

T E K I J Ä :

OPINNÄYTETYÖ - AMMATTIKORKEAKOULUTUTKINTO
KULTTUURIALA

Suvi Toivonen

SISÄLLÖNTUOTANTO
VERKKOSIVU-UUDISTUKSESSA
 Tanssin ammattilaisille suunnatun palvelun kehittäminen

2 (36)

SAVONIA-AMMATTIKORKEAKOULU OPINNÄYTETYÖ
Tiivistelmä

Koulutusala
Kulttuuri

Koulutusohjelma
Tanssinopettajan koulutusohjelma
 Työn tekijä
Suvi Toivonen
 Työn nimi
Sisällöntuotanto verkkosivu-uudistuksessa: Tanssin ammattilaisille suunnatun palvelun kehittäminen

Päiväys 10.5.2016 Sivumäärä/Liitteet 36/3

Ohjaaja
Eeri Pihlajakari

Toimeksiantaja/Yhteistyökumppani
Tanssin Tiedotuskeskus ry.

Tiivistelmä

Tämä opinnäytetyö käsittelee tanssin ammattilaisille suunnatun digitaalisen palvelusisällön tuotantoprosessia
jonka toimeksiantajana on toiminut Tanssin Tiedotuskeskus ry.

Opinnäytetyön tavoitteena oli tuottaa palvelusisältöä toimeksiantajan uudistuvien verkkosivujen kahteen osaan:
Tanssin tietopankkiin sekä Kansainvälistyminen-osioon (työnimet). Projekti oli erillinen osa suurempaa verkko-
sivu-uudistus kokonaisuutta, jonka suunnittelu ja tuotantovaiheet olivat käynnistyneet jo ennen opinnäytetyöpro-
sessin alkua.

Projekti toteutettiin joulukuussa 2015 ja työjakso kesti neljä viikkoa. Työ oli luonteeltaan uuden tiedon luomista,
hankintaa ja tutkimista sekä jo verkkosivuilla olevan tiedon uudelleen jäsentämistä. Työn tuloksena syntynyttä
aineistotietokantaa hyödynnetään kevään 2016 aikana uudistettavilla verkkosivuilla.

Opinnäytetyö rakentuu kahdesta osasta. Taustateoria osassa tarkastellaan asiantuntijuuden ja asiantuntijapalve-
luiden piirteitä sekä oppivan organisaation käsitettä ja työskentelytapoja. Tässä osassa käsitellään myös Tanssin
Tiedotuskeskuksen toimintaa sekä kirjoittajan omaa taustaa.

Opinnäytetyön toiminnallista osaa käsitellessä avataan sisällöntuotantoprojektin kulkua ja siinä käytettyjä työs-
kentelytapoja. Tarkastelun kohteena on myös tuloksena syntyneen aineiston käytettävyys ja sen merkitys toimek-
siantajalle ja muille hyödynsaajille.

Avainsanat
asiantuntijuus, oppiva organisaatio, sisällöntuotanto, verkkosivu-uudistus

3 (36)

SAVONIA UNIVERSITY OF APPLIED SCIENCES THESIS
Abstract

Field of Study
Culture
 Degree Programme
Degree program in Dance Pedagogy
Author
Suvi Toivonen
 Title of Thesis
Content writing in a website renewal: Developing a service targeted at dance professionals.

Date 10.5.2016 Pages/Appendices 36/3

Supervisor
Eeri Pihlajakari

Client Organisation /Partners
Dance Info Finland

Abstract

This thesis describes a process of digital content writing for Dance Info Finland´s new online service. The service
is targeted at dance professional in Finland and abroad.

The aim of the project was to produce new content into two separate sections of the client’s website: Information
bank and International content (working titles). The project was a separate part of the renewal process of the
whole website. The website renewals planning and process had been launched before the thesis project.

The project was executed in December 2015 in four weeks’ time. The process consisted of creating, searching
and researching new information but also developing the existing material of the old website. The project resulted
in an information database that will be used in the renewed website in spring 2016.

The thesis is divided into two sections. The theoretical part examines the concepts of expertise and consulting
and also the concept of organizational learning and how it functions. This part also introduces the reader to both
Dance Info Finland and the writer.

The practical part explains the phases of the content writing process. This part also discusses the usability of the
database and reflects the influences and meanings the project had on the client and the service users.

Keywords
content writing, expertise, organizational learning, website renewal

SISÄLTÖ

1 JOHDANTO ... 6

2 TEKIJÄN TAUSTA .. 7

3 TAUSTATEORIA ... 9

3.1 Asiantuntijuus, asiantuntijaorganisaatio, asiantuntijuus digitaalisena palvelutuotteena 9

3.1.1 Asiantuntijuuden kehittyminen ... 9

3.1.2 Asiantuntijaorganisaatio ja sen palvelut .. 10

3.2 Oppiva organisaatio ja oppiva prosessi ... 11

3.3 Oppivan prosessin ja asiantuntijuuden rajapinta ... 12

4 TOIMEKSIANTAJA – TANSSIN TIEDOTUSKESKUS RY .. 13

4.1 Organisaation toiminta .. 13

4.2 Organisaation toimintaympäristö .. 14

5 PROJEKTIN AIHE ... 15

5.1 Tanssin tietopankki ... 16

5.2 Kansainvälistyminen-osio ... 17

5.3 Kohderyhmät ja hyödynsaajat .. 17

5.4 Tarpeiden kartoitus ... 17

5.5 Muu tutkimuksellinen tieto / vastaavat palvelut ... 18

6 PROJEKTIN TOTEUTUS .. 20

6.1 Projektin aloitus ja työsuunnitelman laatiminen ... 21

6.2 Tiedonhankinta ... 21

6.2.1 Käytännön tuotos - aineistotietokanta Exceliin - Sisällönhallinta 23

6.2.2 Tiedonhankinnan menetelmät .. 23

6.2.3 Tiedonhankinnan kriteerit .. 24

6.2.4 Vanhojen tietojen siirto uusille sivuille .. 25

6.2.5 Sisällöntuotanto yhdessä hyödynsaajien kanssa .. 25

6.3 Sisällöntuotanto oppivana prosessina ... 26

6.4 Kansainvälistyminen-osion pilottimaana Iso-Britannia .. 27

6.5 Projektin loppuun vieminen ... 29

6.6 Työseuranta ja työaikasuunnittelu .. 29

6.7 Tietojen päivittäminen - sivuston ylläpitäminen ... 30

7 POHDINTA .. 31

5 (36)

LÄHTEET ... 34

LIITE 1: OTE TANSSIN TIETOPANKIN AINEISTOTAULUKOSTA / APURAHAT 35

LIITE 2: OTE KANSAINVÄLISTYMINEN-OSION AINEISTOTAULUKOSTA / SAKSA 36

LIITE 3: SIVUKARTTA ... 37

6 (36)

1 JOHDANTO

Suomalaisen tanssin asiantuntija, Tanssin Tiedotuskeskus ry., on toiminut vuodesta 1980 lähtien

parantaakseen tanssin asemaa ja toimintaedellytyksiä Suomessa. Neuvontatyö on yksi sen keskei-

sista toimintamuodoista ja iso osa hyödyllisestä tiedosta välittämisestä tehdään myös verkkopalvelui-

den kautta. Nämä verkkosivut ovat nyt uudistuksen kynnyksellä ja niiden sisältöön kaavaillaan yhä

räätälöidympiä palveluita ja osioita, joiden pariin pääsin työskentelemään joulukuussa 2015.

Projektini keskittyy tietointensiivisten palvelutuotteiden tuottamiseen. Tarkemmin ottaen, kyseessä

on tanssin ammattilaisille suunnatut tietopankit, joihin kootaan hyödyllistä tietoa sekä kotimaan että

ulkomaiden tanssin kentästä. Ennen projektiin ryhtymistä, en omannut aikaisempaa kokemusta

verkkosivu-uudistuksen parissa työskentelystä. Ryhdyin kuitenkin tuumasta toimeen ammattitaitoi-

sen tiimin johdolla, ilman tietämystä siitä, miltä lopputulos tulisi näyttämään. Tämä opinnäytetyö

kuvaa sitä tutkimusmatkaa, jonka aikana kokeilin, epäröin, innoistuin ja opin valtavasti uutta. Näiden

lopputuksena syntyi kaksi julkaisukelpoista tietopankkia Tanssin Tiedotuskeskuksen käytettäviksi.

Opinnäytetyöni alkuosa tarkastelee asiantuntijuuden ja asiantuntijapalveluiden piirteitä, sekä oppi-

van organisaation käsitettä ja työskentelytapoja. Näitä teemoja tarkastelemalla taustoitan sitä ympä-

ristöä, jossa olen työskennellyt ja kuvaan sen vaikutuksia prosessin kulkuun. Opinnäytetyön toimin-

nallista osaa käsitellessä avaan projektin kokonaiskulkua ja syvennyn kuvailemaan käytännöntasolla

siinä käytettyjä työskentelytapoja.

Tämä opinnäytetyö voi toimia ohjenuorana vastaaviin projekteihin ryhtyville opiskelijoille ja miksei

myös työelämässä toimiville. Tämä prosessikuvaus on sovellettavissa muidenkin toimialojen verkko-

sivu-uudistuksiin, joissa rakennetaan isoja tietomääriä sisältäviä aineistopankkeja. Projektissa ei kä-

sitellä verkkosivuston suunnittelua tai teknistä toteutusta, sillä näistä tehtävistä vastasi viestintäpääl-

likkö Sanna Kangasluoma ja tiedottaja Inka Reijonen yhdessä viestintätoimiston kanssa.

Toivon tämän työn inspiroivan muita luovan alan opiskelijoita ja ammattilaisia työskentelemään roh-

keasti yli osaamisaluerajojen. Viemällä osaamistaan uusiin yhteisöihin pääsee myös itse kehittymään

uuden äärellä. Tämän kokemuksen siivittämänä voin jälleen kerran todeta, että tekemällä oppii!

7 (36)

2 TEKIJÄN TAUSTA

Tanssi on ollut osa elämääni lapsuudesta saakka. Tie ammattilaisuuteen on kulkenut läpi vuosien

harrastuneisuuden, aina varhaisiällä aloitetuista opinnoista erikoiskoulutukseen ja siitä korkeakoulu-

opintoihin. Aktiivisen harrastuneisuuden kautta olen tutustunut suomalaisen harrastustoiminnan mo-

ninaisuuteen, oppilaitosverkostoihin, tapahtumiin ja siellä toimiviin ihmisiin.

Korkeakouluopinnoissa ymmärrykseni tanssin ammattikentästä on jatkanut laajentumistaan. Opinto-

jen aikana olen työskennellyt tanssijana, tanssinopettajana, koreografina ja tapahtumatuottajana ja

näiden kokemusten myötä ymmärrykseni eri työnkuvien vaatimuksista, haasteista ja toimintaympä-

ristöistä on syventynyt. Aktiivinen verkostoituminen ja kiinnostus kentän ihmisistä ja siellä tapahtu-

vista ilmiöistä on auttanut minua rakentamaan omaa alakohtaista asiantuntijuutta.

Kansainvälisen tanssinkentän tuntemus on kasvanut vaihto-opiskelun ja ulkomailla tehdyn ammatti-

laistreenin myötä. Ranskan Erasmus-vaihdon lisäksi olen osallistunut erilaisille tiiviskursseille myös

Lontoossa ja Amsterdamissa. Kurssien myötä olen päässyt tutustumaan paikallisiin tanssiorganisaa-

tioihin, oppilaitoksiin, tuotantotaloihin ja taiteilijoihin.

Näiden yhteyksien avulla olen pystynyt vertaamaan sitä, miten kunkin maan toimintamahdollisuudet

eroavat toisistaan. Uusiin tanssikulttuureihin tutustuminen on avartanut käsitystäni myös siitä, millai-

nen tanssitaiteen nykytila Suomessa on.

Ennen tanssinopettajaopintoihin siirtymistä olen kouluttautunut merkonomiksi ja ylioppilaaksi Koulu-

tuskeskus Salpauksessa, Lahdessa. Valmistuin kaupallisen ammattitutkinnosta vuonna 2011 ja suori-

tin sen kaksoistutkintona, pääaineena asiakaspalvelu ja markkinointi.

Työhistoriani palvelu- ja kaupallisella alalla on monipuolinen. Olen työskennellyt markkinoinnin, vies-

tinnän, taloushallinnon ja palkanlaskennan tehtävissä valmistumisesta lähtien. Asiakaspalvelukoke-

musta olen kerryttänyt sekä kultuurialalla että vähittäiskaupan puolella vuodesta 2007 lähtien. Eten-

kin toimistotyössä kehittyneet tiedonhallintataidot sekä tietotekninen osaaminen ovat yksi syy sille,

että olen päätynyt työskentelemään opinnäytetyöprojektini pariin.

Kaupallinen osaaminen on sulautunut luonnolliseksi osaksi kulttuurialan osaamistani. Kahden alan

törmäyksen lopputuloksena on syntynyt moniammattillinen ammattikuva, joka koostuu tuottajan työ-

tehtävistä sekä tanssin alan taiteellis-pedagogisesta työstä. Tanssin toimintaympäristön tuntemus

yhdistettynä yleishyödylliseen hallinnolliseen osaamiseen mahdollistaa sen, että voin työskennellä

monipuolisesti tanssin alan eri tehtävissä.

Tutustuin Tanssin Tiedotuskeskuksen toimintaan ensimmäistä kertaa kesällä 2015, kun suoritin

siellä opintoihini kuuluvaa ammatillista työharjoittelua. Kahden kuukauden mittaisella jaksolla pääsin

8 (36)

työskentelemään useissa kotimaisissa ja kansainvälisissä projekteissa ja sain vastuulleni myös pie-

niä projektikokonaisuuksia. Tämän harjoittelun siivittämänä päädyin myös työskentelemään opinnäy-

tetyöni pariin, kun toimistolta tarjoutui mahdollisuus työskennellä sisällöntuotannon parissa.

9 (36)

3 TAUSTATEORIA

Tämä osio käsittelee opinnäytetyöhön kytkeytyvää taustateoriaa. Seuraavissa kappaleissa käsitellään

asiantuntijuuden piirteitä ja perehdytään asiantuntijaorganisaation toimintaan. Tämän jälkeen siirry-

tään oppivan organisaation käsitteeseen ja kuvataan tällaiselle organisaatiolla tyypillistä työskentely-

tapaa. Teoria osuuden lopussa tarkastellaan näiden kahden teeman rajapintaa.

Luvussa 6 syvennytään tarkastelemaan asiantuntijuuden ilmenemistä projektityöskentelyssä. Lu-

vussa kuvaillaan asiantuntijapalvelun muotoilua sekä tiedonhankinnan prosessia, jossa sisältöasian-

tuntijuus on ollut merkittävässä roolissa.

3.1 Asiantuntijuus, asiantuntijaorganisaatio, asiantuntijuus digitaalisena palvelutuotteena

Asiantuntijuus koostuu neljästä elementistä; teoreettisesta tai käsitteellisestä tiedosta, käytännölli-

sestä tai kokemuksellisesta tiedosta, itsesäätelytiedosta tai toiminnan säätelyä koskevasta tiedosta

sekä sosiokulttuurisesta tiedosta. (Tynjälä 2010, 83)

Teoreettinen tieto on yleispätevää ja sitä voidaan esittää esimerkiksi kirjoissa tai luennoilla. Käytän-

nöllinen tieto muodostuu puolestaan käytännön toiminnan ja tekemisen seurauksena. Tietoa siitä,

miten jokin toiminto suoritetaan, voidaan yksinkertaisemmin kutsua taidoksi. (Tynjälä 2010, 83.)

Taidot ovat usein niin sanottua hiljaista tai sanatonta tietoa, joita reflektoimalla kehittyy itsesäätely-

tietoa. Itsesäätelytiedon avulla voidaan tarkastella omaa ajattelua, oppimista sekä työskentely- ja

toimintatapoja. (Tynjälä 2010, 83). Kutsuisin itsesäätelytietoa myös itseohjautuvuudeksi eli yksilön

kyvyksi ohjata omaa oppimista ja toimintaansa.

Kun siirrytään yksilötason tiedosta ja taidosta sosiaalisiin ja kulttuurisiin säännönmukaisuuksiin, pu-

hutaan sosiokulttuurisesta tiedosta. Tämä tieto muodostuu yhteisössä vallitsevista toimintatavoista

ja kirjoittamattomista säännöistä siitä, miten asiat hoidetaan. (Tynjälä 2010, 83).

Tynjälä (2010, 84) korostaa että asiantuntijuus on luonteeltaan integratiivista eli se on erilaisen tie-

don ja taidon yhteensulautuma. Myös Palosen ja Gruben (2010, 44) mukaan asiantuntijaosaaminen

on yksilön mieleen yhdistynyt, monenlaisen tiedon käyttövalmis sekoitus.

3.1.1 Asiantuntijuuden kehittyminen

Vaikka asiantuntijuus on alakohtaista, tapahtuu asiantuntijaksi kehittyminen samoilla tavoilla jokai-

sella alalla. Satunnainen osaaminen muuttuu vakiintuneeksi osaamiseksi kun taito lujittuu ja osaajan

kyky arvioida omaa osaamistaan kasvaa. Asiantuntijan taituruutta selittää pikemminkin laadukas,

vaihteleva ja asiaan omistautunut harjoitus kuin lahjakkuus, älykkyys tai kokemus. (Palonen ja Gru-

ben 2010, 42.)

10 (36)

Tynjälä esittelee kanadalaisten tutkijoiden Bereiterin ja Scardamalian (1993; Bereiter 2002) näke-

myksen, jonka mukaan asteittain etenevä ongelmanratkaisu on asiantuntijuuden luonteelle tyypilli-

nen piirre. Tällä tarkoitetaan sitä, että asiantuntija ratkoo työssään toinen toistaan haastavampia

ongelmia, ja työskentelee jatkuvasti oman osaamisensa ylärajoilla oppien uutta. (Tynjälä 2010, 84.)

Asiantuntijuus ei kuitenkaan ole yksilöllinen vaan kollektiivinen ominaisuus. Korkeatasoisen osaami-

sen sanotaan syntyvän pikemminkin asiantuntijaryhmän yhteisen työn, kuin yhden ihmisen toimin-

nan tuloksena. (Palonen & Gruben 2010, 42-43.) Myös Tynjälä (2010,85) painottaa, ettei asiantunti-

juus pääse kehittymään ilman mahdollisuutta päästä osallistumaan asiantuntijayhteisön toimintaa.

Tämän asiantuntijakulttuurin piirissä määritellään myös hyvän osaamisen kriteerit (Palonen & Gru-

ben 2010, 43).

3.1.2 Asiantuntijaorganisaatio ja sen palvelut

Asiantuntijaorganisaatioita on hyvin monenlaisia. Niiden toiminta koostuu tietyn toimialan erikois-

osaamisesta eli substanssiosaamisesta. Havainnollistaakseni asiantuntijaorganisaatioiden moninai-

suutta, luettelen tässä muutamia esimerkkejä eri aloilta:

• Pieniä asiantuntijaorganisaatiota ovat esimerkiksi konsulttiyritykset, markkinointi- ja suunnit-

telutoimistot, tilintarkastustoimistot ja koulutusorganisaatiot.

• Suuri organisaatiota ovat puolestaan pankit, vakuutusyhtiöt, lehtitalot, laitosteatterit, korkea-

koulut ja kunnalliset organisaatiot kuten sairaalat ja virastot. (Lehtinen ja Niinimäki 2005,

12.)

Näiden organisaatioiden koot ja rakenteet vaihtelevat suuresti, eikä niitä voi jakaa yksiselitteisesti

tiettyihin näihin ryhmiin. Selkeä ero suurten ja pienten asiantuntijaorganisaatioiden välillä on kuiten-

kin se, että suurissa organisaatioissa työskentelee useimmiten joukko erikoistuneita asiantuntijaryh-

miä kun taas pienemmät organisaatiot voivat olla keskittyneitä rajatumpaan toimialaan, ja ne ovat

rakentuneet huippuosaajien ympärille. (Lehtinen ja Niinimäki 2005, 12.)

Asiantuntijapalvelut ovat hyötyä tuottavia, aineettomia palveluita, jotka tuotetaan, markkinoidaan ja

kulutetaan pääosin samanaikaisesti. Asiantuntijapalvelut ovat käytännössä neuvoja, ohjeita ja ide-

oita. Vasta silloin, kun palveluun liittyy asiakkaan ongelmanratkaisua tai muuta tietotyöhön pohjautu-

vaa prosessiluontoista suunnittelua, voidaan palvelua kutsua asiantuntijapalveluksi. (Lehtinen & Nii-

nimäki 2005, 9-11.)

Asiantuntijapalveluiden kohdalla voidaan puhua myös tietointensiivisistä palveluista. Tämä on luon-

teva termi etenkin silloin, kun palvelun erikoisosaaminen pohjautuu tietotyöhön. Tietoteknistymisen

seurauksena näitä palveluita on siirretty yhä useammin myös verkkoon. Tämä on mahdollista kuiten-

kin vain korkeasti tietointensiivisissä palveluissa, joiden prosessiin ei kuulu ongelmanratkaisuun liit-

tyviä palveluita tai kasvokkain tapahtuvaa palvelutyötä. (Lehtinen & Niinimäki 2005, 9.)

11 (36)

3.2 Oppiva organisaatio ja oppiva prosessi

Oppivalla organisaatiolla tarkoitetaan oppivaa, muuntautumiskykyistä ja kehittyvää organisaatiota

(Sarala & Sarala 2003, 53). Oppiva organisaatio termiä käytetään puhuttaessa työyhteisössä tapah-

tuvasta kehittämistoiminnasta, jossa pyritään lisäämään yksilön itseohjautuvuutta. Itseohjautuvuu-

den kykyä pidetään organisaatioiden kehittymisen elinehtona. Tämä johtuu siitä, että organisaatio

voi oppia ainoastaan oppivien yksilöiden avulla. (Sarala & Sarala 2003, 61).

Siirryn seuraavaksi tarkastelemaan oppivaa prosessia, sillä näkisin, että se kirkastaa oppivan organi-

saation toimintamallia parhaiten. Tarkoitan oppivalla prosessilla sellaista projektia, joka toteutetaan

oppivan organisaation toimintatapoja noudattaen.

Yksi oppivan prosessin keskeisimmistä elementeistä on joustavuus, sillä kehittyvä projekti tarvitsee

osakseen muuntautumiskykyä. Muuntautumiskyky voi ilmetä esimerkiksi suunnitelmien muutoksina,

parempien työskentelytapojen kehittämisenä tai uusien tavoitteiden asettamisena. Silfbergin (2007,

34) mukaan tavoitteiden toteutumista tulee tarkastella monessa vaiheessa prosessia ja muutoksia

on tehtävä silloin kun tulosten kestävyys näyttää vaarantuvan alkuperäisellä toimintamallilla. Alkupe-

räisten suunnitelmien tavoitteet saattavat osoittautua epärealistisiksi työskentelyn myötä. Jos tavoit-

teiden saavuttamiseen vaadittavat resurssit osoittautuvat suuremmiksi kuin alunperin arvioitiin, tulee

tavoitteet muotoilla uudelleen tai vastavuoroisesti lisätä työpanosta.

Jotta tavoitteiden toteutumista ja projektin kehittymissuuntaa voidaan arvioida, tarvitaan kykyä tar-

kastella omia toimintamalleja. Omien toimintamallien tarkastelusta voidaan käyttää termiä oppimaan

oppiminen. Oppimaan oppiminen tarkoittaa yksinkertaisimmillaan sitä, että aiemmista oppimistilan-

teista otetaan opiksi ja hyödynnetään tätä tietoutta ja kokemusta uusissa oppimistilanteissa. Kes-

keistä on tunnistaa ja analysoida niin onnistuneita, kuin pieleen menneitä oppimistapahtumia. (Moi-

lanen 2001, 37.) Kyse ei ole kuitenkaan suurista ja mullistavista keksinnöistä. Oman työn kehittämi-

nen on pieniä oivalluksia jotka helpottavat työn tekemistä ja parantavat työn tuloksia sekä lisäävät

oman elämän ja työn hallinnan tunnetta. (Moilanen 2001, 33.) Projektikohtainen työskentely mah-

dollistaa uusien työskentelytapojen kokeilun koska vanhoja käytänteitä ja juurtuneita tottumuksia on

vähemmän.

Vuorovaikutuksellinen työskentelyote on oppivan prosessin avaintekijä. Tiimityöskentelyssä on vallit-

tava avoin ilmapiiri, jotta projekti voi toimia oppivasti. Jos ilmapiiri ei ole avoin ja hyväksyvä, on siinä

vaikea keskustella toiminnan kehittämisestä. Epäonnistumisen ja tehottomuuden esille tuominen on

mahdollista vain silloin, kun tiimissä vallitsee turvallinen ilmapiiri.

Avun pyytäminen ja kysyminen on toivottavaa ja suositeltavaa oppivassa organisaatiossa. Tämä on

seurausta arvoista, jotka painottavat sitä että kukaan, tai mikään ei ole koskaan valmis tai täydelli-

nen vaan kaikki muuttuu ja kehittyy. Onnistuneen tiedonjakamisen ja osaamisen leviämisen lähtö-

kohtana on se, että ihmiset tuntevat toisensa tai edes tietävät minkälaisten asioiden kanssa toiset

12 (36)

painivat omassa työssään. Vasta tällöin pystytään kysymään ongelmatilanteissa apua, ja neuvoja tai

jakamaan tietoa onnistuneista ratkaisuista. (Moilanen 2001, 100-101.)

3.3 Oppivan prosessin ja asiantuntijuuden rajapinta

Moilanen (2001, 37) nimittää oman työn tuloksettomuutta, tehottomuutta sekä virheiden tarkastelu-

kykyä negatiivikseksi asiantuntijuudeksi tai negatiiviseksi tiedoksi (Moilanen 2001, 37). Tämä oman

toiminnan analysoiminen ja siitä oppiminen muodostaa oppivan prosessin ydinajatuksen. Asiantunti-

juuden piirteet kytkeytyvät luontevasti oppivan prosessin toimintamalliin, sillä asiantuntevalle toimin-

nalle on myös tyypillistä oman toiminnan jatkuva tarkkailu ja tehokkaimpien työskentelytapojen

käyttäminen. (Palonen & Gruben 2010, 47).

Tämän rajapinnan yhteiseksi nimittäjäksi nousee oppimaan oppimisen taito, jota kuvataan luvussa

3.2. Näiden teemojen luonnollinen yhteensulautuma ei ole kuitenkaan sattumaa, sillä uskoisin että

kaikki asiantuntijat omilla toimialoillaan pyrkivät kehittymään työssään, toiset oma-aloitteisemmin ja

toiset puolestaan ohjatummin.

Tarkastelen asiantuntijuuden ja oppivan prosessin yhteyttä syvemmin luvussa 6, kun kerron miten

oppivan prosessin työskentelytavat ilmenivät opinnäytetyöni toteutusvaiheessa.

13 (36)

4 TOIMEKSIANTAJA – TANSSIN TIEDOTUSKESKUS RY

Tanssin Tiedotuskeskus ry on suomalaisen tanssin asiantuntijaorganisaatio. Sen tehtävänä on edis-

tää tanssitaiteen asemaa, toimintaedellytyksiä ja tunnettuutta Suomessa sekä suomalaisen tanssitai-

teen tunnettuutta ulkomailla. (TTK 2015, 2). Tämän asiantuntijaorganisaation toiminta perustuu

hyödyllisen tiedon välittämiseen.

Tiedotuskeskus on perustettu vuonna 1980 Suomen Tanssialan Neuvosto nimellä. Neuvoston keskei-

nen tavoite jo tällöin oli edistää jäsenjärjestöjen toimintamahdollisuuksia. Toiminnalla pyrittiin vai-

kuttamaan muun muassa avustuspolitiikkaan ja oikeudenmukaiseen avustusten jakoon. Neuvosto

vaikutti myös voimakkaasti siihen, että tanssitaidetoimikunta perustettiin vuonna 1983. Nimi vakiin-

tui nykyisen muotoonsa vuonna 1994, jolloin myös toiminnan ja verkostojen kehittämistä jatkettiin

aktiivisesti. (TTK 2010 [viitattu 17.3.2016]) Nykyään tiedotuskeskuksella on 11 jäsenyhteisöä, jotka

edustavat monipuolisesti suomalaista tanssitaidetta ja -kulttuuria. Vuonna 2015, Tiedotuskeskuksen

vakituiseen henkilökuntaan kuului viisi henkilöä.

4.1 Organisaation toiminta

Tanssin Tiedotuskeskuksen toiminta jakautuu kolmeen osa-alueeseen:
• tiedontuotanto ja asiantuntijuus

• tanssin kentän toimintaa edistävä kehittämistyö ja yhteiskunnallinen vaikuttaminen

• viestintätyö

Tiedostuskeskuksen tekemä yhteiskunnallinen vaikuttamistyö perustuu asiantuntijuuteen ja tiedon-

tuotantoon. (TTK www [viitattu 1.2.2016]). Vankka tietopohja tanssin ammattilaiskentästä, tanssi-

kulttuurista sekä kansainvälisestä toimintaympäristöstä perustuu Tiedotuskeskuksen tekemään ver-

kostoitumiseen, tutkimukseen sekä tiedonkeruuseen. Asiantuntijuuden ylläpitäminen ja kehittäminen

tapahtuu seuraamalla tanssin alan esitystoimintaa, tapahtumia, taide- ja kulttuuripoliittista keskuste-

lua, julkaisuja ja tutkimusta sekä erilaisten verkostojen ja asiantuntijatyöryhmien toimintaa. Tiedo-

tuskeskuksen tiedontuotannollinen toiminta tapahtuu puolestaan tuottamalla tilastotietoa tanssin

esitystoiminnasta (Teatteritilastot-kirja), tuottamalla tietoa muusta taidelähtöisestä toiminnasta tans-

sin alalla sekä ylläpitämällä suomalaisen tanssin Tanka-tietokantaa. (TTK strategia 2013, 3, 6.)

Tiedotuskeskus tekee tanssin kentän toimintaa edistävää kehittämistyötä niin kotimaassa kuin ulko-

mailla toteutuvassa toiminnassaan. Tanssin ammattilaisten osaamista, toimintamahdollisuuksia sekä

verkostoja pyritään lisäämään ja vahvistamaan koulutusprojektien, opintomatkojen, messumatkojen

sekä asiantuntijavierailujen avulla. Tiedotuskeskuksen rooli on vaihteleva: se voi toimia toiminnan

alullepanijana, toimijoiden linkittäjänä tai projektipartnerina. (TTK strategia 2013, 6.)

14 (36)

Suurin osa Tiedotuskeskuksen toiminnasta tapahtuu erilaisena viestintänä ja sen toiminnan keskeisiä

kohderyhmiä kotimaassa ovat tanssin ammattilaiset, mutta myös tanssiyleisö, harrastajat, poliittiset

päättäjät sekä tiedotusvälineet Suomessa ja ulkomailla (TTK 2010 [viitattu 17.3.2016], TTK strategia

2013, 4). Palvelu- ja neuvontatyö tapahtuu käytännössä hyödyllisen tiedon välittämisenä niin verk-

kosivujen kautta kuin puhelimitse ja sähköpostitise. Verkkosivujen keskeisiä palveluita ovat tanssin

ammattilaisia palveleva Ammattilaisille-osio, Ilmoitustaulu, tanssin opiskelusta kertova osio sekä Esi-

tyskalenteri, joka on yksi sivuston eniten käytetyistä toiminnoista. (TTK toimintasuunnitelma 2014,

4.)

Tiedotus ja julkaisutoiminta ovat pääosin digitaalista. Viestintä rakentuu tanssinkentän sisäisestä

palveluviestinnästä, tanssin kentän toiminnan tiedottamisesta, promootioviestinnästä sekä yhteis-

kunnallisesta vaikuttamistyöstä. (TTK Strategia 2013, 6). Viestintä koostuu muun muassa verkkouu-

tisista ja uutiskirjeistä, vuosittain julkaistusta Finnish Dance in Focus- lehdestä sekä sosiaalisessa

mediassa tapahtuvassa viestinnästä (TTK 2010 [viitattu 17.3.2016]). Viestinnän keskeiset kohderyh-

mät ovat kulttuuripolitiikan toimijat ja päättäjät, tanssin ammattilaiset, media sekä kansainvälinen

tanssiyhteisö (TTK Strategia 2013, 3).

4.2 Organisaation toimintaympäristö

Tiedotuskeskus on suomalaisen tanssin asiantuntija- ja tiedotusorganisaatioa, jonka tavoitteena on

parantaa tanssialan asemaa ja toimintaedellytyksiä Suomessa. Se on osa muun muassa kotimaista

taiteenalojen tiedotuskeskusverkostoa, johon kuuluu tanssin lisäksi seitsemän muun taiteenalan tie-

dotuskeskusta: arkkitehtuuri, kirjallisuus, musiikki, sirkus, elokuva, teatteri ja visuaaliset taiteet.

Nämä organisaatiot auttavat omia toimialojaan kehittymään ja kasvamaan. Tiedotuskeskusten pe-

rusrahoitus tulee Opetus ja kulttuuriministeriöltä, joka tuki niiden toimintaa 6,3 miljoonalla eurolla

vuonna 2014. (Sirkus Info 2015, 3 [viitattu 17.3.2015])

Suomessa on arviolta 1000 tanssitaiteilijaa joista noin 80% on freelancereita, noin 12% vakituisessa

tai määräaikaisessa työsuhteessa ja noin 8% yrittäjiä. Toimintaympäristö koostuu Teatteri- ja orkes-

terilain piiriin kuuluvista teattereista, ryhmistä ja tuotantotaloista (VOS eli valtionosuusrahoitusta

saavat teatterit/ryhmät), vapaista ryhmistä, Suomen Kansallisbaletista, aluekeskuksista, ammatillista

koulutusta antavista oppilaitoksista, edunvalvontaa ja kehittämistoimintaa tekevistä toimijoista, festi-

vaaleista sekä tanssikouluista- ja opistoista. (TTK/Lukkari 2011, 2.)

15 (36)

5 PROJEKTIN AIHE

Ajatus opinnäytetyöni aiheeseen lähti siitä, kun olin jo pitkällä sisällöntuotantoprojektini viimeiste-

lyssä. Minut palkattiin projektikohtaiseksi työntekijäksi Tanssin Tiedotuskeskukselle joulukuuksi

2015, ja samoihin aikoihin myös opinnäytetyöny aihevalinta tuli ajankohtaiseksi. Sisällöntuotanto

tuntui aiheena kiinnostavalta siksi että, se tulisi tarjoamaan uutta näkökulmaa tanssinalan ammatti-

kentällä työskentelystä, ja aihe oli selkeästi erilainen kuin aikasemmat koulutusohjelmassani tehdy

opinnäytteet.

Projektin aiheena oli tuottaa sisältöä tanssin ammattilaisille suunnatuun tietopalveluun, jota tultaisiin

hyödyntämään toimeksiantajan uusiutuvilla verkkosivuilla. Projektin ensisijaisena tavoitteena oli

aloittaa ja viimeistellä Tanssin Tietopankiksi kutsutun osion sisällöntuotanto. Tavoitteeksi asetettiin

myös Kansainvälistyminen-osion sisällöntuotannon aloittaminen, joka oli kuitenkin riippuvainen siitä,

missä tahdissa Tanssin Tietopankin sisältö syntyisi. Nämä osiot ovat tietointensiivisiä palveluita, joi-

hin koostetaan muualta verkosta löytyvää hyödyllistä tietoa.

Käytän tuottamistani sivuosioista työnimiä Tanssin tietopankki ja Kansainvälistyminen-osio, mutta ne

saattavat muuttua sivujen julkaisun myötä. Ne ovat osa suurempaa verkkosivu-uudistus kokonai-

suutta, jonka suunnittelu ja tuotantovaiheet olivat käynnistyneet jo ennen työjaksoni alkua. Uudet

verkkosivut julkaistaan kesän 2016 aikana osoitteessa www.danceinfo.fi.

http://www.danceinfo.fi/

16 (36)

5.1 Tanssin tietopankki

Suomen tanssin kenttää koskeva ammattilaistietous on koottu Tanssin tietopankki nimiseen osioon.

Tietopankin tehtävänä on koota ammattilaista hyödyttävää tietoa yhteen paikkaan, ja siihen on lis-

tattu noin 140 keskeistä sivustoa näistä seitsemästä kategoriasta:

1. Yhditykset ja liitot

 Edunvalvonta: ammattiliitot, edunvalvontajärjestöt, ammatilliset yhdistykset

2. Tanssijärjestöt

3. Apurahat

 Kotimaiset rahoittajat

 Kansainväliset rahoittajat

 Rahoitusoppaat ja portaalit

4. Esitystilat

5. Festivaalit

6. Residenssit

 Tanssitaiteen residenssi

 Monitaiteelliset residenssit

7. Koulutus

 Ammatillinen koulutus

 Muut tutkinnot

8. Aluekeskukset ja tuotantokeskukset

Osa kategorioiden sisällöstä on tuotettu suomenkielen lisäksi myös englanniksi Näin on toimittu nii-

den kategorioiden kohdalla, joiden sisältö palvelee myös Suomen tanssin kentästä kiinnostuneita

kansainvälisiä tanssin tekijöitä. Näitä ovat esimerkiksi festivaalit, esitystilat ja residenssit.

Tietopankin tieto on kaikille avointa. Vaikka tietopankki on kohdistettu ammattilaisille, ei se estä

muuten tanssialasta kiinnostuneita lukemasta tietopankin sisältöä. Tieto ei ole myöskään rajattu tiet-

tyjen tanssigenrejen edustajille tai uran vaiheessa oleville.

Tiedot on koostettu luetteloiden muotoon ja niitä kutsutaan linkkilistoiksi (LIITE 1 ja 2). Näihin listoi-

hin sisältyy www-linkin lisäksi otsikoita, kuvaustekstejä, sekä kuvamateriaalia. Linkkilistojen esitys-

tapa vaihtelee joko listanäkymän tai korttinäkymän välillä. Niiden ero on siinä, että listanäkymässä

käytetään pelkästään tekstisisältöä kun taas korttinäkymä mahdollistaa myös sisältöä rikastavien

valokuvien käytön.

17 (36)

5.2 Kansainvälistyminen-osio

Kansainvälistyminen-osio rakentuu maakohtaisista oppaista. Tämä osio on kohdistettu erityisesti

niille tanssintekijöille, jotka ovat kiinnostuneita suuntaamaan kansainvälisille markkinoille, mutta

myös eri maiden tanssin kentästä kiinnostuneille.

Maakohtaisiin oppaisiin on koottu kymmeniä kontakteja riippuen kohdemaan tanssin kentän koosta.

Kontaktien määrät pyrittiin kuitenkin pitämään maltillisina. Tiedot on jaettu neljään kategoriaan:
 keskeiset toimijat ja verkostot

 tuotantotalot ja esitystilat

 tapahtumat sekä

 residenssit.

Sisältö on tuotettu suomen kielellä ja se on Tietopankin tavoin avoinna kaikille käyttäjille. Tämä osio

rakentuu myös Tietopankin tavoin linkkilistoista joiden esitystapa vaihtelee kategorioittain.

5.3 Kohderyhmät ja hyödynsaajat

Tietopalvelut ovat suunnattu tanssin ammattilaisille, joita katsotaan olevan tanssijat, tanssinopetta-

jat, koreografit, tuottajat ja ryhmien tai laitosten johtajat. Tanssin Tietopankin aineisto on ensisijai-

sesti kohdennettu suomalaisille tanssin ammattilaisille. Osa aineistosta on käännetty myös englan-

niksi kansainvälisiä tanssin ammattilaisia ajatellen. Tanssin ammattilaisia voidaan pitää myös näiden

palveluiden hyödynsaajina. Verkkosivuille listatuksi tuleminen tuo ilmaista näkyvyyttä heidän omalle

toiminnalleen, jos kyse on esimerkiksi heidän festivaaleista, esitystiloista tai vaikkapa residensseistä.

Tanssin Tiedotuskeskus on myös projektini lopputuloksena syntyneen aineistotietokannan hyödyn-

saaja.

5.4 Tarpeiden kartoitus

Palveluiden sisältöön liittyvien tarpeiden kartoitusta oli tehty monessa vaiheessa ennen projektini

alkua. Kartoitus ei siis ollut osa projektiani ja siksi käsittelenkin sitä lyhyesti.

Kangasluoma (2016-2-11) kertoo, että palveluun haluttiin kerätä sellaista tietoa, joka on oleellista

tanssinkentällä juuri tällä hetkellä. Käsitys siitä, millainen tietopalvelu voisi olla, oli koostunut muun

muassa kyselyiden, neuvontatyön, keskusteluiden ja suunnittelu workshoppien lomassa.

Palvelun sisältöön oli tehtävä rajavetoja, sillä sen ei haluttu olevan puhelinluettelon omainen listaus

kaikesta siitä tiedosta, joka olisi löydettävissä myös hakukoneiden avulla. Rajavetojen tekemisen

18 (36)

apuna toimi muun muassa verkkokäyttäytymistä seuraamalla saatu tieto. Verkkokäyttäytymisen seu-

raaminen on ollut yksi tapa arvioida sitä, mistä oletettavasti tarvitaan tietoa ja mikä käyttäjiä kiin-

nostaa. Paljon klikkausmääriä keräävät ilmoitukset tai uutiset kertovat siitä mikä herättää kiinnos-

tusta. Sivustolta haettujen hakusanojen perusteella voidaan puolestaan päätellä mistä käyttäjät ha-

luavat saada tietoa. (Kangasluoma 2016-2-11.)

Verkkopalveluita käyttävien kokemuksia oli tarkasteltu kyselytutkimusten tai pienimuotoisten kyselyi-

den kautta. Käyttäjien kokemukset ovat koskeneet juuri vanhojen sivujen palvelevuutta. Näin toimi-

taan myös Silfverbergin (2007, 60) mukaan silloin, kun ollaan kehittämässä uutta tuotetta tai toimin-

taa jota ei ole vielä olemassa.

Tiedotuskeskus toteutti pienimuotoisen sähköpostikyselin marraskuussa 2015, jossa haluttiin selvit-

tää ammattitietouteen liittyvien sisältöjen hyödyllisyyttä. Kyselyllä pyrittiin saamaan tietoa viiden

käyttäjän kokemuksista tiedon hyödyllisyydestä, esittämistavasta, rajauksesta ja visuaalisesta il-

meestä. (Kangasluoma 2016-2-11.)

Tarve verkkosivujen uudistamiseen nousi esiin vuonna 2014, kun tiedottajan tehtävissä aloittanut

Sanna Kangasluoma lähti kehittämään Tiedotuskeskuksen viestinnällistä strategiaa yhdessä viestin-

täkonsultti Hanna Alénin kanssa. Yhteistyö johti viestinnän painopisteiden terävöittämiseen, jonka

tarpeellisuus konkretisoitui vanhoja verkkosivuja katsoessa; ne olivat niin monipuoliset, että paino-

pisteet olivat kadoksissa. (Kangasluoma 2016-2-11.)

Verkkopalvelun kehittämisen pohjalla on vaikuttanut myös Piia Ahosen vuonna 2011 toteuttama ke-

hittämishanke, jossa hän tutki tiedotustoimintaa ja verkkoviestinnän palvelevuutta. Keskeisessä roo-

lissa ovat olleet myös vuosien 2011-2015 viestintästrategia sekä Tanssin Tiedotuskeskuksen strate-

gia vuosille 2014-2018. (Kangasluoma 2016-2-11.)

5.5 Muu tutkimuksellinen tieto / vastaavat palvelut

Tanssin kansainväliset tiedotusorganisaatiot tarjoavat verkkosivuillaan hyvin vaihtelevasti ammatti-

laistietoutta. Esittelen seuraavaksi muutamia esimerkkejä eurooppalaisista tanssin alan tietopan-

keista, jotka ovat toimineen tärkeänä tietolähteenä sisällöntuotannossa. Ne antavat myös vertailu-

kohtaa projektin lopputuloksena muovautuvalle palvelulle.

Iso-Britannian kansallinen tanssiorganisaatio Dance UK tarjoaa tanssin eri tehtävissä toimiville am-

mattilaisille omia sivuosioita, joiden alle he ovat koonneet ammattikohtaista tietoutta; esimerkiksi

tanssijoille, koreografeille, opettajille ja tuottajille on omat sivuosiot. Kaikkien saatavilla olevaa, jul-

kista tietoa on melko vähän tarjolla, sillä Dance UK hallinnoi useita ammattilaisverkostoja, joihin liit-

19 (36)

tymällä jäsen pääsee käsiksi suurempiin tietopankkeihin. Verkostojen avulla Iso-Britanniassa toimi-

vat tanssin ammattilaiset saavat muun muassa tietoa uusista toimintamahdollisuuksista, sekä apua

oman työn promootioon ja myyntiin, uusia kontakteja ja mahdollisuuksia ammattilliseen kehittymi-

seen. (Dance UK [viitattu 10.4.2016])

Myös ranskalainen tanssitalo Centre National de la Danse (CND) on koostanut omille verkkosivuilleen

kattavia listauksia paikallisesta tanssinkentästä. CND:n sivulta löytyy kaikille saatavilla olevaa materi-

aalia muun muassa tanssin rahoituksesta, työlainsäädännöstä, terveydestä, koulutuksesta, festivaa-

leista ja työllistymisestä. Sivujen sisällöt on tuotettu ranskan kielellä. (CND [viitattu 10.4.2016])

Tsekkiläinen Czech Dance Info kokoaa sivuilleen kattavan läpileikkauksen maansa tanssin kentästä.

Kaikille avoimesta englanninkielisestä tietopankista löytyy tietoa paikallisista tanssin toimijoista, ta-

pahtumista, organisaatioista ja toimintaympäristöstä. (Czech Dance Info [viitattu 10.4.2016])

Tiedotuskeskuksen uusille sivuille tulevalle Kansainvälistymis-osiolle on tarjolla vähän vertailukoh-

teita muualla verkossa, sillä vastaavia maakohtaisia oppaita ei ole tietämykseni mukaan tehty. Tämä

ei kuitenkaan tarkoita sitä, etteikö muissa Euroopan maissa olisi tietoutta tanssin kansainvälisistä

ulottuvuuksista. Erilaisia listauksia esimerkiksi eurooppalaisista korkeakouluista tai festivaaleista teh-

dään monissa tanssiorganisaatiossa. On myös huomioitava, ettei kansainvälistymistietoutta ole vält-

tämättä kehitetty verkkopalvelun muotoon, sillä monet tietointensiiviset organisaatiot toimivat kas-

vokkain tapahtuvan neuvontatyön keinoin.

20 (36)

6 PROJEKTIN TOTEUTUS

Projektin ensisijaisena tavoitteena oli rakentaa ja viimeistellä Tanssin Tietopankin sisältö. Keskuste-

limme kuitenkin jo suunnitteluvaiheessa siitä, että jos Tietopankin sisältö saadaan kasaan hyvissä

ajoin, voisin jatkaa sisällöntuotantoa Kansainvälistyminen-osion parissa.

Alla oleva taulukko (Taulukko 1) havainnollistaa projektin kulkua, ja siitä ilmenee miten vuorottelin

kahden Tietopankin ja Kansainvälistyminen-osion tuottamisen välillä. Käytännössä näiden kahden

osion työstäminen tapahtui limittäin, mutta tähän ratkaisuun päädyttiin vasta kun Tietopankin raaka-

versio oli valmistunut ja sen sisältöä alettiin täydentää.

Taulukko 1: Projektin kulun vaiheet ja niiden sisällöt. Toivonen 2015

Syvennyn seuraavissa kappaleissa yksityiskohtaisemmin projektin vaiheisiin. Etenen projektin toteu-

tuksen kuvailussa kronologisesti niin, että kerron ensin projektini aloituksesta ja siitä, miten aloitin

sisällöntuotantoprosessin. Käsittelen samalla myös tiedonhankinnan menetelmiä, sekä siinä käytet-

tyjä kriteerejä. Kuvailen sen jälkeen oppivan prosessin ilmenemistä projektissani, jota havannoin

1. Suunnitelmiin

perehtyminen

2. Tanssin tietopankin

koostaminen

4. Tanssin Tietopankin

viimeistely

6. Yhteenve-

don ja ohjeis-

tuksen laa-

dinta

3. Kansainvälistymi-

nen-osion koostami-

nen

5. Kansainvälis-

tyminen-osion

viimeistely

1. Suunnittelu:

• verkkosivu-

uudistukseen

tutustuminen

• projektin tavottei-

den läpikäyminen

• oman työsuunni-

telman laatiminen

2. ja 3. Koostaminen:

• aineistotietokannan

luominen Exceliin

• tiedonhankinta

• raakaversion valmis-

taminen

4. ja 5. Viimeistely:

• sisällön täydentä-

minen ja karsimi-

nen

6. Yhteenveto:

• tietokantojen

keskeneräisyyk-

sien muistiinkir-

jaaminen

• tietokantojen

käyttämisen

ohjeistuksen

laadinta

Projektin kulun vaiheet

Vaiheiden sisällöt

21 (36)

käyttäen esimerkkinä Kansainvälistyminen-osion pilottimaana toimineen Iso-Britannian maaoppaan

rakentamista. Lopussa kerron projektin viimeistelystä.

6.1 Projektin aloitus ja työsuunnitelman laatiminen

Osuuteni verkkosivujen uudistusprojektissa alkoi Helsingissä joulukuussa 2015. Siihen mennessä si-

vustouudistuksen muiden osien tuotanto oli edennyt jo pitkälle ja sivuston prototyyppi oli hahmo-

teltu. Tanssin tietopankin sekä Kansainvälistyminen-osion suunnitelmat olivat myös tässä vaiheessa

hahmoteltu kirkkaaksi: tiedettiin millaista sisältöä sivulle haluttiin. Verkkosivujen suunnittelusta vas-

tasi viestintätoimisto Crop. Viestintätoimisto oli valmistanut verkkosivujen prototyypin, jonka avulla

tutustuin uusien sivujen ulkoasuun ja toimintoihin. Prototyyppi havainnollisti myös muun muassa

sen, miten paljon tekstisisällöille oli varattu tilaa kussakin osiossa.

Tiedottajat Sanna Kangasluoma ja Inka Reijonen olivat laatineet tietopankkia ja Kansainvälistymi-

nen-osiota havainnollistavat sivukartat (LIITE 3) yhdessä Cropin työntekijöiden kanssa. Sivukartat

olivat taulukkomuotoisia rakennesuunnitelmia, joista ilmeni osioiden rakenteet. Taulukkoon oli hah-

moteltu pääpiirteittäin kaikki se sisältö, jota uusille sivuille haluttiin. Sisältö oli jaettu kolmelle tasolle;

kategorioihin, alakategorioihin ja niiden alle kuuluviin väliotsikoihin.

Kun toimeksianto ja alustavat suunnitelmat oli käyty läpi, tein henkilökohtaisen työsuunnitelman,

jossa arvioin työn aikataulua, prosessiin vaadittavia vaiheita sekä työskentelytapoja. Sain vapaat kä-

det päivittäisen työaikataulun suunnittelussa, koska tuotin sisältöä itsenäisesti. Projektin kulkua ja

viikkokohtaista aikataulua tarkasteltiin työn etenemisen myötä, sillä suunnitteluvaiheessa oli vielä

vaikea määritellä eri osioiden työstämiseen kuluvaa aikaa. Vaikka tein sisällöntuotantotyötä itsenäi-

sesti, oli muu henkilökunta aktiivisesti mukana prosessissa. Teimme projektin kulkuun vaikuttavia

päätöksiä tiiminä, mutta viime kädessä näistä ratkaisuista vastasi sivuston uudistuksesta vastaavat

tiedottajat sekä toiminnanjohtaja.

6.2 Tiedonhankinta

Kutsun projektini sisällöntuotanto-osuutta tiedonhankinnaksi. Tiedonhankinnalla tarkoitan sitä pro-

sessia, jossa etsin ja kokosin tietopankkeihin tulevaa aineistoa. Tiedonhankintaprosessi jakautui kol-

meen osaan: suunnitteluun, tiedonhankintaan ja viimeistelyyn. Erittelen seuraavaksi tiedonhankin-

nan vaiheet ja kerron lyhyesti miten nämä vaiheet näyttäytyivät Tietopankin ja Kansainvälistyminen-

osioiden kohdalla.

Koska kyseessä oli sekä minulle, että Tiedotuskeskukselle uusi projekti, emme voineet käyttää aiem-

min toimiviksi koettuja työskentelytapoja prosessin suunnittelun pohjalla. Tämä antoi vapauden ra-

kentaa juuri tälle projektille toimivia käytänteitä, mutta se vaati aktiivista reflektointia sekä joustavaa

asennetta läpi prosessin.

22 (36)

Sekä Tanssin tietopankin että Kansainvälistyminen-osion tiedonkeruu eteni kuviossa 2 osoittamallani

tavalla. Tämä prosessikulku muotoutui tietopankkia rakentaessa ja päädyin jatkamaan sen käyttöä

myös Kansainvälistyminen-osiossa, sillä pidin sitä toimivana.

Kuvio 2: Tiedonhankinnan prosessikulku. Toivonen 2016

Tietokannan rakentaminen aloitettiin keräämällä vanhoilta sivuilta käyttökelpoista aineistoa. Tämän

jälkeen sitä lähdettiin täydentämään tuoreella sisällöllä. Tiedonhankinnan alkuvaiheen tavoitteena oli

koota mahdollisimman kattava www-sivujen listaus jokaisen kategorian alle.Tässä vaiheessa organi-

saatioiden www-sivuihin tutustuttiin niin, että sen toiminnasta saatiin selkeä kuva ja pystyttiin mää-

rittelemään minkä kategorian alle sen voisi listata.

Tiedonhankinta eteni kategoria kerrallaan (kts. 5.1.). Tietopankin kohdalla sisältöä rakennettiin sivu-

kartan järjestyksen mukaisesti, ensin yhdistykset ja liitot kategoriaan ja seuraavaksi apurahoihin.

Kansainvälistyminen-osion kohdalla sisältö rakentui puolestaan kohdemaa kerrallaan, mutta siellä

noudatettiin myös samaa, kategorioittain etenemisen periaatetta.

Kun kaikki kategoriat oli käyty läpi, oli kasassa niin sanottu raakaversio. Tämä raakaversio antoi ko-

konaiskuvan hyödylliseltä vaikuttavan tiedon määrästä ja sen avulla pystyttiin suhteuttamaan uudel-

leen hankitun tiedon tarpeellisuutta. Tarkoitan tällä sitä, että kun kokonaiskuva oli hahmoteltu, pys-

23 (36)

tyimme paremmin tarkastelemaan sitä, oliko kaikki alkuvaiheessa hankittu tieto vielä tärkeää. Epä-

olennaiselta vaikuttavat sisällöt jätettiin vielä tässä vaiheessa tietokantaan, mutta ne yliviivattiin tai

merkittiin muulla tavalla selkeästi.

Aineiston raakaversion valmistuttua arvioitiin jäljellä olevan työajan suhdetta työtehtävien määrään.

Tässä vaiheessa kirkastettiin sitä, mihin työaikaa kannattaa priorisoida. Suunnitelmia päivitettiin

muun muassa niin, että vähensimme hankittavan kuvamateriaalin määrää, sillä arvioimme että nii-

den hankkimiseen tulisi kulumaan enemmän aikaa kuin alun perin osattiin odottaa. Täydentämisessä

haluttiin sen sijaan keskittyä kuvaustekstien ja niiden käännösten kirjoittamiseen.

6.2.1 Käytännön tuotos - aineistotietokanta Exceliin - Sisällönhallinta

Verkkosivuille tulevaa aineistoa lähdettiin rakentamaan Excel-taulukkolaskentaohjelmaan tehtyyn

aineistotietokantaan. Excel valikoitui sisällönhallintaohjelmaksi, koska siihen oli helppo jäsentää iso-

jakin määriä tietoa ja se oli myös tuttu työväline sekä minulle että henkilökunnalle.

Exceliin luodut taulukkopohjat olivat yksinkertaisia eikä niissä hyödynnetty ohjelman taulukkolas-

kentaominaisuuksia. Tanssin tietopankki (Liite 1) ja Kansainvälistyminen-osiot (Liite 2) olivat omia

tiedostojaan, jossa jokaisella kategorialla oli oma välilehtensä. Tähän taulukkoon listattiin www-link-

kejä sekä tekstiaineistoa. Kuvatiedostot koottiin erillisiin kansioihin, mutta niistä oli maininta myös

excel-taulukossa.

6.2.2 Tiedonhankinnan menetelmät

Tietokantojen rakentamiseen käytettiin kahdenlaista aineistoa: uutta tietoa ja vanhoilta sivuilta vali-

koitua ja uudelleen jäsenneltyä tietoa.

Uuden aineiston hankinnassa tärkein tiedonhaunväline oli Google-hakukone. Tämän hakukoneen

ääressä vietin suurimman osan uuden tiedon etsimiseen käyttämästäni ajasta. Ajoittain tiedonhan-

kinta oli vaivatonta ja pääsin etsimäni tiedon äärelle muutamalla klikkauksella käyttäen yksinkertaisia

hakusanoja. Toisinaan jouduin käyttämään paljonkin aikaa oikeanlaisen hakusanan löytämiseen, sillä

etenkin kansainvälistä tietoa hankkiessa myös hakukielen oli oltava muu kuin suomi. Uuden tiedon

hakeminen oli ajoittain verrattavissa salapoliisityöhön, sillä usein etsimäni tieto löytyi sieltä mistä sitä

vähiten osasi etsiä.

Vaikka etenin kategoria kerrallaan, en voinut välttyä siltä, että selasin muihin kategorioihin liittyviä

sivustoja. Keräsin hyvältä vaikuttavia sivustoja osaksi tietokantaa ja palasin niihin sitten paremmalla

ajalla. Tämä nopeutti hurjasti työskentelyä, sillä muuten olisin joutunut kaivamaan saman tiedon

esiin uudelleen.

24 (36)

Toimiston käyttämä Gruppo-kontaktitietokanta oli hyödyllinen väline etenkin kansainvälisten sivujen

tuottamisessa. Maakohtaiset kontaktiluettelot antoivat kattavan listauksen kohdemaan keskeisistä

tanssitoimijoista, ja se toimikin hyvänä pohjana maaoppaan rakentamiseen. Listoista saatua tietoa

oli kuitenkin täydennettävä, sillä niitä käytetään ensisijaisesti henkilökohtaiseen viestintään sekä

postitukseen. Listoilla oli vain sellaisia kontakteja, joiden kanssa tiedotuskeskus on toiminut aikai-

semmin.

Verkkolähteistä hankitun tiedon lisäksi tiedonhankinnassa käytettiin henkilöstön alakohtaista asian-

tuntemusta. Jokaisella henkilöstön jäsenellä oli oman kokemuksen tuomaa erikoistietoa, jota hyö-

dynsin konsultoimalla heitä kahdenkeskisissä työskentely- tai suunnitteluhetkissä ja palavereissa,

mutta myös muun toimistotyön lomassa. Oma alakohtainen tietämykseni tuki tiedonhankintaa eten-

kin niin, että tiesin millaisista kanavista, millaisilla hakusanoilla tai keneltä voisin saada lisätietoa.

Organisaation tarjoamien kontaktien lisäksi hyödynsin myös henkilökohtaisia kontaktejani.

Vanhoilta sivuilta siirrettävien tietojen lisäksi käyttökelpoista materiaalia löytyi muun muassa verkko-

sivujen Ilmoitustaululle julkaistuista tiedotteista. Myös toimiston aikakausilehtikokoelmista pystyi et-

simään uutta tietoa etenkin kansainväliseen osioon. Toimiston omista materiaaleista, kuten Finnish

Dance in Focus lehden tanssihakemistosta sai paljon käyttökelpoista tietoa sekä apua esimerkiksi

englanninkielisten kuvaustekstien käännöksiin.

6.2.3 Tiedonhankinnan kriteerit

Tiedonhankinnan kriteereissä tarkasteltiin sitä, mikä tieto palvelee tanssin ammattilaista parhaiten.

Palveluun kerättävien sisältöjen kategoriat oli jo päätetty suunnitteluvaiheessa, joten tiedonhankin-

nassa tulikin keskittyä siihen, että niihin koottu sisältö olisi kohdennettua ja hyödyllistä.

Yksi palvelun keskeinen kriteeri oli se, ettei siitä ollut tarkoitus tehdä puhelinluettelomaista listaa,

josta löytyisi kaikki hakukoneilla löydettävissä oleva tieto (Kangasluoma 2016-2-11). Tämä kriteeri

tarkoitti käytännössä sitä, että listattavien verkkosivujen määrä oli pidettävä kohtuullisena. Luku-

määrää rajaamalla haluttiin tehdä aikaisemman sivun sisältöön verrattuna kohdennetumpaa sisältöä,

joka palvelisi yhä kirkkaammin tanssin ammattilaisia ja olisi sekä ajantasaista, että oleellista. Hyödyl-

lisen tiedon määrittelyssä on kuitenkin mahdotonta löytää absoluuttista oikeaa, sillä palvelun kohde-

ryhmän sisäinen kirjo on laaja ja tunne tiedon hyödyllisyydestä on yksilöllistä (Kangasluoma 2016-2-

11).

Käytin oman työskentelyni apuna kysymystä: Onko tämä tieto hyödyllistä tanssin ammattilaiselle?

Toimialaa tuntemattomalle ihmiselle tämä kriteeri saattaa kuulostaa ympäripyöreältä. Sisällöntuotan-

toa tehdessä tämän kriteerin täyttäminen tapahtui kuitenkin intuitiivisesti, sillä toimialatuntemus an-

toi taidon tarkastella sisältöjen hyödyllisyyttä ilman teknisempää analysointia. Keskustelimme tiedon

hyödyllisyydestä yhdessä henkilökunnan kanssa, sillä oli selvää, että vuosikymmeniä toimineessa

asiantuntijaorganisaatiossa tiedettiin, millaisia tarpeita tanssin kentän toimijoilla on. Osa tästä tie-

dosta oli esillä vanhoilla verkkosivuilla, mutta paljon tästä tietoudesta piili henkilöstössä itsessään.

25 (36)

Tiedon palvelevuuden ohessa tiedonhankinnassa tuli keskittyä sivuston ylläpitämiseen liittyviin kri-

teereihin. Tiedon tuli olla sellaista, joka ei tulisi muuttumaan kovinkaan usein, jolloin se ei vaatisi

edes vuosittain tapahtuvaa päivittämistä. Tieto olisi luonteeltaan niin sanotusti staattisempaa tausta-

tietoa, jonka vastapainona olisi Ilmoitustaululla julkaistava nopeasti muuttuva tieto.

6.2.4 Vanhojen tietojen siirto uusille sivuille

Siirrettävien sisältöjen alustavat suunnitelmat oli hahmoteltu sivukarttaan (Liite 3). Sivukartasta il-

meni mitä osioita tultaisiin siirtämään uusien sivujen kategorioihin, mutta yksityiskohtaisemmat ra-

jaukset käytiin erikseen läpi. Tiedon palvelevuus oli yksi keskeinen kriteeri, minkä mukaan vanhoja

sisältöjä jätettiin pois uusista tietokannoista.

Tietopankkiin siirrettiin vanhoilta sivuilta kolmen osion alle jakautunutta tietoa. “Ammattilaisille” -

sivun alle oli koottu kattava listaus esitys- ja harjoitustiloista, residensseistä, apurahoista ja avustuk-

sista, kilpailuista, ammattilaistreenistä, ammattiliitoista sekä tiedotuskeskuksen tarjoamista palve-

luista. Näiden lisäksi, hyödyllistä sisältöä oli myös Tanssin kenttä Suomessa -sivujen alla, joka tarjosi

tietoa tanssin kentän toimijoista, yhdistyksistä sekä festivaaleista. Tanssin opiskelu -sivujen alle

koottua tietoa käytettiin myös hyödyksi. Kansainvälistyminen-osioon siirretyt tiedot sijaitsivat samo-

jen osioiden alla.

Vanhat tiedot eivät sijainneet vastaavanlaisessa taulukkotietokannassa, vaan niiden siirto tapahtui

suoraan verkkosivuilta kopioimalla. Siirrettävät aineistot olivat kuitenkin muodoltoon vastaavanlaisia

linkkilistoja, jotka sisälsivät www-linkkien lisäksi kuvaustekstejä ja lokaatiotietoja.

Aineiston läpikäynti aloitettiin etenemällä osio kerrallaan. Käytännössä tämä tarkoitti sitä, että jokai-

sen osion alle kuuluvat yksittäiset www-linkit tuli avata ja tarkistaa ensin onko sivu vielä olemassa.

Seuraavaksi perehdyttiin sivuston sisältöön ja tarkistettiin pitikö aikaisemmin kirjoitetut kuvaustekstit

paikkaansa. Jos sisältö täytti edelleen uusien sivujen kriteerit, se kirjattiin aineistotietokantaan. Van-

hoja kuvaustekstejä käytettiin uusien tekstien apuna. Tällä tekniikalla käytiin läpi kaikki olemassa

oleva aineisto, joka oli suunniteltu siirrettävän uusille sivuille.

6.2.5 Sisällöntuotanto yhdessä hyödynsaajien kanssa

Valokuvien hankinta oli keskeisessä osassa sekä Tietopankin että Kansainvälistyminen-osion tiedon-

hankinnassa. Kuvamateriaalia hankittiin etenkin niihin kategorioihin, joissa valokuva antoi lisäinfor-

maatiota, sekä tuki sivuston yleistä visuaalista ilmettä. Näitä olivat festivaalit ja residenssit sekä koti-

maassa että ulkomailla. Näissä kategorioissa valokuvia tiedusteltiin jokaiselta listalla olevalta yksitel-

len.

26 (36)

Monen kohdalla kuvamateriaalia löytyi sekä heidän omilta verkkosivuiltaan että kuvapankeista,

mutta näidenkin kuvien käyttöoikeudesta piti erikseen sopia. Näissä tapauksissa lähetin heille lyhyen

sähköpostin, jossa kerroin että Tiedotuskeskus tekee verkkosivu-uudistusta ja että haluaisimme

käyttää heidän kuvamateriaaleja listauksen yhteydessä. Kerroin viestissä myös siitä, että valokuvien

tuli olla sellaisia, joita ei tarvitsisi päivittää vuosittain.

Kaikki viestin saaneet reagoivat positiivisesti tähän pyyntöön, sillä listatuksi tuleminen oli heille il-

maista promootiota. Etenkin kotimaiset toimijat lähetti valokuvat nopeasti, mutta kansainvälinen

sähköpostiviestintä eteni hitaammin. Tämä saattoi johtua siitä, että viesti oli kohdennettu väärälle

ihmiselle, tai viestin saava organisaatio ei toiminut ympärivuotisesti. Vaikka kielimuureja rikottiin

kääntämällä viestejä kohdemaan kielille, ei niihin aina saatu vastausta.

Kuvamateriaalin hankinta oli yksi hitaimmista tiedonhankkinan vaiheista, sillä se oli riippuvainen aina

toisen osapuolen aktiivisuudesta. Huomasin vasta projektin loppupuolella, että materiaaleille olisi

kannattanut antaa selkeämpi deadline.

6.3 Sisällöntuotanto oppivana prosessina

Sisällöntuotantoprosessin vahvuus ja samalla haaste oli siinä, että se eteni pitkälti kokeilun, onnistu-

misen ja epäonnistumisen kautta. Nämä piirteet kuvaavat hyvin oppivan prosessin työskentelytapaa,

jossa edetään käyttäen jatkuvaa reflektointia.

Työtavoilla on suuri vaikutus lopputulokseen. Tarkastelin reflektion avulla muun muassa työn suju-

vuutta, tehokkuutta, kuormittavuutta ja sitä, miten jälki vastasi alkuperäisten suunnitelmien tavoit-

teita. Pohdin jatkuvasti työtä tehdessäni sitä, voisinko tehdä tämän jollain toisella tavalla ja miten se

muuttaisi lopputulosta? Näissä hetkissä tapahtuneet oivallukset vauhdittivat usein koko projektin

kulkua, sillä jokin uusi työskentelytapa vakiintui osaksi projektia. Aikaisemmin löydetyillä toimivilla

käytänteillä ja työskentelytavoilla voidaan vauhdittaa esimerkiksi uuden projektin tai projektin osan

aloittamista. Hyvien käytänteiden toimivuutta on kuitenkin tarkasteltava kriittisesti, sillä niiden toimi-

vuus voi vaihdella eri vaiheessa projektia. Siksi työskentelytapojen monipuolinen käyttö on tärkeää.

Kun koko projekti aloitettiin Tietopankin rakentamisesta, syntyi sen aikana luonnollisesti hyväksi to-

dettuja käytänteitä. Tietopankki oli suunnannäyttäjä Kansainvälistyminen-osion työstämiselle, sillä

tietopankkia rakentaessa kehitettiin kaikki sisällöntuotannon vaiheet ja työskentelytavat. Näitä olivat

muun muassa:

 Aineistotietokanta ja sen rakenne

 Tiedonhankinnan prosessikulku ja työvaiheet

 Sisällöntuotannon tarkentuneempi aikataulutus ja työaikasuunnittelu

27 (36)

Projektin tavoitteiden toteutumista tuli tarkastella realistisesti projektin kaikissa eri vaiheissa. Kun

kyseessä oli uusi projekti sekä tiedotuskeskukselle että minulle, ei sen suunnittelussa voitu käyttää

aikaisempaa kokemusta. Tämä johti luonnollisesti myös siihen, että suunnitelmia tuli muovata mat-

kan varrella niin, että ne oli mahdollista saavuttaa työajan puitteissa. Muutokset eivät olleet kuiten-

kaan merkittäviä, ja useimmiten ne liittyivät pikemminkin minun työaikani tehokkaaseen hyödyntä-

miseen, kuin sisällöstä karsimiseen. Yksi sisällön muutos oli siinä, että kuvamateriaaleja ei lopulta

hankittu kaikkii kategorioihin, vaan vain festivaaleihin ja residensseihin.

Vaikka en voi sanoa, että Tiedotuskeskus toimisi tietoisesti oppivan organisaation periaatteiden mu-

kaisesti, väitän kuitenkin, että sen toimintaa leimaa joustava ja muuntautumiskykyinen henki. Tällä

ilmapiirillä oli merkittävä vaikutus omaan työskentelyyni ja siihen, että prosessilla oli mahdollisuus

muuntautua. Avoimessa ilmapiirissä oli tilaa kysymyksille ja avun pyytämiselle, oman tietämättömyy-

den jakamiselle ja henkilökohtaiselle kehitykselle. Keskeistä oli myös se, että sain täyden luottamuk-

sen sisällöntuotannon tekemiseen ja sain mahdollisuuden myös ehdottaa miten tietopankkeja voisi

kehittää. Tuttu työyhteisö ja ennestään opitut työpaikkakäytänteet helpottivat sisäistä viestintää ja

tiimityöskentelyä.

6.4 Kansainvälistyminen-osion pilottimaana Iso-Britannia

Kansainvälistyminen-osion rakentamiseen ei ollut yhtä selkeitä raameja kuin Tanssin tietopankkia

aloittassa. Tämä johtui siitä, että vastaavaa maakohtaista opasta ei ollut aikaisemmin tehty, eikä

vanhoilla sivuilla ollut myöskään tarjolla niin kattavaa sisältömäärää, mihin uudessa palvelussa pyrit-

tiin. Siksi päädyimmekin tekemään pilottina yhden kohdemaan tietopankin. Tällä pilotilla haluttiin

tarkastella sitä, miten paljon aikaa yhden maan sisältöjen tuottamiseen menee, sekä sitä miten on-

nistumme kuvaamaan yhden maan tanssinkentää suomalaista tanssinammattilaista palvelevalla ta-

valla.

Pilottimaaksi valittiin Iso-Britannia. Syitä tähän oli monia; maasta oli valmiiksi paljon tietoa, sillä kan-

sainvälisten asioiden päällikkö Pirjetta Mulari tunsi henkilökohtaisesti maan tanssin kenttää hyvin.

Tiedotuskeskuksella oli vahvat verkostot tähän kohdemaahan, mikä helpotti tietokannan rakenta-

mista. Tiesimme myös, että maasta olisi helppo etsiä tietoa, sillä verkkosivut olisivat englanniksi.

Tiedonhankinta eteni kuvion 2 osoittamalla tavalla, mutta erona tähän oli muun muassa se, että tie-

toa kerättiin jokaisesta kategoriasta pitkin matkaa. Kategorioittain eteneminen tuntui hetkittäin ra-

joittavalta tekijältä, sillä hyödyllistä tietoa löytyi ripotellen. Tietoa löytyi porrastetusti niin, että yksi

asia johti toiseen ja tietämys kohdemaan toiminnasta syveni ajan kanssa. Toisaalta kategorioittain

etenemisen etuna oli se, että tiedonhankinnassa pystyi syventymään yhteen aihealueeseen, jolloin

tiedonhankinta oli myös kattavampaa.

28 (36)

Joillain kohdemailla oli myös Tanssin Tiedotuskeskuksen tapaisia tiedotusorganisaatioita, joiden si-

vuilla oli tarjolla paljon hyödyllistä tietoa maan tanssin kentästä. Nämä aineistot nopeuttivat maa-

kohtaisten oppaiden laatimista.

Pilotti oli suunnannäyttäjä koko Kansainvälistyminen-osion jatkolle. Osiota rakentaessa syntyi hy-

väksi todettuja kategoriarakenteita ja työskentelytapoja, tiedonhankinnan tapoja ja hyödyllisiä haku-

sanoja. Ensimmäisen kohdemaan luominen toi esiin kysymyksiä, joita ei olisi osattu kysyä aikaisem-

min.

Prosessin myötä jouduimme myös luopumaan ja muuttamaan joitakin suunnitelmia, sillä ne osoit-

tautuivat liian työläiksi. Lyhyen työjakson aikana oli tärkeää priorisoida mihin haluamme käyttää ai-

kaa. Projektia hidastaviksi tekijöiksi osottautuivat kielimuuri, kuvien hankinta ulkopuoliselta taholta,

sekä ulkomaille suunnattu sähköpostiviestintä.

Kielimuurin vuoksi uuden kohdemaan tanssin kenttään tutustuminen vie huomattavasti enemmän

aikaa kuin osattiin odottaa. Vaikka toimialatuntemuksen antama sisällöllinen lukutaito auttoi hah-

mottamaan nopeasti sen, mistä jossakin yksittäisessä verkkosivussa oli kyse, oli sisällön lukemiseen

käytettävä reilusti aikaa. Verkkosivua ei olisi voitu listata maaoppaaseen, jos sen sisältöön ei olisi

perehdytty kunnolla, asiantuntevin silmin arvioiden.

Kainsainvälisyys sivujen kriteerien täyttäminen oli aikaa ja kielitaitoa vaativaa työtä. Maaoppaiden

tarkoituksena ei ollut luoda koko kohdemaan tanssitoimintaa kattavaa opasta, vaan koota sellaista

tietoa, josta kansainvälisyydestä kiinnostunut taiteilija voi hyötyä. Kansainvälisillä sivuilla pyrittiin

myös välttämään puhelinluettelon omaista listausta.

Maaoppaisiin listattavilla organisaatioiden, tuotantotalojen, festivaalien sekä residenssien kohdalla oli

selvitettävä se, voiko suomalainen taiteilija hyötyä heidän palveluistaan. Käytännössä tämä tieto

saattoi löytyä jo verkkosivuilta, mutta sen pystyi myös päättelemään tarkastelemalla organisaatioi-

den aikaisempaa toimintaa: Onko ohjelmistossa ulkomaalaisia teoksia, onko residensseissä työsken-

nellyt koskaan muita pohjoismaalaisia ja löytyykö aikaisemmin julkaistuista tiedotteista kansainväli-

sesti avoimia hakuja? Joissain tapauksissa otin yhteyttä henkilökohtaisesti näihin organisaatiohin,

jotta sain selvillä oliko sitä järkevää ottaa listaukseen mukaan.

Sähköpostiviestinnässä sekä valokuvien hankinnassa piti huomioida kohdemaan kieli, tapakulttuuri ja

aikataulu. Tiedotuskeskuksen laaja kontaktitietokanta helpotti sähköpostiviestien kohdentamista oi-

keille henkilöille, sillä hyödyllisten kontaktien löytäminen verkkosivuilta oli välillä tuurista kiinni. Or-

ganisaatioiden yleiset toimisto-osoitteet osoittautuivat hitaiksi yhteydenpitokanaviksi - näihin ohjau-

tuu usein kaikki sekalainen sähköpostivirta. Nämä postilaatikot täyttyvät myös mainospostista ja nii-

den roskapostisuodattimet ovat tiukkoja. Sen vuoksi moniin tiedonkeruuseen liittyviin sähköposteihin

vastattiin hitaasti tai ei ollenkaan.

29 (36)

Kuvien hankinnan osoittauduttua hitaaksi päädyttiin vähentämään kuvien määrää. Hitaan viestinnän

lisäksi huomattiin, että hallinnollisten organisaation kuvatarjonta oli suppeaa ja niiden tuoma lisä-

arvo oli pieni. Kuvien haluttiin lisäävän sivujen visuaalisuutta ja auttavan mielikuvan rakentamisessa,

mutta organisaatioiden toimittamat logot eivät havainnoillistaneet tai tarjonneet lisätietoa organisaa-

tiosta tai sen toiminnasta.

6.5 Projektin loppuun vieminen

Aineistotietokannan käytettävyyteen tuli kiinnittää huomiota alusta asti. Oli selvää, että lyhytjaksoi-

sen työjakson jälkeen joku muu tulisi jatkamaan ja jalostamaan luomaani aineistoa. Aineistosta tuli

tehdä helposti luettavaa, käytettävää ja viimeisteltyä, vaikka sisältöön jäisi keskeneräisyyksiä.

Yksi keskeneräiseksi jäänyt vaihe projektissani oli kuvien hankita. Tietopankin kohdalla sain kerättyä

kasaan lähes kaikki tarvitsemani kuvamateriaalit, sillä tiedustelin kuvia vielä puhelimitse. Kansainvä-

listyminen-osiossa kuvia lähetettiin hyvällä tahdilla, mutta aikataulu oli sen kohdalla luonnollisesti

tiukempi, koska kuvien hankinta alkoi myöhemmin kuin Tanssin tietopankissa.

Osa projektin loppuunvientiä oli laatia ohjeistus ja tilannekatsaus projektistani. Kävin viimeisessä

palaverissa läpi keskeneräiset ja viimeistelemättömät sisällöt ja kerroin mitä toimenpiteitä niiden vii-

meisteleminen vaatii. Odoteltavien kuvien kohdalla toimin niin, että liitin taulukkoon aineiston toimit-

tajan yhteystiedot ja lisätietoja tämän kanssa sovitusta aikataulusta. Kirjoitin oheksi myös selostuk-

sen taulukoista ja niissä olevista merkinnöistä.

6.6 Työseuranta ja työaikasuunnittelu

Sisällöntuotanto toteutettiin kuukauden pituisella työjaksolla. Työaikasuunnittelu oli joustavaa ja it-

senäistä. Työskentelin pääosin arkipäivisin normaalien toimistoaikojen puitteissa, muutamia ilta- ja

viikonloppu jaksoja lukuunottamatta.

Työpaikalla tapahtuva työskentely oli tärkeää etenkin silloin, kun aloin tuottamaan sisältöä uuteen

osioon. Vaikka työskentely oli itsenäistä, oli työsuunnittelu ja kokonaisuuden tarkastelu tiimityötä.

Etäpäivät suunnittelin projektin vaatimusten mukaan; viimeistelyvaihetta oli helppoa tehdä kotoa

käsin.

Projektin kokonaiskulkua tarkasteltiin kerran viikossa järjestettävässä viikkopalaverissa. Tässä pala-

verissa koko henkilöstö kuuli lyhyen katsauksen projektin etenemisestä. Näissä palavereissa myös

tarkasteltiin tulevan viikon työaikasuunnitelmia, sovittiin kahdenkeskisiä palavereja ja sisällöntuotan-

toon liittyviä deadlineja. Yksityiskohtaisempaa tilannepäivitystä ja suunnittelua käytiin kahdestaan

esimiesteni kanssa sekä pienissä tiimeissä.

30 (36)

6.7 Tietojen päivittäminen - sivuston ylläpitäminen

Kun tietopankki koostuu aineistosta joka on riippuvainen ulkoisen osapuolen toiminnasta, se asettaa

haasteita sivuston ylläpitämiselle. Verkkoaineistot muuttuvat nopeasti, eikä niiden pysyvyydessä ole

takuuta. Käytännössä tämä vaatii Tiedotuskeskukselta säännöllistä päivitystyötä, jossa edetään sys-

temaattisesti. Tärkeintä on tarkistaa linkkien toimivuus, se onko linkitetty verkkosivu vielä toimiva.

Yksi keino pysyvämpien linkkien varmistamiseen on välttää alasivuille navigoivien linkkien käyttä-

mistä. Ylätason linkit ovat pysyvämpiä, varsinkin etusivuille ohjaavat linkit. Harvinaista on myös se,

että jokin organisaatio muuttaisi täysin oman domaininsa eli verkkotunnuksen.

Osiot vaativat päivitystä eri tiheyksillä. Pysyvämmät organisaatiot, kuten teatterit, tiedotuskeskukset,

yhdistykset, ja muut valtion/kunnan rahoituksella pyörivät toimijat ovat todennäköisemmin hitaam-

man muutoksen alaisia. Se ei toisaalta tarkoita sitä, etteikö verkkosivuissa ja niiden linkiessä tapah-

tuisi muutoksiä. Nämä toimijat ovat kuitenkin suuremmalla todennäköisyydellä toiminnassa pitkäai-

kaisesti ja ne kehittyvät hitaammin. Nopeiden muutosten alaisia ovat etenkin festivaalit ja muut ta-

pahtumat. Niitä pyörittävissä organisaatioissa on tyypillistä nopeat muutokset niin henkilöstössä kuin

sisällöissä.

31 (36)

7 POHDINTA

Kun istuin ensimmäisen kerran tietokoneeni ääreen ja aloin valmistelemaan verkkosivu-uudistuksen

ensimmäistä aineistotietokantaa, en täysin tiennyt mihin se tulisikaan johtamaan. Lähdin tutkimus-

matkalle, joka muistutti luovan prosessin epävarmuutta ja muuntautumiskykyä. Oppivan prosessin

tavoin työskentely oli ajoittain haastavaa, mutta toisaalta hyvinkin palkitsevaa juuri sen takia, että

prosessi muotoutui tekijänsä näköiseksi.

Ennen tätä projektia, en ollut aikaisemmin työskennellyt verkkosivujen kehittämiseen liittyvissä teh-

tävissä. Vaikka Tanssin Tiedotuskeskus oli minulle ennestään tuttu organisaatio, liittyi projektin käy-

tännön toteutukseen paljon sellaista, mitä en ollut aikaisemmin tehnyt. Minun oli kuitenkin helppo

suhtautua luottavaisesti projektin kulkuun, sillä tiesin että pystyin itse muovaamaan työskentelyta-

pojani paljon ja sain täyden tuen ja luottamuksen muulta henkilökunnalta.

Uuden palvelusisällön tuottaminen merkittävälle ja luotetulle organisaatiolla asettaa työlle omanlai-

sen paineen. Paineen tunne on syntynyt kuitenkin oman ajatteluni siivittämänä, eikä organisaation

luomien odotusten vuoksi. Oman työnjäljen ollessa näkyville kaikille, omaa ammattikenttääni edusta-

ville ihmisille, olen usein tuntenut jännitystä ja pelkoa epäonnistumisesta. Tätä tunnetta on helpotta-

nut kuitenkin se, että sisällöt tultaisiin tarkistamaan useaan otteeseen ennen niiden julkaisua. Luon-

teelleni tyypillinen kunnianhimoisuus, tarkkuus ja ainainen kehittymistarve ovat omiaan lisäämään

epävarmuuden tunnetta työssä onnistumisessa. Tiedotuskeskuksella työskentelyn myötä olen kui-

tenkin saanut vahvistusta osaamiseni laatuun, sillä en olisi valikoitunut työskentelemään tämänkään

projektin parissa ilman vaadittavaa osaamista.

Tanssin ammattilaisille räätälöityjä tietopalveluita ei ole ollut aikaisemmin tarjolla Suomessa. Tiedo-

tuskeskus on toki tarjonnut vastaavia palveluita myös ennen verkkosivu-uudistusta, mutta tällöin

sisältö ei ole ollut niin kohdennettua kuin uusissa palveluissa. Palveluiden ollessa avoimia kaikille

verkkokäyttäjille, tekee se mielestäni tanssin ammattilaistiedosta taas astetta verran läpinäkyvämpää

ja avoimempaa.

Verkkosivujen käyttäjät ovat osittain myös palvelun hyödynsaajia, sillä tietopankkiin listatuksi tulemi-

nen tuo heille ilmaista näkyvyyttä. Tietopankkiin ei kuitenkaan listata yksittäisiä taiteilijoita tai ryh-

miä, mutta esimerkiksi festivaalit ja residenssit saavat ripauksen lisänostetta tämän listauksen

myötä. Tiedotuskeskuksen sivuille listatuksi tuleminen on näkemykseni mukaan osoitus siitä, että

sen toimintaa pidetään laadukkaana. Tietopankin englanninkielisyyden ansiosta, näkyvyys ulottuu

myös Suomen ulkopuolelle.

Näkisin, että Kansainvälistyminen-osioon koottu sisältö on ainutlaatuisen yksityiskohtaista ja räätä-

löityä ammattitietoutta, jolle ei löydy vertailukohteita eurooppalaisten tanssiorganisaatioden tarjoa-

mista palveluista. Tämä ei tarkoita sitä, etteikö eri maiden tanssinkentistä olisi olemassa tietoutta.

Tämä johtuu mielestäni siitä, että suurin osa ammattilaisia hyödyttävästä tiedosta elää hiljaisena

tietona, jota ei ole jalostettu kirjalliseen muotoon.

32 (36)

Maaoppaat tulevat olemaan tiedotuskeskukselle merkittävä palvelutuote, sillä aikaisemmin tätä tie-

toutta on jaettu pääosin henkilökohtaisessa neuvontatyössä. Tämän tiedon jakamisesta on vastan-

nut kansainvälisten asiain päällikkö Pirjetta Mulari, jolloin palvelu on ollut räätälöityä ja henkilökoh-

taisempaa kuin verkkopalvelun kautta jaettu tietous tulee olemaan. Verkkopalvelu ei kuitenkaan

sulje pois henkilökohtaisen palvelun optiota, mutta näkisin, että se vapauttaa työaikaa tehokkaam-

paan palvelutyöhön. Tehokkuutta lisää se, että maakohtaiset perustiedot on hankittavissa verkkosi-

vuilta, eikä niiden välittämiseen mene ylimääräistä työaikaa. Nyt kun kansainvälistymiseen liittyvä

tietous on kaikkien saatavilla, uskoisin sen aktivoivan ammattilaisia ottamaan yhä rohkeammin ohjat

omiin käsiinsä uran vauhdittamisessa. Palvelu tekee kansainvälistymisestä myös mielestäni helpom-

min lähestyttävää, sillä hyödyllistä tietoa ei tarvitse erikseen etsiä ja punnita.

Nyt kun aineisto on julkaisua vailla julkista, tulee katseet suunnata sisällön päivittämiseen. Verkkosi-

vujen julkaisun myötä, sivuston käyttäjiä ja etenkin sivulle listattuja organisaatioita pyydetään kom-

mentoimaan sivujen sisältöä ja kehittämään niitä yhdessä Tiedotuskeskuksen kanssa. Käyttäjäkoke-

muksen tutkiminen on mielestäni hyvin tärkeää, sillä palvelutuotteen hyödyllisyys tulee esiin vasta

sitten, kun itse käyttäjät pääsevät kokeilemaan palveluita. Palvelun päivittämisen vastuuta voisi siir-

tää tulevaisuudessa myös hyödynsaajille niin, että he ottaisivat vastuuta omien tietojensa tuoreu-

desta. Käytännössä tämä voisi toimia niin, että he ilmoittaisivat, jos heidän sivustoon tai toimintaan

olisi tulossa muutoksia.

Hyödynsaajia olisi voitu hyödyntää jo sisällöntuotantovaiheessa niin, että he olisivat tuottaneet itse-

ään koskevaa tekstimateriaalia. Tässä tapauksessa tekstien hankkiminen, lukeminen ja muokkaami-

nen olisivat kuitenkin vieneet ison osan työajasta. Jotta osallistava sisällöntuotanto olisi ollut teho-

kasta, olisi teksteille pitänyt antaa tarkat kriteerit ja mallit. Näin sisältö olisi ollut käyttökelpoista vä-

hemmällä tarkastustyöllä. Tärkeänä kriteerinä pitäisin erityisesti sitä, että tekstien olisi tullut olla

neutraaleja eli vapaita markkinoinnista ja myyntihenkisyydestä. Tämä johtuu siitä, että tietopankki

on kokoelma faktatiedosta eikä niinkään promootiofoorumi.

Projektikohtaisen kehitystyön eräs keskeinen haaste piilee siinä, miten kehitystyön tuloksena synty-

vää palvelua tai toimintaa ylläpidetään, jos siihen käytetty työvoima on hankekohtaista. Ongelmaksi

saattaa muotoutua se, että toiminnan ylläpitämiseen ei olekaan resursseja päivittäisessä toimin-

nassa, tai siihen ei löydy resursseja myöskään toiminnan perusrahoituksesta. Tämä riski on vältettä-

vissä, kunhan se huomioidaan jo projektin suunnitteluvaiheessa. Tässä projektissa minun antamaani

työvoimaa käytettiin tietoisesti vauhdittamaan verkkosivu-uudistuksen kulkua. Tätä lukuun otta-

matta, uudistusta tehtiin olemassa olevan henkilöstön voimin. Osa Kansainvälistyminen-osion kes-

keneräisistä sisällöistä jäi kuitenkin muun henkilökunnan tuotettaviksi, mikä vaikuttaa ensisilmäyk-

seltä siltä, että projektin loputtua, heille kasautuva työmäärä lisääntyisi yllättäen. Asia ei ole kuiten-

kaan näin, sillä ilman minun projektikohtaista työpanostani, sisällöntuotanto olisi ollut täysin oman

henkilöstön vastuulla.

33 (36)

Koen suurta onnistumista ja ylpeyttä siitä, että projektin annettiin kehittyä oppivan prosessin ryt-

millä. Hetkessä eläminen ja jatkuva reflektio mahdollisti sen, että suunnitelmia muokattiin työtilan-

teen mukaan, ja lopputuloksenkin annettiin muovautua pitkin prosessia. Tästä on kiittäminen tiedo-

tuskeskuksen avointa työilmapiiriä ja luottamusta, jonka avulla pystyin onnistumaan työssäni par-

haimmalla mahdollisella tavalla.

Yksi ammatillisista kiinnostukseni kohteista tulevaisuudessa on työskennellä tanssin tuotannollisten

ja hallinnollisten tehtävien parissa. Näihin tehtäviin ei ole kuitenkaan mitään yhtä pätevöittävää tut-

kintoa, vaan usein ammattiosaamista kartutetaan monipuolisen työelämäkokemuksen ja koulutuksen

myötä. Tiedotuskeskuksella työskennellessäni olen ensimmäistä kertaa huomannut, että omalle mo-

niosaajuudelleni löytyy myös paikka. Opinnäytetyöni myötä ymmärsin sen, että tanssin alakohtainen

tietouteni on korkealla tasolla, minkä oivaltaminen antoi minulle valtavasti itsevarmuutta tulevaisuu-

den suunnittelussa. Olen myös iloinen siitä, että pääsin työskentelemään ja vaikuttamaan yhden

Suomen merkittävimmän tanssialan organisaation kehitystyöhön. Tuottamani sisältö on vain alku-

soittoa sille, mihin tämä ammattilaisille suunnattu palvelu tulee kehittymään vuosien saatossa. Si-

sältö on tuotettu siitä näkökulmasta, että se palvelee käyttäjäänsä jo ensimmäisen julkaisun myötä,

mutta näkisin että tekemäni pohjatyö antaa hyvän perustan sisällön kehitystyölle ja uusien kehitys-

projektien suunnittelulle.

34 (36)

LÄHTEET

KANGASLUOMA, Sanna 2016-2-11. Tiedottaja [Haastattelu] Kuopio. Tanssin Tiedotuskeskus ry.

LEHTINEN, Uolevi & NIINIMÄKI Satu 2005. Asiantuntijapalvelut: Tuotteistamisen ja markkinoinnin
suunnittelu, WSOY, Helsinki, ISBN 951-0-29854-9

MOILANEN, Raili 2001. Oppivan organisaation mahdollisuudet, Kustannusosakeyhtiö Tammi, Helsinki
ISBN 951-26-4851-2

PALONEN, Tuire & GRUBEN, Hans 2010. Satunnainen, rutiininomainen ja tietoinen osaaminen Teok-
sessa COLLIN, Kaija, PALONIEMI, Susanna, RASKU-PUTTONEN Helena, TYNJÄLÄ, Päivi (toim.)
2010. Luovuus, oppiminen ja asiantuntijuus – Koulutuksen ja työelämän näkökulmia. Helsinki:
WSOYpro, 41-56.

SIRKUS INFO 2015. Tietopaketti taiteen tiedotuskeskuksista ja Suomen kulttuuri- ja tiedeinstituu-
teista. Saatavissa: http://www.tinfo.fi/documents/tietopaketti_tiedotuskeskukset_instituu-
tit_2201151005.pdf. [viitattu 17.3.2015]

SILFBERG, Paul 2007. Ideasta projektiksi - Projektityön käsikirja. EDITA publishing Oy, Helsinki.
ISBN 978-951-37-5009-1

TTK verkkosivut 2010, Tanssin Tiedotuskeskuksen verkkosivut. Saatavissa: www.danceinfo.fi [vii-
tattu 17.3.2016]

TTK strategia 2013, Tanssin Tiedotuskeskuksen strategia vuosille 2014–2018. Saatavissa:
http://www.danceinfo.fi/assets/PDFt/Vuosi--ja-toimintakertomukset/TT-strategia-2014-2018.pdf [vii-
tattu 17.3.2016]

TTK toimintasuunnitelma 2014, Tanssin Tiedotuskeskuksen toimintasuunnitelma vuodelle 2015. Saa-
tavissa: http://www.danceinfo.fi/assets/PDFt/Vuosi--ja-toimintakertomukset/TOIMINTASUUNNI-
TELMA-2015.pdf. [viitattu 17.3.2016]

TTK / LUKKARI 2011. Kooste projektin toimista ja tuloksista, Toimialan arvonmääritys. Saatavissa:
www.danceinfo.fi/assets/PDFt/Toimialan-arvonmritysloppuraportti2012.pdf. [viitattu 17.3.2016]

http://www.tinfo.fi/documents/tietopaketti_tiedotuskeskukset_instituutit_2201151005.pdf
http://www.tinfo.fi/documents/tietopaketti_tiedotuskeskukset_instituutit_2201151005.pdf
http://www.danceinfo.fi/assets/PDFt/Vuosi--ja-toimintakertomukset/TT-strategia-2014-2018.pdf
http://www.danceinfo.fi/assets/PDFt/Vuosi--ja-toimintakertomukset/TT-strategia-2014-2018.pdf
http://www.danceinfo.fi/assets/PDFt/Vuosi--ja-toimintakertomukset/TOIMINTASUUNNITELMA-2015.pdf
http://www.danceinfo.fi/assets/PDFt/Vuosi--ja-toimintakertomukset/TOIMINTASUUNNITELMA-2015.pdf
http://www.danceinfo.fi/assets/PDFt/Toimialan-arvonmritysloppuraportti2012.pdf
http://www.danceinfo.fi/assets/PDFt/Toimialan-arvonmritysloppuraportti2012.pdf

35 (36)

LIITE 1: OTE TANSSIN TIETOPANKIN AINEISTOTAULUKOSTA / APURAHAT

Tämä sivu on valmis. Kuvaustekstit pitää oikolukea.
 APURAHAT FI www-linkki

Kuvaus FI

Tälle sivulle on koottu tietoja keskeisistä tanssia rahoittavista rahastoista ja säätiöistä Suomessa ja ulko-
mailla. Tuotantoavustuksia myöntävien organisaatioiden ja festivaalien tiedotteita julkaistaan Ilmoitus-
taulullamme. Myös useat kunnat

Kotimaisia rahoittajia
SRNK - Säätiöiden ja ra-
h t j

http://www

Säätiöiden ja rahastojen neuvottelukunta on suomalaisten apurahanjaka-
ji hdi t Aurora-tietokanta http://www

AURORA on tieteen, taiteen ja kulttuurin rahoitustietokanta. Tietokanta
i ältää k ti j FYRK http://fyrk.fi

/
FYRK on ruotsinkielinen avustus- ja apurahatietokanta.

Alfred Kordelinin säätiö http://www
k

Alfred Kordelinin yleinen edistys- ja sivistysrahasto jakaa apurahoja tie-
t Föreningen

K t f d t
http://www
k

Föreningen Konstsamfundet myöntää apurahoja suomenruotsalaisen
k ltt i i Jane ja Aatos Erkko

l
http://www

Jane ja Aatos Erkon säätiö myöntää avustuksia tekniikan, talouden ja lää-
k Jenny ja Antti Wihurin ra-

h
http://wi-
h i

Wihurin rahasto myöntää apurahaa tieteelliseen tai taiteelliseen työsken-
l kä Kansan Sivistysrahasto http://www

Kansan Sivistysrahasto myöntää apurahoja ja tunnustuspalkintoja kult-

i j Koneen Säätiö http://www
k

Koneen Säätiö myöntää apurahoja taiteeseen ja kulttuuriin, sekä ylläpitää
S Niilo Helanderin säätiö http://www

Niilo Helanderin säätiö myöntää apurahoja sekä tieteen että taiteen
l ll H k ik Opetus ja kulttuuriminis-

iö
http://www

Opetus- ja kulttuuriministeriö tukee mm. koulutukseen, tieteeseen, kult-
ii Oskar Öflunds Stiftelse http://os-

k
Oskar Öflunds Stiftelse jakaa apurahoja henkilöille ja yhteisöille, jotka toi-

i RAY http://www
2

Raha-automaattiavustuksia voivat hakea yhdistysrekisteriin rekisteröidyt
Samuel Huberin
T id ää iö

http://www
h

Samuel Huberin taidesäätiö jakaa taideapurahoja yksityisille henkilöille ja
h ill Suomen Kulttuurirahasto http://skr.fi

/
Kulttuurirahasto myöntää apurahoja taiteen, tieteen ja kulttuurielämän

i l ill Svenska Kulturfonden http://www
k

Svenska kulturfonden tukee ruotsinkielistä kulttuuria ja koulutusta, ruot-
i ki l ä j TAIKE - Taiteen

Edi ä i k k
http://www

Taike on taiteen edistämisen asiantuntijavirasto, joka jakaa apurahoja

Tanssin aluekeskukset hyperlinkki
o

Tanssin aluekeskukset myöntävät mm. tuotantotukia. Hakuajat vaihtele-
vat.

Kansainvälisiä rahoittajia

Asia-Europe Foundation
(ASEF

http://www

ASEF edistää ja rahoittaa Eurooppan Aasian välistä taide- ja kulttuurivaih-
t l k i t Kahdenväliset kulttuurira-

h t
http://www
h

Hanasaari-sivustolta löytyy tietoa pohjoismaisista kahdenvälisistä rahas-
t i t Kansainvälisen hen-

kilö ihd
http://www

CIMOn sivustolta löytyy tietoa mm. Eu:n kulttuurihankkeista.

Pohjoismaiden neuvosto
j P h

http://www

Norden.org -sivusto kokoaa tietoa pohjoismaisista tukijärjestelmistä sekä
Pohjoismainen kulttu-

i i t
http://www
k

Pohjoismainen kulttuuripiste tukee kulttuuri- ja taideprojekteja, joilla on
h Pohjoismainen kultuurira-

hasto
http://www
.n

Pohjoismainen kulttuurirahasto tukee taide- ja kultuuriprojekteja, joihin
osallistuu

Oppaita ja portaaleja

Fund-Finder -rahoi-
t

https://ww

IETM:n julkaisema Fund Finder- opas kokoaa yhteen tietoa julkisista ja
k it i i tä On the Move -cultural

bilit
http://on-
th

On the move -sivusto tarjoaa tietoa liikkuvuusmahdollisuuksista Euroo-
 j The Gala -rahoitusopas http://green

Green Art Lab Alliance -rahoitusopas kokoaa tietoa kestävien taide- ja

keðja Sustainability Think http://www
d

keðja-hankkeen Think Thank työskentelyn tuloksena syntynyt opas tar-
joaa suosituksia

http://fyrk.fi/
http://fyrk.fi/
http://wihuri/
http://wihuri/
http://www/
http://www/
http://oskaro/
http://oskaro/
http://www2/
http://www2/
http://skr.fi/
http://skr.fi/
http://www.taike.fi/fi/apurahat-ja-avustukset
http://www.taike.fi/fi/apurahat-ja-avustukset
http://www/
http://www/
http://on-the/
http://on-the/
http://greena/
http://greena/
http://www.danceinfo.fi/assets/PDFt/Recommendations-for-a-Sustainable-Dance-Field-2015-net.pdf
http://www.danceinfo.fi/assets/PDFt/Recommendations-for-a-Sustainable-Dance-Field-2015-net.pdf

36 (36)

LIITE 2: OTE KANSAINVÄLISTYMINEN-OSION AINEISTOTAULUKOSTA / SAKSA

Tämä osio on valmis. Kuvia odotetaan vielä, ja kahteen tapahtumaan (Nordwind ja Tanzmesse) pitää lähettää vielä ku-
vapyyntö. Tekstit pitää oikolukea ja muokata.

SAKSA
Nimi

Keskeiset toimijat /
portaalit / tärkeä

Www Kaupunki Kuvaus Kuvitus: (O) odottaa
sähköpostiin vas-
tausta (OK) on kansi-
ossa (X

Tanzplan Deautschland http://www.ta

- ei enää toiminnassa
Goethe institut https://www.g

Useita Goethe kulttuuri-instituutti edistää kan-

x
Suomen Saksan-insi-

http://finnland-

Berliini Suomen Saksan-instituutti neuvoo ja

x

Tanzfonds Erbe http://tanzfond

Berliini Tanzfonds Erbe on saksalaista tanssia ja

x
Tanzforum Berlin http://tanzfo-

Berliini Tanzforum Berlin on videosivusto, joka

x

Touring Artists Info http://www.to
uring-art-
ists.info/94

- Portaali kokoaa tietoa esittävien taitei-
den

X

Tuotantotalot / esityspaikat
Tanzhaus Nrw Düssel-

http://tan-

Düsseldorf Tanzhaus Nrw on tuotantotalo. Sen toi-

x

Tanz Fabrik Berlin http://www.ta

Berliini Tanzfabrik Berliini on kansainvälisesti tun x
Pact Zollverein http://www.pa

Essen Pact Zollverein on kansainvälinen esittä-

x
Fabrik Potsdam http://www.fa

Potsdam Fabrik Potsdam on kansainvälinen tans-

x
Dock 11 http://www.do

Berliini Dock 11 on monitaiteellinen tuotanto-

x
Hebbel am Ufer http://eng-

Berliini Hebbel am Ufer on kolmen teatterin

x
K3 - Zentrum Für Chore-

http://www.k3

Hamburg K3 on nykytanssiin ja koreografiaan

x
Hellerau - European

http://www.he

Dresden Hellerau on yksi Saksan keskeisimmistä

x

Ufer Studios http://www.uf

- Pikemminkin työskentely ja tutkimust-

x
Sophien Saele http://www.so

Berliini Sophien Saele on vapaalla kentällä toi-

x
Monsonturm http://www.m

Frankfurt Monsonturm on esittävien taiteiden

x
Kampnagel Internatio-

http://www.ka

Hamburg Kampnagel on Saksan suurin tuotanto-

x
Joint Adventures http://www.joi

ntadven-

München Joint Adventures on tanssiin ja perfor-
manssiin k

x

Residenssit
Tanz Fabrik Berlin http://www.ta

Berliini Tanzfabrik Berliini on kansainvälisesti tun OK
Tanzhaus nrw http://tan-

Düsseldorf Tanzhaus nrw on merkittävä kansainvä-

OK
Pact Zollverein http://www.pa

Essen PACT residenssiohjelma on avoin kan-

OK
Fabrik Potsdam http://www.fa

Potsdam Fabrik Potsdam on kansainvälinen tans-

O / xx@fabrikpotsdam.de
Schloss Bröllin http://www.br

Fahren-

Schloss Bröllin on 800 vuotta vanhan

O / xx@broellin.de
Lake Studios Berlin http://lakestu-

diosberlin.com/
- Maksullinen residenssi, onko tarpeel-

linen?
x

Tapahtumat
Foreign Affairs http://www.be

Berliini Foreign Affairs on kansainvälinen moni-

OK
Pool Internatinales

http://www.po

Berliini Pool on vuosittain järjestettävä kan-

O / xx@pool-festival.de

Euro-scene Leipzig http://www.eu

Leipzig Euro-Scene Leipzig festivaali esittelee

O / xx@euro-scene.de
Tanzplatform Deutsch-

http://www.tan

useita Tämä on kansallinen festari x
Nordwind http://nord-

Useita NORDWIND on yksi suurimmista taide-

Ei ole pyydetty, xxxxx on
 Tanz im August http://eng-

Berlin Tanz im August on yksi Saksan keskei-

O / xx@tanzimaugust.de
Tanz Bremen http://www.ta

Bremen Tanz Bremen on kansainvälinen nyky-

O / xx@tanz-bremen.de
German Dance Platform http://www.m

- Tämä on kansallinen festari x
Internationale
T

https://www.t

Düsseldorf Tanzmesse on Euroopan suurin, nyky-
t

Ei ole pyydetty

http://www.goethe.de/en/uun/a
http://www.goethe.de/en/uun/a
http://www.goethe.de/en/uun/a
http://www.goethe.de/en/uun/a
http://finnland-institut.de/fi/
http://finnland-institut.de/fi/
http://tanzfonds.de/en/
http://tanzfonds.de/en/
http://tanzforumberlin.de/
http://tanzforumberlin.de/
http://www.touring-artists.info/94
http://www.touring-artists.info/94
http://www.touring-artists.info/94
http://tanzhaus-nrw.de/
http://tanzhaus-nrw.de/
http://www.tanzfabrik-berlin.de/e
http://www.tanzfabrik-berlin.de/e
http://www.tanzfabrik-berlin.de/e
http://www.pact-zollverein.de/en/
http://www.pact-zollverein.de/en/
http://www.pact-zollverein.de/en/
http://www.fabrikpotsdam.de/
http://www.fabrikpotsdam.de/
http://www.fabrikpotsdam.de/
http://www.dock11-berlin.de/inde
http://www.dock11-berlin.de/inde
http://www.dock11-berlin.de/inde
http://english.hebbel-am-ufer.de/
http://english.hebbel-am-ufer.de/
http://english.hebbel-am-ufer.de/
http://www.k3-hamburg.de/en/
http://www.k3-hamburg.de/en/
http://www.k3-hamburg.de/en/
http://www.hellerau.org/
http://www.hellerau.org/
http://www.uferstudios.com/hom
http://www.uferstudios.com/hom
http://www.uferstudios.com/hom
http://www.sophiensaele.com/
http://www.sophiensaele.com/
http://www.sophiensaele.com/
http://www.mousonturm.de/web/
http://www.mousonturm.de/web/
http://www.mousonturm.de/web/
http://www.mousonturm.de/web/
http://www.kampnagel.de/en/ho
http://www.kampnagel.de/en/ho
http://www.kampnagel.de/en/ho
http://www.jointadventures.net/e
http://www.jointadventures.net/e
http://www.jointadventures.net/e
http://www.tanzfabrik-berlin.de/e
http://www.tanzfabrik-berlin.de/e
http://www.tanzfabrik-berlin.de/e
http://tanzhaus-nrw.de/training_t
http://tanzhaus-nrw.de/training_t
http://tanzhaus-nrw.de/training_t
http://tanzhaus-nrw.de/training_t
http://www.pact-zollverein.de/en/
http://www.pact-zollverein.de/en/
http://www.pact-zollverein.de/en/
http://www.fabrikpotsdam.de/
http://www.fabrikpotsdam.de/
http://www.fabrikpotsdam.de/
mailto:xx@fabrikpotsdam.de
http://www.broellin.de/gb/index.p
http://www.broellin.de/gb/index.p
http://www.broellin.de/gb/index.p
mailto:xx@broellin.de
http://lakestudiosberlin.com/
http://lakestudiosberlin.com/
http://www.berlinerfestspiele.de/
http://www.berlinerfestspiele.de/
http://www.berlinerfestspiele.de/
http://www.pool-festival.de/
http://www.pool-festival.de/
mailto:xx@pool-festival.de
http://www.euro-scene.de/v2/de/
http://www.euro-scene.de/v2/de/
http://www.euro-scene.de/v2/de/
http://www.euro-scene.de/v2/de/
mailto:xx@euro-scene.de
http://www.tanzplattform.de/hom
http://www.tanzplattform.de/hom
http://www.tanzplattform.de/hom
http://nordwind-festival.de/cms/e
http://nordwind-festival.de/cms/e
http://nordwind-festival.de/cms/e
http://english.tanzimaugust.de/h
http://english.tanzimaugust.de/h
http://english.tanzimaugust.de/h
mailto:xx@tanzimaugust.de
http://www.tanz-bremen.com/en
http://www.tanz-bremen.com/en
http://www.tanz-bremen.com/en
mailto:xx@tanz-bremen.de
http://www.mousonturm.de/web/
http://www.mousonturm.de/web/
http://www.mousonturm.de/web/
http://www.mousonturm.de/web/
http://www.tanzmesse.com/en/
http://www.tanzmesse.com/en/
http://www.tanzmesse.com/en/

37 (36)

LIITE 3: SIVUKARTTA

	1 Johdanto
	2 tekijän tausta
	3 Taustateoria
	3.1 Asiantuntijuus, asiantuntijaorganisaatio, asiantuntijuus digitaalisena palvelutuotteena
	3.1.1 Asiantuntijuuden kehittyminen
	3.1.2 Asiantuntijaorganisaatio ja sen palvelut

	3.2 Oppiva organisaatio ja oppiva prosessi
	3.3 Oppivan prosessin ja asiantuntijuuden rajapinta

	4 Toimeksiantaja – TanSsin Tiedotuskeskus ry
	4.1 Organisaation toiminta
	4.2 Organisaation toimintaympäristö

	5 Projektin aihe
	5.1 Tanssin tietopankki
	5.2 Kansainvälistyminen-osio
	5.3 Kohderyhmät ja hyödynsaajat
	5.4 Tarpeiden kartoitus
	5.5 Muu tutkimuksellinen tieto / vastaavat palvelut

	6 PROJEKTIN TOTEUTUS
	6.1 Projektin aloitus ja työsuunnitelman laatiminen
	6.2 Tiedonhankinta
	6.2.1 Käytännön tuotos - aineistotietokanta Exceliin - Sisällönhallinta
	6.2.2 Tiedonhankinnan menetelmät
	6.2.3 Tiedonhankinnan kriteerit
	6.2.4 Vanhojen tietojen siirto uusille sivuille
	6.2.5 Sisällöntuotanto yhdessä hyödynsaajien kanssa

	6.3 Sisällöntuotanto oppivana prosessina
	6.4 Kansainvälistyminen-osion pilottimaana Iso-Britannia
	6.5 Projektin loppuun vieminen
	6.6 Työseuranta ja työaikasuunnittelu
	6.7 Tietojen päivittäminen - sivuston ylläpitäminen

	7 Pohdinta
	LÄHTEET
	LIITE 1: Ote Tanssin Tietopankin aineistotaulukosta / Apurahat
	LIITE 2: Ote Kansainvälistyminen-osion aineistotaulukosta / Saksa
	LIITE 3: Sivukartta

