiskelijoille ja sen laajuus oli kuten nykyäänkin cl-tasoa. Nyt koulutus on avointa
kaikille Åbo Akademin opiskelijoille. Tällä hetkellä enemmistö opiskelijoista tulee Turusta.
Olemme ottaneet koulutuksen alusta saakka noin kymmenen opiskelijaa. Hakijoita on noin
kuusikymmentä vuosittain.

Viestintä on sivuaine, eikä siitä voi valmistua. Sen laajuus on noin 35 opintoviikkoa,
käytännössä paljon enemmän. Nykyisin usealla Turusta tulevalla opiskelijalla on maisterin
tutkinto jo valmis, kun he aloittavat viestinnän opinnot täällä. Tämä on hyvä asia, sillä
houkutus jäädä työelämään kesken opintojen on suuri.

Mihin olette suuntautuneet opetuksessanne?

Viestinnän opinnot kestävät noin puolitoista vuotta. Vaikka se on sivuaine, ei yhtä aikaa
pysty juuri muuta opiskelemaan. Olemme suuntautuneet erityisesti televisiotyön
opettamiseen. Käytössämme on täällä Vaasassa nykyaikainen tv-studio, jossa opiskelijat
voivat osallistua tv-ohjelmien tekoon ja tehdä harjoitustyönsä.

Opetamme kaikille opiskelijoille kuvauksen, äänityksen ja leikkauksen alkeet ja
periaatteet. Opettajat olemme rekrytoineet sekä Helsingistä että Pohjoismaista. Meillä on
paljon opettajia Ruotsista ja Tanskasta. Myös entisiä opiskelijoitamme on töissä
Pohjoismaissa. Vaikka koulutammekin ensisijaisesti sisällöntekijöitä, niin opiskelijamme
voivat työllistyä myös muihin tehtävin kiinnostuksensa mukaan.

Miten työelämäyhteydet on järjestyneet?

Olemme yhteistyössä ruotsinkielisen alueradion ja Fst:n kanssa. Sen lisäksi meillä on ollut
jo pitkän aikaa yhteistyötä muutaman paikallisen tuotantoyhtiön kanssa. Studiollamme on
ollut merkittävä osa tässä. Koko se olemassaolon ajan ovat ulkopuoliset yritykset tehneet
siellä ohjelmiaan. Olemme onnistuneet saamaan erittäin hyvän studiohenkilökunnan, jolla
on hyvät kansainväliset kontaktit. Koulutamme heitä myös jatkuvasti.

Työelämäyhteyksiä tukee myös se, että meillä on täällä sekä kasvatustieteen että
valtiotieteen opetusta. Näiden oppiaineiden kanssa tutkimme yhdessä mm. viestien
perillemenoa. Täällä tunnetaan suurta kiinnostusta interaktiiviseen televisiotuotantoon.

Näettekö koulutusyhteistyölle mahdollisuuksia?

Yhteistyölle pitää olla selkeä tarve, joka syntyy käytännön toiminnasta. Muut viestinnän
kouluttajat Svenska social och kommunal högskola ja Arcada ovat Helsingissä. Etäisyys
on aika suuri. Jos yhteistyölle löytyy jokin hyvä sisältö, niin miksikäs ei. Muuten olemme
suuntautuneet yhteistyöhön täällä olevien yritysten kanssa sekä Pohjoismaihin.

3. Medo-projektin loppuraportti

Seuraavassa jaksossa tehdään lyhyt yhteenveto viestinnän tilasta ja koulutuksesta. Sen
jälkeen pohditaan koulutuksen kehitysvaihtoehtoja ja tehdään joitakin suosituksia
pääkaupunkiseudun koulutuksesta. Kehitysvaihtoehdoissa ja suosituksissa
kommentoidaan Korkeakoulujen arviointineuvoston Evaluation of Media and
Communication Studies in Higher Education in Finland
(http://www.kka.fi/pdf/julkaisut/KKA_702.pdf) raportissa esitettyjä suosituksia suomalaisen
viestinnän koulutuksen kehittämisestä.

3.1 Projektin alkusysäys

Pohjoismaiden suurimman viestintäkonsernin SanomaWSOY:n sisällä harkittiin vuosien
1999-2000 paikkeilla oman viestinnän ammattikorkeakoulun perustamista. Asia eteni
yhtiön sisällä lausuntokierrokselle asti. Opetusministeriö suhtautui hankkeeseen
kielteisesti, samoin yhtiön palkkaama konsultti ja enemmistö lausunnon antajista konsernin
sisältä. Hanke hautautui ilman julkista hälyä.

Hanke tulkittiin koulutusorganisaatioissa niin, että viestintäteollisuus on osittain tyytymätön
nykyiseen viestinnän ammattikorkeakoulukoulutukseen. Opetusministeriö esitti toiveen
pääkaupunkiseudun ammattikorkeakoulujen viestinnän koulutuksen yhteistyön
kehittämisestä. Toiveen tueksi osoitettiin projektimääräraha. Helia - ammattikorkeakoulun
tehtäväksi annettiin koota sopiva joukko oppilaitoksia kehityshankkeen ympärille. Mukaan
tulivat Nylands svenska yrkeshögskola - Arcada, Helsingin liiketalouden
ammattikorkeakoulu – Helia ja Helsingin ammattikorkeakoulu – Stadia.

Hanke sai nimen Medo-projekti ja sen kestoksi tuli kaksi vuotta vuodet 2001 ja 2002.
Projektin ohjausryhmä asetti sille mm. seuraavia tavoitteita:

- Kehittää oppilaitosten yhteistyötä peruskoulutuksessa.
- Kehittää koulutuksen ja työelämän yhteistyötä ja vuorovaikutusta.
- Koulutustavoitteisiin liittyvän tutkimustoiminnan käynnistäminen.

Helsinkiläisen viestinnän koulutuksen kulmakivi on se, että valtaosa viestintäteollisuudesta
sijaitsee pääkaupunkiseudulla. Myös enemmistö työpaikoista ja työntekijöistä on
Helsingissä. Suomen journalistiliiton (http://www.journalistiliitto.fi) jäsenistä 70% kuuluu
pääkaupungin yhdistyksiin, ja liittoon kuluvat lähes kaikki graafisen ja sähköisen viestinnän
toimituksellisessa tai ohjelmateknisessä työssä olevat henkilöt. Myös kaikkien suurten
viestintäyritysten pääkonttorit ja johto sijaitsevat Helsingissä. Merkittäviä poikkeuksia ovat
maakuntalehdet, TV2 ja Yleisradion maakuntaradiot ja kaupalliset paikallisradiot. Osa
maakuntalehdistä on helsinkiläisten mediayritysten omistamia, kaupallinen radiotoiminta
on osaksi kansainvälisten mediayritysten hallussa.

Pääkaupunkiseudun ammattikorkeakoulujen kannalta tilanne on haastava. Ne ovat juuri
siellä, missä suomalaisesta viestinnästä päätetään ja missä pääosa siitä tehdään.
Helsinkiläiset ammattikorkeakoulut voivat olla ja ovat, jatkuvassa vuorovaikutuksessa
viestintäyritysten kanssa. Niillä on paras mahdollisuus saada opiskelijoille
harjoittelupaikkoja, työprojekteja ja päteviä opettajia. Koulutus pyrkii vastaamaan
pääkaupunkiseudun yritysten työvoimatarpeisiin ja se ennakoi suurten ikäluokkien
väistymistä työelämästä.

Suomen journalistiliiton jäsenistä yli 45-vuotiaita on 43%. Koulutuksen kannalta
ydinkysymys on: kuinka paljon eläkkeelle siirtyvien työpaikoista täytetään uudella
työvoimalla. Tähän kysymykseen ei ole edes yrityskohtaisia vastauksia. Kehitystrendi
suurilla sähköisen viestinnän työpaikoilla on ollut toimintojen ulkoistaminen. Myös uusia
aikakauslehtiä on perustettu palkkaamalla niihin vain julkaisua pyörittävä minimityövoima.
Uusia työpaikkoja on syntynyt perinteisten viestintäyritysten ulkopuolelle. Niiden määrä on
pienempi kuin ulkoistetun työvoiman.

Sellainen uskomus on kuitenkin kouluttajilla ja alan työntekijöillä vahva, että yritykset
tarvitsevat myös omaa työvoimaa, ja avoimin tehtäviin palkataan jatkossakin vakituista
henkilökuntaa. Tämä koskee erityisesti sellaisia tehtäviä, jotka ovat tärkeitä yrityksen
brändin kannalta.

Epävarmuus työmarkkinoiden kehityksestä johtuu meneillään olevasta talouden
taantumasta. Jos talous lähtee nousuun, se vaikuttaa heti viestintäalan virkistymiseen.

Pääkaupunkiseudun ammattikorkeakoulut tuottavat erilaisiin viestinnän tehtäviin paikalliset
olot, kulttuurin ja alueen tuntevaa uutta henkilöstöä. Kotiseututuntemus on edelleen tärkeä
valtti työelämässä.

3.2 Viestinnän näköaloja

Viestinnän osuus bruttokansantuotteesta ei ole kasvanut. Kun se kun se oli parikymmentä
vuotta sitten 3,4%, oli se vuonna 2000 3,1%. Osuus ei vastaa mielikuvaamme graafisen ja
sähköisen viestinnän määrästä yhteiskunnasta.

Raporttia varten haastatellut henkilöt arvioivat, että viestintä kokonaisuutena ei
lähitulevaisuudessa kasva. Sen sijaan viestinnän sisällä sähköinen viestintä kasvattaa
hiljalleen osuuttaan graafisen viestinnän kustannuksella. Suuri yksimielisyys oli siitä, että
verkkoviestinnän merkitys kasvaa, ja että se on itsenäinen viestinnän laji muiden lajien
joukossa.

Omistusmuutokset jatkuvat. Viestintä keskittyy yhä suurempiin yrityksiin ja yritykset
kansainvälistyvät. Niitä ostetaan ulkomaiseen omistukseen ja suomalaiset yritykset ostavat
ulkomaisia yrityksiä. Suomalainen pääoma ja kansainvälinen mediaosaaminen eivät
kuitenkaan riitä nousuun maailmanmitassa suurten mediayritysten joukkoon.

Lehdistön sisällä aikakauslehdet ovat menestyneet pitkään erittäin hyvin. Ne ovat
kasvattaneet osuuttaan mainonnassa sanomalehtien kustannuksella. Myös uusia
julkaisuja syntyy jatkuvasti. Sanomalehtien levikki on ollut pitkään hitaassa laskussa. Silti
niiden osuus mediamainonnasta oli vuonna 2001 hieman yli puolet.

Verkko- ja mobiiliviestinnän kehityksen keskeinen ongelma on se, että niiden
sisältötuotantoon ei ole pystytty kehittämään ansaintamalleja. Tällä hetkellä molempien
välineiden viestien välittämisestä hyötyvät pääasiassa jakeluyhtiöt. Verkkoviestintä on
saanut osin tästä syystä sellaisia sisältöjä, joiden painattaminen ja jakelu olisivat joka
tapauksessa julkaisijan kustannuksia. Verkkoon on siirtynyt suuri määrä erilaisia julkisia
yleishyödyllisiä ja kaupallisia ilmaisia palveluja. Avoimet palvelut voivat olla vielä pitkään
olennainen osa internetin tarjontaa. Vaikka verkkoviestinnän määrä kasvaa, ei se
merkitse, että uusia työpaikkoja syntyisi vastaavasti. Tehtävät muuttuvat yritysten sisällä.

Asiantuntijat uskovat digitelevison läpimurtoon. Suomessa, Euroopassa ja maailmassa on
käytetty niin paljon varallisuutta sekä tuotannon että jakelun digitalisointiin, että
analogiseen järjestelmään ei ole paluuta. Kuluttajat protestoivat, mutta tekevät lopulta
valinnan digitelevison puolesta.

Televisio on passiivisen ajanvieton väline eikä sen interaktiivisia ominaisuuksia
haastatteluissa juuri kaivata eniten katselluille yleiskanaville. Sen sijaan interaktiivisten
palvelujen mahdollisuus on erikoiskanavilla, jotka pyörittävät esimerkiksi vain mainoksia.
MTV3 esimerkiksi siirtää ostoskanavan digipuolelle, kun vastaanottimia on tarpeeksi.

Lisäpalvelut voivat menestyä digitelevisiossa riittävästi, vaikka käyttäjinä olisi vain pieni
osa television katsojista. Yksi tekijä menestyksen puolesta saattaa olla laitteen hinta. Kun
digitaaliset kotivastaanottimet yleistyvät, niiden hinnan voi arvella olevan kotitietokonetta
halvemman.

Yleisradiolla on ollut merkittävä tehtävä paitsi viestinnässä myös koko viestintäalan
suurimpana yksittäisen työllistäjänä. Suomen journalistiliiton jäseniä yhtiössä on lähes
3000. Yhtiön talous on ollut kovilla jo useita vuosia, niin kuin koko sähköisen viestinnän.
Siitä huolimatta talossa ei ole jouduttu suuriin irtisanomisin. Yleisradion asema
lupamaksuvaroilla toimivana yrityksenä ärsyttää monia kilpailijoita, ja sen asemaan ja
erityisesti tv-kanavien sisältöihin halutaan muutoksia. Tuotantoyhtiöt ovat valmiita
tekemään myös kaiken Yleisradion uutisten ulkopuolisen ohjelman. Jos näin käy, suuri osa
tv-ohjelmamarkkinoista menee uusjakoon ja alan työpaikat todennäköisesti vähenevät.

Viestinnän työmarkkinajärjestöt ovat yksimielisiä siitä, että journalistin työ Suomessa on
ns. vapaa ammatti: alalle pääsy ei edellytä ammattitutkintoa. Rekrytointikäytännöt ovat
hyvin vaihtelevia ja mm. oppisopimukset ovat sähköisen viestinnän tuotantoyrityksissä
tavallisia monissa ohjelmateknisissä tehtävissä. Työmarkkinat ovat työnantajan markkinat.
Alalla on paljon koulutusta ja tulijoita olisi vielä enemmän. Vaikka viestinnän suosio on
hiukan hiipunut, ei ala pelkää työvoimapulan uhkaavan eläkkeille siirtymisestä huolimatta
lähitulevaisuudessa.

Vaikka journalistin ammatti on ollut perinteisesti vapaa, ei kilpailua ole viestinnän sisällön
tehtävien hoidossa aikaisemmin ollut. Internet on avannut kenelle tahansa
mahdollisuuden saada äänensä kuuluviin verkossa. Journalistinen professio on haastettu
ensimäistä kertaa alan sisältä.

Suomen journalistiliiton työttömyyskassan jäseniä oli työttöminä 4.2% syksyllä 2002. Tämä
antaisi olettaa, että valmistuneiden opiskelijoiden työllistyminen on hyvä. Mutta se ei kerro
järjestäytymättömien työttömien lukumäärää, eikä sitä kuinka paljon opiskelijoista on
vaihtanut valmistumisen jälkeen alaa. Ruotsin journalistiliitossa arvioidaan, että kolmasosa
viestinnän opiskelijoita ei koskaan tule alalle.

Viestinnän tila ja kehitys on Ruotsissa hyvin samanlainen kuin Suomessa. Sähköinen
viestintä kasvaa graafisen kustannuksella. Sanomalehdet ovat olleet siellä suuremmissa
vaikeuksissa kuin Suomessa. Suurilla kustantamoilla on rankat säästökuurit ja ne ovat
tehneet suuria henkilöstövähennyksiä.

F&L Recearch on tehnyt kattavan selvityksen Kauppa- ja teollisuusministeriön
Sisältötuotantoprojektin toimeksiannosta ”Sisältötuotannon arvon kehittyminen ja
markkinat” (http://www.flms.com/sisalto3.pdf) vuonna 2001. Se käsittelee laajasti koko
infocom-klusteria.

3.3 Yhteenveto koulutuksesta

Viestinnän koulutusta on Suomessa paljon. Ammattikorkeakouluissa on viestinnän
aloituspaikkoja noin seitsemänsataa, yliopistoissa yli viisisataa ja toisella asteella
yhdeksänsataa. Enemmistö oppilaitoksista kouluttaa sekä sähköisen että graafisen
viestinnän tehtäviin ja ammatteihin. Yliopistot ovat poikkeus, vain Tampereella ja
Jyväskylässä on journalistiseen työhön suuntautuva koulutus. Jos ruotsalainen arvio pitäisi
paikkansa Suomessakin, niin kolmasosa viestinnän opiskelijoista ei koskaan hakeudu
viestintäalan tehtäviin. Tällöin uusia työnhakijoita olisi Suomessa arviolta vajaa 1400
vuosittain.

Enemmistö haastateltavista on sitä mieltä, että viestinnän koulutusta on liikaa
ammattikorkeakouluissa. Työvoimatarvetta ei uskota olevan koulutusta vastaavasti.
Koordinaatio pääkaupunkiseudun oppilaitosten välillä on kouluttajien toivomus.
Ammattikorkeakouluista ja ammattioppilaitoksista valmistuvat kilpailevat samoista
työpaikoista. Toiseen asteen opiskelijamäärä tuntuu käsittämättömän suurelta.

Opetusta eri on puolilla maata Helsingistä Rovaniemelle. Haastatteluissa tulee esille, että
ammattikorkeakouluopetusta käytetään aluepoliittisena välineenä. Sille lienee omat
perustelunsa. Viestinnän kohdalla tilanne ihmetyttää, koska pääosa alan työpaikoista on
Helsingin seudulla. Harjoittelu- ja työpaikkojen saanti on vaikeata Helsingin, Tampereen ja
Turun ulkopuolisilla paikkakunnilla. Helsingissä opiskeleva on muita paikkakuntia
huomattavasti paremmassa asemassa mm. asumisen ja opiskelu- ja työmatkojen takia.
Myös oppilaitoksen taso ja arvostus riippuvat pitkälti opettajista ja heidän suhteistaan
työelämään. Pääkaupunkiseutu on ylivoimaisessa asemassa pätevien opettajien ja
työelämäyhteyksien kannalta.

Ammattikorkeakoulut ovat kouluttaneet alusta saakka pääasiassa graafikkoja ja
valokuvaajia painoviestintään ja av-alan ammattilaisia sähköiseen viestintään.
Verkkoviestintä on tullut mukaan myöhemmin.

Ammattikorkeakouluista valmistuneet sijoittuvat pääasiassa sellaisin ammattitehtäviin, joita
pidetään sisältötuotannon tehtävinä. Tässä joukossa toimittajan tehtävä on ylivoimaisesti
lukumääräisin. Muut tehtävät ovat sellaisia, että ne palvelevat koko tuotetta tai tuotantoa.
Esimerkiksi lehtikuvaaja ottaa eri toimittajien juttujen kuvia ja tv-tiimi voi työskennellä eri
ohjaajille ja toimituksille tai valmistaa useita saman ohjelman jaksoja työpäivän aikana.
Verkkotoimittaja tekee usein itse myös teknisiä tehtäviä. Haastatteluista käy esille, että
tekniikka ja erilaiset ohjelmistot yksinkertaistuvat ja tekniselle henkilöstölle ei ole enää yhtä
suurta tarvetta kuin aikaisemmin.

Vaikka toimittajan tehtäviä on enemmistö niistä tehtävistä, joihin viestinnän opiskelijat
hakeutuvat, on journalistista koulutusta ammattikorkeakouluissa suhteellisen vähän.
Helsingin seudulla sitä on vain Heliassa (alkaa keväällä 2003) ja Stadiassa.

Viestintäalan ammattitehtävät ovat myllerryksen kourissa. Tyypillistä on, että tehtävät
laajenevat jonkin toisen lähiammatin suuntaan. Tehtävien muuttuminen on osa ammattien
luonnollista kehitystä ja siksi termi moniosaaminen kuvastaa paremminkin hämmennystä
muutoksen keskellä, kuin todellista muutosta. Uusia tehtäviä on syntynyt viestintäalalla
aikaisemminkin ja vanhoja on kadonnut lopullisesti.

Viestinnän koulutuksen aloituspaikkoja on Helsingin seudun ammattikorkeakouluissa
seuraavasti:

Arcada 35
Helia 36
Stadia 55 - 72
Evtek 30 - 40
Laurea 60
Yhteensä 216 – 243

Stadia ja Evtek ottavat vuosittain eri määriä opiskelijoita riippuen kulloinkin alkavasta
opetuksesta.

3. 4 Kriittisiä näkökulmia työvoimatarpeeseen ja koulutukseen

Tekijöitä työvoimatarpeen kasvua vastaan:

- Osa uusista digikanavista ei työllistä käytännöllisesti katsoen lainkaan (ostoskanavat)

- Osa suunnitelluista digikanavista ei toteudu.

- Yleisradion ohjelmien ulkoistaminen vähentää työvoimatarvetta.

- Ohjelmien sarjoittaminen vähentää työvoimatarvetta.

- Radion työllistää vähän työvoimaa.

- Yritykset kouluttavat olemassa olevaa henkilöstöä uusiin tehtäviin (verkkoviestintä).

- Samaa tuotetta jaetaan useisiin eri välineisiin, uusien tuotteiden valmistustarve vähenee.

- Uusinnat lisääntyvät

- Sähköisen viestinnän talous on huono.

Tekijöitä jotka heikentävät viestinnän koulutettujen asemaa työmarkkinoilla:

- Internet on avannut sisällönteon jokaiselle.

- Yritykset kouluttavat teknistä henkilöstöä itse ja oppisopimuksilla.

- Toimittajiksi rekrytoidaan muun koulutuksen saaneita.

- Toimittajiksi rekrytoidaan tähtiä. Tähtien käyttöikä lyhyt.

- Lyhytaikaiset työsuhteet eivät anna uskoa työn jatkumisesta.

Kysymyksiä:

- Kulttuurin alueella esimerkiksi tanssissa yrittäminen on osoittautunut huonosti toimivaksi
ratkaisuksi sekä työllistymisessä että elannon hankkimisessa. Vuosiansiot vähäiset ja
ammatista on tullut haastamista. Koulutettuja tanssijoita on liikaa. Viestinnän opiskelijoille
markkinoidaan yrittäjyyttä työllistymisvaihtoehtona. Ovatko lupaukset katteettomia ja
tilanne analoginen tanssijoiden kanssa?

- Jätetäänkö työmarkkinoiden hoidettavaksi liian suuri määrä kalliisti koulutettua
työvoimaa?

- Säilyykö työvoiman laatu kilpailukykyisenä, koska lyhyissä työsuhteissa toimivan
työvoiman täydennyskoulutuksesta ei huolehdi kukaan?

- Heikkeneekö viestintätuotteiden laatu, koska niiden valmistukseen ei käytetä sitoutunutta
työvoimaa?

3.5 Viestinnän koulutuksen kehitysvaihtoehtoja

Seuraavassa esitetään kehitysvaihtoehtoja pääkaupunkiseudun ammattikorkeakoulujen
viestinnän koulutuksen järjestämisessä ja otetaan kantaa koulutuksen määrään. Tässä
yhteydessä kommentoidaan Korkeakoulujen arviointineuvoston viestinnän koulutuksen
arvion sellaisia suosituksia, jotka koskevat oppilaitosten yhteistyötä.

Korkeakoulujen arviointineuvoston raportissa Evaluation of Media and Communication
Studies in Higher Education in Finland tehdään mm. seuraavia suosituksia oppilaitosten
yhteistyöstä:

Suositus 3: Oppilaitosten pitäisi yhdessä tutustua paremmin toistensa opetukseen.
Suositus 19: Ammattikorkeakoulujen ja yliopistojen tulisi löytää keinoja resurssien
yhteiseen käyttöön.
Suositus 30: Ammattikorkeakouluilla tulisi olla oma viestinnän koulutuksen verkosto.
Suositus 31: Tulisi perustaa ammattikorkeakoulujen ja yliopistojen yhteinen viestinnän
koulutuksen neuvottelukunta.

3.5.1 Koulutuksen määrä

Viestinnän ammattikorkeakoulutusta tulisi supistaa nykyisestä ja keskittää enemmän
pääkaupunkiseudulle, Tampereen, Turun ja Kemi-Tornion alueelle. Näillä pakkakunnilla on
pisimmät perinteet viestinnän koulutuksessa, niillä on viestinnän yritystoimintaa ja
kehittyneet verkot oppilaitosten ja yritysten välillä. Korkeakoulujen arviointineuvosto esittää
nimenomaan paikallisen yhteistyön kehittämistä. Näillä paikkakunnilla on mahdollisuudet
monipuoliseen yhteistyöhön.

Myös toisen asteen av-viestinnän koulutusta tulisi supistaa. Sen tarjonta on
moninkertaisesti liikaa todelliseen tarpeeseen nähden. Sähköisen viestinnän useimmat
tehtävät ovat käsityöammatteja, joissa jokainen riippumatta koulutustaustasta tekee

osittain samoja tehtäviä. Siksi toiseen asteen, ammattikorkeakoulujen ja yliopiston kasvatit
kilpailevat työuran alussa samoista töistä. Toisen asteen luonnolliset koulutuspaikat ovat
ammattikorkeakoulujen kyljessä viestintäteollisuuden paikkakunnilla.

Viestinnän koulutuksesta vapautuvat resurssit voitaisiin käyttää työvoimapulasta kärsivien
alojen koulutukseen.

3.5.2 Koordinaatio

Helsingin seudun ammattikorkeakouluissa on päällekkäistä opetusta verkkoviestinnässä.
Verkkoviestinnän opetuksessa voitaisiin toteuttaa työnjakoa esimerkiksi niin, että parhaat
resurssit omaava ammattikorkeakoulu ottaisi opetuksen koordinaatiovastuun ja olisi
verkkoviestinnän opetuksen pääjärjestäjä. Muissa oppilaitoksissa opetus voisi olla
koulutuksen päätehtävää tukevaa. Vaikka verkkoviestinnän tehtävien uskotaan
lisääntyvän, ei alueen oppilaitoksilla tulisi olla aivan samanlaista opetusta.

Muilta osin pääkaupunkiseudun ammattikorkeakouluilla on omat erityisalueensa: Arcadalla
ruotsinkielinen opetus; Helialla kirjoittajakoulutus; Stadialla av-viestintä, radio- ja tv-ilmaisu,
tuottajakoulutus, fiktion ohjaaja- ja näyttelijäkoulutus; Evtekillä grafiikka. Laurealla kaikki
koulutus on verkkoon liittyvää.

3.5.3 Osaamiskeskusmalli

Yksi mahdollisuus on keskittää kaikkien viiden pääkaupunkiseudun ammattikorkeakoulun
viestinnän opetus yhteisen johto- ja katto-organisaation alle. Tämä ei tarkoittaisi uutta
viestinnän ammattikorkeakoulua. Opiskelijat säilyisivät edelleen eri ammattikorkeakoulujen
opiskelijoina ja kustannuksista vastaisivat mukana olevat ammattikorkeakoulut. Mutta
viestinnän koulutuksen organisaatio suunnittelisi ja vastaisi kaikesta opetuksesta. Tietty
osa koulutuksesta olisi kaikille opiskelijoille sama, erikoistuminen noudattaisi nykyisiä tai
udelleen sovittavia suuntautumisvaihtoehtoja. Ratkaisu olisi hallinnollinen päätös.

Tässä vaihtoehdossa saataisiin eniten hyötyä koulutuksen suunnittelussa ja resurssien
käytössä. Suuri viestinnän koulutusyksikkö pystyisi myös laajentamaan opetustaan ja
turvaamaan viestinnän aloituspaikkojen tarpeellisen määrän Helsingin seudulla. Koska
suuri osa opetuksesta on laitekeskeistä ja tapahtuu pienissä ryhmissä tai yksinkäyttönä, ei
opetuskustannuksissa koituisi säästöjä. Sen sijaan kalliissa laitehankinnoissa ja
erikoistiloissa edut voisivat olla suuret.

Vaikka työelämäsuhteet ovat pitkälle opettajien vastuulla, olisi suurella yksiköllä enemmän
yhteyksiä ja suuremmat mahdollisuudet yhteistyöhön, kehityshankkeisiin, projekteihin ja
tutkimukseen viestintäteollisuuden kanssa.

3.5.4 Verkottuminen

Verkottumisen merkitys olisi koulutuksen harmonisoimisessa, hyväksiluvuissa, opettajien
vaihdossa ja projektiyhteistyössä. Pääkaupunkiseudulla verkottuminen pitäisi ulottaa myös
yliopistoihin. Helsingin yliopisto, Taideteollinen korkeakoulu, Kauppakorkeakoulu, Svenska

Handelshögskolan ja Teknillinen korkeakoulu ovat tärkeitä kumppaneita grafiikan,
toimittajakoulutuksen, av-median ja verkkoviestinnän opetuksen kannalta.

Ammattikorkeakoulujen hyväksilukujen tarkoituksena yliopisto-opetuksessa ei ole
kannustaa opiskelijoita suorittamaan toinen tutkinto yliopistossa. Se ei olisi työelämänkään
kannalta tarkoituksenmukaista. Tavoitteena on keventää ja järkevöittää niiden henkilöiden
opintoja, jotka haluavat suorittaa maisterin tutkinnon yliopistossa.

Pääkaupunkiseudun ammattikorkeakoulut voisivat laatia viestinnän opetussuunnitelmat
läpinäkyviksi niin, että opetus olisi tunnistettavissa ja hyväksiluettavissa toisessa
ammattikorkeakoulussa. Hyväksiluvuissa pitäisi olla päämääränä vaikka koko tutkinnon
suorittaminen toisessa ammattikorkeakoulussa.

Verkkoyhteistyön kautta voitaisiin laatia myös standardit valmistuvan opiskelijan
osaamiselle eri suuntautumisvaihtoehdoissa. Tämä palvelisi viestintäteollisuutta ja
helpottaisi opintojen harmonisointia.

4. Suositukset

Seuraavassa suosituksia Arcadan, Helian ja Stadian viestinnän koulutuksen
vahvistamiseksi.

- Helsinkiläisten ammattikorkeakoulujen viestinnän koulutuksen tulisi verkottua.

- Keskusteluja viestintäteollisuuden kanssa tulisi jatkaa Helsingissä yhteisesti viestinnän
verkon kautta. Verkon toimintaan tulisi osoittaa määräraha ja työvoimaa.

- Medianomin ja viestintätradenomin tutkintoja pitäisi tehdä tunnetuksi
viestintäteollisuudelle.

- Viestinnän verkon tulisi vaihtaa tietoja ja opetusta Helsingin yliopiston ja Taideteollisen
korkeakoulun viestinnän koulutusta antavien laitosten kanssa.

- Viestinnän verkko voisi suunnitella kaikille helsinkiläisille viestinnän opiskelijoille avointa
opetusta, joka hyväksiluettaisiin kaikissa oppilaitoksissa. Tällaisia voisivat olla esimerkiksi
viestinnän, taiteen ja kulttuurin luennot sekä sovitut verkkokurssit.

- Viestinnän verkko voisi järjestää keskustelutilaisuuden yhdessä kaikkien viestintää
sivuavien helsinkiläisten yliopistojen, yritysten ja viestintäalan järjestöjen kanssa viestinnän
tilasta ja koulutuksesta.

- Opetussuunnitelmat tulisi saada läpinäkyviksi niin, että vastaavuudet toisissa
ammattikorkeakouluissa ovat tunnistettavissa.

- Hyväksiluvuista pitäisi sopia Arcadan, Helian ja Stadian kesken.

- Viestinnän verkon tulisi koordinoida oppilaitosten opetusta, jotta vältettäisiin
päällekkäinen tutkinto-opetus.

- Arcada ja Stadia voisivat kehittää av-opetustaan yhdessä ja tehdä kalliissa tila- ja
laitehankinnoissa yhteistyötä.

- Neuvottelut tulisi käynnistää Helsingin yliopiston viestinnän laitoksen kanssa Helian ja
Stadia toimittajakoulutuksen opetussuunnitelman hyväksiluvuista maisterin tutkinnon
suorittamisessa.

- Neuvottelut tulisi käynnistää Taideteollisen korkeakoulun Elokuvataiteen osaston kanssa
Arcadan ja Stadian av-median koulutuksen opetussuunnitelman hyväksiluvuista maisterin
tutkinnon suorittamisessa.

 - Neuvottelut tulisi käynnistää Taideteollisen korkeakoulun Medialabin kanssa Arcadan ja
Stadian verkkoviestinnän opetussuunnitelman hyväksiluvuista maisterin tutkinnon
suorittamisessa.

- Elokuva-alan koulutusta antavien ammattikorkeakoulujen tulisi verkottua yhteistyössä
yhdessä Taideteollisen korkeakoulun Elokuvataiteen laitoksen kanssa.

- Televisio- ja radioalan koulutusta antavien ammattikorkeakoulujen tulisi verkottua
keskenään ja alan yritysten kanssa.

- Helian ja Stadian toimittajakoulutusten tulisi päästä mukaan Toimittajakoulutuksen
neuvottelukunnan työhön.

- Neuvottelut viestinnän koulutuksen yhteistyöstä tulisi käynnistä Evtekin ja Laurean
kanssa. Jos koulutusyhteistyö käynnistyy Evtekin ja Laurean kanssa, edellä olevat
suositukset koskevat myös niitä.

5. Projektin toimet

Medo-projekti käynnistettiin vuoden 2001 alussa kehittämään kolmen helsinkiläisen
ammattikorkeakoulun Arcadan, Helian ja Stadian yhteistyötä viestinnän koulutuksessa.
Muita tavoitteita olivat mm. yritysyhteistyön laajentaminen ja opetusta sekä työelämää
palvelevan tutkimustoiminnan käynnistäminen. Projekti päättyy vuoden 2002 lopussa.
Rahoittaja on Opetusministeriö.

Projektin hankesuunnitelman laativat lehtori John-Olof Grönvall Arcadasta, lehtori Aila
Vartio Heliasta ja toimialajohtaja Tuire Ranta-Meyer Stadiasta.

Projektin päätehtävä on ollut edistää helsinkiläisten ammattikorkeakoulujen viestinnän
koulutuksen yhteistyötä. Projektin aikana yhteistyössä on päästy eteenpäin ja saatu aikaan
opiskelijoita palvelevaa käytännön yhteistyötä. Projektissa mukana olevat oppilaitokset
ovat viestinnän koulutuksessaan eri vaiheissa. Helia vasta aloittaa toimittajakoulutustaan,
Arcadan koulutus on vakiintumisvaiheessa ja Stadiaan on tullut uusia koulutussuuntia
viime vuosina.

Projekti on välittänyt tietoja ja yhteyksiä viestintäalan yrityksistä oppilaitoksille.
Ammattikorkeakoulujen viestinnän opetuksen johto on ollut aktiivisesti mukana projektin

toimissa. Se on myös toiminut myös projektin asiantuntijaryhmänä.
Ammattikorkeakoulujen rehtorit ovat muodostaneet ohjausryhmän, jonka tuki on ollut
suurena apuna projektin työssä.

Projektin toimet ja välilliset seuraukset ovat olleet seuraavat:

- Medo-projektin väliraportissa selvitettiin mm. ammattikorkeakoulujen viestinnän
koulutusta Suomessa, oppilaitosten mainetta kouluttajina työelämässä ja yrityksissä,
viestinnän lähitulevaisuuden kehitystä ja tulevaa työvoimatarvetta. Raporttia varten
haastateltiin useita kymmeniä henkilöitä, jotka edustivat viestintäyrityksiä ja oppilaitoksia
pääkaupunkiseudulla ja muualla Suomessa. Raportti herätti paljon kiinnostusta alan
ammattilaisissa ja se jaettiin mm. OPM:n viestintäalan koulutustoimikunnan jäsenille.

- Helian toimittajakoulutus käynnistyy vuoden 2003 alussa. Tradenomi-koulutus on
suuntautunut kirjoittavien toimittajien koulutukseen. Valinnanvaraisten ja vapaaehtoisten
opintojen kohdalla tehdään yhteistyötä Arcadan ja Stadia kanssa.

- MUNS- Media-alan uusi neuvottelu- ja sopimisjärjestelmä. Equal-ohjelmaan liittynyt
ESR-hakemus, jossa toteuttajina olisivat olleet Helia, Suomen Journalistiliitto, Teatteri- ja
mediatyöntekijöiden liitto ja Palvelutyönantajat ry. Tavoitteena oli luoda ns. uudelle media-
alalle järjestelmä, jonka avulla työmarkkinaosapuolet voivat integroida uudet yritykset ja
työntekijät yleisen sopimisjärjestelmän ja lainsäädännön piiriin. Hakemus ei tullut
hyväksytyksi. Pääsyynä oli, että työsopimusta vailla olevat media-alan työntekijät eivät ole
riittävän huono-osaisia ihmisiä Suomessa.

- UMY- Uusi mediayritys -ohjelma, jonka avulla Arcada, Helia ja Stadia pyrkivät
kannustamaan opiskelijoita perustamaan omia uusia yrityksiä, jotka tuottavat
kansainvälisiä ja kilpailukykyisiä tuoteformaatteja viestinnän jakeluyhtiölle. Uusiin ohjelmiin
liittyy myös oheispalveluja, joiden tuotannon suunnittelu on projektin piirissä. Projektin työ
on osa mukana olevien opiskelijoiden opintoja. Yrittäjäkoulutus käynnistyi syksyllä 2002
Jatkotoimet Helian yrityshautomossa alkavat kurssin jälkeen. Toteutukseen on varattu
aikaa syksy 2002 ja koko vuosi 2003.

- UMY-projektiin liittyvä Interreg-hakemus, jonka avulla voidaan rahoittaa projektin toimia
Suomessa ja kehittää siihen liittyvää osaamisyhteistyötä virolaisten kanssa. Hakemus ei
tullut hyväksytyksi ensimmäisessä vaiheessa.

- Otmo- Ohjelmatuotanto monimediaympäristössä, ESR-projekti yhdessä Stadian,
Arcadan, Culminatumin, Alma Median, II nimettömän yrityksen, VTT:n ja Journalistiliiton
kanssa. Projektin tavoitteena on kehittää kaksi uutta monikanavatuotetta kuluttajille.
Projektin kesto on puolitoista vuotta noin ajalla 1.3.2002-30.9.2003. Hakemusta ei
hyväksytty.

- Yritystapaaminen viestintäyritysten edustajien kanssa Villa Arabeskissa 6.9.2001.

- Opettajatapaaminen 20.8.2002 onnistui varsin hyvin. Paikalla oli kuusi opettajaa
Arcadasta, viisi Heliasta ja neljä Stadiasta. Ulkopuolinen vieras oli Timo Siivonen VTT:ltä.
Tilaisuudessa esiteltiin Arcadan, Helian ja Stadian viestinnän opetuksen peruslinjat ja
tavoitteet. Ryhmätöissä pohdittiin laajasti opetuksen ongelmia ja keskusteltiin yhteisistä

näkemyksistä opetuksen kehittämiseksi. Keskustelu päivän aikana oli vilkasta ja tärkein
tavoite, tutustuminen toisten oppilaitosten opettajiin, onnistui kohtuullisesti.

- Projektin ohjausryhmän kokoukset. Projektin ohjausryhmä on kokoontunut kahdeksan
kertaa. Useimmiten paikalla ovat olleet myös varajäsenet. Ohjausryhmä on omalta
osaltaan vahvistanut yhteistyön syntymistä ja kehittymistä oppilaitosten välille.

- Asiantuntijaryhmän kokoukset. Asiantuntijaryhmä on kokoontunut kuusi kertaa ja
toiminut projektipäällikön tukena käytännön yhteistyöhankkeiden suunnittelussa.

- Projektipäällikön yritys- ja oppilaitoskäynnit. Yrityskäyntejä tehty noin neljäänkymmeneen
yritykseen tai toimipaikkaan. Kontaktien määrä on noin kahdeksankymmentä henkeä eri
yrityksissä ja oppilaitoksissa. Tapaamisissa on hankittu tietoa projektin käyttöön ja esitelty
Medon ammattikorkeakoulujen ja projektin toimintaa.

Projektin ohjausryhmä:
Rehtori Ritva Laakso-Manninen, Helia – Helsingin liiketalouden ammattikorkeakoulu
Rektor Henrik Wolff, Arcada – Nylands svenska yrkeshögskola
Rehtori Timo Luopajärvi, Stadia – Helsingin ammattikorkeakoulu
Ohjausryhmän kokouksiin ovat osallistuneet myös toimialajohtaja Tuire Ranta-Meyer
Stadiasta, prorektor Jan-Erik Krusberg Arcadasta ja asiantuntijaryhmän jäsenet.

Projektin asiantuntijaryhmä:
Anitta Pankkonen, koulutusjohtaja, Stadia – Helsingin ammattikorkeakoulu
Kaarina Itkonen, johtaja, Helia – Helsingin liiketalouden ammattikorkeakoulu
Lars Lundsten, principal, Arcada – Nylands svenska yrkeshögskola

Lähdeluettelo

Kirjalliset

Artto, Juhani, SanomaWSOY markkinajohtaja neljässä Euroopan maassa. Journalisti
 17/02, ss 8-13.
F&L Research 2001. Sisältötuotannon arvon kehittäminen ja markkinat. Kauppa- ja
 teollisuusministeriön Sisältötuotantoprojektin toimeksianto.
Hansén, Aino-Maria 2000. Tulevaisuuden tekijät. Viestintäalan kehitystrendit, ammatit,
 osaamisvaateet ja työvoimantarve 2000-luvun kynnyksellä. Turun
 kauppakorkeakoulu. Yritystoiminnan tutkimus- ja koulutuskeskus. Mediaryhmä.
 Keuruu: 2000.
Rantanen, T., Ellä, H., Engblom, L-Å., Heinonen, J., Laaksovirta, T.H., Pohjanpalo, L.,
Rajamäki, T., Woodman, J., 2002. Evaluation of Media and Communication Studies in
 Higher Education in Finland. Helsinki: Edita

Haastattelut

Oppilaitokset

Ammatillinen opettajakorkeakoulu, Helia, vs. johtaja Liisa Torvinen
Arcada, prefekt Lars Lundsten
Arcada, lektor Tom Backmansson
Arcada, rector Henrik Wollf
Arto, rehtori Markku Uitto
Diakonia-ammattikorkeakoulu, Turku, koulutusjohtaja Tapio Kujala
Evtek, yliopettaja Pasi Kaarto
Helia, lehtori Suvi Virtanen
Helia, lehtori Aila Vartio
Helia, johtaja Kaarina Itkonen
Helia, rehtori Ritva Laakso-Manninen
Helsingin ammattioppilaitos, koulutusjohtaja Erkki Tuominen
Kymenlaakson ammattikorkeakoulu, yliopettaja Anna-Maija Issakainen
Lahden ammattikorkeakoulu, lehtori Raija Talvio
Lapin Yliopisto, multimedian kehitysjohtaja Tuomas Honka
Länsi-Lapin ammatti-instituutti, rehtori Markku Niva
Länsi-Lapin ammatti-instituutti, koulutuspäällikkö Kari Hilli
Laurea, yliopettaja Martti Lahti
Stadia, yliopettaja Tiina Rautkorpi
Stadia, lehtori Tuuli Heikka
Stadia, lehtori Päivi Takala
Stadia, lehtori Maiju Leppänen
Stadia, aikuiskoulutusvastaava Teija Voudinmäki
Stadia, koulutusjohtaja Anitta Pankkonen
Stadia, liiketoimintajohtaja Satu Hallenberg
Stadia, lehtori Samppa Murtomäki
Stadia, toimialajohtaja Tuire Ranta-Meyer
Stadia, rehtori Timo Luopajärvi
Svenska social och kommunal högskola, professor Tom Moring
Taideteollinen korkeakoulu, opintokoordinaattori Jussi Etto
Tampereen ammattikorkeakoulu, koulutusjohtaja Ari Koivumäki
Tampereen yliopisto, professori Jyrki Jyrkiäinen
Tampereen yliopisto, lehtori Eero Savisaari
Tampereen yliopisto, lehtori Inari Teinilä
Turun taideakatemia, koulutuspäällikkö Vesa Kankaanpää
Åbo Akademi, professor Göran Djupsund

Yritykset

Aamulehti, henkilöstösuunnittelija Aulikki Löfgren
Aamulehti, kehityspäällikkö Kari Hurtola
ABC-City, Arabianrannan mediakaupunginosa, toimitusjohtaja Maija Paloheimo
Aikakauslehtien liitto, toimitusjohtaja Matti Ahtomies
A-lehdet, hallintojohtaja Maija Salonen
A-lehdet, henkilöstökonsultti Tiina Harju

A4Media, tuottaja Siru Nori
Broadcasters, toimitusjohtaja Juha Tynkkynen
Broadcasters, hallituksen puheenjohtaja Saku Tuominen
Creavideo, toimitusjohtaja Jukka Valtanen
Culminatum, projektipäällikkö Marja-Liisa Niinikoski
Enostone, toimitusjohtaja Vesa Niinikangas
Etelä-Suomen Sanomat, toimituspäällikkö Esko Keränen
Everscreen, toimitusjohtaja Jouko Nuutilainen
Everscreen, toimitusjohtaja Hannu Ryömä
Filmiteollisuus, varatoimitusjohtaja Riina Hyytiä
FST, chef för sändningsverksamheten Mika Kosunen
Kaunofílmi, toimitusjohtaja Mikko Räisänen
Kouvolan Sanomat, liiketoimintajohtaja Juha Oksanen
Kynämies, varatoimitusjohtaja Sirpa Alhava
Lapin Kansa, toimituspäällikkö Jouko Kurppa
Lapin Kansa, markkinointijohtaja Markku Parkkisenniemi
Markkinointitoimistojen Liitto MTL, toimitusjohtaja Sinikka Virkkunen
Media-Tampere, toimitusjohtaja Jarkko Lumio
MTV3, kuvaustoiminnan esimies Timo Laasonen
MTV3, Internet-toimitus, päätoimittaja Jukka Mauno
MTV3-uutiset, päätoimittaja Merja Ylä-Anttila
Music Makers, toimitusjohtaja Kim Kuusi
Nelonen, vastaava kuvatuottaja Petteri Ryynänen
Riot-e, kehityspäällikkö Risto Vuorensola
Radio- ja televisiotoimittajien liitto, puheenjohtaja Pike Epstein
Salomaa yhtiöt, toimitusjohtaja Leena Paananen
Satama, henkilöstökehityspäällikkö Leena Olkkonen
Satama, henkilöstökehityskoordinaattori Jonna Lappalainen
Sanoma Osakeyhtiön toimittajakoulu, johtaja Kristiina Ritvos
SATU ry, toiminnanjohtaja Marit Hohtokari
Suomen Journalistiliitto, asiamies Jarmo Häkkinen
Suomen Journalistiliitto, puheenjohtaja Pekka Laine
Svenska Journalistförbundet, sektionschef Magnus Lindström
Talouselämä, toimituspäällikkö Hannu Ollikainen
Tarinatalo, hallituksen puheenjohtaja Jukka Heinonen
Tidningsutgivarna, förhandlingschef Björn Svensson
Töyry Maija, koulutuskoordinaattori
Viestinnän keskusliitto, johtaja Lauri Norvio
Yhtyneet Kuvalehdet, henkilöstöasianhoitaja Marianne Sundell
Yleisradio TV1, ohjelmistopäällikkö Kari Kyrönseppä
Yleisradio TV1, kuvaustoiminnan esimies Johannes Mattila
Yleisradio Tv-toimialan tuotantopalvelut, henkilöstöpäällikkö Anne Raittila
Yleisradio, Tv-toimiala, henkilöstöpäällikkö Liisa Kähkönen
Yleisradio, koulutuspäällikkö Kaarina Karttunen
Yleisradio, johtaja Jorma Hatakko

LIITTEET

Toisen asteen viestinnän koulutuspaikat

Hei. Käytössäni olevan tilaston mukaan vuonna 2002:

Nuoret
Audiovisuaalisen viestinnän pt. 872
Kuvallisen ilmaisun pt. 260

Aikuiset
Audiovisuaalisen viestinnän pt. 33
Kuvallisen ilmaisun pt. 52

Yhteensä siis 1217

Lisäksi aikuisten ammatillinen lisäkoulutus:

Audiovisuaalisen viestinnän ammattitutkinto 48

Media-assistentin ammattitutkinto 52
Valokuvaajan ammattitutkinto 15

Terveisin

Pertti Pitkänen

Ylitarkastaja
Opetushallitus
Aikuiskoulutuksen linja
Työelämän tutkinnot
PL 380 (Hakaniemenkatu 2) 00531 Helsinki
Puh.(09) 7747 7073, pertti.pitkanen@oph.fi

Ammattikorkeakoulujen aloituspaikat

Hei,

tiedustelit ammattikorkeakoulujen viestinnän koulutuksen valtakunnallisia
aloituspaikkatietoja. Tässä tietoja:

Viestinnän ja kulttuurituotannon (tutkinto medianomi) koulutusohjelmassa on
vuonna 2002 yhteensä 716 nuorten koulutuksen aloituspaikkaa, joista 35
ruotsinkielisessä koulutuksessa. Aikuiskoulutuksen aloituspaikkamäärä on 44,
joista 2 ruotsinkielisessä koulutuksessa.

Kulttuurituotannon koulutusohjelman osuus aloituspaikoista on 30 (vain
nuorten koulutus).

Aloituspaikat ovat ammattikorkeakouluittain oheisessa taulukossa.

 <<medianomi 2002 amkuittain.xls>>

terveisin
Maarit Palonen

--

Maarit Palonen
Opetusministeriö, Koulutus- ja tiedepolitiikan osasto,
Ammattikorkeakouluyksikkö
PL 29, 00023 Valtioneuvosto
Tel. +358 9 1341 7023, 040-561 0900
Ministry of Education, Department for Education and Science Policy,
Polytechnic Division, P.O.BOX 29, FIN-00023 Government

Arcada 35
Evtek 32 14
Helsingin amk 55
Laurea 60
Diak 30
Turun amk 48
Satakunnan amk 25
Pirkanmaan amk 40
Tampereen amk 80
Lahden amk 42 12
Kymenlaakson 55
Pohjois-Savon amk 20
Pohjois-Karj amk 40
Jyväskylän amk 30
Seinäjoen amk 30 (kulttuurituotannon ko)
Oulun seudun amk 54
Kemi-Tornion amk 40
Svenska yh 2
Yhteensä 716 44

Lähde: F&L Research 2001. Sisältötuotannon arvon kehittäminen ja markkinat. Kauppa-
ja teollisuusministeriön Sisältötuotantoprojektin toimeksianto.

Taulukko 2.3 Infocomin toimialojen osuudet nimellisestä bruttokansantuotteesta
vuosina 1996-2000

Taulukko 2.4 Sisältötuotannon liikevaihdon jakautuminen vuonna 2000

Osuus BKT:stä 1996 1997 1998 1999 2000
Sisältötuotanto 3,2% 3,1% 3,1% 3,1% 3,1%
Informaatioteknologia 2,5% 2,5% 2,6% 2,8% 2,8%
Telekomunikaatio 2,4% 2,7% 3,0% 3,3% 3,2%
Infocom yhteensä 8,1% 8,4% 8,6% 9,1% 9,1%

c Kuva 2.2 Sisältötuotanon liikevaihdon jakautuminen vuonna 2000

Toimiala Liikevaihto (mmk) Liikevaihto (m€)
Sanomalehdet 6916 1163
Aikakauslehdet 3750 631
Kirjat 2655 447
Televisiolähetystoiminta 2653 446
Mainospainotuotteet 1820 306
Digitaalisten palvelujen tuot. 1465 246
Mainostoimistot 1244 209
Äänitteet ja muut tallenteet 1732 291
Radiolähetystoiminta 1004 169
Onlinepalvelut 380 64
Elokuvateatterit 287 48
Yhteensä 23905 4021

Lähde: Rantanen, T., Ellä, H., Engblom, L-Å., Heinonen, J., Laaksovirta, T.H.,
Pohjanpalo, L., Rajamäki, T., Woodman, J., 2002. Evaluation of Media and
Communication Studies in Higher Education in Finland. Helsinki: Edita

Table 2. Number of new student places in the media and communication
programmes in 2001

Lähde:

http://www.journalistiliitto.fi/liitto/jasenet.html

Tähän disketiltä SJL:n sivu Journalistiliiton jäsenistö

 Journalistiliiton jäsenistö

Journalistiliittoa voi kutsua todelliseksi tasapainojärjestöksi: nais- ja miesjäseniä on suunnilleen
yhtä paljon, naisia nykyään jo enemmän kuin miehiä. Jäsenmäärä nousee hyvää vauhtia.
Keväällä 1998 saavutettiin 11 000 jäsenen raja, kesällä 1999 ylittyi 11 500, keväällä 2000
saavutettiin 12 000 jäsenen määrä.
Jäsenistä on sanomalehtityötä tekeviä vajaa puolet. Aikakauslehdistöstä saa toimeentulonsa yli 2
000 ja sähköisistä viestimistä lähes 4 000 jäsentä. Koko jäsenistöstä on freelance-työssä
vapaina journalisteina noin 1 300.

Jäsenten ikäjakauman kehitys ikäryhmittäin viime vuosina (luvut prosentteina koko
jäsenmäärästä):

 Ikäryhmä

1992
1996
1998
1999

 - 34

Yliopistojen aloituspaikat
HSE 15
UIAH, Film and tv 21
UIAH, Graphic 31
UIAH, Photograf 15
UIAH, Media Lab 50
HY 30
SSKH 20
JYU 112
UROVA 34
OULU 16
UTA, JMC 45
UTA, IS 45
UTU 15
UWASA 45
ÅA 25
SUM 519

 30,0

20,8
 27,4
19,8

35 - 44

 32,2
 34,9
 30,0
29,5

45 - 54

 22,2
 28,1
 26,0
26,0

55 - 64

 7,8
 9,9
 10,3
16,8

65 -

 7,8
 6,3
 6,3
 8,0

Journalistin työ Suomessa on ns. vapaa ammatti: alalle pääsy ei edellytä ammattitutkintoa. Yli
puolet ammattikunnasta on kuitenkin suorittanut jonkin korkeakoulututkinnon, ja useammalla kuin
joka kolmannella on alan varsinainen ammattikoulutus.

