
Opinnäytetyö (AMK)

Diakin viestinnän koulutusohjelma

Journalismi

2013

Maria Rantanen

JOURNALISMIA
KUULOSUOJAIMET PÄÄSSÄ

– Monitilatoimisto monimediatoimittajan
työympäristönä

OPINNÄYTETYÖ (AMK) | TIIVISTELMÄ

TURUN AMMATTIKORKEAKOULU

Diakin viestinnän koulutusohjelma| Journalismi

2013 | Sivumäärä 51

Ohjaaja: Samuel Raunio

Maria Rantanen

JOURNALISMIA KUULOSUOJAIMET PÄÄSSÄ

Opinnäytetyön tarkoituksena on selvittää, miten monitilatoimisto soveltuu monimediatoimittajan

työympäristöksi. Aiheeseen pureudutaan kolmen suomalaisen mediatoimituksen avulla. Yle

Turun toimitus on vuosien aikana muuntunut monitilatoimitukseksi, Turun Sanomien toimitus

muutti monitilatoimistoon syksyllä 2011 ja Yle Tohlopin Lasten ja nuorten toimitus siirtyy huone-

toimistosta monitilaympäristöön elokuussa 2013.

Kaikkiin kolmeen toimitukseen lähetettiin kyselylomaketutkimukset, joilla kerättiin toimittajien

ajatuksia ja kokemuksia. Kyselylomakkeiden tueksi jokaisesta toimituksesta haastateltiin ja ha-

vainnointiin yhtä monimediatoimittajaa. Taustatietoa työtilamuutoksista ja toimitusten käytänteis-

tä saatiin haastattelemalla organisaatioiden edustajia.

Opinnäytetyössä selviää, että kyselylomaketutkimukseen vastanneista toimittajista sekä moni-

mediatoimittajista hienoinen enemmistö piti nykyisiä monitilamallisia toimitustiloja toimivana

työympäristönä. Yle Turun toimituksessa avoin toimisto koettiin parhaaksi toimistovaihtoehdok-

si, kun taas Turun Sanomilla 63 % vastaajista kaipaisi työhuonetta tai työhuonetta jaettuna

muutaman kollegan kanssa. Tohlopin lastentoimituksessa tuleva tilaratkaisu aiheuttaa ennak-

koluuloja erityisesti melun ja rauhattomuuden suhteen. Monitilatoimistossa työskentelevät toi-

mittajat kokivatkin avotilan nurjaksi puoleksi epätoivotun melun. Monimediatoimittajat kuvailivat

tilan helpottaneen yhteistyötä yli ammattirajojen.

Opinnäytetyön nimi, Journalismia kuulosuojaimet päässä, viittaa avomalliselle toimistoratkaisul-

le tyypilliseen ilmiöön. Toimittajat nostavat kuulosuojaimet korvilleen, kun kaipaavat omaa rau-

haa hektisen työympäristön keskelle.

ASIASANAT:

monimediatoimittaja, monimedia, monitilatoimisto, avotoimisto, toimitus

BACHELOR´S THESIS | ABSTRACT

TURKU UNIVERSITY OF APPLIED SCIENCES

Degree programme of communications of Diak | Journalism

2013 | 51

Instructor: Samuel Raunio

Maria Rantanen

JOURNALISM WITH EAR PROTECTORS ON

The aim of the present bachelor’s thesis is to explore the usability of a multi-use office as the

working environment for multimedia journalists. The thesis focuses on three Finnish editing

offices. During the past few years the office of Yle Turku has been converted into a multi-use

office environment, the editing office of Turun Sanomat moved to the multi-use office in the au-

tumn of 2011 and the editorial office of children’s and youth’s programmes at Yle Tohloppi will

be changed from a room office into a multi-use office in August 2013.

All three editing offices received a web survey conducted by using Webropol. The purpose of

the surveys was to collect the editors’ thoughts and experiences. In addition to the web surveys,

one multimedia journalist from each editing offices was interviewed and observed. The back-

ground of the editing offices’ workspace changes and practices of the daily editorial work was

studied by interviewing representatives of the editorial staffs.

The results of the surveys showed that a slight majority of the journalists and multimedia jour-

nalists regarded that their current multi-use office premises as functional. The open-plan office

was experienced to be the best office alternative by Yle Turku office while 63 % of Turun

Sanomat’s journalists would prefer a private office or an office shared with a couple of col-

leagues. The coming workspace renovation has caused prejudices at Tohloppi’s office because

of noise and restlessness. The editors who are working in a multi-use office experienced that

the weakness of the open office is the unwelcome noise. According to the multimedia journal-

ists, the multi-use office space facilitates working across professional boundaries.

The title of the thesis, Journalism with ear protectors on, refers to a typical phenomenon con-

nected with the open office environment. The journalists put on the ear protectors when they

need quietness in the middle of the hectic working environment.

KEYWORDS:

multimedia journalist, cross media, multi-use office, open-plan office, editing office

SISÄLTÖ

1 JOHDANTO 6

2 TUTKIELMAN LÄHTÖKOHDAT 8

2.1 Monitilatoimistossa yhdistellään avotoimistoon erilaisia tiloja 9

 2.1.1 Ominaisuudet: edut 12

 2.1.2 Ominaisuudet: haasteet 14

 2.1.3 Teknisten ratkaisujen pääpiirteitä 15

2.2 Toimittajan työssä yhdistyy tiimi- ja yksilötyö 17

3 TUTKIELMAN TOTEUTUS 21

3.1 Tutkimusaineiston keräys 21

3.2 Tutkimuskohteet 23

 3.2.1 Yle Tohlopin Lasten ja nuorten toimitus 24

 3.2.2 Turun Sanomat 27

 3.2.3 Yle Turku 29

4 AINEISTON ANALYYSI 33

4.1 Soveltuuko monitilatoimisto työympäristöksesi? 33

4.2. Yhteistyö on monitilatoimistojen valtti 36

4.3 Eniten kärsitään melusta ja keskittymisvaikeuksista 38

4.4 Avotila vaatii käyttäytymisnormeja 39

4.5 Huonetoimisto koetaan parhaaksi työympäristöksi TS:lla 43

5 JOHTOPÄÄTÖKSET 45

LÄHTEET 49

LIITTEET

Liite 1. Kyselyn kysymykset Yle Tohlopin Lasten ja nuorten toimitukselle.
Liite 2. Kyselyn kysymykset Turun Sanomien toimitukselle.
Liite 3. Kyselyn kysymykset Yle Turun toimitukselle.
Liite 4. Teemahaastattelun kysymykset monimediatoimittajalle.
Liite 5. Teemahaastattelun kysymykset organisaation edustajalle.
Liite 6. Kirjallisuuskatsaus

KUVAT

Kuva 1. Yle Pasilan uutisdeski. 10
Kuva 2. Verhoilla pystytään muokkaamaan avoimesta tilasta suljettu. 11
Kuva 3. Tohlopin toimitus koostuu pitkien käytävien varrella sijaitsevista huoneista. 25
Kuva 4. Turun Sanomilla työpisteet on sijoitettu yhteen suureen avotoimistoon. 28
Kuva 5. Lasilla on luotu illuusio, että radiotoimittaja työskentelee samassa avotilassa
muun toimituksen kanssa. 32

KUVIOT

Kuvio 1. Turun Sanomien ja Yle Turun toimittajien kokemukset nykyisistä työtiloista. 34
Kuvio 2. Miten TS:n toimittajat kokevat nykyiset työtilat verrattuna vanhoihin. 35
Kuvio 3. Vastaukset prosentteina, miten moni toimittaja on kokenut (samaa mieltä tai
jonkin verran samaa mieltä) avotilatoimiston yleisimpiä ongelmia työpisteellään. 38
Kuvio 4. TS:n toimittajien kokemuksia toimituksen eri tiloista. 41
Kuvio 5. Yle Turun toimittajien kokemuksia toimituksen eri tiloista. 42

6

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

1 JOHDANTO

Toimittajien työympäristöjä on muutettu viime vuosina avomallisiksi toimituksik-

si, mistä osoituksina ovat esimerkiksi Satakunnan Kansan vuonna 2009, Turun

Sanomien vuonna 2011, Yle Pasilan ja Alma-talon (Journalisti 2013, 4–5) eli

muun muassa Kauppalehden sekä Iltalehden vuonna 2012 uusitut toimitukset.

Uusissa toimitustiloissa on käytetty pohjaratkaisultaan avomallista toimistoa,

johon on yhdistetty muutama erillinen tila esimerkiksi palavereja ja puhelinhaas-

tatteluja varten. Kokonaisuutena tällaisia avotilatoimiston sekä suljettujen ja

puolisuljettujen tilojen yhdistelmää voidaan kutsua monitilatoimistoksi (Nenonen

ym. 2012, 4).

Tämän opinnäytetyön tehtävänä on selvittää kolmen tutkimustoimituksen eli Yle

Turun, Yle Tohlopin Lasten ja nuorten toimituksen sekä Turun Sanomien toimit-

tajien ajatuksia avomallisista työympäristöistä. Tutkimuksella ei ole erillistä tilaa-

jaa. Koska kaikissa kolmessa tutkimuskohteessa tehdään monikanavallista toi-

mitustyötä, tutkimuskysymyksessä on haluttu korostaa, miten monitilatoimisto

sopii erityisesti monimediatoimittajan työympäristöksi. Toisessa luvussa keskity-

tään tutkielman lähtökohtiin eli eritellään toimistotilojen luonnetta ja toimittajan

työnkuvaa.

Karkeasti voidaan väittää, että mediaorganisaatiot suosivat monitilatoimistoja

kahdesta syystä. Tekniikan kehitys on johtanut konkreettisesti pienempiin ja

nopeampiin laitteisiin eivätkä laitteet, esimerkiksi tietokoneet, ole enää sidottui-

na tiettyyn paikkaan (Nenonen, Suvi, henkilökohtainen tiedonanto 25.03.2013).

Internet monikanavaisena ja nopeana jakelukanavana on tehnyt sisällön julkai-

semisesta ajantasaisempaa, joten vuorovaikutuksen rooli on kasvanut.

Toiseksi mediaorganisaatioiden välinen kilpailu kuluttajien ajasta on lisääntynyt.

Kilpailu on johtanut säästöihin, joilla on karsittu esimerkiksi henkilökuntaa, yh-

distetty toimituksia ja supistettu toimistoneliöitä. Tekniikan muutos ja kilpailu

7

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

ovat molemmat vaikuttaneet toimittajan työnkuvaan, ja työn uusia piirteitä pyri-

tään tukemaan uudenlaisella työtila-arkkitehtuurilla (Helle 2009, 98).

Ajatus opinnäytetyön aiheesta ja tutkimuskysymyksestä syntyi käytännön ko-

kemuksista. Työn luonne huone- ja monitilatoimistossa eroaa selkeästi. Omas-

sa työhuoneessa työskentely on rauhallista, mutta jopa yksinäistä. Kun tulee

asiaa esimiehelle, täytyy tarttua puhelimeen tai lähettää sähköpostia. Avomalli-

sessa toimistossa muiden tuki ja ajatukset ovat alati läsnä. Aina tiedetään, mis-

tä Suomi milläkin minuutilla puhuu ja mistä aiheesta vieruskaveri työstää juttua.

Kun työnteko vaatii keskittymistä, tulee nostaa kuulosuojaimet korville, jottei

omien ajatusten punainen lanka katkeaisi.

Opinnäytetyötä varten teemahaastateltiin ja havainnoitiin yhtä monimediatoimit-

tajaa kaikista tutkimustoimituksista. Yle Turun, Turun Sanomien sekä Yle Toh-

lopin Lasten ja nuorten toimituksista haastateltiin myös organisaation edustajaa.

Toimituksille suunnattiin kyselylomaketutkimus, johon kaikkien toimittajien oli

mahdollista vastata. Kyselyt ja haastattelut tehtiin helmi–maaliskuussa 2013.

8

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

2 TUTKIELMAN LÄHTÖKOHDAT

Toimitusten työtilauudistukset ovat olleet viime vuosina ajankohtaisia toimisto-

jen vanhetessa, kilpailun lisääntyessä ja tekniikan kehityttyä. Esimerkiksi televi-

sioeditointiin ja arkistointiin ei tarvita uuden tekniikan myötä yhtä paljon tilaa

kuin aikaisemmin (Ruohonen 2002, 17) eikä tekniikka ole välttämättä sidottu

vain yhteen työpisteeseen. Etätöitä voi tehdä käytännössä vaikka kotoa tai kah-

vilasta käsin. Tekniikan kehitys on tuonut ”fyysisen tilan rinnalle uuden virtuaali-

sen ja digitaalisen toimintaympäristön” (Nenonen ym. 2012, 5).

Mediaorganisaatioiden uusien toimistoratkaisujen taustalla ovat myös tekniikan

mukanaan tuomat uudet toimitustyön piirteet. Kuluttajat viettävät runsaasti aikaa

internetissä, mikä on pakottanut perinteiset mediat (printti, radio ja televisio)

panostamaan verkkosisältöön. Internet on julkaisualustana jatkuvasti päivittyvä:

nopea ja ajantasainen. Ripeä reagointi esimerkiksi uutismaailman tapahtumiin

vaatii nopeaa kommunikointi- ja vuorovaikutusmahdollisuutta. Jos verkkotoimit-

tajat ja uutispäälliköt istuvat fyysisesti kaukana toisistaan, neuvottelu juttuaiheis-

ta ja julkaisemisesta on hankalaa. (Helle 2010, 159.)

Esimerkiksi Satakunnan Kansa pyrki uusien avomallisten toimitilojensa myötä

muuttamaan identiteettiään perinteikkäästä lehtitalosta nykyaikaiseksi mediata-

loksi. Uusi toimitusrutiini haluttiin rakentaa ajan trendin mukaisesti verkkomedi-

an ehdoilla. Tämän nähtiin toteutuvan avomallisessa toimituksessa, jossa hen-

kilökunta työskentelisi lähekkäin toisiaan. (Tukiainen 2010, 46–47.)

Koska verkko mahdollistaa kirjoittamisen, äänen ja videon hyödyntämisen sekä

niiden yhdistelemisen, ja laitteet, joista mediasisältöä kulutetaan (älypuhelimet,

lukulaitteet), ovat monipuolistuneet, eri media-alan ammattilaisten sekä markki-

nointitahojen yhteistyö on lisääntynyt (Journalisti 2013b, 8–9; Helle 2010, 177).

Kuluttajia halutaan puhutella sisällön lisäksi julkaisujen ulkonäöllä, joten teknii-

kan taitajat, graafikot ja taittajat ovat vahvemmin läsnä mediatuotteen synnyssä

9

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

(Helle 2009, 99). Eri ammattivahvuuksia saatetaan käyttää esimerkiksi data-

journalismissa (Data Driven Journalism 2013). Datajournalismissa yhdistetään

laajaa tiedonhankintaa ja suurta määrää tietoa, joka havainnollistetaan tekniikan

ja grafiikan avulla (Journalisti 2012). Usein myös toimittajilta vaaditaan monien

julkaisualustojen hallintaa (Helle 2009, 99). Jotta monimediallista sisältöä pystyy

yksi henkilö tuottamaan ripeästi, on järkevää, että kaikki tekemiseen tarvittavat

tilat sijaitsevat lähellä toisiaan.

Uusiin työympäristöihin saattaa liittyä myös taloudellinen näkökulma. Mediayri-

tysten koventunut kilpailu ja erityisesti sanomalehtien levikin ja ilmoitustuottojen

lasku ovat pakottaneet kustannusten realisointiin, mikä näkyy henkilöstövähen-

nyksinä. (Helle 2010, 163, 27.) Vuokra- ja neliökustannuksissa pystytään sääs-

tämään, kun toimitus saadaan mahtumaan pienempään tilaan avomallisen toi-

miston korvatessa huonetoimiston.

2.1 Monitilatoimistossa yhdistellään avotoimistoon erilaisia tiloja

Avotilatoimistolla tarkoitetaan toimistotyyppiä, joka muodostuu yhteisöllisyyttä

korostavasta suuresta avonaisesta tilasta. Toimistotyyppi kehitettiin 1900-luvun

alussa Yhdysvalloissa, ja sen tarkoitus oli tehostaa toimistotyön tuottavuutta ja

helpottaa valvontaa. Suomessa alettiin suosia avotilaa, kun tietokoneet yleistyi-

vät toimistotyössä. 1990-luvulle saakka suomalaiset toimistot rakennettiin pää-

osin huonetoimistoiksi. (Hongisto 2008, 11–12.) Avotilatoimisto voidaan määri-

tellä tarkemmin maisematoimistoksi (landscaped office) tai avotoimistoksi

(open-plan office). Suomessa ei tehdä puhekielessä eroa avotilatoimistojen vä-

lillä vaan puhutaan yleensä avokonttorista tai -toimistosta. (Hongisto 2008, 11.)

Maisematoimisto kehitettiin 1960-luvulla Saksassa vastaamaan tehokkuuden

vaatimuksiin. Toimistoratkaisussa ei ole työhuoneita, vaan henkilökunta työs-

kentelee avonaisessa huonetilassa. Siirreltävien seinäkkeiden takia työympäris-

töä voi muokata kuhunkin tilanteeseen sopivaksi: tukemaan joko ryhmä- tai yk-

10

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

silötyötä. Maisematoimistossa työpisteiden välillä ei ole lainkaan seinäkkeitä tai

ne ovat matalia, joten toimistomalli korostaa yhteistyötä. (emt., 9–11.)

Maisematoimiston vastineeksi kehitetty avotoimisto-työtila kehitettiin 1970-luvun

alussa Yhdysvalloissa. Avotoimisto on maisematoimiston tapaan ison avonai-

sen tilan toimistomalli, mutta työpisteet muodostuvat korkeista sermeistä. Työ-

pisteet saattavat olla kuin omia pieniä huoneita, ja niiden siirtäminen ja tilan

muuntaminen on hankalampaa. (emt.)

Koska toimittajan työ on sekä ryhmä- että yksilötyötä, mediatalojen uusissa toi-

mituksissa yhdistetään piirteitä maisema-, avo- ja huonetoimistoista. Vuonna

2012 remontoiduissa Yle Pasilan toimituksen tiloissa (Toivanen 2013) näkyy

piirteitä molempien avotilatoimistojen yhdistelystä.

Kuva 1. Yle Pasilan uutisdeski. Kuva: Maria Rantanen

11

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

Hektisissä keskuspöydissä eli deskeissä (ks. Kuva 1) työskentelee kulloinkin

lähetyksistä vastaavat henkilöt. Deskit on suunniteltu maisematoimistomaisesti

eli työpöydillä ei ole lainkaan sermejä, joten yhteistyö ja vuorovaikutus käyvät

mahdollisimman vaivatta.

Uutistoimituksen yläkerran tiloissa työskentelevillä toimittajilla on omat työpis-

teensä. Mikäli työntekijä kaipaa yksityisyyttä, osaa työpisteistä on mahdollisuus

sulkea esimerkiksi verhoilla (ks. Kuva 2). Akustiikka on rakennettu estämään ei-

toivottua puhemelua. Työpisteet sijaitsevat lähellä toisiaan yhdessä samassa

avotilassa, joten välimatkat ovat lyhyet sekä ajatustenvaihto työkavereiden

kanssa helppoa. Suljetuissa huoneissa avotilatoimistomaista yhteisyyden tuntua

ja kohtalaista äänieristystä on edistetty lasiseinillä (Hongisto 2008, 45).

Kuva 2. Verhoilla pystytään muokkaamaan avoimesta tilasta suljettu. Kuva: Maria Ran-

tanen

Jos työpisteet on rakennettu avotilatoimitukseen, tarvitaan luovalla, kiireellisellä

ja vuorovaikutusta vaativalla alalla vastapainoksi mahdollisuus rauhalliseen työ-

tilaan (Ketola 2007, 17). Satakunnan Kansan avotoimituksessa rauhoittumista

ja yksityisyyttä tukemaan on rakennettu yhdeksän vetäytymishuonetta, joissa on

12

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

mahdollista muun muassa pitää palavereja ja soittaa puheluita (Tukiainen 2010,

48). Tällaista avotilatoimistoa, johon on yhdistelty myös suljettuja huoneita, voi-

daan kutsua monitilatoimistoksi (multi-use office).

Monitilatoimistolle on tyypillistä, että työntekijöiden työpisteet sijaitsevat avoti-

lassa. Suljetummat tilat, joita voivat olla esimerkiksi kokoustila, vetäytymistila ja

lounge, sijaitsevat ympäri avotilaa. Monitilatoimisto on jäsennelty kolmeen vyö-

hykkeeseen: julkiseen, puolijulkiseen ja yksityiseen. Eri vyöhykkeet on suunni-

teltu palvelemaan kulloistakin yksityisyyden ja yhteistyön sekä keskittymisen

tarvetta. (Nenonen ym. 2012, 4–6.) Rakennustaito-lehden artikkelissa (2012)

kuvaillaan työtilan ideologiaa seuraavasti:

Työntekijä valitsee työpäivän aikana kutakin työtehtävää parhaiten tukevan tilan

sen mukaan, oliko hänellä menossa hiljaisuutta vaativaa yksintyöskentelyä, vies-

tintää muiden työntekijöiden kanssa tai vaikkapa asiointia kasvokkain asiakkaan

kanssa.

Monitilatoimisto alkoi kehittyä 2000-luvulla tekniikan liikkuvuuden myötä. Samal-

la alettiin nähdä työtilat resursseina esimerkiksi työssä jaksamiseen. (Nenonen

ym. 2012, 4–6.) Monitilatoimisto perustuu ruotsalaisten 1970-luvulla kehittä-

mään kombitoimistoon, joka suunniteltiin vaihtoehdoksi maisematoimistolle

(Nenonen, Suvi, henkilökohtainen tiedonanto 25.03.2013). Seuraavissa alalu-

vuissa käsitellään monitilatoimiston ja erityisesti sen avotilan vahvuuksia ja

heikkouksia.

2.1.1 Ominaisuudet: edut

Avotoimistojen vahvuudeksi mielletään yhteisöllisyys. Koska kaikki istuvat lähel-

lä toisiaan, tiedon kulku helpottuu ja avoimuus lisääntyy. Työntekijät pystyvät

vaivattomammin esittämään ideoita, tekemään tiimityötä sekä antamaan palau-

tetta ja tukea toisilleen. (Ketola 2007, 17.) Jatkuvan vuorovaikutuksen vuoksi

mitättömiltä tuntuvat asiat sanotaan helpommin ääneen, mikä saattaa auttaa

ymmärtämään ja hahmottamaan työyhteisön ja yksilöiden tilanteita. Satakunnan

13

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

Kansan kehitysjohtaja Juha Harttunen (Tukiainen 2010, 48) havainnollistaa 20

metrin fyysisen etäisyyden vastaavan tiedonkulun kannalta 200 metriä.

Erityisesti maisematoimistoissa on alkuperäisenä ideana ollut muunneltavuus.

Sermejä liikuttamalla pystytään muokkaamaan tilaa tarpeen vaatiessa joko yksi-

tyistä tai ryhmätyötä palvelevaksi. (Hongisto 2008, 11.) Avotila on myös hel-

pompi järjestellä uudelleen organisaation muuttuessa (Ketola 2007, 17). Sata-

kunnan Kansan toimituksessa uusissa toimitiloissa ei ole lainkaan omia työpis-

teitä, jotta ”arki ei rutinoidu istumajärjestyksen mukaan” (Tukiainen 2010, 47).

Myös Ylen työympäristöjen parantamishankkeen ideana on ollut uudistaa osa

tiloista tukemaan muuttuvan työn tarpeita (Ylen vuosi 2012, 24).

Monitilaympäristö koostuu avotilan lisäksi suljetuista ja puolisuljetuista tiloista.

Työpisteet ovat pääasiallisesti avoympäristössä, mutta työntekijät liikkuvat toi-

mituksessa työtehtävän mukaan tilasta toiseen. (Nenonen ym. 2012, 4–6.) Liik-

kuvuuden voidaan katsoa olevan etu erityisesti, jos toimittajan työnkuva ei vaadi

poistumista toimituksesta. Liikkumisen voidaan ajatella olevan hyvää vastapai-

noa intensiiviselle tietokonetyölle ja paikalla istumiseen (Ketola 2007, 11).

Mikäli yrityksen kilpailukykyä halutaan kehittää, pidetään luovuutta työyhteisön

välttämättömimpänä voimavarana. Myös työtilojen tulee painottaa luovaa ajatte-

lua esimerkiksi visuaalisuuden avulla. (Tukiainen 2010, 18.) Tutkimusten mu-

kaan suora yhteys luontoon ja luonnonvalo toimivat positiivisina elementteinä

työntekijöiden viihtyvyyden kannalta (emt., 59), ja suuri osa haluaisikin työsken-

nellä ikkunallisessa tilassa (Ketola 2007, 24). Yle Lasten ja nuorten toimittaja

Iina Suominen (Suominen, Iina, henkilökohtainen tiedonanto 18.02.2013) työs-

kentelee parhaillaan ikkunallisessa huonetoimistossa. Suominen korostaa toi-

vovansa myös uusilta toimitustiloilta yhteyttä luontoon. Koska avotoimisto on

yhtenäinen tila, siitä saadaan rakennettua usein arkkitehtonisesti houkuttele-

vampi ja valoisampi kuin huonetoimistosta (Hongisto & Kylliäinen 2008, 18).

14

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

Koska vuokrataso on kohonnut rakennuskustannusten nousun ohella, avomalli-

nen toimisto on huonetoimistoa tilatehokkaampi ratkaisu (Hongisto & Kylliäinen

2008, 13). Esimerkiksi 1970-luvulla Tampereen Tohloppiin rakennetuissa Ylen

tiloissa on tänä päivänä tyhjiä tiloja henkilöstövähennysten sekä tekniikan ja

toimintatapojen muuttumisen myötä (Helsingin Sanomat 2012; Yleisradio

2011c). Tyhjän tilan ylläpito ei ole taloudellisesti kannattavaa, joten muokkaa-

malla suuria huonetoimistoja avomalliin, säästetään. Erilliset työhuoneet vievät

tilaa, tulevat kalliiksi ja hankaloittavat työnteon valvontaa (Ketola 2007, 17).

Avotilatoimiston on tutkittu huonetoimistoon verrattuna edesauttavan yhteen-

kuuluvuuden tunnetta sekä parantavan ryhmämotivaatiota ja tietämystä organi-

saation tavoitteista. Avoimen tilan voidaan ajatella olevan tasa-arvoisempi, kun

työntekijät ja johtoporras työskentelevät puhe- ja katse-etäisyydellä. (Hongisto &

Kylliäinen 2008, 18.)

 2.1.2 Ominaisuudet: haasteet

Kun pyydetään arvioimaan avomallisten toimistojen heikkouksia, yleensä en-

simmäisenä nousee esille epätoivottu melu. Erilaisista toimistotiloista avotila-

toimitus on ääniolosuhteiden kannalta vaikein tilatyyppi (Hongisto & Kylliäinen

2008, 9). Häiriöääniä syntyy esimerkiksi työntekijöiden keskusteluista, puhelin-

haastatteluista sekä kävelyäänistä, kun liikutaan eri tilojen välillä.

Mediatalojen toimituksissa akustinen suunnittelu on hankalaa, kun yhdessä ti-

lassa tehdään sekä yksilötyötä (oma työpiste) että ryhmätyötä (deski). Toisaalta

puheen pitäisi erottua hyvin, toisaalta sen ei pitäisi kuulua lainkaan. (Hongisto &

Kylliäinen 2008, 14–15.) Työterveyslaitoksen vanhemman tutkijan, Valtteri Hon-

giston, mukaan keskittyminen heikkenee huomattavasti, mikäli melusta pystyy

erottamaan selkeästi puheen (Journalisti 2013, 5). Huonojen ääniolosuhteiden

vuoksi tehokkaasta työajasta voidaan menettää jopa puoli tuntia päivässä ja

työn laatu heikentyä (Ketola 2007, 32; Hongisto & Kylliäinen 2008, 9). Melui-

suuden on tutkittu haittaavan erityisesti tekstinkäsittelyä, luovaa työtä ja puhe-

15

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

linkeskusteluja (Journalisti 2013, 5). Vaikka monitilatoimistojen ideologia on tar-

jota myös niin sanottuja suljettuja hiljaisia tiloja, niitä ei välttämättä ole tarpeeksi.

Moni työntekijä arvostaa oman työhuoneen tuomaa rauhaa ja yksityisyyttä. Avo-

tilaratkaisuihin verrattuna työhuoneen on tutkittu vaikuttavan positiivisesti työn-

tekijöiden tyytyväisyyteen, hyvinvointiin ja terveyteen. (Ketola 2007, 17.) Vas-

taavasti avotilatoimiston on todettu heikentävän työntekijän työtyytyväisyyttä ja

työyksityisyyttä (Hongisto & Kylliäinen 2008, 19). Suuressa avotilatoimistossa

on hankalaa rakentaa jokaista yksilöä palvelevat olosuhteet kuten ideaali valais-

tus, sisäilmasto, lämpötila ja sisustus (Ketola 2007, 20–30).

Avotilatoimistoja suositaan nimenomaan niiden yhteisöllisen luonteen vuoksi.

Yhteisöllisyydellä on myös nurja puolensa. Yksityisyyden puute on yleisimpiä

tuntemuksia, joihin ollaan tyytymättömiä avokonttoreissa (Ketola 2007, 13).

Melko vahvaa näyttöä löytyy, että avotila saattaa herkemmin huonontaa joiden-

kin henkilöiden välisiä suhteita, vaikkakin jaettujen työpisteiden käyttö parantaa

myös työntekijöiden välistä kommunikaatiota (Hongisto & Kylliäinen 2008, 19).

Koska avotilatoimistossa ei ole omia työpisteitä tai ne ovat usein pieniä, luovalla

alalla tulee ongelmaksi, mistä saadaan tilaa esimerkiksi prototyyppihahmotelmil-

le, inspiroiville tavaroille ja esineille (Tukiainen 2010, 59). Alma-talossa kaikilla

toimittajilla ei ole omia työpisteitä, joten tavaroita pitää säilyttää liian pieniksi

koetuissa kaapeissa (Journalisti 2013a, 4). Satakunnan Kansan muuttaessa

uusiin avotiloihin toimittajat saivat ottaa mukaansa kolme muuttolaatikollista ta-

varaa. (Tukiainen 2010, 46–47.) Mikäli toimittajalle on nimetty oma työpiste, se

saattaa olla tilan tehostamiseksi liian ahdas (Hongisto & Kylliäinen 2008, 13).

2.1.3 Teknisten ratkaisujen pääpiirteitä

Avomallisissa toimistoissa pienetkin tekniset ratkaisut voivat edesauttaa työviih-

tyvyyttä. Esimerkiksi Turun Sanomien toimituksessa tulostusmelu on minimoitu

sijoittamalla tulostuslaitteet seinien väliin. Yle Turulla tulostin on vastaavasti ai-

16

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

van uutisdeskin takana, joten kopioidessa laitteen melu kantautuu deskistä lä-

heisille työpisteille.

Huoneakustisen suunnittelun lähtökohtana on, että kattoon ja seiniin sijoitetaan

absorptiomateriaalia, joka vaimentaa ääntä. Pelkästään kattoon asennettu vai-

mennusmateriaali ei välttämättä riitä estämään äänen kulkeutumista avotoimis-

tossa, jos pystypinnat eli seinät, seinäkkeet ja sermit ovat kovapintaisia. Mitä

korkeammat äänieristetyt sermit ovat, sitä paremmin meluääni saadaan eristet-

tyä työpisteestä. Paksut verhot vähentävät jonkin verran vaakasuuntaista kaiun-

taa. (Nenonen ym. 2012, 49–52.) Myös matot, pehmeät kalusteet, ihmiset ja

tavarat imevät ääntä vaimentaen kaiuntaa (Ketola 2007, 35).

Laadukkailla tekstiilimatoilla saadaan poistettua askelten ääniä (Nenonen ym.

2012, 52). Monitilatoimiston tyyppisessä työmiljöössä, jossa työntekijät liikkuvat

omalta työpisteelleen muihin tiloihin, lattiamateriaaliin on mielekästä panostaa.

Monitilatoimistossa tulee selkeästi erottaa avotoimisto akustiikaltaan niin sano-

tuista yleisistä ja hiljaisista tiloista, jottei esimerkiksi taukohuoneessa käytävä

keskustelu häiritse muissa tiloissa työskenteleviä.

Koska puheäänen vaikutukset keskittymiskykyyn riippuvat puheen sisällön erot-

tavuudesta, ei äänen voimakkuudesta (Hongisto 2008, 15), puheen erottavuutta

voidaan laskea lisäämällä taustaääntä. Niin sanottu peittoääni saadaan esimer-

kiksi ilmanvaihdosta syntyvällä äänellä. (Nenonen ym. 2012, 51–52.)

Lämpöolojen lisäksi valaistusolosuhteet saadaan avotilatoimituksessa parhaiten

toimimaan, kun työntekijöillä on mahdollisuus säätää niitä itse (Nenonen yms.

2012, 54–59, 62). Mediatalojen toimituksissa esimerkiksi toimittajilla, graafikoilla

ja kuvaajilla saattaa olla töissään erilaiset valotarpeet. Osa valaistuksesta on

järkevä tuottaa työpistevalaisimella (Ketola 2007, 23), josta saadaan suunnattu,

suora valo. Yleisvalaistus (kuten katossa olevat valot) taas tulee rakentaa epä-

suoraksi, jotta vältetään kiiltoheijastuksia ja häikäisyjä (Nenonen ym. 2012, 60).

17

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

Koska avomallisissa toimistoissa suositaan yleensä suuria ikkunoita ja luonnon

valoa, valaistussuunnitteluun kuuluu myös auringonvalon häikäisyn estäminen.

Häikäisyä vähennetään aurinkosuojilla, jotka voidaan sijoittaa rakennuksen ul-

kopuolelle tai ikkunoille. Kunnollinen valaistus mahdollistaa vaivattoman lukemi-

sen ja tietokonetyöskentelyn eikä vääristä värejä. (Ketola 2007, 23.)

2.2 Toimittajan työssä yhdistyy tiimi- ja yksilötyö

Toimittajalla tarkoitetaan ammattia, jolle tyypillistä on tehdä viestinnällistä jalos-

tustyötä erilaisiin joukkoviestimiin (Kuutti 2006, 232). Toimittajan työnjälki näkyy

lehdissä, mobiili- ja tablettisovelluksissa, televisiossa, radiossa ja internetissä.

Merkittävästi perinteistä mediakenttää on muokannut internet, joka julkaisualus-

tana mahdollistaa sanomalehtien, television kuin radionkin piirteiden hyödyntä-

misen (Rinkinen 2004, 54). Tarkemmin toimittajan työnkuvaan perehdytään kir-

jallisuuskatsauksessa (ks. Liite 6).

Klassisimmillaan toimittajan työnkuva voidaan jakaa kolmeen: jutun ideointiin,

tiedonhankintaan ja jutun tekemiseen (Huovila 2005, 41). Toimittajan työnku-

vaan saattaa kuulua myös taittajan, kuvaajan ja leikkaajan tehtäviä sekä orga-

nisaation verkkosivujen ja sosiaalisen median päivitystä, blogin ylläpitoa ja ku-

luttajien kommentteihin vastaamista (Helle 2010, 166).

Toimittajan työ alkaa tuotteen ideoinnista. Toimituksissa konkreettinen tapa

pyöritellä juttuideoita ovat yleensä suljetuissa tiloissa pidetyt palaverit toimitus-

väen, esimerkiksi esimiehen ja työtovereiden, kanssa (Kuutti 2006, 234). Suun-

nittelupalaverin jälkeen toimittaja syventyy aiheeseen tarkemmin, mikä vaatii

keskittymistä. Juttua varten tietoa voidaan kerätä esimerkiksi sähköpostitse,

lukemalla (Salminen 1998, 197) ja internetistä (Huovila 2005, 89). Puhelin (Lin-

tula & Valkama 2009, 137) sekä nykyään myös sosiaalinen media, kuten Twit-

ter, ovat väylä suoraan kontaktiin haastateltavan ja muiden tietolähteiden kans-

sa. Lukijoita voidaan myös pyytää avuksi tiedonhankintaan (Helle 2010, 177).

18

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

Jutun taustoittamiseen kuuluvat erilaiset tapaamiset, matkat, tiedotustilaisuudet

sekä haastattelu- ja kuvauskeikat. Mediayhtiöiden talous saattaa tosin vaikuttaa

useammin toimittajan työhön, minkä takia kirjoituspöydän ääreltä pääsee kent-

täkeikalle harvemmin kuin aikaisemmin (Helle 2010, 165). Näin ollen työympä-

ristön rooli ja sen toimivuus korostuvat.

Riittävän ideoinnin ja tiedonhankinnan jälkeen alkaa lopputuotteen rakentami-

nen. Lopputuotteen tekeminen on luovaa työtä, johon toimittaja saattaa kaivata

erityisesti keskittymistä. Julkaisukanavasta riippuen lopputuotteen työstö voi olla

myös olla yhteistyötä, jolloin materiaalia yhdistetään ja rakennetaan useamman

henkilön voimin. Tyypillistä on, että toimittaja saattaa päivän mittaan tehdä sa-

masta uutisesta useita, päivitettyjä versioita verkkoon (Helle 2010, 166).

Media-alan trendejä ovat kasvavassa määrin kilpailu, uuden tekniikan tuoma

nopeus ja tehokkuus, mikä heijastuu suoraan toimittajan työnkuvaan (Helle

2010, 27). Uudet toimituskäytänteet ja työn luonne näkyvät toimitustilojen uu-

denlaisessa arkkitehtuurissa (Helle 2009, 98) kuten monitilatoimistojen suosimi-

sena. Voidaan ajatella, että toimittaja tarvitsee niin sanottuja rauhallisia tiloja

taustoittamiseen ja tiedonhankintaan, palavereihin sekä jutun rakentamiseen.

Toisaalta jutun rakentamiseen sekä ideointiin ja julkistamiseen tarvitaan yhteis-

työtä. Liikettä toimituksen sisällä aiheuttavat vuorovaikutus esimiehen ja muiden

työkavereiden kanssa, työpuhelut hiljaisista tiloista sekä erilaiset tapaamiset.

Monimediatoimittajuudessa korostuu liikkuvuus

Suomalaiselle joukkoviestinnälle on ollut tyypillistä viime vuosina mediakonver-

genssi. Mediakonvergenssilla tarkoitetaan eri mediatyyppien lähentymistä ja

niiden keskinäistä hyödyntämistä lopputuloksessa. Yhdentymiskehitys näkyy

sisällössä, teknologiassa, taloudessa sekä median omistuksessa. (Kuutti 2006,

132.) Mediakonvergenssi on merkinnyt siirtymistä monomodaalisesta sanallista

ilmaisua korostavasta viestinnästä multimodaaliseen viestintään, jolla tarkoite-

19

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

taan erilaisten ilmaisumuotojen, kuten kuvan, tekstin ja äänen, vuorovaikutusta

(Helle 2010, 167).

Monimediatoimittajalla viitataan toimittajaan, joka tekee sisältöä useampaan

kuin yhteen julkaisualustaan. Esimerkiksi Yleisradion paikallistoimituksissa sa-

ma henkilö voi toimittaa ja toteuttaa teknisesti jutun televisioon, radioon, interne-

tiin ja sosiaaliseen mediaan (Kasvinen 2012, 15). Tällöin puhutaan monimedial-

lisuudesta eli sisältö tuotetaan ja versioidaan monikanavallisesti.

Monimediatoimittajuuden taustalla on internet, jonka luonteeseen kuuluu nope-

us ja perinteisten medioiden (lehti, televisio, radio) juttutyyppien sekoittaminen.

Uutisia alettiin julkaista 1990-luvun verkossa, mikä tarkoitti toimituksille uusia

osaamisvaatimuksia, tehtäviä ja ympärivuorokautista julkaisuaikataulua. (Helle

2010, 5.) Vaikka printtimedian levikit ovat laskeneet, voidaan väittää, että ver-

kon ansiosta journalismin kulutus ja kysyntä ovat kasvaneet (Vehkoo 2013, 15).

Verkon lisäksi mediakilpailu ja siitä johtuneet henkilökunnan irtisanomiset (Helle

2010, 27) ovat osaltaan lisänneet vaatimusta, että toimittajien tulisi hallita use-

ampi julkaisualusta. Yleisradiolla oli aiemmin sekä radiolla, televisiolla ja verkol-

la kullakin oma kulttuuritoimitus, kun tänä päivänä yksi kulttuuritoimitus tuottaa

juttuja kaikkiin välineisiin (Ruohonen 2002, 8). Yleisradion uutissuunnittelussa

ovat mukana kaikki uutis- ja ajankohtaisalueen osastot sekä kaikki kolme julkai-

suvälinettä (televisio, verkko ja radio). Tiloilla ja työpisteiden sijoittelulla halu-

taan tukea avointa ja vuorovaikutteista tekemistä. (Ylen vuosi 2012.)

Sinänsä monimediatoimittajan työnkuva on yhtäläinen muiden toimittajien kans-

sa: työpäivät koostuvat ideoinnista, taustoittamisesta ja juttujen rakentamisesta.

Monimediatoimittajan työssä kuitenkin korostuu liikkuvuus. Perinteinen sanoma-

lehden uutistoimittaja kykenee tekemään haastattelun puhelimitse, kun moni-

mediatoimittajan on pakko noutaa kuva- ja äänimateriaali paikan päältä (Huovila

2005, 77). Televisioon, lehteen ja nettiin sisältöä tekevä Turun Sanomien toimit-

taja Jouko Vähä-Koskela (Vähä-Koskela, Jouko, henkilökohtainen tiedonanto

20

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

05.02.2013) kertoo tavallisesti poistuvansa ainakin kerran päivässä juttukeikal-

le. Turun Sanomille tehdyssä kyselylomaketutkimuksessa lehtitoimittajista vas-

taavasti valtaosa (11/21) poistuu toimituksesta 2–3 kertaa työviikon aikana.

Televisio-, verkko- ja radiosisältöä työstävä Yle Tohlopin Iina Suominen (2013)

liikkuu Tohlopin sisällä esimerkiksi toimituksesta studioon ja editiin monta kertaa

päivässä. Monimediatoimittajan liikkuvuus korostuu myös toimituksen sisällä,

sillä yhteistyötä saatetaan tehdä muiden media-alan ammattilaisten, kuten esi-

merkiksi leikkaajan ja kuvaajan, kanssa. Perinteiset ammatit sekoittuvat, kun

toimittaja tekee jutun sisällön lisäksi myös teknistä toteutusta.

Uusien toimituskäytänteiden ja internetin myötä voidaan kysyä, alkaako ”moni-

mediatoimittaja” olla synonyymi nykyiselle ”toimittajalle”. Vaikka toimittaja tekisi

pääasiallisesti sisältöä yhteen välineeseen, saattaa työnkuvaan silti kuulua,

esimerkiksi paikallislehdissä, sosiaalisen median päivittämistä verkossa. Näin

rajattuna voidaan ajatella yhä useamman, ehkä jo enemmistön, toimittajista lu-

keutuvan monimediatoimittajiksi. Vaikka verkko on toisaalta moninaistanut toi-

mittajien työnkuvaa, sillä on myös toinen puolensa. Verkkotoimittajien työ saat-

taa olla sisällön tuottamista näyttöpäätteellä vain yhteen välineeseen: verkkoon

(Rinkinen 2004, 57–58).

21

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

3 TUTKIELMAN TOTEUTUS

3.1 Aineiston keräys

Tutkimusaineisto koostuu kvantitatiiviseen analyysiin perustuvista tutkimuslo-

makekyselyistä sekä kvalitatiivisesta osuudesta (Alasuutari 2011, 34–39), jotka

toteutettiin teemahaastatteluilla (Hirsjärvi & Hurme 2004, 47–48) ja havainnoi-

malla. Kyselylomaketutkimus osoitettiin Yle Turun, Turun Sanomien ja Yle Toh-

lopin Lasten ja nuorten toimitukselle maaliskuussa 2013. Jokaisesta toimituk-

sesta haastateltiin tarkemmin yhtä monimediatoimittajaa ja organisaation edus-

tajaa helmikuussa 2013.

Tutkimusaineiston keräyksessä oleelliset termit olivat ”monimediatoimittaja” ja

”avotoimisto”. Kyselyjen ja haastattelujen yhteydessä avoimesta toimistoratkai-

susta käytettiin nimitystä avotoimisto. Avotoimisto-termillä tarkoitettiin tutkimuk-

sen yhteydessä käytännössä siis sekä avotoimistoa, maisematoimistoa että

monitilatoimistoa. Selkeyttämisen vuoksi kyselyissä ei lähdetty erittelemään

toimistomalleja, sillä Suomessa puhekielessä termejä ei välttämättä eroteta toi-

sistaan. (Hongisto 2008, 11.) Niillä kaikilla tarkoitetaan yhtä suurta yhtenäistä

toimistotilaa, joissa työntekijöillä ei ole omia työhuoneita.

Teemahaastatteluun valikoitui yksi monimediatoimittaja (ks. Liite 4.) kustakin

tutkimustoimituksesta. Haastattelun kysymysrunkoon oli valittu ennalta tietyt

teemat, mutta muuten haastattelu oli tyyliltään vapaamuotoinen. Teemahaastat-

telussa keskityttiin teemojen kautta yksilön kokemuksiin, ajatuksiin, tunteisiin ja

uskomuksiin. (Hirsjärvi & Hurme 2004, 47–48.) Haastateltavalta kysyttiin kysely-

lomaketutkimusta tarkemmin esimerkiksi työnkuvasta, viihtymisestä työpistees-

sä ja -ympäristössä suhteessa avotoimitukseen. Yksilöhaastattelujen tarkoituk-

sena oli myös tutustua toimitukseen, sen arkeen ja yleiseen ilmapiiriin, jotta ky-

selylomaketutkimus olisi helpompi rakentaa täsmällisemmin tietylle toimituksel-

22

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

le. Haastattelut tallennettiin nauhurilla MP3-muotoon ja niistä kirjoitettiin muis-

tiinpanot.

Teemahaastatteluun lisäksi toimittajaa havainnoitiin yhden työpäivän verran.

Metodina oli systemaattinen havainnointi, tarkennettuna episodihavainnointi

(Taideteollinen korkeakoulu 2007). Havainnoinnin päätavoitteena oli keskittyä

ulkopuolisiin häiriötekijöihin, jotka keskeyttivät toimittajan työskentelyn avotilas-

sa tai työhuoneessa. Häiriöitä olivat muun muassa keskustelemaan tulleet työ-

kaverit, soiva puhelin, palaverit, liikkuminen tilasta toiseen ja äänihäiriöt, jotka

saavat toimittajan herpaantumaan työstään. Lisäksi kirjattiin ylös vapaata ha-

vainnointia esimerkiksi työtilan äänimaailmasta. Havainnoinnin tarkoitus oli seu-

rata monimediatoimittajan työtä käytännössä, sivustakatsojana. Totaalisen si-

vustakatsojan rooli ei täysin onnistunut, sillä kuljettaessa toimittajan mukana,

työkaverit olivat kiinnostuneita esimerkiksi kyselemään tutkimuksesta. Myös

toimittaja itse saattoi välillä havainnoinnin aikana selostaa tekemistään, mikä

vääristi hieman työnkuvaa.

Jokaisesta toimituksesta haastateltiin organisaation edustajaa (ks. Liite 5.).

Haastattelu sisälsi pääasiallisesti taustatietojen selvittämiseksi tarkoitettuja ky-

symyksiä, kuten kysymyksiä toimituksen muutoksia, työnkuvista ja tilojen tekni-

sistä ratkaisuista. Turun Sanomien ja Yle Turun organisaatioiden edustajien

teemahaastattelut tehtiin toimittajan havainnointipäivän yhteydessä, Yle Tohlo-

pin lastentoimituksen edustajan haastattelu toteutettiin sopimattomien aikataulu-

jen takia sähköpostitse maaliskuussa 2013.

Kyselylomaketutkimukset (ks. Liitteet 1–3.) suunniteltiin, toteutettiin ja lähetettiin

toimituksiin laadullisten haastattelujen jälkeen. Jokaiseen tutkimustoimitukseen

tehtiin oma kyselylomaketutkimus, joihin toimitusten kaikilla toimittajilla oli mah-

dollisuus vastata. Kyselyt rakennettiin pääpiirteittäin samanlaisiksi, mutta kysy-

myksissä korostuivat toimituskohtaiset piirteet. Yhtäläisiä teemoja kaikille kyse-

lyille olivat vastaajien perustiedot (ikä, sukupuoli, alan työkokemus), toimenku-

van tutkimustoimituksessa, kokemukset erilaisista toimistotiloista, kysymykset

23

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

työtilojen ja oman työpisteen toimivuudesta sekä koetut vaikutusmahdollisuudet

omaan työympäristöön. Toimituskohtainen oli esimerkiksi lastentoimitukselle

suunnattu kysymys, jossa selvitettiin millä mielin he muuttavat uusiin tiloihin.

Vaikka opinnäytetyö keskittyy monikanavallisesti työskentelevien toimittajien

kokemuksiin avotilatoimituksessa, kyselylomaketutkimukset suunnattiin vertai-

luksi kaikille tutkimuskohteiden toimittajille. Kyselylomakkeessa toimittajan työn-

kuva eriteltiin joko monimedialliseksi, tiettyyn julkaisuvälineeseen suuntautu-

neeksi (radio, televisio, lehti, verkko) tai esimiesasemassa olevaksi toimittajaksi.

Kyselyt koostettiin ja julkaistiin Turun kaupungin ja Turun ammattikorkeakoulun

hallinnoimalla sähköisellä Webropol-kyselyohjelmalla. Kyselyyn johtava linkki

lähetettiin kunkin toimittajan työsähköpostiin.

3.2 Tutkimuskohteet

Tutkimuskohteena olivat Yle Tohlopin lastentoimitus Tampereella sekä Turun

Sanomien ja Yle Turun toimitukset. Turun Sanomat ja Yle Turku tuottavat uuti-

sia Lounais-Suomen ja erityisesti Varsinais-Suomen perspektiivistä. Yle Tohlo-

pin lastentoimitus tekee sisältöä alle 12-vuotiaille lapsille. Kaikissa kolmessa

tutkimuskohteessa tehdään sisältöä monikanavallisesti.

Tutkimuskohteita yhdistävät avomallia ja muutamia suljettuja tiloja yhdistävät

monitilatoimistot. Yle Turun arki on pyörinyt vuodesta 2000 avomallisessa toimi-

tuksessa ja vähitellen tiloja on muutettu monitilaympäristön ideologian mukai-

siksi. Turun Sanomien toimitus muutti yhtenäiseen suuren monitilatoimistoon

noin puolitoista vuotta sitten. Monitilaratkaisu tulee tutuksi Yle Tohlopin Lasten

ja nuorten toimitukselle elokuusta 2013 alkaen. Opinnäytteen yksi päätarkoitus

oli vertailla, millaisia alkuasenteita liittyy avomalliseen toimitukseen ja muuttuu-

ko suhtautuminen siihen työympäristönä, kun monitilatoimiston käytänteet tule-

vat tutuiksi.

24

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

Teemahaastattelut tehtiin Turun Sanomien monimediatoimittaja Jouko Vähä-

Koskelalle ja aluepäällikkö Juhani Talalle, Yle Turun monimediatoimittaja Minna

Rosvallille ja tuottaja Joona Haaralalle sekä Yle Tohlopin Lasten ja nuorten toi-

mituksen monimediallista työtä tekevälle toimittajalle Iina Suomiselle ja päällikkö

Teija Rantalalle. Haastattelut tehtiin helmikuun ja maaliskuun 2013 vaihteessa.

Aivan suoranaisesti kolmea tutkimustoimitusta ei voi verrata keskenään. Toimi-

tukset poikkeavat kooltaan ja sisällön julkaisutahdilta toisistaan. Lastentoimituk-

sen työstämää sisältöä voidaan kuvailla luovaksi, kun Turun Sanomien ja Yle

Turun pääprioriteetti on uutistuotanto. Turun Sanomat tuottaa päivittäin uutisia

sanomalehteen ja verkkoon, Yle Turku arkisin televisioon, verkkoon ja radioon.

3.3.1 Yle Tohlopin Lasten ja nuorten toimitus

Yleisradion Lasten ja nuorten toimitus tekee ohjelmia ja palveluita televisioon ja

verkkoon. Ohjelmien kohderyhmänä ovat 3–14-vuotiaat. Sisältöä tuotetaan

kahdessa toimipisteessä: Tampereen Tohlopissa keskitytään alle kouluikäisiin

ja alakouluikäisiin lapsiin, Helsingin Pasilassa peruskouluikäisiin, 8–14-

vuotiaisiin, lapsiin ja nuoriin. (Rantala, Teija, henkilökohtainen tiedonanto

04.03.2013.)

Yleisradio Oy on Suomessa julkisen palvelun mediayhtiö, jota rahoitetaan vero-

varoin (Yleisradio Oy 2013a). Sillä on laissa säädettyjä tehtäviä, joista yksi on

tuottaa turvallista, viihdyttävää ja opettavaista ohjelmaa lapsille ja nuorille.

(Yleisradio Oy 2013b.) Ylen ensimmäiset lastenohjelmat lähetettiin radiossa

1920-luvulla ja ensimmäinen lastentoimitus perustettiin 1964. Lasten ja nuorten

ohjelmistoa lähetetään Ylen televisiokanavilla vuosittain noin 1200 tuntia. (Ran-

tala, Teija, henkilökohtainen tiedonanto 04.03.2013.) Vuonna 2012 Ylen televi-

siotarjonnasta 9 % oli Lasten ja nuorten tuotantoa (Ylen vuosi 2012, 36).

Kaikkiaan Ylen Lasten ja nuorten toimitus käsittää 41 henkilöä, joista 35 työs-

kentelee Tohlopissa. Toimittajien lisäksi toimituksen henkilökuntaan kuuluu

esimerkiksi tuottajia, ohjaajia, toimitussihteereitä ja web-kehittäjiä. Tohlopin toi-

25

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

mituksen ohjelmabrändejä ovat makasiiniohjelmat Pikku Kakkonen ja Galaxi.

Niiden lisäksi sisältöä tuotetaan myös internetiin (http://yle.fi/lapset/). (Rantala,

Teija, henkilökohtainen tiedonanto 04.03.2013.)

Lastenohjelmien määrää kasvatettiin Ylellä vuonna 2008, jolloin aloitettiin Pikku

Kakkosen aamulähetykset. Arki-iltojen lastenohjelman tarjontaa lisättiin yhdellä

ohjelmatunnilla 2012, kun Pikku Kakkosen jälkeen ohjelma jatkuu kouluikäisille

suunnatulla Galaxilla. (Yleisradio Oy 2013a.) Pikku Kakkonen palkittiin vuoden

2012 parhaana lasten- ja nuortenohjelman Kultaisella Venlalla (MTV3.fi 2013).

Tampereen lastentoimitus työskentelee elokuuhun 2013 asti Tohlopin neljän-

nessä kerroksessa, Tohloppijärven puolella sijaitsevassa siivessä. Lastentoimi-

tuksen käytössä on vielä toistaiseksi 987,5 neliömetrin (Kilpinen, Kari, henkilö-

kohtainen tiedonanto 14.03.2013) suuruinen huonetoimisto, johon sisältyy työn-

tekijöiden työhuoneet (ks. Kuva 3), taukotila, palaveritila sekä muutama huone

editointia ja freelancereita varten.

Kuva 3. Tohlopin toimitus koostuu pitkien käytävien varrella sijaitsevista huoneista.
Kuva: Maria Rantanen

http://yle.fi/lapset/

26

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

Uusien työtilojen rakentaminen alkoi huhtikuussa 2013 (Rantala, Teija, henkilö-

kohtainen tiedonanto 22.03.2013). Pitkät käytävät ja omat työhuoneet jäävät,

sillä toimituksen tilat rakennetaan monitilatoimiston ideologian mukaisesti. Uu-

det tilat koostuvat työpisteistä, loungesta, neuvotteluhuoneista, tiimityötiloista,

hiljaisen työn tilasta sekä toimituksen esikunnan palvelutyöpisteestä. Kaikkiaan

uusiin 818 neliömetrin (Kilpinen, Kari, henkilökohtainen tiedonanto 14.03.2013)

tiloihin rakennetaan 63 työpistettä. Lasten ja nuorten toimituksen kanssa sa-

maan tilaan siirtyvät Yle Tuotannon esimiehet ja tuotannonsuunnittelijat sekä

muutamia liikkuvia toimistonomadeja (Ekana Innovation 2013), joilla ei ole

omaa tiimiä tai toimitusta. (Rantala, Teija, henkilökohtainen tiedonanto

04.03.2013.)

Työtilauudistusten taustalla on Yleisradion työympäristöjen parantamishanke,

joka alkoi muutama vuosi sitten kiinteistöprojektina. Uusille työtiloille on kysyn-

tää, sillä työntekijöitä on vähennetty vuosien saatossa ja osa tiloista on remontin

tarpeessa. (Ylen vuosi 2012, 24.) Yleisradion on tarkoitus vähentää 40 % toimi-

tiloistaan vuoteen 2016 mennessä, sillä kiinteistöomistukseen kuluvat rahat ha-

lutaan käyttää sisällöntuotantoon (Yleisradio Oy 2011b). Lokakuussa 2012 Yle

myi Tohlopin toimitilansa Technopolis Oy:lle, mutta jää tiloihin vuokralaiseksi.

Yleltä vapautuviin tiloihin muuttaa muita media-alan yrityksiä sekä Tampereen

ammattikorkeakoulu. (Yleisradio Oy 2011a.)

Lasten ja nuorten toimituksen päällikkö Teija Rantala (henkilökohtainen tiedon-

anto 04.03.2013) kertoo, että toimituksessa yleisesti ymmärretään syyt toimiti-

lauudistuksille, mutta tulevissa tiloissa epäilyttää rauhattomuus.

Toimistotyölle täytyy laatia pelisäännöt, joissa sovitaan muun muassa äänenkäy-
töstä, puheluiden puhumisesta ja etätyön edellytyksistä. Esimiesten työ muuttuu
entistä haastavammaksi, kun töiden etenemistä on vaikeampi seurata ja kom-
munikointi muuttuu vaikeammaksi. Toivon mukaan uusista tiloista tulee viihtyisät
ja niissä toimii ilmastointi paremmin kuin nykyisissä. (Teija Rantala 04.03.2013.)

Teija Rantala (emt.) kokee esimiestehtävien muuttuvan kenties haastavammak-

si, mikäli uusien tilojen myötä iso osa keskittymistä tai luovuutta vaativasta työs-

tä tehdään etätyönä. Etätyön haaste on varmistua, että annetut ohjeet ja tavoit-

27

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

teet ovat ymmärretty. Monesti ajatellaan päinvastoin, että avoin toimistotila hel-

pottaa työnteon valvontaa (ks. 2.1 Monitilatoimistossa yhdistellään avotoimis-

toon erilaisia tiloja).

3.3.2 Turun Sanomat

Turun Sanomat on poliittisesti sitoutumaton sanomalehti, jonka pääasiallista

levikkialuetta on lounainen Suomi, erityisesti Varsinais-Suomi (Turun Sanomat

2010a, 4). Turun Sanomat oli 224 000 lukijallaan vuonna 2012 Suomen kol-

manneksi suurin seitsemänpäiväinen päivälehti (KTM 2013). Sanomalehti sisäl-

tää yhden vuoden aikana noin 17 000 sivua, 10 000 toimituksellista sivua,

58 000 juttua, 34 000 kuvaa ja 4 600 graafia. (Turun Sanomat 2010a, 3.) Turun

Sanomat on emoyhtiönsä, TS-Yhtymä Oy:n, päätuote (TS-Yhtymä Oy 2013).

Turun Sanomat ilmestyi ensimmäisen kerran 1905, ja vuodesta 1995 alkaen

sisältöä on tuotettu myös internetiin. Televisiotoiminta (Turku TV, myöhemmin

TSTV) alkoi 1986 (Turun Sanomat 2009) ja päättyi joulukuussa 2012. Nykyään

videosisältöä tuotetaan lehden verkkosivuille sekä yhteistyökumppani MTV3:n

tarpeisiin. Turun Sanomien palveluksessa työskentelee tällä hetkellä noin 100

toimittajaa (Tala, Juhani, henkilökohtainen tiedonanto 05.02.2013).

Televisio- ja radiotoimitukset muuttivat Artukaisiin kesällä 2011, muu sanoma-

toimitus syksyllä 2011. Vanhan latomon tiloihin rakennettiin ”uuden sukupolven

toimitustilat, jonne koottiin kaikki yhtymän Turussa sijaitsevat journalistiset toi-

minnot.” (Turun Sanomat 2010b.) Monitilatoimiston ideologian mukaisessa työ-

ympäristössä työskentelee sanomalehden lisäksi verkon (www.ts.fi), television

(www.ts.fi/tstv) ja radiokanavien (Auran Aallot ja Melodia) toimittajat sekä muun

muassa kuvaajia ja graafikoita (Turun Tietokuva ja Visicom).

Vanhat toimitustilat sijaitsivat Turun keskustassa Kauppiaskadulla, jossa toimit-

tajat työskentelivät pienissä avotoimistoyksiköissä neljässä kerroksessa. Televi-

siotuotanto toimi Kauppiaskadun kellarikerroksessa, radiot sijaitsivat erillisissä

http://www.ts.fi/
http://www.ts.fi/tstv

28

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

tiloissa Yliopistonkadulla. Yhtymän omistajat päättivät muutosta tyhjiksi jäänei-

siin Artukaisten tiloihin. (Tala, Juhani, henkilökohtainen tiedonanto 05.02.2013.)

Toimitilat sijaitsevat reilun 7 kilometrin etäisyydellä Turun Kauppatorilta.

Avomallinen tila oli ainoa varteenotettava toimistopohjavaihtoehto tiedonkulun ja

toiminnallisuuden kannalta. Suunnitteluvaiheessa vinkkejä haettiin vierailemalla

muissa avotilatoimituksissa, kuten Helsingin Sanomilla, Ilta-Sanomilla, Sata-

kunnan Kansassa ja Kalevassa. Uusia tiloja varten Turun Sanomien henkilö-

kunnasta nimettiin muuttovastaavat, jotka pitivät työyhteisön muuttotilanteen

tasalla. He vetivät neljää työryhmää, joiden tarkoituksena oli pohtia toimituksen

tarpeita ja suunnitella sekä muuttoa että uusia toimitiloja. (emt.)

Turun Sanomilla kaikkien työntekijöiden työpisteet ovat avotoimistossa (ks. Ku-

va 4). Toimituksen keskellä sijaitsee keskuspöytä, jossa työskentelevät vuoros-

sa olevat uutispäälliköt, verkkotoimittajat, taittajat, kuvankäsittelijät ja graafikot.

Kuva 4. Turun Sanomilla työpisteet on sijoitettu yhteen suureen avotoimistoon. Kuva:
Maria Rantanen

29

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

Radiotoimittajat ja leikkaajat työskentelevät lasiseinillä vuoratuissa, äänieriste-

tyissä huoneissa. Toimituksesta löytyy neljä äänieristeistä tilaa (puhelinkoppia)

sekä kaksi tauko-, palaveri- tai haastattelutiloiksi tarkoitettua puolisuljettua tilaa

(Ruska ja Koivu). Tapaamisia ja neuvotteluja varten toimituksessa on kaksi sul-

jettua palaverihuonetta. Kahvitila on osittain lasiseinillä eristetty huone. (emt.)

Toimituksen lämpötila pyritään pitämään noin 20–21 asteessa. Joka toisessa

neljän hengen pöytäkeskittymissä on mahdollisuus säätää itse lämpöä (-2–+2

astetta). Avotilan materiaaleissa on suosittu äänieristeisiä, ei allergisoivia rat-

kaisuja. Tarvittaessa toimittajat voivat suojautua melulta erilaisilla kuu-

losuojaimilla. Visuaalisuutta Artukaisiin rakennettiin väreillä, patsailla ja tauko-

huoneissa olevilla kuvatauluilla, jotka ovat toimituksen kuvaajien otoksia. Muu-

ton yhdessä kaikki kalusteet uusittiin. (emt.)

Juhani Tala (henkilökohtainen tiedonanto 05.02.2013) kuvailee muuttopäätök-

sen olleen shokki työntekijöille. Työskentely yhdessä isossa avotilatoimistosta

synnytti epäluuloja, mutta erityisesti kritiikkiä aiheutti muutto keskustasta laita-

kaupungille. Aluksi uusien tilojen käytänteissä, kuten avotoimistokäyttäytymi-

sessä, uusissa toimintatavoissa ja järkevän istumajärjestyksen kanssa, oli ha-

kemista. Käytäntö on vähitellen osoittanut arkkitehtuurin ja tekniikan toimivuutta

sekä puutteita. Esimerkiksi keskuspöydän kaarevat muodot saavat äänen jon-

kun verran kaikumaan, mitä aiotaan korjata akustiikkalevyillä. Muutoksia on jo

tehty ilmastointisäädöissä.

Esimerkiksi ilmastoinnissa ottaa oman aikansa, ennen kuin se saadaan säädet-

tyä kohdilleen. Ihmisillä on erilaisia mieltymyksiä. Kun toisella on päällä villatakki,

toisella on t-paita. Valaistuksessa pyrittiin lähelle päivänvaloa. Toiset halusivat li-

säksi pöytälampun, kun taas kuvaajat haluavat työskennellä lähes pimeässä.

(Juhani Tala 05.02.2013.)

3.3.3 Yle Turku

Yle Turku on yksi Yleisradion aluetoimituksista. Se tuottaa uutissisältöä radioon,

verkkoon sekä televisioon. Kohderyhmänä ovat erityisesti varsinaissuomalaiset.

Yle Turku on yksi Yleisradion 18 suomenkielisestä aluetoimituksesta ja yksi

30

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

kahdeksasta alueellisesta tv-uutisia lähettävästä toimituksesta (Ylen vuosi

2012, 16). Yle Turun tuotteet ovat Turun Radio (Turun seudulla 94,3 MHz), Yle

Uutiset Turusta (radio), Yle Uutiset Lounais-Suomesta (televisio) ja Yle Turun

oma verkkosivusto (www.yle.fi/uutiset/turku).

Yle Turun toimitus tuottaa radio- ja verkkosisältönsä itse, mutta Lounais-

Suomen tv-uutiset tehdään yhteistyössä Yle Satakunnan kanssa. Alueen televi-

siouutiset lähetetään arkisin kahdesti (3 minuutin uutiset YLE TV1 sekä 10 mi-

nuutin uutiset YLE TV2 -kanavalla). Yle Turku lähettää kaikki lähetykset itse.

Tarvittaessa se tekee yhteistyötä Ylen valtakunnan uutisten kanssa.

Yleisradion valtakunnallinen uutistoiminta alkoi 1920-luvulla. Television uutislä-

hetykset käynnistettiin 1950-luvun lopulla ja radiouutistoimitus vajaa vuosikym-

men myöhemmin. Teksti-TV:n uutiset alkoivat 1980-luvulla ja internetin uutis-

tuotanto 1990-luvun lopulla. (Yleisradio Oy 2012.) Suomalaisista 89 prosenttia

pitää Ylen uutisia erittäin tai melko luotettavina. Yli puolelle suomalaisista Yle on

uutisten ykköstoimittaja, ja 43 prosentille väestöstä Ylen uutiset tv:ssä on ensisi-

jainen uutislähde. (Yleisradio Oy 2013a.)

Yle on toiminut Turussa 1940-luvulta ensin Kristiinankatu 1:ssä, myöhemmin

Konserttitalolla ja 1970-luvulla se muutti Käsityöläiskadulle (Luotohaara, Seppo,

henkilökohtainen tiedonanto 18.04.2013). Turun Radion toimitus perustettiin

vuonna 1982. Vuonna 2000 toimitus muutti nykyiseen sijaintiinsa, Aurakadun ja

Eerikinkadun kulmassa sijaitsevaan KOP-kolmioon. Samana vuonna alkoivat

alueelliset televisiouutislähetykset. (Haarala, Joona, henkilökohtainen tiedonan-

to 20.02.2013.)

KOP-kolmion muutettiin, koska uusi tekniikka vaati uudenlaisia tiloja ja toimitus

haluttiin muuttaa Turun ydinkeskustaan. Nykyisillään työtilat ovat kahdessa ker-

roksessa. KOP-kolmion 7. kerroksessa työskentelevät Yle Turun radio-, televi-

sio- ja verkkotoimitus sekä freelancereita. 6. kerroksen jakavat television tuotan-

totilat (studio, ohjaamo), Svenska Ylen toimitus sekä valtakunnan tuotannossa

http://www.yle.fi/uutiset/turku

31

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

kiinteästi työskentelevät kuvaajat. Yle Turun palveluksessa työskentelee noin

25 henkeä, joista 20 on toimittajia. (emt.)

Yle Turun tilat rakennettiin vuonna 2000 avotoimistoksi, joissa päälliköillä ja

tuottajilla olivat omat huoneet. Nykyisten kahden kerroksen lisäksi Ylellä oli vuo-

teen 2010 asti tiloja myös KOP-kolmion 5. kerroksessa (Luotohaara, Seppo,

henkilökohtainen tiedonanto 18.04.2013). Viime vuosina huoneiden seiniä on

kaadettu, jotta avokonttoria on saatu laajennettua (Haarala, Joona, henkilökoh-

tainen tiedonanto 20.02.2013).

Avokonttorin laajentamisella on tähdätty tiedon parempaan kulkuun. Kolme

vuotta sitten toimittajien työpisteiden yhteyteen rakennettiin uutisdeski, jossa

työskentelevät tuottajat, päälliköt, verkkotoimittajat ja uutistenlukijat. Näin ollen

koko toimitus tekee töitä samassa tilassa. Toimistotilojen muutokset selittyvät

myös Yleisradion organisaatiouudistuksilla. Esimerkiksi Yle Turun aluetelevisio

ja Turun Radio toimivat ennen omillaan, mutta ne yhdistettiin vuonna 2003, jo-

ten tiimityön tarve kasvoi. (emt.)

Avotilan, lähekkäin työskentelyn, katsottiin tukevan eri välineiden integroitumista

ja tekevän saman materiaalia versioimisesta eri välineisiin helpompaa (emt).

Turun aluetoimittajan työnkuvassa korostuu monimediallisuus, mitä Yle on ha-

lunnut tukea uusilla työtilaratkaisuilla (Ylen vuosi 2012, 24–25).

Saman päivän aikana toimittaja tekee taustatutkimuksen, haastattelee jutun eri

osapuolet sekä kuvaa haastattelut ja kuvituskuvat. Tästä hankitusta materiaalista

toimittaja tekee uutissähkeen ja alle minuutin mittaisen audion radiouutisiin, pi-

demmän audion radion päivittäispuolelle, käsikirjoittaa tv-jutun tai sähkesatasen,

eli uutissähkeen ja haastateltavan kommentin, sekä editoi sen ja vielä kirjoittaa

nettijutun. (Kasvinen 2012, 15.)

Vaikka Yle Turun tilat ovat alun perin rakennettu yhdistämään huone- ja avo-

toimistoa, nykyisellään se on muokkautunut muistuttamaan monitilatoimistoa.

Työntekijät tekevät töitä avotilassa, mutta esimerkiksi palavereja, editointia ja

32

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

puhelinhaastatteluita on mahdollista tehdä suljetuissa tiloissa. Vain päälliköllä ja

muutamalla freelancerilla on oma huone. (Haarala, Joona, henkilökohtainen

tiedonanto 20.02.2013.) Aulan yhteydessä on henkilökunnan ruokailutilat.

Avokonttoriin tottuu, varsinkin kun toimitus on näin pieni eikä hälyä ole niin pal-

joa. Olen huomannut, että nuoret toimittajat tekevät useimmin töitä työpisteellä

avokonttorissa. He eivät välttämättä edes ymmärrä, että hiljaisen tilan (mm. stu-

dio, editointihuone) voisi ottaa itselleen haltuun. (Joona Haarala 20.02.2013.)

Avotoimistoa äänieristää jonkin verran pehmustetut sermit työpisteiden välillä,

mutta ääni kimpoilee kovasta lattiasta. Toimituksessa on jatkuvasti radio päällä.

Erityistä hiljaisuutta vaativat tilat, kuten radiostudiot (ks. Kuva 5), on vuorattu

tuplaikkunoilla ja kelluvalla lattialla. (emt.) Kelluvalla tarkoitetaan lattiaa, jossa

on pehmeä eristekerros ja vasta sen päällä rakenne (kuten rakennuslevy). Rat-

kaisua käytetään meluisissa tiloissa tai tavoiteltaessa askeläänieristyksen lisäk-

si hyvää ilmaäänieristystä. (Kylliäinen & Hongisto 2007, 122.)

Kuva 5. Lasilla on luotu illuusio, että radiotoimittaja työskentelee samassa avotilassa
muun toimituksen kanssa. Kuva: Maria Rantanen

33

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

4 AINEISTON ANALYYSI

Kyselytutkimuksiin vastasi Turun Sanomien noin 100 toimittajasta 30, Yle Turun

20 toimittajasta 8 ja Tohlopin Lasten ja nuorten 11 toimittajasta vastauksia saa-

tiin neljältä. Kyselyyn vastanneista Turun Sanomien toimittajista 8 (monimedia-

sekä lehti- ja verkkotoimittajat), Tohlopin Lasten ja nuorten toimituksen 2 ja Yle

Turun toimittajista 5 tekevät monimediallista työtä. Kyselyihin oli mahdollista

vastata maaliskuun ensimmäisinä viikkoina.

Kyselylomakkeen saatteessa vastausaika oli rajattu viikkoon. Aikarajan asetta-

miseen päädyttiin, jotta toimittajat vastaisivat kysymyksiin mahdollisimman no-

peasti. Liian lavea vastausaika saattaisi johtaa siihen, että kysely unohtuu säh-

köpostiin. Tohlopin Lasten ja nuorten toimitusta muistutettiin kyselystä sähköi-

sesti vastausajan mentyä umpeen. Vastausaikaa jatkettiin seuraavaan viikkoon,

sillä ensimmäisellä viikolla vastauksia saatiin ainoastaan yhdeltä toimittajalta.

Olisi ollut toivottavaa, että kyselyihin olisi saatu vielä enemmän vastauksia. Nyt

analysoitavana on 30 % Turun Sanomien toimittajien, 40 % Yle Turun ja 36 %

Yle Tohlopin Lasten ja nuorten toimituksen toimittajien ajatuksista. Lomaketut-

kimusten vastauksia tukee kuitenkin monimediatoimittajien ja organisaation

edustajien tarkempi haastattelu. Kaikkiaan kyselylomaketutkimukseen vastan-

neista 52 % oli naisia ja 48 % miehiä. Suurin osa (48 %) kertoi olevansa 46–59-

vuotias ja työskennelleensä alan tehtävissä yli 10 vuotta (76 % vastaajista).

4.1 Soveltuuko monitilatoimisto työympäristöksesi?

Kyselylomaketutkimuksiin vastanneista Yle Turun (8) ja Turun Sanomien (30)

toimittajista hieman yli puolet kokee nykyisen monitilatoimistoympäristön sovel-

tuvan työmiljöökseen (ks. Kuvio 1). Sama ajatusmalli näkyy monitilatoimiston

kokeneiden monimediatoimittajien (13) vastauksissa. Monimediatoimittajista

vähän yli puolet (7) piti nykyisiä työtilojaan hyvinä, 3 ei osaa sanoa ja 3 pitää

niitä huonointa.

34

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

Kuvio 1. Turun Sanomien ja Yle Turun toimittajien kokemukset nykyisistä työtiloista.

Yle Tohlopin Lasten ja nuorten toimitus muuttaa monitilatoimistoon syksyllä

2013. Iina Suominen kokee, että ”muutto uusiin tiloihin ei saa työntekijöitä kilju-

maan riemusta”. Vaikka Suomisen mukaan suuri osa työntekijöistä jäisi mie-

luummin nykyiseen huonetoimistomalliseen työtilaan, tuleva monitilatoimisto ei

saa osakseen kovin suurta vastustusta. Kyselylomaketutkimukseen vastanneis-

ta toimittajista 2 muuttaa uusiin tiloihin hyvillä mielin, 1 ei osaa sanoa ja 1 epäi-

levin mielin. Kolme vastaajaa kokee nykyisen huonetoimiston sopivan hyvin

toimittajan työympäristöksi. Yksi vastaajista kaipaa uudistusta vanhoihin tiloihin.

Omat huoneet pitkien käytävien varrella ovat epäfunktionaaliset, huoneiden sijoit-

telu estää tietoa liikkumasta, myöskin yhdessä ideointi tuntuu välillä hankalalta.

Työtilat eivät ole viihtyisät, vaan kulahtanutta seitkytlukua. Työtilat eivät edesauta

innovatiivista otetta, vaan kannustaa jatkamaan vanhoilla ideoilla niin kuin en-

nenkin. (verkkotoimittaja)

Tohlopin kyselytutkimukseen vastanneilla toimittajilla ei ole kokemusta avomal-

lisesta toimituksesta. Myös ne toimittajat, jotka kertovat muuttavansa hyvillä

mielin uuteen toimistoon, kuvailevat uusien tilojen herättävän kysymyksiä ja

12

3

15

2

2

4

Ei pidä tiloista

Ei osaa sanoa

Pitää tiloista

Mielipide nykyisistä monitilamallisista
työtiloista

Turun Sanomat (30) Yle Turku (8)

35

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

epävarmuutta. Pelkona on, että avomallisessa työtilassa ei pysty kunnolla te-

kemään luovaa työtä.

Kyselyyn vastanneista Turun Sanomien toimittajista puolet (15) kokee Artukais-

ten monitilatoimiston soveltuvan hyvin työympäristökseen. Monikanavallista työ-

tä tekevistä toimittajista 4 pitää tiloja hyvänä, 1 ei osaa sanoa ja 3 ei pidä niistä.

Kuvio 2. Miten TS:n toimittajat kokevat nykyiset työtilat verrattuna vanhoihin.

Lähes puolet kyselyyn vastanneista toimittajista jakaa kollegansa Jouko Vähä-

Koskelan mielipiteen, että Artukaisten työtilat ovat paremmat kuin vanhat Kaup-

piaskadun tilat, mutta sijainti kaupungin laidalla on huonompi (ks. Kuvio 2).

Huomattava määrä kokee myös nykyiset tilat huonompana kuin edelliset tilat

Kauppiaskadulla. Kauppiaskadulla toimitus pyöri neljässä kerroksessa pienissä

avotoimistoissa. Turun Sanomat muutti Artukaisiin loppukesästä 2011.

Myös Kauppiaskadulla oli avotoimisto, mutta tilaa oli enemmän, pöydät isommat,

työasento parempi ja ikkunasta näkyi torille, sermit korkeammat. Ainoat positiivi-

set asiat ovat ilmainen parkkipaikka ja se että tietokoneet on sijoiteltu niin, ettei

joudu olemaan selkäpäin työkavereihin. Muuten istutaan kuin kanat orrella, sa-

nonta "kiinalainen ompelimo" kuvaa melko hyvin tilaa. (lehtitoimittaja)

1

1

14

11

3

en osaa sanoa

muuten huonommat, mutta sijainti on
parempi

muuten paremmat, mutta sijainti on
huonompi

huonommat kuin Kauppiaskadulla

paremmat kuin Kauppiaskadulla

Artukaisten toimitustilat ovat

Turun Sanomat (30)

36

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

Kyselyyn vastanneista Yle Turun toimittajista 4 pitää nykyistä työympäristöään

hyvänä, 2 ei osaa sanoa ja 2 ei pidä niitä työnkuvaan soveltuvana. Vastaajista 5

on monimediatoimittajia: 3 pitää tiloja hyvinä ja 2 ei osaa sanoa. Yle Turun tilat

rakennettiin alkujaan vuonna 2000 huonetoimistoksi. Minna Rosvall kuvailee

seinien kaatamiselle ja kolme vuotta sitten rakennetulle keskuspöydälle olleen

tilausta, jotta tieto saatiin paremmin kulkemaan. Lähes kaikki kyselyyn vastan-

neet toimittajat, seitsemän kahdeksasta, eivät kaipaa enää omaa työhuonetta.

Nykyisten työtilojen toimivuutta tulisi parantaa kuitenkin esimerkiksi akustiikan

päivittämisellä niin, että se vastaisi avomallisen toimiston vaatimuksia.

Tilat vaativat viilausta: uusi ääntä eristävä lattiamateriaali, pintaremontti ja uudet

kalusteet tekisi tästä viihtyisämmän. (johtotehtävissä)

Niin kauan kuin omille tavaroilla on säilytystilaa ja oma paikka, kaikki on hyvin.

Avotilassa pysyy huomaamatta aika hyvin kärryillä siitä, mitä talossa tehdään.

Tulemiseen ja menemiseen tottuu niin, että sitä ihan kaipaa lomilla. Kopissa ehtii

istua yksinään sitten eläkkeellä. (radiotoimittaja)

Turun Sanomien ja Yle Turun toimittajien vastauksissa korostuu myös toimitta-

jan iän merkitys, kun kysytään toimivinta työympäristöä. Yli 46-vuotiaat toimitta-

jat olivat tyytymättömämpiä nykyiseen avomalliseen toimitukseen kuin 18–45-

vuotiaat. Esimerkiksi Turun Sanomien 18–46-vuotiaista vastaajista 69 % piti

Artukaisten tiloja hyvinä, kun yli 45-vuotiailla vastaava prosentti oli 35.

4.2. Yhteistyö on monitilatoimistojen valtti

Yle Tohlopin Lasten ja nuorten toimituksen toimittajat uskovat, että uuden moni-

tilatoimiston vahvuus tulee olemaan tiedon parempi kulku sekä helpottunut yh-

teistyö eri ohjelmien ja projektien välillä. Sekä Yle Turun että Turun Sanomien

toimittajat ovat kokeneet juuri yhteistyön ja tiedon kulun monitilatoimiston vah-

vuudeksi. Yhteistyö monitilatoimiston positiivisena elementtinä korostui myös

opinnäytetyön toisessa luvussa (ks. Ominaisuudet: vahvuudet).

Turun Sanomilta 70 % ja Yle Turun kaikki kyselyyn vastanneet toimittajat koke-

vat avomallisen toimiston mahdollistaneen tai jokseenkin tukeneen paremmin

37

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

yhteistyötä eri osastojen välillä. Monimediatoimittajista vain yksi on jokseenkin

sitä mieltä, että Artukaisten tilat eivät palvele yhteistyötä. Turun Sanomien ha-

vainnointipäivänä Jouko Vähä-Koskelan kanssa kävi neuvottelemassa esimer-

kiksi muita toimittajia, esimiehiä ja kuvaajia.

Turun Sanomien vastaajista noin 63 % ja Yle Turun 87,5 % kokee nykyisten

tilojen mahdollistaneen tai jokseenkin mahdollistaneen tiedon parempaa kulkua.

Ylen katsauksessa (Ylen vuosi 2012, 24) korostetaan, että uusien työtilojen tu-

leekin tukea liikkuvaa ja nopeaa työskentelyä.

Vahvuus ehdottomasti nopeus, joka onkin välttämätöntä nopeassa uutistyössä.

Samoin asioiden jakaminen ja yhdessä pohtiminen ovat avokonttorissa helpom-

paa. (johtotehtävissä)

Yle Turun toimittajat kokevat uutisdeskin nykyisellään palvelevan tarkoitustaan.

Turun Sanomilla puolet vastaajista (15) kokee keskuspöydän olevan toimiva tai

jokseenkin toimiva. 11 toimittajista ei osaa sanoa, onko deski toimiva. Turun

Sanomien keskuspöydän pyöreän muotoilun on kritisoitu heijastavan ääntä

deskin vieressä sijaitseviin työpisteisiin. Myös Yle Turun Minna Rosvall joutui

siirtämään työpistettään kauemmas, kun deskin äänet häiritsivät työrauhaa.

Turun Sanomien monitilatoimistossa työntekijöillä ei ole omaa työhuonetta. Toh-

lopin Lasten ja nuorten toimituksen tulevissa tiloissa ei nimetä tiettyjä työpistei-

tä, vaan päätepisteitä voi käyttää kuka tahansa (Rantala 2013b). Yle Turun vas-

taajista seitsemän kahdeksasta on samaa tai jokseenkin samaa mieltä, että ny-

kyinen toimistomalli mahdollistaa tasa-arvoisemman työyhteisön. Turun Sano-

mien vastaava luku on vähän alle puolet (13) vastaajista. Toimittajista 11 ei

osaa sanoa ja 6 toimittajaa on eri mieltä tai jokseenkin eri mieltä, ettei Artukais-

ten avomallinen toimisto ole mahdollistanut tasa-arvoisempaa työyhteisöä.

Nopea tiedonkulku sekä spontaaneista kohtaamisista syntyvät juttuideat tai muu

apu jutuntekoon. Helppoa ja luonnollista lähestyä kaikkia ihmisiä osastorajojen

yli. Tervehdykset ja muut varsinaiseen työhön liittymättömät kohtaamiset päivän

mittaan parantavat työilmapiiriä. Työn jakautumisen läpinäkyvyys. (lehtitoimittaja)

38

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

4.3 Eniten kärsitään melusta ja keskittymisvaikeuksista

Kyselytutkimuksen mukaan Yle Lasten ja nuorten toimituksen toimittajat pel-

käävät tulevassa monitilatoimistossa rauhattomuutta, keskittymisvaikeuksia ja

liian vähäistä yksityisyyttä. Kaikki vastaajat veikkaavat epätoivottua melua avo-

mallisen toimiston huonoksi puoleksi (ks. 2.1.2 Ominaisuudet: haasteet). Turun

Sanomien havainnointipäivänä ääni kantautuu työpisteiltä ja käytäviltä. Melua

syntyy puheesta, tietokoneiden näppäilystä ja soivista puhelimista. Yle Turun

tiloissa soi radio. Toimiston ääniolosuhteet ovat puutteelliset, jos yli 20 % työn-

tekijöistä on tyytymättömiä (Hongisto & Kylliäinen 2008, 9).

Turun Sanomien toimittajista (30) 18 on kärsinyt, 8 on kärsinyt jonkin verran ja

vain neljä vastaajaa ei ole kokenut kärsivänsä äänihäiriöistä työpisteellään.

Vastaavasti Yle Turusta kaksi vastaajaa ei ole kärsinyt melusta. Yksi vastaajista

on kärsinyt ja viisi on kärsinyt jonkun verran melusta työpisteellään.

Kuvio 3. Vastaukset prosentteina, miten moni toimittaja on kokenut (samaa mieltä tai
jonkin verran samaa mieltä) avotilatoimiston yleisimpiä ongelmia työpisteellään.

70%

60%

77%

50%

87%

73%

83%

88%

36%

63%

25%

75%

63%

63%

Tuntenut, ettei pysty keskittymään työhön

Tuntenut, että tekemisiä tarkkaillaan

Tuntenut rauhattomuutta

Kärsinyt huonosta valaistuksesta

Kärsinyt melusta

Huomannut vetoisuutta

Huomannut lämpötilan vaihteluita (kuumaa tai
kylmää)

Avotilatoimiston yleisimpiä ongelmia

Yle Turku (8) Turun Sanomat (30)

39

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

Turun Sanomien Jouko Vähä-Koskela ei koe häiriintyvänsä paljoa melusta. Eni-

ten ei-toivottua ääntä kantautuu työpisteen vieressä olevalta pääkäytävältä ja

takana sijaitsevasta keskuspöydästä. Vähä-Koskela kokee monimediallisen

työnkuvan pitävän hänet liikkeellä, joten häntä ei haittaa, vaikka pieni osa päi-

västä kuluisi rauhattomalla työpisteellä. Kun Vähä-Koskela työskenteli havain-

nointipäivänä työpisteellään, työkaverit keskeyttävät hänen huomionsa useasti

(vähintään kymmenen kertaa tunnissa) erityisesti aamu- ja iltapäivällä.

Vähä-Koskelan mukaan työpisteen mahdollisiin vikoihin saattaisi kiinnittää

enemmän huomiota, jos työnkuvana olisi työstää sisältöä yhteen välineeseen.

Näin ollen työpäivä kuluisi todennäköisesti pääosin omalla työpisteellä. Yksilöl-

listen säätöjen tarve korostuukin lehtitoimittajien kyselytutkimusvastauksissa.

Veto ja kuumuus ovat vaihdelleet eri aikoina ja eri työpisteillä, mutta välillä töissä

on oltava erityisen paljon vaatetta, koska palelen muutenkin helposti. Valaistus

on ongelma lähinnä vain silloin, kun valot eivät automaattisesti syty työpisteelle,

vaan ne on erikseen käytävä sytyttämässä oven vierestä eli suhteellisen kaukaa.

Rauhattomuus ja keskittymiskyvyttömyys vaivaavat usein. (lehtitoimittaja)

Kaikki kyselyihin vastanneet ovat kärsineet vähintään jonkin verran jostain

avomallisen toimiston yleisemmästä ongelmasta (ks. Kuvio 3). Vähä-Koskela

uskoo myös eri persoonien reagoivan eri tavoin ärsykkeisiin.

Melu häiritsee vain, jos olen ärsyyntynyt muuten. Silloin laitan kuulokkeet ja

kuuntelen musiikkia kännykästäni. (johtotehtävissä)

Työpisteeni on periaatteessa hyvässä paikassa. Pöytäni on heti uutispäälliköiden

ja deskin läheisyydessä. Periaatteessa tieto kulkee hyvin, kun voi huudella ser-

min yli. Toisaalta paikkani on sisääntuloväylän edessä, joten kaikki toimituksessa

käyvät muut toimittajat tai tutut pysähtyvät aina ensimmäiseksi työpisteeni vie-

reen. Joskus paikka on siis rauhaton, mutta siihen tottuu. (monimediatoimittaja)

4.4 Avotila vaatii käyttäytymisnormeja

Turun Sanomien toimitus on rakennettu monitilatoimitukselle tyypillisesti eriluon-

teista työtä palvelevista tiloista. Yle Turun huonetoimisto on vuosien saatossa

muokkautunut myös niin, että työpisteet ja deski ovat avotilassa, mutta esimer-

40

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

kiksi palavereita ja puheluita varten on mahdollista siirtyä suljettuun huonee-

seen. Yleisesti ottaen kyselyyn vastanneet toimittajat ovat melko tyytyväisiä eri

työtilojen määriin (ks. Kuviot 4–5).

Turun Sanomien Artukaisten toimitustiloissa ollaan erityisen tyytyväisiä ruokailu-

tiloihin. 11 vastaajaa on samaa mieltä ja 12 jokseenkin samaa mieltä, että ruo-

kailutila on hyvä. Myös 5 vastaajista oli samaa mieltä ja 14 jokseenkin samaa

mieltä, että toimituksesta löytyy tarpeeksi hiljaisia taukotiloja. Turun Sanomien

kommenteissa kritisoitiin, että kullekin tilalle pitäisi määritellä selkeämpi tarkoi-

tus, jottei esimerkiksi taukotiloissa pidettäisi palavereja.

Pienempiä palaveritiloja voisi olla enemmän. Kahvihuone ei aina ole kovin rau-

hallinen ja kun vessatkaan eivät ole yksittäisiä koppeja, kuten Kauppiaskadulla,

ei kokonaan rauhallisia tiloja välttämättä juuri ole. Puhelinkoppeja voisi olla myös

enemmän, mutta en tiedä käyttäisivätkö ihmiset niitä silti enempää, koska haas-

tatteluissa tarvittavat tiedot ovat usein koneella. (monimediatoimittaja)

Kuten tutkielman toisesta luvusta käy ilmi (ks. Tutkielman lähtökohdat), uutis-

toimitusten monitilaympäristö suunnitellaan pääasiallisesti verkon ja ripeämmän

uutistyön ehdoilla. Vaikka suurempi osa Turun Sanomien vastaajista on tyyty-

väinen työpisteensä kokoon, verrattuna muihin väittämiin toimittajat ovat eniten

tyytymättömiä (7) tai jokseenkin tyytymättömiä (6) työpisteeseensä. Kritiikkiä

nousee erityisesti lehtitoimittajien vastauksista.

Kaappitilaa kirjoille, jemmattaville aineistoille sekä henkilökohtaisille tavaroille on

aivan liian vähän. Pöytätilaa on liian vähän - hyvä kun päivän lehden mahtuu sii-

hen levittämään. Työpisteiden pienuus tuntuu erityisen tyhmältä nyt, kun moni

työpiste on irtisanomisten jäljiltä tyhjänä. (lehtitoimittaja)

Häiritsevintä on hälyisyys sekä se, että yhdelle työntekijälle on varattu niin vähän

pöytä- ja kaappitilaa. Ei ole ymmärretty sitä, ettei kaikille osastoilla tehdä päivä-

kohtaista työtä, jonka materiaalit voi jutun ilmestymisen jälkeen heittää pois. Lu-

kemisto- ja erikoissivujen toimittajilla olisi tarve säilyttää monia erikoistu-

misalaansa liittyviä aineistoja! Varsinaisia suunnittelun kukkasia ovat kaapit, joi-

hin eivät syvyyssuunnassa edes mahdu ne lokerikot, joita toimituksessa on ollut

tarjolla tavaroiden säilyttämiseen. (lehtitoimittaja)

41

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

Kuvio 4. TS:n toimittajien kokemuksia toimituksen eri tiloista.

Myös Yle Tohlopin toimittajien vastauksissa ilmenee huoli, mihin sijoittaa omat

tavarat monitilatoimistossa. Lisäksi korostui kuulosuojaimien ja keittiön tarve,

kun kyselylomaketutkimuksessa tiedusteltiin, mitä kaivataan tuleviin työtiloihin.

Säilytystilaa tavaroille. En usko että pystyn heti työskentelemään ja 'tallenta-
maan' kaiken tarvittavan tiedon läppärille tai tablettikoneeseen. Tarvitsen tilaa
esim. tuotantokalentereille ym. aikataulujen hahmottamiselle. (televisiotoimittaja)

Pahinta uudessa työtilassa olisi, jos joutuisi ottamaan työpisteen kulkureitin lä-
heisyydestä (selän takaa kävelee ihmisiä). Se haittaisi pahasti keskittymistä. Toi-
voisin, että uudessa työtilassa panostettaisiin työpisteiden ergonomiaan (jokaisel-
le sähköllä toimivat omat pöydät, jolloin voi työskennellä myös seisaaltaan) sekä
ilmastointiin (tällä hetkellä toimii todella huonosti). Olisi kiva, jos työtiloissa olisi
myös väriä ja visuaalista leikkisyyttä sekä viherkasveja. (verkkotoimittaja)

Yle Turun toimittajat ovat yhtä mieltä, että palaveritiloja on (5) tai on jokseenkin

(3) tarpeeksi. Tuottaja Haarala kertoo toimituksessa olevan palaveritila, jota ei

käytetä useinkaan lainkaan. Erityisen tyytyväisiä Yle Turussa ollaan työpistei-

siin. Vain yksi vastaaja oli jokseenkin eri mieltä työpisteiden koon riittävyydestä.

17
18

23

17

19

17

4

1
2 2 2

0

9

11

5

11

9

13

visuaalisesti
viehättävän

työympäristön

tarpeeksi
palaveritiloja

hyvän
ruokailutilan

tarpeeksi
puhelinkoppeja

tarpeeksi ns.
hiljaisia

taukotiloja

tarpeeksi suuret
työpisteet

Artukaisten toimitustilat tarjoavat

Samaa tai jokseenkin samaa mieltä En osaa sanoa Eri mieltä tai jokseenkin eri mieltä

42

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

Ylellä suurinta hajontaa tyytyväisyydessä aiheuttivat ruokailutilat. Yksi vastaajis-

ta oli väittämän kanssa samaa mieltä, että toimituksen ruokailutilat ovat hyvät.

Kuvio 5. Yle Turun toimittajien kokemuksia toimituksen eri tiloista.

Tutkija Suvi Nenosen (Rakennustaito 2012) mukaan monitilaympäristö edellyt-

tää toimiakseen yhteisiä pelisääntöjä ja mitä todennäköisimmin muutoksia or-

ganisaation vanhoihin toimintatapoihin. Lasten ja nuorten toimituksen päällikkö

Rantala uskoo, että muutettaessa uusiin tiloihin täytyy laatia pelisäännöt esi-

merkiksi äänenkäytöstä ja puheluiden puhumisesta. Turun Sanomilla pyritään

kävelemään paikasta toiseen pääkäytävillä ja vältetään liikkumista toisten työ-

pisteen takana. Korville asetetuilla kuulosuojaimilla osoitetaan, ettei työskente-

lyä saa häiritä. Yle Turun Minna Rosvall sulkeutuu editiin, kun kaipaa rauhaa.

Melu johtuu työkavereista, jotka puhuvat puhelimeen tai keskustelevat työasioista

työpisteiden välillä tai käytävällä. Myös toimituksessa alati ravaavat vierailijaryh-

mät tuovat hälyä. Pidän kuulosuojaimia, mutta ne eivät poista lähellä olevaa pu-

heääntä (eikä niiden kai ole suunniteltukaan alun perin niin tekevän). Jos kaipaan

täyttä hiljaisuutta, laitan kuulosuojaimien alle korvatulpat. (monimediatoimittaja)

Turun Sanomien toimittajista 70 % ja Yle Turun toimittajista 63 % ovat kokeneet

5

8

4

6

5

7

1

0

1

0

1

0

2

0

3

2 2

1

visuaalisesti
viehättävän

työympäristön

tarpeeksi
palaveritiloja

hyvän
ruokailutilan

tarpeeksi
puhelinkoppeja

tarpeeksi ns.
hiljaisia

taukotiloja

tarpeeksi
suuret

työpisteet

Yle Turun toimitustilat tarjoavat

Samaa tai jokseenkin samaa mieltä En osaa sanoa Eri mieltä tai jokseenkin eri mieltä

43

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

joutuvansa muuttamaan käyttäytymistään, jotta työtilat palvelisivat paremmin

koko työyhteisöä. Jouko Vähä-Koskela ja Minna Rosvall kertovat joutuvansa

kiinnittämään huomiota kuuluvaan ääneensä, jotta häiritsisivät mahdollisimman

vähän työkavereita. Kyselylomaketutkimuksissa avomallisesta työympäristöstä

johtuneiksi toimintatapojen muutoksiksi mainitaan muun muassa puheliaisuu-

den hillitseminen, pyrkimys mahdollisimman hiljaiseen työskentelyyn, henkilö-

kohtaisten keskustelujen siirtäminen suljettuihin tiloihin, ovien sulkeminen sekä

kuulosuojainten ja puhelinkoppien käyttö.

Yle Turun toimittajista selvä enemmistö (kuusi kahdeksasta) mainitsee soitta-

vansa lyhyet puhelut työpisteeltä, pitkät puhelut (esimerkiksi haastattelut) puhe-

linkopista tai muusta hiljaisesta tilasta. Sama pätee Turun Sanomilla, sillä vas-

taajista 57 % kertoo suosivansa puhelinkoppeja pitkissä työpuheluissa. Vastaa-

jista 20 % soittaa kaikki puhelut puhelinkopista ja 17 % soittaa kaikki työpuhelut

suoraan työpisteeltään.

Kun itse pitäisi keskittyä ja puhua esim. puhelimeen tärkeitä puheluita, muitten

lörpöttely ja äänekäs käkättäminen haittaavat. Etkä voi kantaa työpistettäsi ja -

päätettäsi johonkin hiljaiselle alueelle. (lehtitoimittaja)

4.5 Huonetoimisto koetaan parhaaksi työympäristöksi TS:lla

Kyselytutkimuksissa vastaajia pyydettiin merkitsemään toimistomallit, joissa he

ovat työskennelleet toimittajana. Jatkokysymyksenä oli mahdollista kertoa, mikä

koetuista toimistoista on toiminut työn kannalta parhaiten. Kolmesta toimituk-

sesta saatiin kaikkiaan 36 vastausta. Turun Sanomien ja Yle Turun toimittajista

oman huoneen koki parhaaksi yhteensä 10 toimittajaa, huoneen jaettuna muu-

taman henkilön kanssa 10 vastaajista. Pienen avotoimituksen koki parhaaksi 8

toimittajaa sekä suuren avotoimituksen 8 vastaajista.

Kun verrataan tarkemmin Yle Turun ja Turun Sanomien toimittajien vastauksia,

Yle Turun toimittajat kokivat avotilatoimitukset toimivampana ratkaisuna. Turun

Sanomista vastanneista 38 % koki (pienen tai suuren) avotoimiston olevan toi-

44

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

mivin työympäristö, kun taas Yleltä näin koki olevan 78 %. Prosenttieroon voi

olla useampia syitä. Yle Turussa monitilatoimistomalli on ollut käytössä vuosia,

joten siihen on saatettu tottua. Toisaalta Yle Turku on toimituksena pienempi ja

tuotettu sisältö monimediallisempaa. Vastauksista huomasi, että Turun Sano-

mien toimittajien pääajatukset ovat printtimediassa. Ideointi ja sosiaaliseen vuo-

rovaikutuksen tarpeen mielletään täyttyvän jo muutaman hengen työhuoneissa.

Oma huone on aivan ihanteellinen, kun tarvitsee kirjoitusrauhaa ja keskittymistä.

Mutta se on myös kovin tylsä eikä yhtään inspiroiva. Isossa avotoimistossa pää-

see luovempaan fiilikseen, kun voi heitellä ideoita työkaverin kanssa. Toisaalta

kova melu avotoimistossa on välillä tosi häiritsevää. Ehkä paras vaihtoehto olisi

työhuone, jonka voisi jakaa muutaman hyvän ja samasta aihepiiristä kirjoittavan

kollegan kanssa. Saisi tarpeeksi omaa rauhaa, mutta samalla luovan ja innosta-

van työympäristön. (monimediatoimittaja)

Turun Sanomilla myös suuri osa vastanneista monimediatoimittajista (7) näki

huonetoimiston parhaana ratkaisuna, kun taas Yle Turun viidestä vastanneesta

monimediatoimittajasta neljä koki avotoimiston toimivimpana työympäristönä.

Vastauksissa korostui monitilatoimistomaisuus: avotoimisto toimii, jos tarpeen

tullen on mahdollista päästä keskittymään suljettuun huoneeseen.

Avotoimisto, ääntä ja meteliä on ehkä enemmän, mutta ajatuksia on helpompi

vaihtaa muiden toimittajien kanssa ja vireys pysyy paremmin yllä. Toimituksesta

löytyy toki rauhallisia huoneita, joihin voi vetäytyä. (monimediatoimittaja)

Pieni avotila on ollut käytännössä paras, sosiaalinen kontrolli pitää häiriöt koh-

tuullisina ja tilassa on usein ns. tekemisen meininki. Omassa huoneessa tahtovat

priorisoitua omat asiat. Omassa huoneessa on myös vaikea päästä eroon pöy-

dänkulmalla yksinpuhelua pitävästä läheisriippuvaisesta. (radiotoimittaja)

45

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

5 JOHTOPÄÄTÖKSET

Opinnäytetyön tehtävänä oli tutkia teemahaastattelujen ja kyselylomaketutki-

musten avulla, miten monitilatoimisto sopii erityisesti monimediatoimittajien työ-

ympäristöksi. Tutkimuskohteina olivat Yle Turun, Turun Sanomien ja Yle Tohlo-

pin Lasten ja nuorten toimitukset. Opinnäytetyön toisessa luvussa (ks. 2.1 Moni-

tilatoimistossa yhdistellään avotoimistoon erilaisia tiloja) eritellyt vahvuudet ja

heikkoudet todentuivat kyselylomaketutkimusten ja haastattelujen vastauksissa.

Avotila tarjoaa luonnollisen tilan, jopa pakottaa avoimuuteen. Arvostan sitä.

Huomaavaisuus työtovereita kohtaan on tärkeä asia, sitäkin mielestäni avoin tila

edellyttää. Tilassa on erilaisia osia/tiloja, joissa on erilainen tunnelma, mitä arvos-

tan myös. Heikkous on se, että joidenkin on vaikea keskittyä työskentelyyn avoi-

messa tilassa. (…) Avotoimituksessa syntyy spontaaneja tiimejä yli perinteisten

osastorajojen, mikä on äärettömän arvokas asia. Myös mahdolliseen työpaikka-

kiusaamiseen on mahdollista puuttua paremmin, koska se on todennäköisesti

helpommin havaittavissa. (johtotehtävissä)

Turun Sanomien sekä Yle Turun toimittajat ja monimediatoimittajat olivat nykyi-

sistä työtilaratkaisuista enimmäkseen yksimielisiä. Hienoinen enemmistö piti

nykyisiä tiloja toimivina. Eroavaisuuksia syntyi, kun verrattiin keskenään Turun

Sanomien ja Yle Turun toimittajien ajatuksia parhaasta toimistoratkaisusta. Jo

useamman vuoden monitilaympäristössä työskennelleet Yle Turun toimittajat

kokivat avomallisen toimistotilan järkevimpänä toimitusratkaisuna toimittajan

työssä, kun taas Turun Sanomilla korostui kaipuu huonetoimistoon ja entisiin

Kauppiaskadun tiloihin. Tähän saattaa olla syynä esimerkiksi koetun työtilan

kokoero, sillä Ylen toimituksessa toimitushenkilökuntaa työskentelee noin 20,

Turun Sanomilla 100. Turun Sanomien toimittajat kuvailivat vastauksissaan Ar-

tukaisten tiloja esimerkiksi ”halliksi” ja ”kiinalaiseksi ompelimoksi”.

Myös toimittajien työnkuva saattaa vaikuttaa, miksi monitilaympäristö koetaan

eri tavalla Yle Turussa ja Turun Sanomilla. Turun Sanomien toimittajat painotti-

vat vastauksissaan kirjoittamista ja printtilehteä, Ylellä korostui selkeästi moni-

mediallinen työ (Ylen vuosi 2012, 24–25), mikä saattaa lisätä esimerkiksi yhteis-

työn ja liikkuvuuden tarvetta. Yle Turun Minna Rosvall toteaa ”kunhan melu saa-

46

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

taisi kuriin, avotoimisto olisi paras toimituksen tilaratkaisu”. Samoilla linjoilla oli

tosin myös Turun Sanomien toimittajia.

Avotoimisto toimii hyvin uutistyössä, kun uutispäällikön ja työkavereiden kanssa

on helppo neuvotella. Myös graafikoiden ja taittajien luona on helppo käydä.

Keskittymistä vaativien, etenkin pitkien juttujen kirjoittamisessa avokonttori on

minulle erittäin huono - näin oli tosin myös Kauppiaskadulla. Kaiken kaikkiaan Ar-

tukaisissa on vähemmän melua, kuin voisi luulla, akustiikka on suunniteltu varsin

hyvin ja puhelinkoppeja on aiempaa enemmän. (monimediatoimittaja)

Turun Sanomien monimediatoimittaja Jouko Vähä-Koskelan kokee, että hänen

työnkuvaansa Artukaisten monitilaympäristö soveltuu. Kyselylomaketutkimuk-

sessa eniten kielteisiä ajatuksia Artukaisten tiloista nousi lehtitoimittajilta. Uusia

tiloja suunnitellessa tulisi huomioida tarkasti toimittajien työnkuva käytännössä:

panostetaanko tiettyyn välineeseen vai monikanavaisuuteen, vaatiiko työ luo-

vuutta, keskittymistä vai nopeutta. Monitilatoimisto soveltuu esimerkiksi eri ta-

valla monimediatoimittajalle kuin printtitoimittajalle, joka pääasiallisesti työsken-

telee yhdellä työpisteellä. Tutkija Valtteri Hongiston (2008, 9) mukaan kognitiivi-

sesti vaativia töitä harvoin voi tehdä tehokkaasti avotilassa. Mielenkiintoista olisi

seuraavaksi lähteä tutkimaan, miten rauhattomaksi koettu työtila vaikuttaa toi-

mittajan työskentelyyn ja tuotteen (journalistiseen) sisältöön.

Jotta monitilatoimisto palvelisi tarkoituksellisesti, sekä työntekijän että työnanta-

jan tulee asennoitua uusiin tiloihin uusilla toimintatavoilla (Rakennustaito 2012).

Esimerkiksi suurin osa kyselyyn vastanneista Yle Turun ja Turun Sanomien

toimittajista soittaa työpuheluja avotilassa sijaitsevilta työpisteiltä, vaikka melu

koetaan tilojen suurimmaksi ongelmaksi ja vaikka puhelinkoppeja tai muita sul-

jettuja tiloja olisi tarjolla. Turun Sanomilla työpisteeltä soitettavat puhelut tosin

selittyvät käytännöllä. Usein toimittajilla on haastattelujen muistiinpanot sähköi-

sessä muodossa, mutta kaikissa puhelinkopeissa ei ole näyttöpäätettä.

Puhelinkoppeja voisi olla myös enemmän, mutta en tiedä käyttäisivätkö ihmiset

niitä silti enempää, koska haastatteluissa tarvittavat tiedot ovat usein koneella.

(monimediatoimittaja)

47

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

Jotta monitilatoimiston ”uusia toimintatapoja” pystyttäisi soveltamaan, tulisi tar-

jota siihen tarvittavat resurssit – Turun Sanomien tapauksessa esimerkiksi liik-

kuvuutta tilasta toiseen edistävät kannettavat tietokoneet. Tekniikkaan ja suun-

nitteluun, kuten materiaaleihin ja sijoitteluun, panostamalla toimistosta saadaan

toimivampi. Pienillä yksityiskohdilla on väliä. Esimerkiksi kolinaa vaimennetaan

pehmustamalla liikuteltavien huonekalujen jalat ja työrauhaa parannetaan sijoit-

tamalla taukotilat, joissa ja joiden läheisyydessä puhutaan paljon, kauemmas

työpisteistä (Hongisto 2008, 42–45).

Suurin osa Turun Sanomien toimittajista kokee, ettei ole päässyt vaikuttamaan

lainkaan toimituksen tarvehankintoihin (67 %) eikä teknisiin ratkaisuihin (63 %).

Yle Turun toimituksessa puolet vastaajista kokee päässeensä tai päässeensä

jonkun verran vaikuttamaan tilojen teknisiin ratkaisuihin ja 63 % toimitustilojen

muokkaamiseen. Mikäli työntekijät otetaan aktiivisemmin mukaan työskentely-

ympäristön suunnitteluun, työtilat ja laitteet saadaan paremmin vastaamaan

työn vaatimuksia ja niiden käyttäjän ominaisuuksia (Ketola 2007, 41). Vaikka

henkilökunnan osallistuttaminen suunnitteluun vaatii tosin paljon aikaa (emt.,

42), palkitsee se työviihtyvyytenä.

Koska avotilassa työskentelee yhtä aikaa paljon työntekijöitä, kaikkia ei pysty

miellyttämään tietty sisälämpötila tai valaistus. Tekniikan kannattaisi mahdollis-

taa yksilölliset säätömahdollisuudet. Esimerkiksi kyselyyn vastannut lehtitoimit-

taja kertoo, että valaistusongelmat ratkesivat kohdevalolla. Säätömahdollisuu-

det eivät poista liikkuvuuden mahdollisuutta, vaan palvelevat, vaikka käyttäjä

vaihtuisikin (Ketola 2007, 42). Esimerkiksi Turun Sanomien Artukaisten toimi-

tuksessa työpisteissä on sähköiset pöydät, jotka palvelevat eripituisia työnteki-

jöitä sekä mahdollistavat työskentelyn niin istuen kuin seisaaltakin.

Uudenlaisissa työkäytännöissä voisi suosia etätöitä eli yhdistää tekniikan avulla

kotona ja työpaikalla työskentelyä (Ketola 2007, 16). Näin rauhaa ja keskittymis-

tä vaativat työt voisi tehdä toimiston hälinän ulkopuolella. Kyselylomaketutki-

mukseen vastannut monimediatoimittaja kertoo, että tekisi mieluiten tiivistä kes-

kittymistä vaativat jutut etätöinä. Yle Tohlopin Lasten ja nuorten toimituksessa

48

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

kaikki vastanneet tekevät etätöitä noin kerran viikossa ja olisivat valmiita työs-

kentelemään etänä useamminkin.

Kokonaisuudessaan voidaan tiivistää, että monitilatoimisto palvelee toimitusmil-

jöönä parhaiten, kun toimittajat tekevät liikkuvaa ja yhteispeliä vaativaa, kenties

monimediallista, työtä. Jos toimittajan työnkuva pohjaa vahvasti keskittymistä

vaativaan työhön, tulisi punnita, palveleeko meluinen työpiste tarkoitustaan.

Toimiston tulee olla suunniteltu tukemaan päivittäistä työtä. Eri tiloissa kannat-

taa olla selkeät toimenkuvat ja pelisäännöt, jotta esimerkiksi melu saadaan mi-

nimoitua.

Toimintatavat uudessa toimistossa eivät saa perustua vanhoihin työtapoihin tai

tottumuksiin (Ketola 2007, 42). Tätä puoltaa kyselylomaketutkimusvastauksissa

saatu tulos, jossa yli 10 vuotta alalla työskennelleet toimittajat eivät olleet uusiin

tiloihin yhtä tyytyväisiä kuin nuorempi sukupolvi. Radiotoimittajan mukaan uusiin

tilojen käytänteisiin tottuu ja sopeutuu vähitellen ajan kuluessa.

Uskon, että uudet tilat ja uusi tapa olla töissä voi antaa myös uusia ideoita ja ta-

poja tehdä asioita. Tavallaan voi myös aloittaa puhtaalta pöydältä eli unohtaa

menneet työasiat, jotka turhaan painavat mieltä. Tuuletetaan pölyt ja heitetään

vanhat romut ja toimimattomat asiat roskakoppaan. Toivon, että toimituksen ih-

miset lähtisivät uusiin tiloihin avoimin mielin ja miettisivät asian hyviä puolia, eikä

niin, että ei tule onnistumaan. Jos niin ajattelee, niin kyllä se varmasti onkin han-

kalaa. (verkkotoimittaja)

49

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

LÄHTEET

Alasuutari, P. 2011. Laadullinen tutkimus 2.0. 4., uudistettu painos. Tampere: Vastapaino.

Data Driven Journalism. 2013. Viitattu 11.03.2013 http://datadrivenjournalism.net/about

Ekana Innovation. 2013. Office nomad – toimistonomadi. Viitattu 13.03.2013
http://ekana.wordpress.com/officenomad-toimistonomadi/

Helle, M. 2009. Journalistisen työn muutos. Teoksessa Väliverronen, E. (toim.) Journalismi mur-
roksessa. Helsinki: Gaudeamus, 91–111.

Helle, M. 2010. Toimitustyö muutoksessa : toiminnan teoria ja mediakonseptin käsite tutkimuk-
sen ja kehittämisen kehyksenä. Väitöskirja. Tampere: Tampereen Yliopistopaino.

Helsingin Sanomat. 2012. Yle myy Tohlopin kiinteistönsä Tampereella. Viitattu 07.03.2013
http://www.hs.fi/kotimaa/Yle+myy+Tohlopin+kiinteist%C3%B6ns%C3%A4+Tampereella/a13056
07948332

Hirsjärvi, S. & Hurme, H. 2004. Tutkimushaastattelu : Teemahaastattelun teoria ja käytäntö.
Helsinki: Helsinki University Press.

Hongisto, V. & Kylliäinen, M. 2008. RIL 243-3-2008, Rakennusten akustinen suunnittelu : toi-
mistot. Helsinki: Suomen Rakennusinsinöörien Liitto RIL ry.

Huovila, T. 2005. Toimittaja – tiedon etsijä ja vaikuttaja. Helsinki: WSOY.

Journalisti. 2012. Tehkää perässä. Viitattu 19.03.2013
http://www.journalistiliitto.fi/journalisti/lehti/2012/18/artikkelit/tehkaa-perassa/

Journalisti. 2013a. Uusi Alma-talo vaatii totuttelua. Julkaistu 07.02.2013.

Journalisti. 2013b. Jäämiä journalismista. Julkaistu 21.03.2013.

Julkisen sanan neuvosto. 2011. Journalistin ohjeet. Viitattu 30.01.2013
http://www.jsn.fi/journalistin_ohjeet/

Kasvinen, J. 2012. Tässä Yle uutiset Lounais-Suomesta, olkaa hyvä! : Alueellisten tv-uutisten
katsojatyytyväisyystutkimus. Opinnäytetyö. Turku: Turun ammattikorkeakoulu. Viitattu 7.2.2013
https://publications.theseus.fi/bitstream/handle/10024/51668/Kasvinen_Johanna.pdf?sequence
=1

Ketola, R. (toim.) 2007. Toimiva toimisto. Tampere: Työterveyslaitos.

KMT. 2013. Tiedote vuoden 2012 lukijamääristä. Viitattu 14.03.2013
http://www.levikintarkastus.fi/mediatutkimus/KMT_lukijatiedote_maaliskuu_2013.pdf

Kuutti, H. 2006. Uusi mediasanasto. Jyväskylä: Atena.

Kylliäinen, M & Hongisto, V. 2007. RIL 242-1-2007, Rakennusten akustinen suunnittelu : akus-
tiikan perusteet. Helsinki: Suomen Rakennusinsinöörien Liitto RIL ry.

Laki Yleisradio Oy:stä. 2012. 10.8.2012/474. 7 §.

Lintula, A & Valkama, M. 2009. Nuoren toimittajan eloonjäämisopas. Jyväskylä: Ajatuskirjat

http://datadrivenjournalism.net/about
http://ekana.wordpress.com/officenomad-toimistonomadi/
http://www.hs.fi/kotimaa/Yle+myy+Tohlopin+kiinteist%C3%B6ns%C3%A4+Tampereella/a1305607948332
http://www.hs.fi/kotimaa/Yle+myy+Tohlopin+kiinteist%C3%B6ns%C3%A4+Tampereella/a1305607948332
http://www.journalistiliitto.fi/journalisti/lehti/2012/18/artikkelit/tehkaa-perassa/
http://www.jsn.fi/journalistin_ohjeet/
https://publications.theseus.fi/bitstream/handle/10024/51668/Kasvinen_Johanna.pdf?sequence=1
https://publications.theseus.fi/bitstream/handle/10024/51668/Kasvinen_Johanna.pdf?sequence=1
http://www.levikintarkastus.fi/mediatutkimus/KMT_lukijatiedote_maaliskuu_2013.pdf

50

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

MTV3.fi. 2013. Kultainen Venla 2012: Heidät palkittiin. Viitattu 12.03.2013
http://www.mtv3.fi/ohjelmat.shtml/kotimaiset/kultainen_venla/uutiset/1694552/kultainen-venla-
2012-heidat-palkittiin

Nenonen, S.; Hyrkkänen, U.; Rasila, H.; Hongisto, V.; Keränen, J.; Koskela, H. & Sandberg, E.
2012. Monitilatoimisto : ohjeita käyttöön ja suunnitteluun. TOTI – käyttäjälähtöiset toimistotilat -
hanke. Viitattu 10.03.2013
http://www.ttl.fi/fi/tutkimus/hankkeet/toti/Documents/monitilatoimiston_suunnitteluohje_toti_0309
2012.pdf

Rakennustaito. 2012. Monitilatoimistot yleistyvät vauhdilla. Viitattu 15.03.2013
http://www.rakennustieto.fi/lehdet/rakennustaito/index/lehti/684HAaMMV.html

Rinkinen, J. 2004. Helsingin Sanomien verkkoliitteen ja kantalehden suhde : Toimittajien näke-
myksiä ja kokemuksia. Pro gradu. Jyväskylä: Jyväskylän yliopisto. Viitattu 07.03.2013
https://jyx.jyu.fi/dspace/bitstream/handle/123456789/8546/G0000592.pdf?sequence=1

Ruohonen, M. 2002. Näkökulmia moniosaajuuteen ja uudenlaiseen toimitustyöhön. Opinnäyte-
työ. Turku: Diakonia-ammattikorkeakoulu. Viitattu 07.03.2013
http://kirjastot.diak.fi/files/diak_lib/Turku2002/Ruohonen02.pdf

Salminen, E. 1998. Oivaltava toimittaja : Toimitustyön uudet mallit ja vaatimukset. Helsinki: Aja-
tus.

Taideteollinen korkeakoulu. 2007. Toteava havainnointi ja koe. Virtuaaliyliopisto. Viitattu
02.04.2013 http://www2.uiah.fi/projects/metodi/062.htm

Tukiainen, M. 2010. Luova tila – tulevaisuuden työpaikka. Helsinki: Rakennustieto Oy.

Turun Sanomat. 2009. Turun Sanomat täyttää perjantaina 105 vuotta. Viitattu 14.03.2013
http://www.ts.fi/uutiset/kotimaa/99804/Turun+Sanomat+tayttaa+perjantaina+105+vuotta

Turun Sanomat. 2010a. Juoksijapojan käsikirja 2. Toinen painos. Koonnut Veijo Hyvönen.

Turun Sanomat. 2010b. Turun Sanomat rakentaa uuden monimediatoimituksen Artukaisiin.
Viitattu 14.03.2013
http://www.ts.fi/uutiset/talous/126498/Turun+Sanomat+rakentaa+uuden+monimediatoimituksen
+Artukaisiin

TS-Yhtymä Oy. 2013. Viitattu 14.03.2013 http://www.ts.fi/ts-yhtyma/

Vehkoo, J. 2013. Essee: Journalismin kysyntä on suurempaa kuin koskaan. Journalisti
28.02.2013, 15.

Yleisradio Oy. 2013a. Viitattu 12.03.2013 http://yle.fi/yleisradio/julkinen-palvelu

Yleisradio Oy. 2013b. Kanavat ja palvelut. Viitattu 12.03.2013 http://yle.fi/yleisradio/kanavat-ja-
palvelut

Yleisradio Oy. 2013c. Viitattu 12.03.2013 http://yle.fi/yleisradio/yle-kayttaa-rahansa-ohjelmiin-ja-
palveluihin

Yleisradio Oy. 2012. 80 vuotta luotettavaa uutisvälitystä. Viitattu 05.04.2013
http://yle.fi/uutiset/80_vuotta_luotettavaa_uutisvalitysta/6153097

Yleisradio Oy. 2011a. Vuosikertomus 2011. Viitattu 13.03.2013
http://www.yle.fi/yleisradio/vuosikertomukset/vuosikertomus-2011/teknologia-kohti-
teravapiirtoaikaa

http://www.mtv3.fi/ohjelmat.shtml/kotimaiset/kultainen_venla/uutiset/1694552/kultainen-venla-2012-heidat-palkittiin
http://www.mtv3.fi/ohjelmat.shtml/kotimaiset/kultainen_venla/uutiset/1694552/kultainen-venla-2012-heidat-palkittiin
http://www.ttl.fi/fi/tutkimus/hankkeet/toti/Documents/monitilatoimiston_suunnitteluohje_toti_03092012.pdf
http://www.ttl.fi/fi/tutkimus/hankkeet/toti/Documents/monitilatoimiston_suunnitteluohje_toti_03092012.pdf
http://www.rakennustieto.fi/lehdet/rakennustaito/index/lehti/684HAaMMV.html
https://jyx.jyu.fi/dspace/bitstream/handle/123456789/8546/G0000592.pdf?sequence=1
http://kirjastot.diak.fi/files/diak_lib/Turku2002/Ruohonen02.pdf
http://www2.uiah.fi/projects/metodi/062.htm
http://www.ts.fi/uutiset/kotimaa/99804/Turun+Sanomat+tayttaa+perjantaina+105+vuotta
http://www.ts.fi/uutiset/talous/126498/Turun+Sanomat+rakentaa+uuden+monimediatoimituksen+Artukaisiin
http://www.ts.fi/uutiset/talous/126498/Turun+Sanomat+rakentaa+uuden+monimediatoimituksen+Artukaisiin
http://www.ts.fi/ts-yhtyma/
http://yle.fi/yleisradio/julkinen-palvelu
http://yle.fi/yleisradio/kanavat-ja-palvelut
http://yle.fi/yleisradio/kanavat-ja-palvelut
http://yle.fi/yleisradio/yle-kayttaa-rahansa-ohjelmiin-ja-palveluihin
http://yle.fi/yleisradio/yle-kayttaa-rahansa-ohjelmiin-ja-palveluihin
http://yle.fi/uutiset/80_vuotta_luotettavaa_uutisvalitysta/6153097
http://www.yle.fi/yleisradio/vuosikertomukset/vuosikertomus-2011/teknologia-kohti-teravapiirtoaikaa
http://www.yle.fi/yleisradio/vuosikertomukset/vuosikertomus-2011/teknologia-kohti-teravapiirtoaikaa

51

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

Yleisradio Oy. 2011b. Vuosikertomus 2011. Viitattu 13.03.2013
http://yle.fi/yleisradio/vuosikertomukset/vuosikertomus-2011/ylen-vuosi-lyhyesti

Ylen vuosi 2012. 2013. Yleisradio Oy.

Tutkimushaastattelut

Haarala, J. 2013. Yle Turku. Henkilökohtainen tiedonanto 20.02.2013.

Kilpinen, K. 2013. Yle strategiayksikkö. Henkilökohtainen tiedonanto 14.03.2013.

Luotohaara, S. 2013. Yle Turku. Henkilökohtainen tiedonanto 18.04.2013.

Nenonen, S. 2013. Aalto yliopisto. Henkilökohtainen tiedonanto 25.03.2013.

Rantala, T. 2013a. Yle Lapset ja nuoret. Henkilökohtainen tiedonanto 04.03.2013.

Rantala, T. 2013b. Yle Lapset ja nuoret. Henkilökohtainen tiedonanto 22.03.2013.

Rosvall, M. 2013. Yle Turku. Henkilökohtainen tiedonanto 20.02.2013.

Suominen, I. 2013. Yle Tohloppi Lapset ja nuoret. Henkilökohtainen tiedonanto 18.02.2013.

Tala, J. 2013. Turun Sanomat. Henkilökohtainen tiedonanto 05.02.2013.

Toivanen, T. 2013. Yle Pasila. Henkilökohtainen tiedonanto 01.02.2013.

Vähä-Koskela, J. 2013. Turun Sanomat. Henkilökohtainen tiedonanto 05.02.2013.

http://yle.fi/yleisradio/vuosikertomukset/vuosikertomus-2011/ylen-vuosi-lyhyesti

Liite

LIITE 1

Kyselyn kysymykset Yle Tohlopin Lasten
ja nuorten toimitukselle

1. Sukupuoli *

 Nainen

 Mies

2. Ikä *

Vastaajan ikä vuosina

 18–25

 26–35

 36–45

 46–59

 yli 60

3. Alan työkokemus *

Vastaus vuosina, miten kauan olet työskennellyt toimituksellisessa työssä

 0-2

 3-5

 6-9

 yli 10

4. Toimistomallit, joissa olet työskennellyt toimittajana *

 Oma huone

 Huone jaettuna toisen henkilön kanssa

 Huone jaettuna 2-3 henkilön kanssa

 Pieni avotoimisto (<10 henkeä)

 Iso avotoimisto (yli 10 henkeä)

 Monitoimitila (ei lainkaan omaa työpistettä)

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

5. Mikä on kokemustesi perusteella ollut paras toimistomalli? Miksi?

6. Miten kauan olet työskennellyt toimittajana Yle Tohlopissa? *

Vastaus vuosina

 0–2

 3–5

 6–9

 yli 10

7. Millaisissa tehtävissä työskentelet lastentoimituksessa? *

Monimediatoimittaja: työstää sisältöä vähintään kahteen välineeseen esim. verkko ja televisio

 Monimediatoimittajana

 Televisiotoimittajana

 Verkkotoimittajana

 Johtotehtävissä

 Jonain muuna toimittajana, millaisena?

8. Miten usein poistut töiden takia kokonaan Tohlopista? *

Esimerkiksi haastattelukeikoille, tiedotustilaisuuksiin tai tapaamisiin.

 Vähintään kerran päivässä

 Enintään kerran päivässä

 2–3 kertaa työviikon aikana

 Noin kerran viikossa

 Harvemmin kuin kerran viikossa

 En tavallisesti poistu lainkaan

9. Miten usein siirryt töiden takia omasta toimituksesta muualle Tohloppiin? *

Esimerkiksi edittiin, studiolle.

 Monta kertaa työpäivän aikana

 Muutaman kerran työpäivän aikana

 Noin kerran työpäivässä

 2–3 kertaa työviikon aikana

 Noin kerran viikossa

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

 Harvemmin kuin kerran viikossa

10. Miten lastentoimituksen nykyiset tilat soveltuvat työympäristöksesi? Miksi? *

 Pidän niitä hyvinä

 En osaa sanoa

En pidä niistä

11. Teetkö etätöitä? Miten usein?

12. Millä mielin muutat omasta työhuoneesta uusiin tiloihin? *

 Hyvällä mielellä

 En tiedä

 Epäilevin mielin

13. Miksi?

14. Minkä luulet olevan työsi kannalta suurin haaste avotoimistomiljöössä? *

Valitse enintään kolme kohtaa.

 Melu

 Lämpötilan vaihtelu

 Vetoisuus

 Rauhattomuus

 Valaistus

 Keskittymisvaikeudet

 Tunne, että tekemisiäsi tarkkaillaan

 Tottuminen uusiin tiloihin

 Liian vähän yksityisyyttä

 Liian vähän tilaa

 Persoonaton työpiste

 Joku muu, mikä?

15. Minkä luulet olevan työsi kannalta avomallisen toimituksen vahvuus? *

Valitse enintään kolme kohtaa.

 Tasa-arvoisempi työyhteisö

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

 Työkaverit lähettyvillä

 Tiedon parempi kulku

 Enemmän yhteistyötä eri ohjelmien/projektien välillä

Parempi tutustuminen työkaverei-
hin

 Uudet toimitilat

 Joku muu, mikä?

16. Mahdollisuus kommentoida 14. ja 15. kysymyksen väittämiä

17. Olisitko valmis tekemään enemmän etätöitä? *

 Kyllä

 En tiedä

 En

18. Koetko, että olet tähän mennessä päässyt vaikuttamaan?

 Kyllä
Jonkin
verran

En
tiedä

Vähän En

uusiin tiloihin muuttoon

tulevan työympäristön teknisiin ratkaisuihin

kaluste- ja tarvikehankintoihin

tulevien työtilojen sijaintiin?

19. Mikä on ehdotonta, jota kaipaat tuleviin työtiloihin? Miksi? *

20. Jäikö jotain sanomatta? Ajatuksia ja kommentteja nykyisistä ja tulevista työtilois-
ta.

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

LIITE 2

Kyselyn kysymykset Turun Sanomien toimitukselle.

 1. Sukupuoli *

 Nainen

 Mies

2. Ikä *

Vastaajan ikä vuosina

 18–25

 26–35

 36–45

 46–59

 yli 60

3. Alan työkokemus *

Vastaus vuosina, miten kauan olet työskennellyt toimituksellisessa työssä

 0-2

 3-5

 6-9

 yli 10

4. Toimistomallit, joissa olet työskennellyt toimittajana *

 Oma huone

 Huone jaettuna toisen henkilön kanssa

 Huone jaettuna 2-3 henkilön kanssa

 Pieni avotoimisto (<10 henkeä)

 Iso avotoimisto (yli 10 henkeä)

 Monitoimitila (ei lainkaan omaa työpistettä)

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

5. Mikä on kokemustesi perusteella ollut paras toimistomalli? Miksi?

6. Miten kauan olet työskennellyt toimittajana Turun Sanomilla? *

Vastaus vuosina

 0–2

 3–5

 6–9

 yli 10

7. Millaisissa tehtävissä työskentelet Turun Sanomilla? *

-Lehti- ja verkkotoimittaja: tekee pääasiallisesti juttuja/uutisia lehteen, mutta työstää niistä
usein versiot myös nettisivuille
-Monimediatoimittaja: työstää juttuja/uutisia vähintään kahteen välineeseen esim. lehti ja
televisio

 Lehtitoimittajana

 Lehti- ja verkkotoimittajana

 Monimediatoimittajana

 Verkkotoimittajana

 Johtotehtävissä

 8. Millä osastolla pääasiallisesti työskentelet?

9. Miten usein poistut töiden takia kokonaan toimituksesta? *

Esimerkiksi haastattelukeikoille, tiedotustilaisuuksiin tai tapaamisiin.

 Vähintään kerran päivässä

 Enintään kerran päivässä

 2–3 kertaa työviikon aikana

 Noin kerran viikossa

 Harvemmin kuin kerran viikossa

 En tavallisesti poistu lainkaan

10. Miten Artukaisten toimitilat soveltuvat työympäristöksesi? Miksi? *

11. Oletko joutunut muuttamaan käyttäytymistäsi, jotta avotoimitus palvelisi koko
työyhteisöä paremmin? *

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

12. Artukaisten avotoimitus tarjoaa *

Samaa
mieltä

Jokseenkin
samaa mieltä

En osaa
sanoa

Jokseenkin
eri mieltä

Eri
mieltä

tarpeeksi suuret työ-
pisteet

tarpeeksi ns. hiljaisia
taukotiloja

tarpeeksi puhelinkop-
peja

hyvän ruokailutilan

tarpeeksi palaveritilo-
ja

visuaalisesti viehättä-
vän työympäristön.

13. Miksi?

Mahdollisuus kommentoida ja pohtia tarkemmin 12. kysymyksen väittämiä.

14. Artukaisten avotoimitus on mahdollistanut *

Vertaa nykyistä toimitusta Kauppiaskadun viimeisimpiin tiloihin.

Samaa
mieltä

Jokseenkin
samaa mieltä

En osaa
sanoa

Jokseenkin eri
mieltä

Eri
mieltä

enemmän yhteistyötä
eri osastojen välillä

toimivan keskuspöy-
dän (uutisdeskin)

tasa-arvoisemman
työyhteisön

tiedon nopeamman
kulkemisen

 15. Mitä mieltä olet työpisteesi sijainnista? Miksi? *

16. Oletko työpisteelläsi *

 Kyllä Jonkin verran En tiedä En ole

huomannut lämpötilan vaihteluita
(kuumaa tai kylmää)

huomannut vetoisuutta

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

kärsinyt melusta

kärsinyt huonosta valaistuksesta

tuntenut rauhattomuutta

tuntenut, että tekemisiäsi tarkkaillaan

tuntenut, ettet pysty keskittymään työhösi?

 17. Mahdollisuus kommentoida 16. kysymyksen havaintoja

 18. Jos olet tuntenut työpaikallasi melua, mistä äänihäiriöt johtuvat? Miten suojaudut
niiltä?

19. Mistä soitat työpuhelut? *

 Omalta työpisteeltä

 Puhelinkopista

 Pitkät haastattelut puhelinkopista, lyhyet työpisteeltä

 Muualta, mistä?

20. Koetko, että pääsit vaikuttamaan *

 Kyllä Jonkin verran En tiedä Vähän En

Artukaisiin muuttoon

avotoimituksen teknisiin ratkaisuihin

avotoimituksen rakentamiseen

kalustehankintoihin

tarvikehankintoihin (esim. kahvinkeitin, työvälineet)

oman työpisteesi sijaintiin

vierelläsi istuviin ihmisiin

21. Artukaisten toimitustilat ovat *

 paremmat kuin Kauppiaskadulla

 huonommat kuin Kauppiaskadulla

 muuten paremmat, mutta sijainti on huonompi

 muuten huonommat, mutta sijainti on parempi

 en osaa sanoa

22. Ajatuksia, kommentteja? Mitkä ovat työsi kannalta avotoimiston ominaisuudet?

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

LIITE 3

Kyselyn kysymykset Yle Turun toimitukselle

5. Mikä on kokemustesi perusteella ollut paras toimistomalli? Miksi?

1. Sukupuoli *

 Nainen

 Mies

2. Ikä *

Vastaajan ikä vuosina

 18–25

 26–35

 36–45

 46–59

 yli 60

3. Alan työkokemus *

Vastaus vuosina, miten kauan olet työskennellyt toimituksellisessa työssä

 0-2

 3-5

 6-9

 yli 10

4. Toimistomallit, joissa olet työskennellyt toimittajana *

 Oma huone

 Huone jaettuna toisen henkilön kanssa

 Huone jaettuna 2-3 henkilön kanssa

 Pieni avotoimisto (<10 henkeä)

 Iso avotoimisto (yli 10 henkeä)

 Monitoimitila (ei lainkaan omaa työpistettä)

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

6. Miten kauan olet työskennellyt toimittajana Yle Turussa? *

Vastaus vuosina

 0–2

 3–5

 6–9

 yli 10

7. Millaisissa tehtävissä työskentelet Yle Turussa? *

Monimediatoimittaja: työstää sisältöä vähintään kahteen välineeseen mm. verkko ja televi-
sio

 Monimediatoimittajana

 Televisiotoimittajana

 Verkkotoimittajana

 Johtotehtävissä

 Radiotoimittajana

8. Miten usein poistut töiden takia toimituksesta? *

Esimerkiksi haastattelukeikoille, tiedotustilaisuuksiin tai tapaamisiin.

 Vähintään kerran päivässä

 Enintään kerran päivässä

 2–3 kertaa työviikon aikana

 Noin kerran viikossa

 Harvemmin kuin kerran viikossa

 En tavallisesti poistu lainkaan

9. Miten Yle Turun toimitilat soveltuvat työympäristöksesi? Miksi? *

10. Oletko joutunut muuttamaan käyttäytymistäsi, jotta avotoimitus palvelisi koko
työyhteisöä paremmin? *

11. Yle Turun avotoimitus tarjoaa *

Samaa
mieltä

Jokseenkin
samaa mieltä

En osaa
sanoa

Jokseenkin
eri mieltä

Eri
mieltä

tarpeeksi suuret työ-

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

pisteet

tarpeeksi ns. hiljaisia
taukotiloja

tarpeeksi puhelinkop-
peja

hyvän ruokailutilan

tarpeeksi palaveritilo-
ja

visuaalisesti viehättä-
vän työympäristön.

12. Nykyisellään avotoimitus mahdollistaa *

Voit verrata aiempaan tilanteeseen, jolloin käytössä oli vielä erilliset työhuoneet.

Samaa
mieltä

Jokseenkin
samaa mieltä

En osaa
sanoa

Jokseenkin eri
mieltä

Eri
mieltä

enemmän yhteistyötä
eri osastojen välillä

toimivan keskuspöy-
dän (uutisdeskin)

tasa-arvoisemman
työyhteisön

tiedon nopeamman
kulkemisen

 13. Mitä mieltä olet työpisteesi sijainnista? Miksi? *

14. Oletko työpisteelläsi *

 Kyllä Jonkin verran En tiedä En ole

huomannut lämpötilan vaihteluita
(kuumaa tai kylmää)

huomannut vetoisuutta

kärsinyt melusta

kärsinyt huonosta valaistuksesta

tuntenut rauhattomuutta

tuntenut, että tekemisiäsi tarkkaillaan

tuntenut, ettet pysty keskittymään työhösi?

 15. Mahdollisuus kommentoida 14. kysymyksen havaintoja

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

 16. Jos olet tuntenut työpaikallasi melua, mistä äänihäiriöt johtuvat? Miten suojaudut
niiltä?

17. Mistä soitat työpuhelut? *

 Omalta työpisteeltä

 Puhelinkopista

 Pitkät haastattelut puhelinkopista, lyhyet työpisteeltä

18. Kaipaatko omaa työhuonetta? *

 Kyllä, en ole tottunut avotoimitukseen.

 Kyllä, avotoimitus ei sovellu työympäristökseni.

 En tiedä

En välttämättä, olen tottunut
avotoimitukseen.

En, avotoimitus on järkevä ratkaisu työympä-
ristökseni.

19. Koetko, että olet päässyt vaikuttamaan *

 Kyllä Jonkin verran En tiedä Vähän En

avotoimituksen teknisiin ratkaisuihin

toimituksen tilojen muokkaamiseen

oman työpisteesi sijaintiin

vierelläsi istuviin ihmisiin

 20. Ajatuksia, kommentteja? Mitkä ovat työsi kannalta avotoimiston vahvuudet, mit-
kä heikkoudet?

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

LIITE 4

Teemahaastattelun kysymykset monimediatoimittajalle.

1. Kuka olet?
2. Työhistoria, työhistoria nykyisessä työpaikassa
3. Mikä on työnkuvasi, oliko tänään tavallinen työpäivä?
4. Millainen olet työntekijänä?
5. Kuvaile ja kerro työympäristöstäsi.
6. Mitä mieltä olet nykyisestä työympäristöstäsi? Mitä hyvää? Mitä huonoa?
7. Miten soveltuu/miten luulet soveltuvan avomallisen toimiston monimediatoimitta-

jan työympäristöksi?
8. Oletko huomannut nykyisessä työympäristössäsi:

a) lämpötilan vaihteluita: kuumaa? kylmää?
b) vetoisuutta
c) melua, jos miten suojaudut siltä?
d) tuntenut rauhattomuutta?
e) tuntenut, että tekemisiäsi tarkkaillaan?
f) tutustunut paremmin työkavereihisi?
g) tuntenut, että työkavereita on helpompi lähestyä?
h) tuntenut, ettet kykene työympäristön takia kunnolla keskittymään?

9. Käyttäydytkö jollain tietyllä tavalla, jotta työympäristö toimisi koko työyhteisön
kannalta paremmin? Miten?

10. Millä tavoin nykyinen työympäristösi eroaa tai tulee eroamaan aiemmasta?
11. Missä vietät tauot?
12. Mitä mieltä olet toimituksen visuaalisesta ilmeestä?
13. Mitä kaipaisit työympäristöösi?
14. Oletko päässyt vaikuttamaan oman työympäristösi teknisiin ratkaisuihin tai ra-

kentamiseen?

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

LIITE 5

Teemahaastattelun kysymykset organisaation edustajalle.

1) Millaisesta toimituksesta on kyse? Milloin perustettu?
2) Montako työntekijää ja millaisissa tehtävissä työskentelevät?
3) Milloin uudet toimitilat valmistuvat/valmistuivat?
4) Miksi päädyttiin/on päädytty tällaiseen toimitusratkaisuun? Miksi juuri moniti-

latoimisto?
5) Millä mielin muutto otetaan/otettiin vastaan?
6) Toimituksenne kannalta, mitä hyviä puolia avomallisessa toimistossa on? En-

tä haasteita?
7) Pääsevätkö/pääsivätkö toimittajat vaikuttamaan tulevaan työympäristöönsä?

Miten?
8) Miten työympäristössä tullaan huomioimaan/on huomioitu toimittajien työnku-

va? Entä miten tullaan huomioimaan/on huomioitu
a) melu?
b) lämpötila?
c) ilmanvaihto?
d) rauhattomuus?
e) yksityisyyden kaipuu?
f) visuaalinen viihtyvyys?

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

LIITE 6

Kirjallisuuskatsaus

TOIMITTAJA IDEOI, TAUSTOITTAA JA RAKENTAA

Toimittajan työn tulos, valmis juttu, on vain pieni jäävuoren huippu suuressa

vuoressa. 1500 merkin sanomalehtiuutiseen on voinut kulua kokonainen työpäi-

vä ja kolmen minuutin televisioinserttiin kokonainen työviikko. Toimittajan työ on

moninaista ja riippuvainen julkaisualustasta. Kirjallisuuskatsauksessa hahmote-

taan käytännön työnkuvaa, joka on ominaista kaikkien toimittajien työskentelys-

sä, oli kyseessä sitten ammattilehti-, radio-, uutis- tai vaikka verkkotoimittaja.

Valitulla kirjallisuudella pohditaan myös toimitustyön muutoksia 1990-luvulta

2010-luvulle.

Toimittajan työn lopputuote voi olla esimerkiksi uutinen, radiojuonto, artikkeli tai

televisiodebatti. Niiden esitysalustaa kutsutaan mediaksi. Toimittajan työnjälki

näkyy lehdissä, internetissä, mobiilisovelluksissa, televisiossa ja radiossa. Toi-

mittajalla tarkoitetaan ammattia, jolle tyypillistä on tehdä viestinnällistä jalostus-

työtä erilaisiin joukkoviestimiin (Kuutti 2006, 232). Työskentelyn etiikkaa säätä-

vät Suomen Journalistiliiton kokoamat, Julkisen sanan neuvoston valvomat,

journalistin ohjeet (JSN 2011). Journalismin ihanteellisia arvoja ovat julkinen

palvelu, objektiivisuus, autonomisuus, ajankohtaisuus ja eettisyys (Helle 2009,

97). Arvoja voi soveltaa mihin tahansa toimittajan työskentelyyn.

Klassisimmillaan toimittajan työnkuva voidaan jakaa kolmeen: jutun ideointiin,

tiedonhankintaan ja jutun tekemiseen. Toimittaja-sanan merkitys voidaan nähdä

olevan toimittaa eli koota jutut yhtenäiseksi kokonaisuudeksi joko sähköiseen

viestimeen tai lehden eri sivuille. (Huovila 2005, 41.) Vuonna 2013 on tyypillistä,

että klassisen toimittajan työnkuvaan saattaa kuulua myös kuvaajan ja leikkaa-

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

jan tehtäviä sekä organisaation verkkosivujen ja sosiaalisen median päivitystä,

oman blogin kirjoittamista ja kuluttajien kommentteihin vastaamista.

Palavereissa punnitaan ideat

Juttu ja sen tiedonhankinta lähtevät ideoinnista (Huovila 2005, 42). Juttuideoi-

den kehittämistä odotetaan monesti toimittajalta itseltään. Juttuideoita tulee

hahmottaa ympäröivästä maailmasta ja ilmiöistä sekä kerätä vinkkejä ja pu-

heenaiheita muista tiedotusvälineistä. Toimituksissa konkreettinen tapa pyöritel-

lä juttuideoita ovat erilaiset palaverit toimitusväen, esimerkiksi esimiehen ja työ-

tovereiden, kanssa (Kuutti 2006, 234). Toimittajan on kyettävä valitsemaan jut-

tunsa sisällöksi sellaisia oleellisia ja merkittäviä asioita, jotka ovat tärkeitä vas-

taanottajan kannalta (Huovila 2005, 42).

Palaverien ideoinnin tarkoitus on löytää mediatuotteelle uusi näkökulma, joka

kaikkein todennäköisimmin kiinnostaa vastaanottajaa. Erityisesti kaupalliselle

medialle kuluttajaa kiinnostava sisältö on tae maksavasta yleisöstä. Myös julki-

sen palvelun ohjelmatuotannon (Yleisradion) on määrä tarjota monipuolisesti

tietoa, erilaisia mielipiteitä ja luoda keskusteluja, mutta toisaalta tarjota virikkeel-

listä viihdettä (Laki Yleisradio Oy:stä 2012). Vaikka jutun aihe itsessään ei olisi

uusi, kuten vuosittain toistuvat juhlapäivät, toimittajan tehtävä on löytää aihee-

seen aina uusi lähestymistapa. (Huovila 2005, 42,65–69.)

Päivittäislehti Turun Sanomien uutistoimitus kokoontuu jokaisen työpäivän aluk-

si aamupalaveriin, jossa uutispäällikkö määrää toimittajille juttuaiheet. Vastaa-

vasti viikkolehdissä viikon työrupeama aloitetaan maanantaina toimituspalaveril-

la (Salminen 1998, 157). Palavereissa käydään läpi päivän uutistarjontaa.

Kokouksissa jaetaan kullekin työtehtävä ja määritellään esimerkiksi lehtitoimitta-

jille sivutilaa ja televisiotoimittajille lähetysaika (Kuutti 2006, 234). Sähköisissä

välineissä tehdään usein ohjelmaehdotuksia, jotka suunnittelun ja tiedonhan-

kinnan jälkeen täydennetään käsikirjoitukseksi. Käsikirjoituksen avulla toteute-

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

taan ohjelman sisältö, suunnitellaan eri jaksojen aloitus- ja lopetuskuvien sekä

ydinkohtien toimivuus ja kuvakoot. Lisäksi sen avulla varmistetaan, että ohjel-

man rytmi on monipuolinen ja kiinnostava. (Huovila 2005, 76–77.)

Palaverit ja kokoukset ovat sysäys mediatuotteen syntymiseen. Toimittaja Jo-

hanna Korhonen (Salminen 1998, 197) kuvailee erilaisten ideointi- ja suunnitte-

lupalavereiden olevan oleellinen osa toimittajan työtä. Päämäärä on, että ideoita

tulee mahdollisimman paljon, sillä ne saattavat synnyttää uuden, toteuttamis-

kelpoisen idean. Toteuttamiskelpoiset ideat kaipaavat tarkentamista ja kehittä-

mistä. Jotta koko lopputuote saadaan toimivasti ja ajoissa valmiiksi, välipurku-

kokoukset on keino tiedottaa muita jutun tilanteesta ja etenemisestä. (Huovila

2005, 70.)

Taustoitus on oleellinen osa onnistumista

Palaverit ovat hyvä väylä näkökulmaan etsintään. Suunnittelupalaverin jälkeen

toimittaja syventyy aiheeseen tarkemmin. Hän tutkii, mitä aiheesta on tehty jo

aiemmin. Aiheen kartoitus on tuotteen työstön ensimmäinen vaihe. Tapani Huo-

vilan (2005, 63) mukaan uutiskilpailussa pärjäävät ne välineet, jotka pystyvät

tehokkaaseen uutishankintaan sekä hankitun tiedon monipuoliseen ja ymmär-

rettävään taustoittamiseen. Mitä tarkemmin toimittaja suunnittelee juttunsa etu-

käteen, sitä helpompi on ruveta hankkimaan tarvittavia tietoja.

Juttua varten tietoa voidaan kerätä esimerkiksi sähköpostitse ja lukemalla (Sal-

minen 1998, 197). Merkittävimpiä apuja toimittajan työhön ja tiedonhakuun on

puhelin. Matkapuhelin on avain suoraan kontaktiin haastateltavan kanssa.

Handsfree mahdollistaa muistiinpanojen tekemisen samalla, kun tietoa kerätään

puhelimitse. (Lintula & Valkama 2009, 137.)

Internet tarjoaa sekä paikallista että maailmanlaajuista tietoa. Toimittajalle mer-

kittäviä sivuja taustatiedoksi voivat olla esimerkiksi julkishallinnon, puolueiden

sekä talous- ja kulttuurielämän nettisivustot. (Huovila 2005, 89.) Työpaikan tie-

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

tokannoista sekä omista leikekirjoista, muistiinpanoista ja havainnoista kannat-

taa tutkia, mitä aiheesta on tehty jo aiemmin.

Oleellinen osa taustoittamista on miettiä, ketkä ovat parhaat mahdolliset haasta-

teltavat ja muut lähteet juttua varten. Nopein tapa saada haastateltava kiinni on

puhelin. Puhelimen avulla pystyy helposti ja tarkasti kertomaan, mitä haastatel-

tavalta halutaan. Mikäli haastattelu ei jää puhelutasolle, on puhelimessa käte-

vää myös sopia haastattelupaikka ja -aika sähköpostiviestittelyn sijaan. Ennen

haastattelua toimittajan kannattaa jatkaa vielä taustatutkimusta, sillä ”mitä

enemmän tiedät aiheesta etukäteen, sitä tuottavampi haastattelustasi tulee.”

(Valkama & Lintula 2009, 188–189.)

Toimituksesta poistutaan erilaisiin tapaamisiin

Toimittajan työhön kuuluvat erilaiset tapaamiset, matkat, tiedotustilaisuudet,

haastattelu- ja kuvauskeikat. Haastattelu on keskeisin tiedonhankintatapa, kos-

ka sen avulla saadaan ajantasaista tietoa suoraan asianomaiselta. Haastattelu

voidaan tehdä henkilökohtaisesti, mutta myös puhelimitse tai esimerkiksi säh-

köpostitse. (Huovila 2005, 79.) Kalenteri auttaa hahmottamaan ja muistamaan

työviikkoja (Lintula; Valkama 2009, 136).

Lehden uutistoimittaja kykenee tekemään haastattelun puhelimitse, kun taas jo

välineen luonteen takia televisio- ja radiotoimittajan sekä moneen eri välinee-

seen juttuja työstävän monimediatoimittajan on pakko noutaa video- ja audio-

materiaali paikan päältä. Myös esimerkiksi luovempia reportaaseja, aikakausi-

lehtiartikkeleita ja dokumentteja tekeville toimittajille ihmisten (kenties haastatel-

tavien) kohtaaminen on välttämätöntä. Kasvokkain tapahtuva kommunikointi

auttaa tiedonsaannissa, kun toimittaja kykenee huomaamaan, ja näin ollen rea-

goimaan, myös haastateltavan ilmeisiin ja eleisiin. (Huovila 2005, 77.) Haastat-

telupaikaksi valitaan mahdollisuuksien mukaan rauhallinen paikka, joka on tuttu

haastateltavalle. Haastateltava antaa itsestään enemmän, kun hän on tutussa

ja turvallisessa ympäristössä. (Lintula & Valkama 2009, 189.)

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

Helsingin Sanomien toimittaja Unto Hämäläinen (Lintula & Valkama 2009, 215)

lähtee haastattelutapaamiseen valmiin kysymysrungon, muun aiheeseen liitty-

vän materiaalin, nauhurin ja muistiinpanovälineiden kanssa. Lehtitoimittajan ja

taustahaastatteluja tekevän toimittajan on virheiden ja tarkistamisen vuoksi suo-

tavaa nauhoittaa haastattelu talteen. Vaikka haastattelu menisi nauhalle, haas-

tattelun muistiinpanot kannattaa varmuuden vuoksi kirjata myös lehtiöön. Mikäli

tekniikka pettäisi, haastattelua ei tarvitsisi tehdä kokonaan uudestaan. Toimitta-

ja saattaa tarvita lehtiötä myös puhelinnumeroiden, lukujen ja osoitteiden kirjoit-

tamiseen. (emt., 135.)

Tiedotustilaisuudet ovat tarkasti organisoituja, monelle toimittajalle tarkoitettuja

haastattelutilaisuuksia. Tiedotustilaisuudet kuuluvat erityisesti uutistoimittajien

työnkuvaan ja ovat yksi syy, minkä takia toimittajat poistuvat toimituksesta. Tie-

dotustilaisuuden järjestää jokin yhteisö, joka haluaa antaa tietoa tasapuolisesti

kaikille tiedotusvälineille yhtä aikaa. (Huovila 2005, 86–87.) Kutsu tiedotustilai-

suuteen lähetetään yleensä toimituksen sähköpostiin. Sähköposti sisältää tie-

dotteen, jossa referoidaan itse tilaisuuden sisältöä. Toimitus voi punnita tiedot-

teen perusteella, osallistuuko se tiedotustilaisuuteen vai tarjoaako sähköposti jo

itsessään riittävästi informaatiota.

Vaikka toimittaja tekisikin pääosin haastattelut kasvotusten, sähköpostit ja pu-

helinsoitot vievät suhteellisen ison siivun toimittajan työpäivästä. Saksalaisen

Berliner Morgenpostin Korkeakoulu & tiede -osaston johtava toimittaja Barbara

Winkler (Salminen 1998, 132) kuvailee saavansa päivittäin noin 50 puhelinsoit-

toa. Soitot tulevat esimerkiksi haastateltavilta, palautteenantajilta, yhteistyö-

kumppaneilta ja työkavereilta.

Työn näkyvä osa on valmis juttu

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

Suomen Kuvalehden toimittaja Jari Lindholm painottaa (Lintula & Valkama

2009, 182), että juttu itsessään on vain pieni raapaisu toimittajan työn prosesse-

ja.

Ilman hyvää aineistoa – haastatteluja, tutkimustuloksia, omia havaintoja – ei ole
mitään. Huonosta materiaalista ei synny hyvää juttua kirjallisella tyylittelyllä, ai-
noastaan hyvin kirjoitettu huono juttu (Lintula & Valkama 2009, 182.)

Riittävän ideoinnin, taustatyön ja tiedonhankinnan jälkeen toimittaja muotoilee

lopputuotteensa. Toimittajan tekemän jutun tehtävänä on välittää tietoa, esitellä

jokin aihe, henkilö tai ilmiö sekä nostattaa keskustelua. Juttumuodot on määri-

telty tarkasti esimerkiksi objektiivisiin, subjektiivisiin ja niiden välimuotoa käsittä-

viin juttuihin. Toimittaja työstää tuotteensa juttumuodon (kuten uutinen, kolumni,

sähke, reportaasi) määrittelemien raamien sisällä. (Huovila 2005, 124.)

Jutuntekoprosessin vaativin vaihe on järjestää ajatukset eli hahmottaa haastat-

teluista saadun aineiston mielenkiintoisimmat ja oleellisimmat asiat (Lintula &

Valkama 2009, 203). Prosessi lähtee haastatteluiden eli muistiinpanojen pur-

kamisella. Televisiotoimittaja valitsee kiinnostavimmat kommentit ja rakentaa

kuvakäsikirjoituksen, uutistoimittaja etenee mitä missä milloin -logiikan mukai-

sesti. Yhteistä jutuille on ajatus kärjestä ja otsikosta: niiden tulee pitää sisällään

jutun pääasiat ja ”myydä” juttu niin, että kuluttaja kiinnostuu siitä (Huovila 2005,

137).

Toimittajan tulee huomioida toimitetun jutun muoto eli raamit ja pelisäännöt,

mutta myös huomioida julkaisualusta sekä välineen tyyli. Helsingin Sanomilta

odotetaan erityylisiä uutisia kuin Seitsemän päivää -lehdeltä. (Huovila 2005,

145.) Julkaisun kohderyhmä tulee olla toimittajalla kirkkaana mielessä (Lintula &

Valkama 2009, 206), jotta juttu vastaisi sen käyttötarkoitusta eli palvelisi kulutta-

jaansa.

Televisiodokumentin ja aikakausilehden artikkelin aihe voi olla sama, mutta jo

välineellisistä syistä ne on rakennettava eri tavalla. Televisiotoimittaja tekee kä-

sikirjoituksen, jonka pohjalta valitaan haastattelukohdat, kuvituskuva, spiikit ja

luodaan mahdollinen grafiikka. Televisiotoimittaja työskentelee usein yhteis-

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

työssä kuvaajan ja leikkaajan kanssa. Aikakausilehden toimittaja kirjoittaa ja

jäsentelee artikkelin haastattelujen ja muun hankkimansa tiedon pohjalta. Artik-

kelitoimittaja tekee yhteistyötä valokuvaajan kanssa. Toimittaja saattaa myös

itse kuvata ja leikata, taittaa ja siirtää tuotoksensa verkkoon.

Uutistoimittaja voi joutua tekemään jutun kansallisesta tai kansainvälisestä tieto-

toimistosta saadun uutisen pohjalta. Uutista voidaan käyttää sellaisenaan, ly-

hentää tai täydennetään. Mikäli juttua ei täydennetä (paikallisteta tai haeta lisä-

haastatteluita), toimittajan ei tarvitse suorittaa ideointia eikä tiedonetsintää. Hy-

vän tavan mukaista on kuitenkin tarkastaa varmuudeksi tietotoimistojenkin uu-

tisten taustat. (Huovinen 2005, 90–92.) Uutisjulkaisujen verkkotoimittajat ovat

kiireisen työnkuvansa vuoksi jopa riippuvaisia uutistoimistojen teksteistä (Helle

2010, 164).

Kun toimittaja on rakentanut valmiin jutun, hän tarkistaa sen. Suotavaa on ker-

rata faktat, punnita tuotteen sisällön tasapuolisuus sekä kirjoitus- tai puhetyyli.

Toimittajan työpanoksen jälkeen juttu päätyy käsiteltäväksi esimerkiksi esimie-

helle tai toimitussihteerille riippuen organisaation käytänteistä. (Valkama & Lin-

tula 2009, 205–209.) Toimittaja saattaa luetuttaa juttua jo raakileena useam-

paan kertaan käsittelijälle. Käsittelijän kommenttien ja korjausehdotusten pohjal-

ta juttu saadaan rakennettua julkaisun vaatimaan suuntaan. (Helle 2010, 170.)

Pienissä paikallislehdissä toimittajan juttu saatetaan julkaista ilman minkäänlais-

ta editointia, ja kiireinen nettiuutinen julkaista verkkosivulla, minkä jälkeen juttua

vasta aletaan muokata.

Toimittajuuteen sekoittunut muita media-alan työnkuvia

Vaikka toimittajan työprosessit ja juttujen sisällön rakennus näyttävät noudatta-

van edelleen perinteisiä, jo varhaisesta printtitoimittamisesta tuttuja, malleja,

journalistiikan tutkija Merja Helle (2010, 27) mainitsee toimitusten työn muuttu-

neen internetin myötä kilpailutetummaksi. Koska mediakilpailu kuluttajien ajasta

on kovaa, mediayritykset on pakotettu kiinnittämään huomiota toiminnan kus-

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

tannusten realisointiin. Kilpailua on lisännyt yleisön fragmentoituminen eli yleisö

valitsee itse käyttämänsä mediasisällön kiinnostuksensa mukaan (Kuutti 2005,

43). Sanomalehtien levikit ja ilmoitustuottojen ovat laskeneet. (Helle 2010, 27.)

Kilpailu on johtanut mediayrityksissä palkkakustannusten minimointiin eli toimit-

tajien irtisanomisiin. Pienentynyt tekijäjoukko on johtanut mediatalojen sisältöjen

samankaltaistumiseen, juttujen ja juttuaiheiden kierrättämiseen (erityisesti ver-

kossa). Jotta sisältö saadaan voimakkaammin kiinnostamaan kuluttajia, tab-

loidisaatio, journalismin viihteellistyminen on lisääntynyt. (Helle 2010, 27; Sal-

minen 1998, 17.) Toisaalta viihteellisyyden vastapainoksi on syntynyt syvälli-

sempi journalismi. Media-alan trendejä ovat kasvavassa määrin kilpailu, nopeus

ja tehokkuus, mikä heijastuu suoraan toimittajan työnkuvaan. (Helle 2010, 27.)

Oman hektisyytensä antaa tekniikan tuoma nopeus. Journalismi ei ole sidottu

aikaan eikä paikkaan kuten aiemmin. (Salminen 1998, 14.) Jutun voi kirjoittaa ja

julkaista vaikka matkapuhelimella.

Salminen (1998, 121) ja Huovila (2005, 77–79) puhuvat teoksissaan tekniikan

noususta ja monimediallisuudesta (tulevaisuuden) ilmiönä. Hellen (2010) tutki-

muksessa monikanavallisuus on todellisuutta, joka näkyy toimittajan työssä.

Toimittaja tekee yhteistyötä muiden toimituksessa työskentelevien media-alan

ammattilaisten kanssa, mikä vaatii monenlaisten tuotantoprosessien ymmärtä-

mistä. Myös toimittaja itse saattaa tehdä juttuja samana päivänä useampaan

välineeseen, kuten nettiin, televisioon ja radioon. Joidenkin toimittajien työnku-

vaan kuuluu käytännössä myös leikkaajan ja kuvaajan työ. (Helle 2010, 27,

163.) Lisääntynyt yhteistyö vaatii eri media-ammattilaisten vuoropuhelun lisään-

tymistä. Toimittajien työhuoneiden seinien kaataminen avotoimitustiloiksi on

katsottu auttavan tiedon kulkua.

Toimittaja saattaa esimerkiksi pitää blogia, päivittää toimituksen sosiaalista me-

diaa sekä vastata lukijoiden kommentteihin sähköpostitse ja netissä (Helle

2010, 166). Tekniikan tuomat uudet elementit ovat tulleet rytinällä vuosikymme-

nessä. Salminen (1998, 14) kuvailee toimittajan ja lukijan vuorovaikutuksen

Liite

TURUN AMK:N OPINNÄYTETYÖ | Maria Rantanen

kasvaneen. Tänä päivänä toimittaja antaa itselleen nimen, mutta myös kuvansa

juttujen yhteydessä. Toimittaja saattaa julkaista juttuja ja vastata edustamansa

organisaation Facebook-kommentteihin nimellään.

Ei välttämättä yhtäläisiä päivittäin toistuvaa työnkuvaa

Vaikka voidaan väittää, että pääosin toistuvat toimittajan työelementitm ideointi,

taustoitus ja jutun teko, toistuvat eri alojen toimittajien kesken, mitään yhtä tie-

tynlaista päivärytmiä, toimittajilla ei ole. Varsinkin uutistoimittajien päivät muok-

kautuvat sen mukaan, millainen uutispäivä on, eli miten paljon reagoinnin arvoi-

sia uutisaiheita on tarjolla. Luovempien toimittajien työnkuvat muuttuvat meneil-

lään olevan projektin mukaisesti. Ilta-Sanomien päätoimittajana ollut Vesa-

Pekka Koljonen (Salminen 1998, 192) kiteyttää:

Päivät raamittuvat toisaalta tiukan minuuttiaikataulun, toisaalta hallitun kaaoksen

balanssissa. Jatkuvat keskeytykset, poikkeukset ja yllätystilanteet muotoilevat

työpäivistä poikkeuksetta tyystin erilaisia kuin ennalta oli ajatellut. Se on samalla

kirous ja suola.

Erityisen vaihtelevia päiviä saattaa olla freelancerina työskentelevillä toimittajil-

la. Saksalainen tutkiva journalisti Günter Wallraff (Salminen 1998, 121) kertoo

työtahdin muuttuvan monen viikon unettomista työputkista vaihtuvan rauhallisiin

kausiin. Juttujen deadline luonnollisesti vauhdittaa luomisprosessia.

Kirjallisuudesta huomaa selvästi toimittajan työn kehityssuunnat. Vaikka Salmi-

sen 1990-luvulla tehdyssä tutkimuksessa väläytellään tekniikan nousua, toimit-

tajan työtä lähestytään erityisesti printtijournalismin näkökulmasta. Toimittajan

työ kuvataan kunniakkaaksi elämäntavaksi, joka vaatii älliä, aikaa ja päätä, mut-

ta palkitsee. Merja Hellen (2010) tutkimuksessa toimittajakuva on ankeampi

kilpailun, yhdenmukaistumisen ja irtisanomisten myötä. Salmisen teoksessa

(1998) toimittajalla vielä mahdollisuus keskittyä yhteen työnkuvaan, kun Hellen

teoksessa (2010) toimittajan työnkuva on laajentunut myös muiden media-

ammattilaisten reviirille.

