
TOIMITTAJAKOULUTUKSEN NEUVOTTELUKUNNAN KOKOUS MUISTIO

Aika perjantai 5.1.2001 klo 13.00 – 15.30
Paikka Viestintätyönantajat ry:n kokoustila, Lönnrotinkatu 11 A, Helsinki
Läsnä HY/SSKH  Ullamaija Kivikuru

Henrika Zilliacus­Tikkanen
JY Hanna Hirvikorpi

Heikki Luostarinen
Raimo Salokangas

TaY Anneli Lehtisalo
Kaarle Nordenstreng
Helvi Miettinen
Eero Savisaari
Hannu Vanhanen

SJL Pekka Aaltonen
Jarmo Häkkinen
Heljä Korpijoki
Tuula Tsokkinen

VTA Lauri Norvio
YLE Juhani Wiio

1. Kokouksen avaus

Kaarle Nordenstreng avasi kokouksen. Asialistaksi sovittiin kutsussa esitetty (liite 1).

2. Puheenjohtajan ja pöytäkirjanpitäjän valinta

Puheenjohtajaksi valittiin Lauri Norvio ja pöytäkirjanpitäjäksi Helvi Miettinen.

3. Toimittajakoulutuksen pisteytys yliopistojen resurssi­ ja tuloksellisuuslaskelmissa

Nordenstreng totesi alustuksessaan (liite 2) seuraavaa:

Journalistiikka sisältyy humanistiseen (JY) ja yhteiskuntatieteelliseen (HY, TaY)
koulutusalaan, jotka kuuluvat alimman kustannuskertoimen (1,25) ryhmään.
Journalistiikan tarvitsema opetusresurssien määrä on kuitenkin noin kaksinkertainen
normaaleihin humanistis­yhteiskuntatieteellisiin aineisiin verrattuna, koska koulutus
perustuu käytännön opetukseen, joka tapahtuu pienryhmissä ja laboratoriotiloissa.
Tällöin luontevin kerroin olisi ryhmässä III (1,75).

Kustannuskertoimen korottaminen ryhmästä toiseen ei OPM:n ylitarkastaja Sirkka­
Leena Hörkön mukaan ole nykyoloissa mahdollista muuten kuin siten, että tälle
erityisalalle laaditaan oma tutkintoasetus. Jokainen kustannuskerroinluettelossa
mainittu ala on sellainen, jolla on oma tutkintoasetuksensa. Pienille erityisaloille
tehtävät tutkintoasetukset taas ovat ristiriidassa sen linjan kanssa, että alojen kertoimia
pyritään yhdistelemään pikemminkin kuin eriyttämään. Hörkkö on muistuttanut myös
siitä, että yliopisto ei ole sidottu oppiainekohtaisiin kertoimiin vaan voi sisällään
päättää resurssien jaosta parhaaksi katsomallaan tavalla. Toisaalta yliopistojen
toimintamenobudjetointi perustuu osaltaan alakohtaisiin kertoimiin, joten yliopiston
sisällä on tuskin saadaan aikaan merkittävää poikkeamaa journalistiikan hyväksi.


2

Keskustelussa esille tullutta:

Norvio: Valtioneuvosto on 23.11.2000 hyväksynyt asetuksen koulutustoimikunnista ja
koulutuksen yhteistyöneuvottelukunnasta, jossa uutena toimikuntana mainitaan mm.
viestintäalan koulutustoimikunta (liite 3). Toimikuntien ja neuvottelukunnan tehtävänä
on edistää yhteistyössä opetusministeriön ja opetushallituksen kanssa koulutuksen ja
työelämän vuorovaikutusta. Toimikunnan kautta voidaan viedä pisteytysasiaa
eteenpäin.

Savisaari: Tampereen yliopiston tiedotusopin laitos kouluttaa paitsi pääaine­ myös
sivuaineopiskelijoita, jotka haluavat opiskella erityisesti ammatillisen pätevyyden
antavat 45 opintoviikon mittaiset aineopinnot, jotka koostuvat pienryhmäopinnoista,
käytännön harjoittelusta sekä paljon opettajien ja ohjaajien työpanosta edellyttävistä
käytännön kursseista. Sivuaineopiskelijat vievät paljon resursseja, mutta heidän
suorittamansa tutkinnot näkyvät muiden laitosten tuloksena. Pisteytyksen muutoksen
puolesta puhuvat myös muut seikat (liite 4).

Yliopistojen tulosohjausjärjestelmän vaikutukset alkavat nyt näkyä. Ongelma koskee
koko viestintäalaa.

Nykyinen tulosohjausjärjestelmä sementoi rakenteet: ne laitokset, joilla on nyt
massaluentoja, ovat tuomitut niihin ikuisesti. Lisäksi mallin tavoite on viestintäalan
kannalta virheellinen, koska ala ei tarvitse tohtoreita läheskään siinä määrin, johon
malli kannustaa.

Lähtökohtana on pidettävä sitä, että journalistikoulutusta on tulevaisuudessakin
yliopistotasolla. Journalistien osaamisvaatimukset lisääntyvät koko ajan, siksi
koulutuksen edellytysten on oltava kunnossa. Alalle on lähivuosina tulossa suuri
työvoiman tarve.

Koulutuksen ongelmana myös se, että opiskelijat jättävät opinnot kesken etenkin
hyvän työllisyyden oloissa. Työnantajien olisi tunnettava vastuunsa siinä, että mikäli
otetaan töihin opiskelijoita, joilla ei ole loppututkintoa, huononnetaan alan koulutusta.
Työnantaja voisi yllyttää toimittajaa suorittamaan maisteritutkinnon.

Maine ja imagotekijänä viestintä on yliopistolle tärkeä. Sitä kannattaa käyttää
painostuskeinona. Yliopiston johdolla on nykyisin paljon päätäntävaltaa, johon
vedota.

Päätös:

Edetään kahta linjaa pitkin:
1. Yliopistot valmistelevat Turussa 19.1. pidettävään kokoukseen mennessä 1­2 ­

sivuisen esityksen, jota liitot muokkaavat. Pyydetään ministeri Raskille audienssi,
jossa jätetään esitys.

2. Viestintäalan koulutustoimikunta vie asiaa eteenpäin omalla tahollaan.


3

4. Harjoittelujärjestelmän tilanne

Tampereen yliopisto:
Harjoittelupaikkatilanne on hyvä. Vuodelle 2001 ns. valtionhallinnon harjoitteluraha
on 312 000 mk (48 tukikuukautta). Lisäksi laitos on osoittanut perusvoimavaroista
tähän tarkoitukseen vuosittain 80 000 mk.

Jyväskylän yliopisto:
Tilanne on olennaisissa kohdin sama kuin Tampereella. Valtionhallinnon
harjoittelurahoilla saadaan 11 paikkaa. Kaikkiaan harjoittelupaikka pystytään
järjestämään 20 opiskelijalle.

Svenska social­ och kommunalhögskolan:
Harjoittelupaikkatilanne on hyvä. Systeemi on erilainen kuin Tampereella ja
Jyväskylässä.

5. Sisäänottomäärät ja työmarkkinoiden kehitys

Sisäänottomäärät:
­ Svenska social och kommunalhögskolan: Sisäänotto 20 opiskelijaa + 5
sivuaineopiskelijaa.
­ Jyväskylän yliopisto: Sisäänotto 22 opiskelijaa, kaksi ryhmää, kaikki pääaineen
opiskelijoita. Muuntokoulutuksena annettavan maisteriohjelman kautta koulutetaan
kolmannen ryhmän verran.
­ Tampereen yliopisto: Sisäänotto 45 opiskelijaa, joista erikoistapauksina noin 5
opiskelijaa. Lisäksi sivuaineopiskelijoita otetaan toimittajakoulutukseen 35­40
vuosittain. Yhteensä toimittajakoulutuksen aloittaa noin 75 opiskelijaa vuodessa.
Lisäksi muuntokoulutuksen maisteriohjelmissa aloittaa 25­30 tiedotusopin opiskelijaa.

Pääain. Sivuain. Maisteriohj. Yhteensä

HY/SSKH     20      5     ­     25
JY    22     ­    11     33
TaY    45    38    27   110

Yhteensä     87    43    38   168

Social och kommunal högskolaniin viestinnän opintoihin tulevat opiskelijat ovat
hyvin nuoria. Tästä syystä laitoksella on keskusteltu ruotsalaisesta mallista, jossa
kehotetaan opiskelijoita hankkimaan ensin sivuaineen opinnot tai työkokemusta
viestinnän opiskelijoiden taustaksi.

Laitokset joustavat, jotta työssäolevat opiskelijat saavat tutkintonsa valmiiksi. Myös
työnantajilta toivotaan joustavuutta tässä asiassa.

Työttömiä toimittajia on tällä hetkellä 3,6 %. Eläkkeelle siirryttiin vuonna 1999
keskimäärin alle 57­vuotiaana ja eläkkeellejäämisikä on edelleen laskussa. Vuosina
2006­2007 on tulossa todellinen pula toimittajista. SJL ja VTA antavat tarkempia
laskelmia.


4

6. Maisteriohjelmat

Aikakauslehtimaisteriohjelma (HY):

Aloitteentekijöinä on ollut Aikakauslehtien Liitto. Valtiotieteellinen tiedekunta ei
pysty osoittamaan koulutukselle resursseja. Aluksi tarvittaisiin rahoitus suunnittelijaa
varten, myöhemmin vähintään kahteen päätoimiseen opettajaan. Aikakauslehtien
Liitto lähti siitä, että OPM:n tehtävänä on turvata rahoitus. Koulutustarve on ehkä
muutama kymmenen henkilöä.

Varteenotettavana vaihtoehtona on ehdotettu jatkuvaa maisteriohjelmaa, jonka
suuntautumista voitaisiin muuttaa tarpeen mukaan. Maisteriohjelman pyörittämiseen
tarvittaisiin kuitenkin laitokselle Journalismin tutkimusyksikön tapainen itsenäinen
yksikkö. Rahoitusongelmiin voisi hakea vastausta kustannusyhtiöpuolelta.

Maisteriohjelmaa on tarkoituksenmukaista tarjota niille, jotka ovat käytännön kautta
oppineet journalismia, jolloin se sopisi muuntokoulutukseksi.
Harjoittelupaikkajärjestelmää ei silloin tarvittaisi.

Elektronisen kuvajournalismin maisteriohjelma (TY, liite 5):

Elektronisen kuvajournalismin maisteriohjelma pyritään vakinaistamaan. Tähän saatu
aikoinaan OPM:n selvitysrahaa. Selvitys ohjasi suuntautumaan rohkeasti elektronisen
kuvajournalismiin, mikä myöhemmin on osoittautunut oikeaksi ratkaisuksi.
Koulutuksen suunnitteluun tarvitaan koko kentän mukanaoloa.

Maisteriohjelmaan otettavilta edellytetään 120 opintoviikkoa; tutkintoa ei edellytetä.
Opiskelijat otetaan pääsykokeen kautta.

Muuta keskustelussa esille tullutta:

Jyväskylän yliopiston viestinnän maisteriohjelmaan ei oteta jo ammatissa toimivia.

Todettiin, että muuntokoulutus on osoittautunut  hyväksi järjestelmäksi. Se ei sido
yhteen tapaan kouluttaa. Joustavuus on tarpeen, kun opiskelijoiden taustat ovat hyvin
erilaisia.

Yliopistojen ei kannata takertua byrokratiaan maisteriohjelmia järjestettäessä, jotteivät
ammattikorkeakoulut mene ohi. Työelämä ei halua ammattikorkeakouluihin
jatkotutkintoja.

7. Peruskoulutuksen suhde täydennyskoulutukseen

Leena Paldán on juuri jättänyt esiselvityksen korkeakoulujen peruskoulutuksen ja
täydennyskoulutuksen suhteesta ammattikasvatusvaliokunnalle.

Täydennyskoulutuskeskusten tulee tulevaisuudessa siirtyä täydelliseen
itsekannattavuuteen. Jyväskylän yliopistossa OPM:n subventiot on jo purettu.
Purkamisesta on aiheutunut ongelmia journalistiselle täydennyskoulutukselle.


5

8. Turun kokous 19.1.2001 klo 12­17

Kokous pidetään 19.1.2001 klo 12­17 Turun kauppakorkeakoulussa.

Asialistalla
­ viestintäalan rakennemuutos
­ viestintäalan koulutustoimikunta

­ 1. kauden tulokset
­ näköalat uudelle toimikaudelle

­ OPM:n muistio tutkintojärjestelmän kehittämisestä
­ yliopistojen suhde ammattikorkeakouluihin
­ katsaus yliopistojen viestintäalan toimintaan
­ toimittajakoulutuksen pisteytys OPM:n tulosluokituksessa

Tähän kokoukseen ei vielä ole kutsuttu ammattikorkeakoulujen edustajia. SJL:n
edustajat ovat tervetulleita.

9. Toimittajakoulutuksen neuvottelukokouksen aikataulu

Päätettiin pitää seuraava kokous Jyväskylässä tiistaina 15.5.2001 klo 13. Lisäksi
päätettiin, että tämän vuoden kokouksissa puheenjohtaja ja pöytäkirjanpitäjä ovat
Jyväskylän yliopistosta.

10. Kokouksen päättäminen

Puheenjohtaja päätti kokouksen klo 15.30.

Pöytäkirjanpitäjä Helvi Miettinen


