

Kuntien verkkoviestintäohje

Toimittanut
Pi Krogell-Magni
Kirjoittajat
Tony Hagerlund
Johanna Ilves
Teija Järvelä
Pi Krogell-Magni
Alina Kujansivu
Leena Kuupakko
Tommy Lahti
Päivi Lazarov
Eija Marttila
Sanna Moisala
Leila Oravisto
Mika Paavilainen
Tanja Rantanen
Ritva-Liisa Rantonen
Anne Suntiainen-Nurmi
Tiina Vahtokari

1. painos
ISBN 978-952-213-560-5 (painettu)
ISBN 978-952-213-564-3 (pdf)
© Suomen Kuntaliitto
Painopaikka: Hakapaino Oy
Helsinki 2010

Myynti:
Suomen Kuntaliiton julkaisumyynti
www.kunnat.net/kirjakauppa
Faksi (09) 771 2331
Tilausnumero 509299

Suomen Kuntaliitto
Toinen linja 14
PL 200
00101 Helsinki
Puh. (09) 7711
Faksi (09) 771 2291
www.kunnat.net

Tiivistelmä

Kuntien verkkoviestintään vaikuttavat sekä julkishallinnon toimintaa ohjaava lainsäädäntö että yleiset verkkoviestinnän odotukset. Kuntien verkkoviestintäohje tarkastelee verkkoviestintää laajasti eri näkökulmista – lainsäädännöstä sosiaalisen median käyttöön.

Oppaassa käsitellään myös verkkopalvelun hankintaa, suunnittelun lähtökohtia sekä sisällöntuotannon työtapoja ja työnjakoja. Kriisiviestintää verkossa käsitellään omassa luvussaan.

Kuntakentän suurimpia vahvuuksia on valmius jakaa omaa osaamistaan muiden kanssa, jotta kaikki voisivat siitä hyötyä ja omalta osaltaan kehittää toimintaansa. Tämän vuoksi oppaaseen on myös koostettu käytännön esimerkkejä siitä, millä tavoin kunnat ja kuntayhtymät toteuttavat verkkoviestintää.

Verkkoviestinnälle 2010-luvulle asetetut odotukset edellyttävät panostusta niin kunnan verkkopalvelujen pitkäjänteiseen kehittämiseen kuin sisältöjen ajan tasalla pitämiseen.

Verkkoviestintäohjeesta

Kuntien verkkoviestintäohjeen kirjoittamisesta on vastannut Kuntaliiton kokoama työryhmä

- Pi Krogell-Magni, verkkoviestintäpäällikkö, Suomen Kuntaliitto, työryhmän puheenjohtaja, toim.
- Tony Hagerlund, tiedottaja, Suomen Kuntaliitto
- Johanna Ilves, suunnittelija, Lappeenrannan kaupunki
- Teija Järvelä, viestintäpäällikkö, Salon kaupunki
- Alina Kujansivu, II kaupunginsihteeri, viestintäjohtaja oto, Lappeenrannan kaupunki
- Leena Kuupakko, viestintäpäällikkö, Pirkanmaan sairaanhoitopiiri
- Tommy Lahti, kanslisti, Mustasaaren kunta
- Päivi Lazarov, vs. markkinointipäällikkö, Suomen Kuntaliitto/viestintäpäällikkö vv., Riihimäen kaupunki
- Eija Marttila, verkkotiedottaja, Rovaniemen kaupunki
- Sanna Moisala, verkkotoimituksen päätoimittaja, Turun kaupunki
- Leila Oravisto, verkkopalvelukoordinaattori, Helsingin kaupunki
- Mika Paavilainen, lakimies, Suomen Kuntaliitto
- Tanja Rantanen, erityisasiantuntija, Suomen Kuntaliitto
- Ritva-Liisa Rantonen, tiedottaja, Etelä-Karjalan liitto
- Anne Suntiainen-Nurmi, www-suunnittelija, Janakkalan kunta
- Tiina Vahtokari, viestintäpäällikkö, Hämeenlinnan kaupunki

Palautetta kuntien verkkoviestintäohjeeseen liittyen on kerätty koko ohjeen työstön ajan toukokuusta 2009 lähtien tammikuuhun 2010. Sisältötoiveita on kerätty Hämeenlinnan verkkotiedottajatapaamisen osallistujilta 13.–14.5.2009 pidetyissä workshoppeissa sekä Finnish Consulting Groupin verkkoviestinnän ajankohtaispäivän osallistujilta workshopissa 29.10.2009. Opasta on myös käsitelty Kuntaliiton johtoryhmässä 14.12.2009.

Toiveita ja kommentteja on lisäksi pyydetty Kuntaliiton ylläpitämältä kuntien verkkotiedottajien verkostolta, jossa on vajaa neljäsataa jäsentä. Työryhmän jäsenet ovat lisäksi omien verkostojensa kautta saaneet monen kunta-alan ammattilaisen täydentäviä kommentteja matkan varrella.

Kuntien esimerkit -osiossa mainitaan kunkin laajemmin esitellyn casen osalta lisätietojen antajat, muissa tapauksissa lähteinä käytetyt henkilöt ja organisaatiot on mainittu lähdeviitteissä. Lämmin kiitos kaikille oppaan työstöön osallistuneille ideoinnista, kommentteista ja osaamisen jakamisesta.

Sisältö

1	Kunnan verkkosivusto – ikkuna kuntalaisten palveluihin	9
1.1	Verkkosivusto on käyntikortti	9
1.2	Käyttäjän ei tarvitse tuntea kuntaorganisaatiota	10
1.3	Verkkosivusto osana maineenhallintaa	11
2	Verkkopalvelun käyttäjälähtöinen suunnittelu	12
2.1	Verkkopalvelun suunnittelun lähtökohdat	12
2.1.1	Kuntalainen etsii ensisijaisesti tietoa palveluista	13
2.1.2	Sähköiset asiointipalvelut monipuolistavat verkkopalvelua	15
2.1.3	Sisältöjen jakaminen eri palvelujen välillä	17
2.2	Verkkopalvelun esteettömyys ja helppokäyttöisyys	18
2.2.1	Erityisryhmien huomioiminen	19
2.2.2	Teknisten ominaisuuksien huomioiminen suunnittelussa	21
2.3	Verkkopalvelun kieliversiot	22
2.4	Otsikoi palvelut selkeästi – pari sanaa verkkokirjoittamisesta	23
2.5	Hakutoiminnot ja palvelu-/asiasanahakemistot	24
2.6	Valokuvat verkkosivuilla	26
2.7	Intranet ja ekstranet osana verkkopalvelukokonaisuutta	27
3	Verkkopalvelun uudistus ja hankinta	29
3.1	Verkkosisältöjen arkistointi	32
4	Vuorovaikutteisuus ja sosiaalisen median käyttö	33
4.1	Palautteen käsittely	35
4.2	Sosiaalisen median käyttökohteita	35
4.3	Tietoturva ja tietosuoja sosiaalisessa mediassa	37
4.4	Toimintatavat sosiaalisessa mediassa	37
5	Verkkopalvelun ylläpito ja työnjako	40
5.1	Verkkoviestinnästä vastaavien työroolit	41
6	Kriisiviestintä verkossa	43
6.1	Verkkoviestintä osana kriisiviestintää	43
6.2	Kriisiviestintä sisällöt	44
6.3	Verkkoviestintäryhmä kriisipäivittäjänä	45
6.4	Tekniset ratkaisut ja tietoturva kriisitilanteessa	46
6.5	Häiriöt tietoliikenteessä ja sähkönjakelussa	47
7	Verkkolainsäädäntö	49
7.1	Kunnan verkkotiedottaminen	49
7.2	Viranomaisten toiminnan julkisuus	50
7.3	Henkilötietojen käsittely kunnan verkkoviestinnässä	50

7.4	Kunnan luottamushenkilöiden tiedonsaantioikeus intra- ja ekstranetin kautta _____	52
7.5	Sananvapauslaki ja verkkopäätöimittajan juridinen vastuu _____	53
7.6	Verkkoviestinnän tekijänoikeudet _____	54
7.7	Arkistointilainsäädäntö _____	55
8	Esimerkkejä kunnista _____	57
8.1	Kunnat ja sosiaalisen median käyttö _____	57
8.1.1	Viksu-blogi osana vanhustenhuoltoa Vantaalla _____	57
8.1.2	Mikkeliä kehitetään Makami-foorumissa _____	58
8.1.3	HämeWiki kerää kotiseututietoa _____	58
8.1.4	Vantaa paljastaa naamansa Facebookissa _____	59
8.1.5	Onni on pienestä kiinni – Kuopion kampanja lapsiperheille _____	59
8.2	Verkkopalvelun uudistus _____	61
8.2.1	Porvoon kaupungin internet-palvelu uudistuu _____	61
8.2.2	Infopankki.fi – käyttäjälähtöinen verkkopalvelu-uudistus _____	62
8.2.3	HSY Helsingin seudun ympäristöpalveluita kehitettiin palvelumuotoilun avulla _____	63
8.2.4	Kanta-Hämeen sairaanhoitopiirin kysely intranetin uudistuksesta _____	66
8.3	Asiointi _____	66
8.3.1	Helsingin kaupungin asiointikansio (asiointitili) _____	66
8.3.2	Peruspalvelukuntayhtymä Kallio käsittelee kuntalaisten hakemuksia sähköisellä työpöydällä _____	67
8.4	Extranetit luottamushenkilöille _____	69
8.4.1	Vantaan luottamushenkilöiden extranet _____	69
8.4.2	Kiteen työtilat luottamushenkilöille _____	69
8.5	Kuntarajat ylittävä yhteistyö _____	71
8.5.1	Wiitaunioni kokoaa Pihtiputaan ja Viitasaaren yhteiset palvelut _____	71
8.5.2	eKarjala.fi – Etelä-Karjalan maakuntaportaali _____	71
8.6	Markkinointi verkkosivuilla _____	73
8.6.1	Mediamyynti Helsinki.fi-kaupunkiportaalissa _____	73
8.6.2	Korsnäissä bannerimyynti toimii ympäri vuoden _____	74
8.7	Verkkoviestinnän toimintaperiaatteita _____	75
8.7.1	Netari.fi ja nuorisotyön pelisäännöt sosiaalisessa mediassa _____	75
8.7.2	Kouvolan kaupungin www-ohjeet _____	77
8.7.3	Verkkoviestinnän vastuut Helsingissä _____	82
8.7.4	Mustasaaren kaksikieliset verkkosisällöt ja sikainfluenssan teemasivu _____	83
	Sanastovinkkejä _____	85
	Lähdeluettelo _____	86
	Liitteet	
	Liite 1. Lomake kuntien verkkopalvelujen kilpailutukseen _____	88
	Liite 2. Verkkopalvelun sisältölähtöinen arviointi _____	96

1 Kunnan verkkosivusto – ikkuna kuntalaisten palveluihin

1.1 Verkkosivusto on käyntikortti

Verkkosivusto tarjoaa kunnalle kanavan ajantasaiseen ja kustannustehokkaaseen tiedonvälitykseen ja vuorovaikutukseen niin kuntalaisten kuin muidenkin sidosryhmien kanssa. Verkkopalvelu on kunnan käyntikortti ja monelle verkkosivun kävijälle tutumpi paikka kuin kunnan- tai kaupungintalo. Useat kunnat ovatkin linjanneet verkkotiedottamisen yhdeksi keskeisimmäksi tiedottamisen välineeksi.

Oman asuinkunnan verkkosivut ovat jo pidemmän aikaa olleet julkishallinnon suosituin verkkosivusto, ilmenee valtiovarainministeriön teettämästä seurantatutkimuksesta. Vuoden 2008 lopulla yhteensä 68 % suomalaisista käytti internetiä päivittäin ja 77 % viikoittain. Heistä vajaa puolet, eli 47 % kertoi käyneensä oman kunnan verkkosivuilla edellisen kolmen kuukauden aikana. Syy julkishallinnon verkkopalvelun käyttöön on useimmiten tietyn tiedon etsiminen. Tiedonhaussa turvaututaan vuosi vuodelta enemmän hakupalveluihin ja yhteensä 69 % julkishallinnon verkkopalvelujen käyttäjistä on löytänyt hakemansa tiedon tai palvelun hakukoneiden, kuten Googlen, kautta.¹

Internetin käyttäjät Suomessa vuonna 2008 ikäryhmittäin:

- 15–24-vuotiaat 100 %
- 25–34-vuotiaat 99 %
- 35–49-vuotiaat 95 %
- 50–64-vuotiaat 81 %
- 65–79-vuotiaat 37 %

47 % suomalaisista kertoo käyneensä oman kunnan verkkosivuilla edellisen kolmen kuukauden aikana.

1 Julkishallinnon verkkopalvelut 2008, seurantatutkimusraportti, joulukuu 2008, Valtiovarainministeriö (Talous tutkimus Oy, Web & Mobile Tracking 2/2008). http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/03_muut_asiakirjat/Julkishallinnon_verkkopalvelut_2008_raportti.pdf

Kuntien viestinnän seuranta- ja arviointihankkeessa (KISA, 2008²) tarkasteltiin kuntien viestinnän nykykäytäntöjä ja viestinnälle määriteltiin seuraavat tehtävät:

- informointi ja neuvonta
- kansalaiskeskustelu
- osallistumisen edistäminen
- markkinointi ja maineenhallinta.

Kuntien verkkopalvelun tulisi siis vähimmillään sisältää tietoa kunnan toiminnasta ja palveluista, tietoa kunnan päätöksenteosta ja sen vaikutuksista. Lisäksi verkkopalvelulla edesautetaan ja mahdollistetaan asukkaiden ja sidosryhmien osallistumista ja vaikuttamista sekä markkinoidaan kuntaa.

Luettelo niistä osa-alueista, jotka olisi hyvä huomioida verkkopalvelun sisällöntuotannossa, on löydettävissä tämän oppaan liitteestä *Verkkopalvelun sisältölähtöinen arviointi*. Liitteessä kuvataan verkkopalvelun sisältölähtöisen arvioinnin perusteet. Arvioinnin osa-alueiden tehtävänä on varmistaa, että kaikki olennaiset näkökulmat ja kuntien viestinnän eri tehtävät on huomioitu. Luetteloa voi myös käyttää tarkistuslistana tai verkkosivujen sisällön suunnittelun pohjana.

Kaikilla Suomen kunnilla on ollut verkkopalvelu vuodesta 2004 lähtien³. Kuntien verkkopalveluiden sisältöön vaikuttaa osin kunnan tuottamien palveluiden kirjo, mutta tietyn tasoinen perussisältö kaikille kuntalaisille kuuluvista palveluista on tarpeen tarjota verkkopalvelussa kuntaorganisaation koosta riippumatta.

1.2 Käyttäjän ei tarvitse tuntea kuntaorganisaatiota

Kuntien eri tavat tuottaa palveluja asettavat myös vaatimuksia verkkopalvelujen sisällöntuotantoon ja -suunnitteluun samalla kuin eri yhteistyömuodot lisääntyvät. Kunnan vastuulla olevista palveluista on tärkeä kertoa myös omilla verkkosivuilla, vaikka palveluntuotannosta vastaisikin esimerkiksi kuntayhtymä tai yhteistoiminta-alue. Verkkopalvelun käyttäjältä ei kuulu edellyttää tietämystä kuntaorganisaatiosta, vaan kunnan olisi osattava neuvoa omilla sivuillaan käyttäjiä oikean tiedon lähteelle.

Kunnan verkkopalvelu on tunnistettava nimensä, sisältönsä ja graafisen ilmeensä mukaan kunnan palveluksi. Visuaalisen ilmeen soveltaminen verkkopalvelussa on siksi hyvä suunnitella yhtenäiseksi kokonaisuudeksi. Osaamista visuaalisen ilmeen soveltamiseen voidaan tarvittaessa ostaa organisaation ulkopuolelta.

On myös tilanteita, jolloin on tarkoituksenmukaista toteuttaa kampanja- tai teemasivustoja jotka poikkeavat ilmeeltään kunnan verkkosivujen muusta ilmeestä. Tämä on perusteltua, jos kyseessä on jokin perustoiminnasta poikkeava kokonaisuus, kuten esimerkiksi yksittäinen kulttuuritapahtuma, jota halutaan markkinoida omaa kokonaisuutenaan. Toimialakohtaisten sivustojen osalta on sen sijaan muistettava

2 Kuntien viestinnän seuranta ja arviointi, Heidi Lavento, Suomen Kuntaliitto Acta nro 201, Helsinki 2008, http://www.kunnat.net/k_peruslistasivu.asp?path=1;29;355;113382

3 Ensimmäisenä verkkosivunsa avasi Oulu vuonna 1994, viimeisenä 380 asukkaan ahvenanmaalainen Lumparland vuonna 2004.

käyttäjälähtöisyys, kuntalaisen ei pidä joutua opettelemaan erilaisia rakenteita verkkopalvelun eri osissa. Visuaalinen ja rakenteellinen yhdenmukaisuus auttaa käyttäjiä hahmottamaan kokonaisuuden. Yhtenäinen visuaalinen kokonaisuus tekee kunnan tarjoamista verkkopalveluista tunnistettavia samalla tavoin kuin kunnan tai kaupungin vaakuna tai logo.

Jotta verkkosivut voisivat palvella kunnan keskeisenä tiedotuskanavana ja markkinointivälineenä, on tarpeen panostaa henkilöresursseja sekä sivujen toteutukseen että ylläpitoon. Myös kampanjasivustojen suunnittelun yhteydessä on huomioitava resurssit sisältöjen päivityksiin.

1.3 Verkkosivusto osana maineenhallintaa

Verkkoviestintä ja -markkinointi ovat kunnan kokonaisviestinnän osia. Verkkopalvelu lisää organisaation tunnettuutta ja toiminnan vaikuttavuutta. Kunnan verkkopalvelussa voidaan tarjota varsinaisen asiasisällön lisäksi käyttäjille elämyksellisyyttä ja positiivisia käyttäjäkokemuksia.

Hyvin suunnitellulla, toteutetulla ja ylläpidetyllä verkkosivustolla markkinoidaan kuntaa ja se on osa kunnan maineenhallintaa.

Verkkosivujen etuna muihin tiedottamisen välineisiin on ennen muuta niiden nopeus; verkkosivujen kautta tieto saadaan välitettyä ajantasaisesti ja tarvittaessa tietoa pystytään päivittämään hyvinkin nopealla tahdilla. Etuna voidaan pitää myös sivujen kustannustehokkuutta verrattuna esimerkiksi maksullisiin lehti-ilmoituksiin. Verkkosivut toimivat myös haluttaessa kunnan pysyvänä mainoksena ja niiden kautta on helppoa ja edullista markkinoida kuntaa ja sen tarjontaa. Sivut tarjoavat myös mahdollisuuden välittää muihin tarkoituksiin suunniteltuja markkinointiaineistoja, kuten esitteitä, toteuttamalla niistä verkossa selailtavia versioita.

Vaikka käyttäjän voi olettaa luovan ensimmäisen mielikuvansa kunnasta etusivun perusteella, on muistettava, että hakukoneet voivat ohjata tiedon etsijän mille tahansa alisivulle. Tämä merkitsee käytännössä sitä, että laatuvaatimukset verkkosivujen sisällöille niin ajantasaisuuden kuin visuaalisen ilmeen osalta ovat kauttaaltaan samat koko verkkopalvelussa, sivusta riippumatta. Koko sivustossa kannattaakin siksi noudattaa johdonmukaisesti verkkopalvelulle suunniteltua graafista ilmettä ja verkkokirjoittamisen ohjeita.

Kunnan verkkopalvelun osoitetta ja erilaisten palveluiden lyhyt- eli aliasoitteita, esimerkiksi www.kunta.fi/paivahoito, on hyvä toistaa erilaisissa viestintä- ja markkinointiyhteyksissä niin sisäisesti kuin ulkoisesti. Myös kunnan omaa henkilöstöä kannattaa kannustaa markkinoimaan verkkopalvelua. Yhteiseksi koettu sivusto motivoi pitämään verkkopalvelusta hyvää huolta: ajantasaisesta, visuaalisesti ja sisällöltään laadukkaasta palvelusta on mielekästä kertoa myös muille.

2 Verkkopalvelun käyttäjä- lähtöinen suunnittelu

On verkkopalvelun tarjoajan etujen mukaista, että palvelu on mahdollisimman hyödyllinen ja käytettävä käyttäjille. Käyttäjälähtöinen suunnittelu tarkoittaa vuorovaikutteista tapaa suunnitella verkkopalveluja käyttäjien tarpeet ja kyvyt huomioiden. Suunnittelussa tulee huomioida sekä verkkopalvelun sisällölliset ratkaisut että esteettömyyteen ja käytettävyyteen yleensä liittyvät tekniset ratkaisut.

Käyttäjälähtöisessä suunnittelussa verkkopalvelun toteutusideoille ja -suunnitelmille haetaan vahvistusta käyttäjiä tutkimalla. Keskeisenä osana suunnittelua on myös verkkopalvelun testaaminen sen todellisilla käyttäjillä. Verkkopalvelusta saatu palaute ja käytön seuranta ohjaavat myös käyttäjälähtöistä jatkokehitystä.

2.1 Verkkopalvelun suunnittelun lähtökohdat

Verkkopalvelun suunnittelussa on keskeistä määritellä kenelle ja mihin tarkoitukseen palvelua suunnitellaan, koska se vaikuttaa suuresti siihen, miten palvelu toteutetaan. Kunnan verkkopalvelun suunnittelussa haasteena on kohderyhmien laajuus. Ensisijaisena kohderyhmänä voidaan nähdä kuntalaiset, jotka nekin voidaan jaotella erilaisiin alakohderyhmiin kuten lapsiperheet, seniorit ja opiskelijat. Toisaalta usean kunnan verkkosivut palvelevat myös matkailijoita, yrityksiä ja sidosryhmiä. Yhtenä kohderyhmänä voidaan tarkastella myös kunnan luottamushenkilöitä.

Kunnan verkkopalveluja ei ole mahdollista rakentaa vain yhden kohderyhmän mukaan, vaan siinä tulee huomioida useampia kohderyhmiä.

Samoin verkkosivujen oletetaan lähtökohtaisesti palvelevan myös useita eri tavoitteita, esimerkiksi tiedonvälitystä, vuorovaikutusta ja markkinointia. Käytännössä tämä tarkoittaa kompromissien tekemistä verkkopalvelun toteutuksessa. Onnistuneen toteutuksen näkökulmasta keskeistä on kuitenkin ensisijaisten kohderyhmien ja tavoitteiden tarkka määrittely jo suunnittelun alkuvaiheessa.

Eri kohderyhmien tarpeita ja toiveita voi selvittää käyttäjä tutkimuksilla, joiden tulosten perusteella voidaan suunnitella käyttäjien tarpeet huomioivia palveluja kohderyhmittäin. Esimerkiksi kunnan kotisivuilla toteutettava kysely auttaa kartoittamaan, miten käyttäjät kokevat verkkopalvelun ja mitä sisältöjä toivotaan lisää. Kyselyillä ei välttämättä saada kovin syvällistä tietoa käyttäjien tarpeista, mutta toisaalta

tätä kautta saatu palaute kertoo omalta osaltaan käyttäjien toiveista ja myös osallistaa kuntalaisia verkkopalvelun suunnitteluun. Vuosittain toistettavat kyselyt antavat lisäksi seurantatietoa palvelun jatkokehityksen tueksi. Eri tutkimuslaitokset ja yritykset toteuttavat arviointeja verkkosivujen käyttäjälähtöisyydestä ja käytettävyydestä. Joissakin tapauksissa ne perustuvat käyttäjäkyselyihin ja joissakin tutkimuslaitosten asiantuntija-arvioihin.

Käyttäjätutkimuksia voi toteuttaa myös haastattelemalla eri kohderyhmistä olevia käyttäjiä ja keräämällä heidän arviotaan ja toiveitaan. Kunnassa on mahdollista koota eri kohderyhmien käyttäjistä arviointiraateja, joille toteutetaan verkkopalveluihin liittyviä kyselyjä tai testautetaan jotakin yksittäistä sivustoa/verkkopalveluratkaisua.

Ryhdyttäessä uudistamaan jo olemassa olevaa verkkopalvelua, antavat myös kävijämääramittaukset selviä linjoja sille, mitä palveluja esimerkiksi kunnan sivulta eniten etsitään tai haetaan. Ei pidä myöskään unohtaa kuntaorganisaation sisältä löytyvää tietoa, sillä usein asiakasrajapinnassa työskentelevät henkilöt saavat työnsä kautta paljon tietoa siitä, millaisia asioita asiakkaat verkkopalveluista etsivät tai toivovat löytävänsä, sekä mitä puutteita palvelussa asiakkaat ovat havainneet.

2.1.1 Kuntalainen etsii ensisijaisesti tietoa palveluista

Kunnan verkkopalvelun käyttäjälähtöisen suunnittelun yksi peruslähtökohdista on verkkosivujen sisällön tuottaminen kuntalaisen näkökulmasta.

Kävijä hakee useimmiten tietoa kunnan tarjoamista palveluista, joten se, mikä yksikkö tai toimiala tietyn palvelun tarjoaa, on hänelle hyvin usein toisarvoinen seikka.

Usein verkkosivujen sisältö on mahdollista rakentaa siten, että sama tieto löytyy useampaa reittiä. Tällä tavoin kuntalainen löytää etsimänsä palvelun, etsi hän sitä sitten palvelun nimen perusteella tai palvelua toteuttavan organisaation kautta. Myös erilaiset verkkosivuille toteutettavat hakutoiminnot ja asiasanahakemistot auttavat tietojen löytymistä.

Julkishallinnon verkkopalvelut -tutkimuksen mukaan yleisin tarkoitus vieraillla julkishallinnon www-sivuilla on tietyn tiedon etsiminen tai haku (88 % julkishallinnon www-sivuilla käyneistä). Tutkimuksen mukaan viranomaiset voisivat parantaa verkkopalvelujaan viranomaisten toimintatapojen ja palvelujen yksinkertaistamisella (60 % vastaajista), jo olemassa olevista palveluista ja etuuksista tiedottamalla (50 %), kokoamalla viranomaisten palveluita yhteispalvelupisteisiin tai yhteisiin verkkoportaaleihin (37 %) sekä lisäämällä verkossa täytettäviä ja lähetettäviä lomakkeita (35 %).⁴

⁴ Julkishallinnon verkkopalvelut, VM, Taloustutkimus Oy 2008.

Käyttäjän näkökulmasta kiinnostavia kysymyksiä ovat siksi

- mitä palveluja kunta tarjoaa
- mistä palveluja saa, missä ne sijaitsevat
- milloin palveluja saa
- kenellä on oikeus palveluihin ja maksavatko ne jotain
- tietoa päätöksenteosta.

Kunnan verkkopalvelusta tulisi löytyä kunnan yhteystiedot, joita ovat käynti- ja postiosoitteet sekä puhelin- ja faksinumerot. Sähköpostiosoitteista tulee kertoa yleinen yhteydenotto-osoite sekä virallinen tai viralliset asiointiosoitteet, jotka usein ovat kirjaamoiden sähköpostiosoitteita.

Jokaisella viranomaisella tulee olla vähintään yksi julkinen asiointiosoitte⁵.

Henkilöstön sähköpostiosoitteista kerrotaan selkeästi se, miten sähköpostiosoitte muodostetaan. Roskapostin välttämiseksi suoria sähköpostilinkkejä ei kannata käyttää verkkosivuilla. Mahdollisimman yhdenmukaiset osoitteet yksinkertaistavat asiointia viranomaisten kesken sekä kansalaisten ja hallinnon välillä. Jos yksittäisten työntekijöiden nimiä ei haluta laittaa verkkoon, on varmistettava, että esimerkiksi yhteisiin osoitteisiin lähetettyjen viestien vastaaminen on organisoitu (esimerkiksi kunta@kunta.fi). Yhteystietojen lisäksi on hyvä kertoa aukioloajat ja niitä koskevat poikkeukset.

Tiedon löytymisen näkökulmasta on käytännöllistä jos verkkopalvelun navigaatio noudattaa samaa logiikkaa kautta koko verkkopalvelun sisältöosuuksille asti ja että yhteystiedot löytyvät joka sivulta samasta kohtaa.

Nettisivuilla on myös tarpeen kertoa kunnan luottamuselimistä, niiden tehtävistä ja kokoonpanosta. Koska valtuuston kokoukset ovat yleisölle avoimia, on perusteltua kertoa niistä myös verkossa.

Yhä useamman kunnan verkkopalvelusta löytyy nykyään myös internetpohjaisia karttapalveluita. Opas- ja teemakartat ja reitinhakupalvelut helpottavat kunnan tuottamien palveluiden löytymistä ja käyttämistä. Karttapalveluihin on myös hyvin helppo liittää muitakin palveluista kertovia tietoja⁶.

Käyttäjä päätelee etusivulta löytyvän sisällön perusteella mitä verkkopalvelussa tarjotaan. Tästä johtuen sivuston keskeinen sisältö ja teemat on hyvä esitellä otsikoiden, päänavigaation ja mahdollisesti etusivun kuvaavan tekstin avulla. Eri käyttäjäryhmille suunnattu erityissisältö ja sivuston käytetyimmät palvelut on hyvä tuoda

5 Julkisen tietohallinnon neuvottelukunta JUHTA:n JHS 161-suositus.

6 Vuoden 2010 aikana valmistuvat KuntaIT:n projekteina sähköisen asioinnin työpöytämaärittely sekä paikkatietopalvelurajapintojen määrittely ja toteutus, näihin liittyvät JHS-suositukset ovat odotettavissa vuonna 2011.

esiin selkeästi jo etusivulla.

Etusivulla määritellään missä kohtaa ruutua navigaatio, kieliversiot, sivukartta ja haku löytyvät. Elementtien tulisi esiintyä samalla paikalla ja toimia samalla logiikalla läpi sivuston. Samaten tekstikoon muuttaminen ja tekstiversioiden linkki on hyvä esittää jo etusivulla, ja säilyttää ne samassa paikassa koko sivuston läpi.

Kunnan etusivun olisi hyvä latautua nopeasti. Siinä ei tulisi olla liian raskaita kuvia, flash- tai videoesityksiä. Sivun olisi hyvä toimia niin tekstiselaimilla kuin mobiililaitteilla tavanomaisimpien selainten lisäksi.

Kunnan toimintaan ja palveluihin liittyvistä uutisista ja ajankohtaisista aiheista on syytä kertoa keskeisellä paikalla kunnan verkkopalvelun etusivulla tai kyseiseen palvelukokonaisuuteen kuuluvalla pääsivulla. Tällaisia ovat esimerkiksi isot hankkeet, muutokset palveluissa tai yhteystiedoissa, luottamuselinten päätökset ja niiden vaikutukset. Mikäli kunta tarjoaa mahdollisuuden tilata sisältösyötteitä verkkopalvelusta on RSS-syöteikoni myös hyvä tuoda selkeästi esiin sivuilla.

Kunnan tapahtumakalenterin sisällöt vaihtelevat hyvin paljon kunnista riippuen. Tapahtumakalenterista olisi kuitenkin hyvä löytyä ainakin yleisöä laajemmin kiinnostavat tapahtumat ja niiden tiedot.

Monikanavaisuus tulee myös ottaa huomioon verkkosivujen suunnittelussa. Koska palveluja ja kunnan toimintaa koskevaa tietoa on tarpeen tarjota verkon lisäksi muun muassa puhelimitse ja asiakaspalvelu- tai yhteispalvelupisteestä, tulisi näiden yhtenäisyydestä huolehtia jo suunnitteluvaiheessa. Tietojen oikeellisuus ja ajantasaisuus kaikissa kanavissa varmistetaan parhaiten luomalla toimintamallit yhteydenpidolle palveluista vastaavien henkilöiden välille.

Kunnan velvollisuus tiedottaa kunnan toimialaan kuuluvista asioista koskee myös sellaisia toimintoja, jotka on annettu yhteisön tai säätiön hoidettavaksi tai joita toteutetaan ostopalveluina esimerkiksi yksityisiltä toimijoilta. Tämä on syytä huomioida myös verkkoviestinnän osalta ja huolehtia siitä, että myös verkkoviestintä tämän tyyppisten toimintojen osalta on hoidettu joko kunnan toimesta tai toimintaa toteuttavan toimijan toimesta. Erilaisissa ostopalvelusopimuksissa tai vastaavissa onkin hyvä muistaa määritellä myös viestintävastuut ja -velvoitteet sopimuksen kohteena olevien asioiden osalta.

2.1.2 Sähköiset asiointipalvelut monipuolistavat verkkopalvelua

Kuntien verkkosivut tarjoavat tietosisällön lisäksi yhä enenevässä määrin kunnan sähköisiä asiointipalveluja⁷. Sähköiset asiointipalvelut ovat kansalaisille suunniteltuja käyttöliittymiä, jotka mahdollistavat itsepalvelun mistä tahansa paikasta ja mihin aikaan tahansa, kunhan kansalaisella on käytössään verkkoyhteydellä varustettu tietokone tai mobiililaitte.

7 Vuonna 2007 93 % kunnista tarjosi tulostettavia lomakkeita, 36 % sähköisesti täytettäviä ja lähetettäviä lomakkeita ja 13 % muita sähköisiä asiointipalveluja ilmenee Kuntien verkkopalvelut 2007 -tutkimuksesta, Suomen Kuntaliitto/Taloustutkimus.

Sähköisiä asiointipalveluja ovat esimerkiksi sähköinen ilmoittautuminen, ajanvaraus ja jonkun asian vireillepano. Sähköisiä palveluita voidaan käyttää monella eri tavalla, joista raskaimmasta päästä on tietokone ja kevyin tekstiviestejä lähettävä matkapuhelin. Mobiililaitteen rajoitteena on usein pieni näyttö ja hidaskyky, joilla paljon kuvia ja toiminnallisuuksia sisältäviä verkkosivuja on hankala käyttää. Tämä tulisi muistaa sähköisiä palveluita kehitettäessä ja mahdollistaa palvelujen käyttö myös mobiililaitteilla.

Riippumatta siitä, onko tarjolla oleva asiointipalvelu tekstiviestipalvelu, kuntalaisen omien asioiden käsittelyn seuraamisen mahdollistava asiointitili tai vain täytettävä pdf-lomake, on tärkeä huolehtia näiden palvelujen helposta löydettävyydestä verkkosivustolla.

Asiointipalvelun olisi löydettävä niin haun, aiheeseen liittyvän tietosisällön kuin myös esimerkiksi sähköinen asiointi sivusto-osion takaa. Tietoa ja palveluita etsitään monella tapaa, eikä siksi ratkaisuksi riitä se, että asiointipalvelut on koottu vain yhteen osaan sivustoja tai vain aiheeseen liittyvään tietosisältöön kytkettynä. Sähköisen asiointipalvelun yhdestä on hyvä löytyä myös fyysisen sekä puhelinpalvelun yhteystiedot tai linkit.

Sähköistä asiointia kehitettäessä tulisi aina pohtia koko asiointiprosessin uudistamista. Tämä tarkoittaa, että itse käyttäjäliittymän eli asiointipalvelun lisäksi kehitetään myös asiankäsittelyprosessia ja pyritään muun muassa automatisoimaan sitä mahdollisimman pitkälle. Parhaimmillaan uudella toimintamallilla voidaan tarjota parempaa palvelua ja valinnanmahdollisuutta kuntalaisille ja toisaalta toiminnan tehostumista organisaatiossa. Jossain tapauksissa sähköistäminen voi olla kustannustehokkainta ja perusteltua tulostettavien pdf-lomakkeiden muodossa, mutta useimmiten paras hyöty saavutetaan koko prosessin uudistamisella ja sähköistamisellä. Tämä tarkoittaa sitä, että asiakkaan aloittaessa prosessin sähköisesti, se myös jatkuu sähköisenä mahdollisimman pitkälle loppuun asti.

Yhtenä ratkaisumallina voidaan myös tarjota niin sanottuja kuntalaistilejä. Kuntalaistili tarjoaa kuntalaiselle näkymän kaikkeen häneen liittyvään asiointiin kunnassa sekä tarjoaa luotettavan vuorovaikutuskanavan kunnan ja kuntalaisen välille. Kehittyneimmillään kuntalainen voi omalta kuntalaistililtä seurata esimerkiksi oman asiansa käsittelyvaihetta. Tili saattaa sisältää myös sähköpostin, kalenterin ja muita vastaavia ominaisuuksia.⁸

Sähköiseen asiointiin kytketty myös asiakkaan tunnistaminen verkossa.

8 Valtiovarainministeriön ohjauksessa ollaan julkishallinnossa kehittämässä Kansalaisen asiointitiliä, joka on viranomaisten ja kansalaisten sähköisen asioinnin vuorovaikutteinen viestintäkanava ja hallinnollisten asiakirjojen keskitetty virallinen sähköinen tiedoksiantopaikka. Asiointitili mahdollistaa koko julkishallinnon sähköisten asiointipalvelujen tarjoamisen kansalaisille keskitetysti internetissä yhdestä paikasta. Asiointitilistä tulee koko julkishallinnolle tarjottava palvelu, johon sähköisiä palveluja voivat liittää valtionhallinnon lisäksi myös kunnat. Palvelua rakennetaan ja pilotoidaan vuoden 2010 aikana.

Jokaiseen asiointipalveluun ei ole järkevää kytkeä tunnistamista, vaan aina tulee arvioida, miksi tunnistamista tarvitaan. Yleisinformaation tulee aina olla luettavissa jo ennen kuin käyttäjä tunnistautuu palveluun.

Esimerkiksi vain tiedon hakemiseen ei tule edellyttää kuntalaiselta liikaa vaivannäköä. Julkishallinnon yhteinen verkkotunnistamisen ja -maksamisen palvelu (VETUMA) on vakiintunut myös kuntien organisaatioissa. Palvelu löytyy osoitteesta tunnistus.suomi.fi. Palvelusta vastaa Valtiokonttorissa toimiva Valtion IT-palvelukeskus (VIP).

Kuntalaisen elämäntilanne, jonka vuoksi hän käyttää jotain kunnan palvelua, sisältää usein myös muita palvelutarpeita. Elämäntilanne ylittää palvelutarpeissa monesti niin toimiala- kuin organisaatorajatkin. On hyvä kertoa kuntalaisille muista asiaan liittyvistä palveluista, kuten Kelan sivuista, riippumatta siitä, kenen tarjoamia palvelut ovat. Julkishallinnon asiointipalveluja yhteen kokoavaan Suomi.fi-portaaliin linkittäminen voi myös olla hyödyksi. Sivustolle on koottu Kuntaliiton tuottamat kaikkien kuntien käyttöön soveltuvat lomakkeet. Vastavuoroisesti kunta voi antaa palautetta ja vinkkejä siitä, millä tavoin kunnan palvelut näkyvät Suomi.fi:ssä ja tätä kautta lisätä kunnan palvelujen näkymistä internetissä.

2.1.3 Sisältöjen jakaminen eri palvelujen välillä

Jo suunnitteluvaiheessa on tärkeää miettiä, millä tavoin oman kunnan verkkopalvelun sisältöjä on mahdollista jakaa muihin verkkopalveluihin, sekä miten muiden verkkopalvelujen sisältöjä voidaan tuoda näkyviin omilla sivuilla.

Syyt sisältöjen jakamiseen eri palvelujen välillä vaihtelevat. Kunnan tarjoamilla palveluilla voi usein olla eri verkkosovelluksia, kuten esimerkiksi päivähoitoon ilmoittautuminen tai terveystieteiden ajanvaraus.

Verkkopalvelun kehittämisessä on hyvä huomioida olemassa olevat sovellukset, sekä miettiä, miten tulevaisuudessa voidaan tarpeen mukaan tuoda uusia palvelukokonaisuuksia sivuille.

Sisältöjen jakaminen ja sen mahdollistaminen auttaa verkkokäyttäjiä hyödyntämään kunnan tarjoamia sisältöjä mahdollisimman monipuolisesti. Tarjoamalla mahdollisuutta yhdistää kunnan tuottamia sisältöjä muuhun verkossa olevaan tietoon eli niin sanottuihin mash-upeihin, mahdollistetaan uuden tiedon luominen. Myös sellainen tietosisältö, joka jo löytyy toisesta verkkopalvelusta (esimerkiksi oman seudun portaalista) voidaan tuoda oman sivuston sisällöksi.

Tiedon tuonnissa voidaan käyttää esimerkiksi niin sanottuja RSS-syötteitä ja myös omasta palvelusta on hyvä tarjota RSS-syötteitä, jotta tietystä sisältökokonai-

suudesta kiinnostuneet henkilöt voivat halutessaan tilata sisällöt.

Verkkosisältöjen jakamista eri palvelujen välillä voidaan myös tarkastella jakamisena eri laitteiden kautta. Verkkosisältöjen hyödyntäminen mobiililaitteissa yhdistettynä paikkatietoon tuo uusia mahdollisuuksia. Matkailijoille ja kuntalaisille voi esimerkiksi tarjota paikkaan sidottua tietoa vaikka lähistöllä tarjolla olevista kulttuuripalveluista juuri sillä hetkellä kun henkilö kävelee kadulla.

Yksi syy tiedon jakamiseen on myös niin sanottu sosiaalisen median optimoinnin näkökulma, eli se, että mitä helpommin tarjoamasi sisällöt ovat hyödynnettävissä eri tavoin, sitä todennäköisemmin sisältöjä myös käytetään – tärkeintä on asianmukaisen tiedon levittäminen, ei välttämättä se, mitä kautta tiedonhakija saa tiedon käsiinsä.

Sisältöjen jakamisen suunnittelussa olisi hyvä myös miettiä sitä, missä määrin kuntalaisten on osattava ja ymmärrettävä julkishallinnon rakenteita löytääkseen haluamansa palvelun. Onko kuntalaisen ymmärrettävä että sairaanhoitopiiriin palvelut löytyvät eri verkkosivustolta kuin terveyskeskuksen palvelut? Millä tavoin verkkopalvelussa voidaan madaltaa kynnystä tiedon löydettävyyden parantamiseksi?

Kunnan on hyvä myös määritellä politiikkansa tietojen luovuttamiseksi tietokannoista. Mitkä julkisilla varoilla kootuista tiedoista tulisi luovuttaa ilmaiseksi, mitkä irrottamiskustannuksia vastaan, ja mitkä myydä markkinahintaan esimerkiksi paikallisille yrityksille, järjestöille ja yksityisille henkilöille? Tietoja voidaan luovuttaa ilmaiseksi esimerkiksi elinkeinopoliittisista syistä. Ennen luovuttamista tietojen teki-jänoikeus- ja tietosuojakysymykset tulee varmistaa.

2.2 Verkkopalvelun esteettömyys ja helppokäyttöisyys

Kunnallisen verkkosivuston yhteydessä käytettävyyden, saavutettavuuden ja esteettömyyden toteuttaminen muodostaa tärkeän osan kokonaisuutta. Tiedon ja palvelujen tarjoaminen verkon kautta mahdollisimman monelle kuntalaiselle iän, sosiaalisen aseman tai fyysisten ominaisuuksien rajoittamatta on haasteellinen mutta välttämätön kehityskohde. Julkisina viranomaisina kunnat ovat omalta osaltaan tärkeässä roolissa tietoyhteiskuntakehityksen tarjoamien mahdollisuuksien tuomisessa asukkaille.

Saavutettavuudesta ja esteettömyydestä löytyy runsaasti ohjeita ja suosituksia. Tärkeimmät niistä ovat World Wide Web (W3C)-konsortion Web Content Accessibility Guidelines (WCAG) suositukset, erityisesti uusi 2.0 versio. Lisäksi muun muassa Julkisen hallinnon tietohallinnon neuvottelukunta JUHTA:n JHS-suositus 129⁹ ohjeistaa verkkopalveluiden saavutettavuuden ja käytettävyyden toteuttamiseen. Ohjeita ja vinkkejä löytyy myös näkövammaisten keskusliiton ohjeista verkkosivujen tarkistamiseen sekä Tieken ja Valtiovarainministeriön julkaisuista.¹⁰

9 Julkisen tietohallinnon neuvottelukunta JUHTA:n JHS-suositukset <http://www.jhs-suositukset.fi/web/guest/jhs>.

10 Suomen Standardisoimisliitto SFS www.sfs.fi:n kautta voi maksutta tilata vuonna 2009 julkaistun pdf-raportin esteettömyydestä. Henry Haglund, Tietotekniikan hyödyntämisen esteettömyys. Standardisoinnin edistäminen.

Esteettömyys, saavutettavuus ja käytettävyys ovat termejä, jotka kuvaavat erita-soisten käyttäjien mahdollisuuksia hyödyntää palveluja ja tuotteita. Esteettömyysperiaate tukee toimintarajoitteen henkilön itsenäistä suoriutumista rakennetun ympäristön, tuotteiden ja palvelujen käyttäjänä. Esteettömyyden yhteydessä puhutaan usein esteiden poistamisesta, jotta palvelujen käyttäminen ja hyödyntäminen mahdollistuisi mahdollisimman laajalle toimijajoukolle. Saavutettavuus on ominaisuus, joka ilmentää sitä, miten helppoa on laitteen tai palvelun käyttöönotto. Tässä korostuvat erityisesti esteettömyyden fyysinen tai psyykinen osa-alue.¹¹

Verkkopalvelun kohdalla voidaan puhua teknisestä saavutettavuudesta, jota mm. WCAG-ohjeet määrittävät, sekä saatavuudesta, joka arvioi palvelun löydettävyyttä ja tavoitettavuutta. Lisäksi laiteriippumattomuus arvioi palvelujen toimivuutta eri laitteiden ja käyttötilanteiden näkökulmasta.¹² Käytettävyys kuvaa sitä, miten hyvin laite tai palvelu vastaa käyttäjän tarpeita. Tähän pyritään vaikuttamaan ottamalla käyttäjän taidot huomioon jo suunnitteluvaiheessa. Käytettävyys korostaa esteettömyyden fyysistä ja psyykkistä puolta.¹³

JHS-suosituksen 129 mukaan palvelun kehittämisessä ja suunnittelussa pitää huomioida erilaiset käyttäjäryhmät ja näiden tarpeet.

Pääasialliset käyttäjät ja huomioon otettavat erityisryhmät tulee määritellä, jotta palvelu osataan toteuttaa oikein.

Tässä yhteydessä on huomioitava käyttäjien yhdenvertainen tiedonsaanti ja tasa-arvoisuus. Käyttäjäryhmien määrittelyssä on huomioitava mm. ikääntymisen, maahanmuuton, oppimisvaikeuksien, lukemis- ja kirjoitusvaikeuksien, aistivammojen ja muiden toimintarajoitteiden tuomat erityistarpeet. Lisäksi käyttäjien tekniset, fyysiset ja sosiaaliset toimintaympäristöt on pyrittävä huomioimaan, kun arvioidaan heidän valmiuksiaan ja tavoitteitaan.¹⁴

2.2.1 Erityisryhmien huomiointi

Verkkopalvelun suunnittelussa erityisryhmien tarpeiden huomiointi parantaa koko palvelun käytettävyyttä. Euroopan komissio on edellyttänyt vuoteen 2010 mennessä verkkopalvelujen saatavuuden (accessibility) parantamista. Tärkeimmät erityisryhmät ovat näkövammaiset, motorisista tai kognitiivisista ongelmista kärsivät,

11 Sosiaali- ja terveyshuollon palveluketjusanasto. 4.5.2006. Stakes Viestintä.

12 Web Content Accessibility Guidelines (WCAG) 2.0, W3C Recommendation 11 December 2008.

13 Sosiaali- ja terveyshuollon palveluketjusanasto. 4.5.2006. Stakes Viestintä.

14 JHS 129 Julkishallinnon verkkopalvelun suunnittelun ja toteuttamisen periaatteet, Versio: 4.1.2008, Julkaistu: 15.6.2005, Voimassaoloaika: 31.12.2010.

ikäntyneet sekä maahanmuuttajat. Lisäksi mobiilikäyttäjillä on selkeästi määriteltävissä olevat omat tarpeet.

Sokeiden ja heikkonäköisten huomioiminen edellyttää että sivustolla on mahdollisuus kirjasin-koon muutoksiin. Heikkonäköisten lisäksi ominaisuus hyödyttää kaikkia käyttäjiä. Sivusto tulisi suunnitella myös niin, että tekstin kokoa voi muuttaa myös selaimen asetuksista, jolloin erityisesti heikkonäköiset pärjäävät paremmin sivustolla liikkeessaan.

Tekstikoon muutosten lisäksi sivustolla käytettävän kirjasimen tulisi olla päätteen, esimerkiksi **Arial Times New Romanin** sijaan. Lisäksi tekstin ja taustan kontrasti pitäisi myös olla suuri, paras vaihtoehto on musta teksti vaalealla taustalla.

Näkövammaisia varten sivustolla jo sivuston koodissa tulisi huomioida tekstiselainten ja ruudunlukuohjelmien tarpeet, jolloin esimerkiksi pistekirjoitusversiossa voidaan hypätä ruudun visuaalisten osioiden yli. Näkövammaisten keskusliitosta tai paikallisista vammaisyhdistyksistä saa usein neuvoa tai jopa testausapua.¹⁵

Vartenotettava vaihtoehto on myös sivuston tekstiversio, josta on riisuttu kaikki ylimääräinen grafiikka ja joka toimii ilman tyyli-tiedostoja. Ellei sivustosta ole varsinaista mobiiliversiota, tekstiversio nopeuttaa tiedon etsimistä heikommilla yhteyksillä.

Liikunnallisten tai motoristen haittojen huomioiminen edellyttää puolestaan että verkkosivustoa olisi voitava käyttää ilman hiirtä. Verkkopalvelun ominaisuudet olisi hyvä olla hyödynnettävissä näppäimistöä käyttäen.

Luki- tai hahmotushäiriöt koskevat muun muassa iäkkäitä ja maahanmuuttajia. Luki- tai hahmotushäiriöiden lisäksi kognitiivisista heikkouksista omaavilla henkilöillä saattaa olla muistin-, ongelmien ratkaisukyvyyn, käsitteellistämisen tai tarkkaavaisuuden kanssa vaikeuksia.

Selkeästi kirjoitetun tekstin merkitys korostuu verkossa, kun tietoa silmäil-lään ruudulta nopeasti. Selkeärakenteinen teksti visuaalisine elementteineen, korostukset, listat jne. auttavat hahmottamaan sisältöä.

Parhaimmassa tapauksessa sivustosta tai kohderyhmälle olennaisimmista sisällöistä on olemassa myös selkokieline versio. Vaikeivät resurssit selkokielineen sivustover-sioon riittäisikään, voidaan lukemista helpottaa välttämällä byrokrattisia termejä ja kertomalla asiat selkeästi.

15 Näkövammaisten keskusliitto <http://www.nkl.fi/>.

EU-suositusten mukaan sivustolla olisi hyvä olla valittavana puhuttu versio. Versio on myös ensisijaisesti tarkoitettu lukemisvaikeuksista kärsiville, suomea huonosti osaaville maahanmuuttajille, lapsille, iäkkäille, aivovammasta tai vastaavasta toipuville.¹⁶

Kuulovammojen ja kuulemisvaikeuksien huomioiminen voidaan toteuttaa esimerkiksi tarjoamalla kuuroille viitottua perustietoa tai tiedotteita. Useimmiten videoitujen viittomien tekeminen on kuitenkin kallista ja aikaa vievää, joten ajantasainen viittominen on haaste. Kuitenkin tärkeimmät perusasiat, esimerkiksi terveyteen liittyen, olisi hyvä mahdollisuuksien mukaan löytyä viitottuna.

Lisäksi on hyvä pitää mielessä, että suomenkielisillä ja suomenruotsalaisilla on erilaiset viittomat.

Kuulovammaisten huomioimisessa ja aineistojen tuottamiseen liittyvissä kysymyksissä neuvoja voi kysyä Kuurojen liitosta ja Finlandssvenska teckenspråkiga rf:stä.¹⁷

2.2.2 Teknisten ominaisuuksien huomioiminen suunnittelussa

JHS-suosituksen 129 mukaisesti saavutettavan verkkopalvelun suunnittelussa pitää ottaa huomioon, millaisia sisällön tuottamisen työvälineitä ylläpitäjällä tai tekstiä sivulle tuottavalla on käytettävissä. Tämä edellyttää saavutettavuuden huomioimista jo verkkopalvelun teknisen toteutuksen alkuvaiheessa, erityisesti silloin, kun palvelun sisältöjä tullaan syöttämään erillisen sisällönhallintajärjestelmän avulla. Sisältöeditorin olisi mahdollistettava oikeaoppisten päivitysten tekeminen. Teknisten ominaisuuksien osalta kannattaa tutustua WCAG-ohjeeseen, jonka 1.0-version A-tason toteutumista pidetään mm. JHS-suosituksessa 129 toivottavana vähimmäistasona verkkopalveluiden saavutettavuuden osalta. Uusi WCAG 2.0 -versio on tuonut ohjeistukseen joitakin muutoksia ja tarkennuksia, mutta saavutettavuuden suhteen ne ovat edelleen käyttökelpoisia. Kannattaa kuitenkin muistaa, että pelkkä A-tason toteutuminen ei tee sivuista saavutettavia.

Esteettömän verkkopalvelun tulisi olla sellainen, että sitä voivat lukea ja käyttää myös näkö- ja kuulovammaiset henkilöt. Sivuston teknisessä toteutuksessa tulisi huomioida näkövammaisten käyttämien ruudunlukulaitteiden vaatimukset. Tämä edellyttää virheetöntä HTML-koodia sekä CSS-määrittelyksiä. Sivujen asettelu tulisi tehdä tyylitiedostojen avulla ja käyttäjälle pitää jättää mahdollisuus vaihtaa tarvittaessa omat tyylitiedostonsa sivulle. Kuville tulisi lisätä tekstivaihtoehtot eli niin sanotut alt-määreet, jotta niiden tulkinta on mahdollista myös silloin kun kuva ei ole näky-

16 Tietoyhteiskuntaan osallistamista koskeva eurooppalainen i2010-aloite. ”Osallisuus tietoyhteiskuntaan”. s. 8–9, 12, http://ec.europa.eu/information_society/activities/einclusion/docs/i2010_initiative/comm_native_com_2007_0694_f_fi_acte.pdf, e-Inclusion http://ec.europa.eu/information_society/activities/einclusion/index_en.htm, i2010 – A European Information Society for growth and employment http://ec.europa.eu/information_society/eeurope/i2010/index_en.htm).

17 Kuurojen liitto <http://www.kl-deaf.fi> ja Finlandssvenska teckenspråkiga <http://www.dova.fi> ja www.signwebb.fi.

villä. Myös videoille, multimedialle ja äänelle olisi tarjottava tekstivaihtoehtoja, jotta niiden sisältö välittyä muutenkin kuin kuuloaistin avulla. Sivun värit, tekstin koko ja linkkien nimeäminen olisi tehtävä niin, että kaikki sivuilla kävijät saavat sisällöstä selvää. Tekstikokoa ja väritystä olisi hyvä päästä muuttamaan niin, että lukija voi tarpeen mukaan säätää ruudun itselleen sopivaksi. Taulukoiden käyttöä tulisi välttää taitossa, koska yksinkertaisilla tekstiselaimilla tai ruudunlukijalla sarakkeiden ja rivien sisällöt menevät helposti sekaisin. Sivujen olisi toimittava myös erilaisilla ja eri-ikäisillä selaimilla sekä eri kokoisilla näytöillä. Kaikkiin näihin seikkoihin voidaan vaikuttaa teknisen toteutuksen yhteydessä.

Ohjeita ja vinkkejä esteettömyyden toteuttamiseen löytyy monista asiaa käsittelevistä oppaista. Sivujen esteettömyys ja saavutettavuus tulisi arvioida mahdollisimman varhaisessa vaiheessa. Kieliversiot, selkeät nimeämiset linkeissä, sivuston toiminnan ympärivuorokautinen luotettavuus ja sisältöjen selkeä kieliasu laajentavat myös niiden saavutettavuutta. Näihin asioihin voidaan tekniikan lisäksi vaikuttaa myös huolellisella sisällöntuottajien koulutuksella ja ohjeistuksella. Sivujen käytettävyyttä lisäävät myös monipuoliset hakutoiminnot, nopeat latautumiset, selkeästi opastetut toiminnot sekä helppokäyttöiset lomakkeet.

Mahdollisuudet monipuolisten metatietojen syöttämiseen sivuille tulevan materiaalin yhteyteen on syytä huomioida palvelun teknisessä toteutuksessa.

2.3 Verkkopalvelun kieliversiot

Kuntalaisten oikeudesta käyttää omaa kieltään ja saada tietoa omalla kielellään säädetään laissa. Kunnan verkkotiedottamiseen pätevät samat normit kuin kunnan muuhun tiedottamiseen. Kaksikielisen kunnan tulee kielilain mukaan palvella yleisöä sekä suomeksi että ruotsiksi (KieliL 23.2 §). Saamen kieltä puhuville on taattu kielellisiä oikeuksia saamelaisten kotiseutualueella (Saamen kieliL 8.2 §).

Vaikka kielilaki velvoittaa kaksikielisiä kuntia tiedottamaan molemmilla kielillä, tämä ei tarkoita sitä, että verkkosivujen kieliversioiden täytyisi olla identtiset tai yhtä kattavat. Kaksikielisten kuntien on kuitenkin huolehdittava sekä suomen- että ruotsinkielisen väestön tiedonsaantitarpeista. Tämä tarkoittaa lähinnä sitä, että kaksikielisen kunnan ilmoitukset, kuulutukset ja julkipanot sekä muut kuntalaisille annettavat tiedotteet tulee antaa suomen ja ruotsin kielellä. (KieliL 32 §). Myös kuntaa koskevat perustiedot, yhteystiedot, asioiden vireille panemiseksi tarvittavat tiedot, yksilön oikeuksiin liittyvät tiedot sekä muut vastaavat tiedot on oltava suomen ja ruotsin kielellä. Kaksikielisen kunnan verkkosivuilla on myös oltava molemmilla kielillä tieto siitä, mistä kuntalainen voi saada lisätietoa omalla kielellään. Se, että kunta julkaisee aineistoa verkkosivullaan, ei kuitenkaan tarkoita, että aineisto välttämättä olisi käännettävä. Kunnan tulisi yksittäistapauksissa harkita, onko aineiston kääntäminen perusteltua kokonaan tai osittain tiivistetyssä muodossa. Olisi hyvä, jos kaksikieliset

kunnat pyrkisivät siihen, että verkkosivujen sisältö olisi mahdollisimman tasapuolista kummallakin kielellä.

Käytännössä kahden tai useamman kieliversioiden ylläpitäminen on haastavaa, sillä kaksikielisten sivujen ylläpitäminen vaatii paljon resursseja ja aikaa. Julkaisuprosessissa olisi pyrittävä siihen, että tieto julkaistaan samanaikaisesti molemmilla kielillä. Koska tekstien kääntäminen usein vaatii yhteistyötä kunnan kielenkääntäjien kanssa, on muistettava varata tarpeeksi aikaa käännöksille jotta samanaikainen julkaisu onnistuu.

Jos palvelun kohderyhmä on yksikielinen, myös kaksikielisen kunnan aineistoja voidaan tarjota vain yhdellä kielellä. Esimerkiksi aikuisopiston ruotsinkielisten kursseiden kurssikuvaukset voidaan julkaista vain ruotsiksi ja vastaavasti suomenkielisten kurssien kurssikuvaukset suomeksi.

Myös kuntien kielelliset vähemmistöt sekä maahanmuuttajat tulisi ottaa huomioon sähköisiä palveluja toteutettaessa. Esimerkiksi venäjänkielisten ja vironkielisten osuus kasvaa. Usein pienten kuntien resurssit eivät riitä tuottamaan sisältöä monella vieraalla kielellä. Näissä tapauksissa kannattaa linkittää Infopankkiin, www.infopankki.fi. Infopankki on maanlaajuinen palvelu, josta löytyy käytännön tietoa suomalaisesta yhteiskunnasta monilla eri kielillä.

Koska kuntien verkkosivut ovat käytettävissä ympäri maailman, keskeiset tiedot kunnasta on myös hyvä tuottaa ainakin englannin kielellä. Kansainvälisiin tarkoituksiin kannattaa tuottaa ainakin kunnan yhteystiedot, yleistiedot kunnasta sekä matkailijoille suunnattua tietoa. Myös elinkeinotoimintaan ja paikkakunnalle muuttamiseen liittyvän tiedon tarjoaminen voi olla hyödyllistä.

Kieliversioita suunniteltaessa tulisi olla johdonmukainen. Jokaisen sivun jokaisesta kieliversiosta tulisi tehdä oma sivunsa. Käytettävyyden näkökulmasta on hyvä noudattaa periaatetta jonka mukaan yhdellä sivulla on vain yhdenkielistä sisältöä. Kielivalinnan tulisi löytyä heti etusivun alusta.

Linkit kieliversioihin on selkeintä merkata pelkkänä tekstinä. Linkkiteks-
tinä kannattaa käyttää kohdesivun kieltä. Valtioiden lippujen käyttöä on
syytä välttää tietynkielisen palvelun kuvaamiseen, todetaan JHS-suosituk-
sessa 129, sillä liput kuvaavat valtiota, eivätkä kieltä.

Käytettävyyttä lisää myös se, että tietyn sivun kieliversiosta toiseen pystytään siirtymään suoraan kielivalintalinkin avulla käymättä etusivulla.

2.4 Otsikoi palvelut selkeästi – pari sanaa verkkokirjoittamisesta

Verkkopalvelun kehittämisessä tulisi ottaa lähtökohdaksi asiakaslähtöisyys organisaatiokeskeisen näkökulman sijasta. Tämä merkitsee asiakasnäkökulman huomioimista

myös sisältöjen luomisessa ja muokkaamisessa. Verkkokirjoittaminen poikkeaa perinteisestä asiatekstistä, sillä verkkotekstiä ei välttämättä lueta alusta loppuun, vaan sitä silmäillään. Verkkoon tulisi kirjoittaa lyhyesti ja selkeästi ja sivujen sisältö pitäisi olla luettavissa yhdellä silmäyksellä. Yleiskieli ja yksinkertaiset lauseet helpottavat asian ymmärtämistä joten lyhenteitä ja erityissanastoa tulisi välttää. Tärkein asia on hyvä sijoittaa heti tekstin alkuun ja avainsanat kappaleen alkuun. Väliotsakkeet ja lyhyet kappalejaot helpottavat sivun lukemista.

Kunnallisessa organisaatiossa selkeä yleiskieli edellyttää myös palvelujen ja toimintojen nimeämistä niin, että myös asiaan perehtymätön henkilö voi ymmärtää, mistä on kyse. Usein organisaatiouudistusten yhteydessä myös erilaisia palveluita nimitetään uudella tavalla. Tyypillinen verkkosivujen käyttäjä hakee kuitenkin palveluita totutuilla vanhoilla nimillä. Tällöin tulisi muistaa, että vanha termi näkyisi uuden rinnalla mahdollisimman selkeästi.

Sisältöjä kuvaavien metatietojen ja hyvän hakupalvelun avulla voidaan jossain määrin parantaa löydettävyyttä. Parhaimmillaan monipuolisten metatietojen syöttäminen verkkopalvelun tietoihin mahdollistaa niiden hakemisen erilaisten termien avulla. Tärkeää olisi kuitenkin myös kertoa ihmisille, mitä uusi termi tarkoittaa ja missä yhteydessä sitä käytetään, erityisesti silloin, kun organisaation toimintoja ja palveluita on muokattu.

Verkon palveluista tulisi käyttää sellaisia termejä, joihin kuntalaiset ovat totuneet. Käyttäjäpalutteen kuuleminen sekä terminologia testaaminen on hyvä tapa pitää palvelut ymmärrettävinä.

Verkkokirjoittamiseen tulisi panostaa palvelun kehittämisen yhteydessä. Mikäli päivitys on hajautettu, olisi hyvä järjestää verkkokirjoittamisen koulutusta kaikille sivujen sisältöjä muokkaaville henkilöille. Yksinkertaisten vinkkien ja ohjeiden avulla voidaan huomattavasti parantaa verkkopalveluiden käyttäjälähtöisyyttä.

2.5 Hakutoiminnot ja palvelu-/asiasanahakemistot

Kunnan verkkopalvelussa hakutoimintojen hyödyntäminen on paljon käytetty tiedon etsintätapa. Kuntien verkkosivuilla tullaan pääsääntöisesti hakukoneiden kautta¹⁸. Tämä merkitsee, että jokaisen verkkosivun on pärjättävä omillaan, käyttäjän on ensisilmäyksellä ymmärrettävä mihin hän on hakutuloksen kautta päätenyt. Hyvin usein verkkosivuston pikahaku on sijoitettu ruutunäkymän oikeaan yläosaan. Tämän lisäksi pikahaku-kentän vieressä on yleensä linkki tarkennettuun hakuun.

18 Julkiahallinnon verkkopalvelututkimus 2008: 69 % julkishallinnon verkkopalvelujen käyttäjistä on löytänyt hakemansa tiedon tai palvelun hakukoneiden, kuten Google, kautta.

Jotta haku palvelisi käyttäjiä mahdollisimman hyvin on meta- ja asiasanastoihin panostettava. Asiasanoituksen yhteydessä on hyvä myös miettiä mitä termejä käyttäjät käyttävät.

Sivuston rakennusvaiheessa sisällöntuottajien kannattaa sopia yhtenäisistä meta-tietokäytännöistä. Käytännöt kannattaa dokumentoida ja sovittuja suosituksia noudattaa johdonmukaisesti. Tarkemmin metatietojen käytöstä ja ohjeistuksesta löytyy JHS-suosituksesta 143. JHS-suositus 129 listaa puolestaan pakolliset metatiedot.

Sivuston oman haun lisäksi on olennaista, että verkon muut hakupalvelut löytävät sivuston ja sen sisällöt. Verkkopalvelusta kannattaakin siksi ilmoittaa hakukoneille ja hakemistoille. Lisäksi palvelun löytymistä netistä parantaa siitä kertominen muihin verkkopalveluihin, joissa siihen voidaan viitata. Esimerkiksi Kuntaliiton Kunnat.net -verkkopalvelussa on lueteltuna mm. kuntien, kuntayhtymien ja sairaanhoitopiirien verkkopalvelujen osoitteet¹⁹. Osoitteiden mahdollisista muutoksista kannattaa myös ilmoittaa, jotta omaan palveluun ohjaavat linkit pysyvät kunnossa.

Luomalla niin sanottuja alias-osoitteita kuten www.kunta.fi/opetus, jotka suo-raosoitteina ohjaavat tietylle verkkosivulle, voidaan myös edistää sitä, että linkitykset toimivat myös silloin kun verkkopalvelussa olevaan varsinaiseen sivuun tulee muutoksia. Päivittämällä tietoja siitä, mille sivulle tietty alias-osoite vie, voidaan varmistaa, että käyttäjät muutoksista huolimatta löytävät tien oikeaan sisältöön.

Yksittäiselle verkkosivulle tehdyt ja sivun sisäiset linkitykset nostavat sisältöä hakulistauksissa. Edelleen auttaa, jos avainsanoja löytyy linkitysten läheltä.

Sivujen otsikointi, nimeäminen ja metatiedot vaikuttavat hakukonelöydettävyyteen. Tiedon etsijöiden käyttämän termistön suosiminen byrokraattisten termien sijaan tai synonyymien käyttäminen virallisen termistön rinnalla auttaa tiedon löytymistä. Myös sivujen selkokielliset url-osoitteet edesauttavat tiedon löytymistä.

Hakukoneet, erityisesti Google, listaavat sisällöt sitä ylemmäs, mitä paremmin sisältö vastaa hakusanoihin. Mahdollisimman hyvään tulokseen auttavat hakusanojen ja niiden synonyymien monipuolinen käyttö, esimerkiksi uimaranta liittyy niin ulkoiluun, virkistykseen, matkailuun kuin myös terveyteen ja veden laatuun.

Käyttäjien suosimat termit, kuten sikainfluenssa A(H1N1):n sijaan, helpottavat sisältöjen löytymistä. Sisällön avainsanat on hyvä löytyä

- sivun otsikosta = title
- sisällön pää- ja väliotsikoista
- leipätekstissä läpi tekstin erityisesti virkkeiden alussa.

19 www.kunnat.net > Kunnat ja kuntayhtymät > Kunta-alan yhteystiedot ja palveluhakemistot. Kuntien yhteystietoluettelo löytyy osoitteesta www.kunnat.net/yhteystiedot.

2.6 Valokuvat verkkosivuilla

Kuntien verkkosivuilla esitettävien kuvien osalta on hyvä määrittää tavoitteet ja pelisäännöt. Valokuvat muodostavat osan verkkopalvelun visuaalisesta ilmeestä ja vaikuttavat omalta osaltaan kävijöiden mielikuviin kunnasta niin organisaationa kuin paikkakuntana. Kuvien laadusta ja tyylistä kannattaa siksi kirjata ohjeet, sillä huonolaatuiset kuvat antavat amatöörimäisen kokonaiskuvan sivustosta. Samat kriteerit koskevat myös liikkuvaa kuvaa eli kunnan teettämiä tai julkaisemia videoita. Sekä valokuvien että liikkuvan kuvan osalta on myös tarpeen määrittää kuvakoot, joita käytetään verkkopalvelussa sekä ohjeistaa minkä resoluution tarkkuuden kuvia käytetään (verkkossa valokuvien osalta tavallisesti 72 dpi). Palvelun kokonaisilmeen kannalta kannattaa määrittää selkeästi kuvien sijoittelu verkkosivulla sekä johdonmukaisesti käyttää sovittuja kuvakokoja sivustolla. Valokuviin liittyvistä pelisäännöistä vastaa yleensä viestintäyksikkö.

Valokuvien tekijänoikeudet on huomioitava ja valokuvattavilta on pyydettävä luvat.²⁰ Kaikista kunnan verkkopalvelussa käytettävistä valokuvista kannattaa kerätä taustatietoina riittävät metatiedot kuten valokuvaaja, kuvausaika, kuvassa näkyvät henkilöt ja sovitut käyttöoikeudet. Tarkat tiedot ovat tärkeitä esimerkiksi kuvien tulevasta käytöstä. Kaikkien kuvien käytön osalta kannattaa pyytää kirjallinen lupa, myös kunnan työntekijöiden ottamista kuvista, jos sellaisia käytetään.

Ostettaessa valokuvia ammattivalokuvaajalta on syytä miettiä kuvien mahdollinen jatkokäyttö tarkkaan. Kuvaajalta voidaan ostaa käyttöluvat joko täysin tai laajoin oikeuksin (esimerkiksi esitteisiin ja verkkoon nyt ja jatkossa), suppeaan käyttötarkoitukseen (esimerkiksi yhden esitteen kertajulkaisemiseen) tai jotain siltä väliltä. Ostettaessa yleisiä kuvituskuvia kannattaa hankkia laajat käyttöoikeudet – tulevaa käyttöä on hankala ennakoida. Kuvia hankittaessa kannattaa myös määritellä käyttäjätaho laajasti, eli kuva hankitaan esimerkiksi koko kunnan tai kuntakonsernin käyttöön.

Kuvassa olevilta on oltava kuvauslupa silloin kun kuvassa näkyvät henkilöt ovat tunnistettavissa. Yleisiä katukuvia voi käyttää ilman kaikkien kuvassa näkyvien erillistä lupaa. Jos henkilö on kuvassa etualalla selkeästi tunnistettavissa, kyseessä on pikemminkin henkilökuva.

Päiväkodeissa, kouluissa ja muissa kunnan palvelupisteissä kuvatessa kaikilta kuvattavilta on saatava kuvauslupa. Alaikäisten puolesta kuvausluvan myöntävät huoltajat. Esimerkiksi monissa kouluissa pyydetään koko lukuvuoden kattavia kuvauslupia, jolloin kuvattaessa kunnan omaan käyttöön tai tiedotusvälineiden pyytäessä kuvauskohteita, on tiedossa ketkä oppilaat saavat esiintyä kuvissa.

Kuvauslupa tehdään aina kirjallisena. Kuvauslupalomakkeessa täytyy kertoa mihin kuvaa käytetään ja kuka sitä käyttää (esimerkiksi kunnan verkkosivut ja painotuotteet, käyttäjänä kuntakonserni). Kuvattavalta on hyvä pyytää ainakin nimi, puhelinnumero ja sähköpostiosoite. Näillä tiedoilla kuvattava voidaan tarvittaessa

20 Lisää tietoa tekijänoikeuksista luvussa Verkkolainsäädäntö.

tavoittaa.

On myös huolehdittava siitä, ettei valokuvan keinoin kerrota salassa pidettävää tai arkaluonteista tietoa. Esimerkiksi kuva terveysasemalla jonottavista ihmisistä sisältää myös tietoa terveydenhuollon asiakkuuksista. Jo tieto asiointista sosiaali- tai terveydenhuollossa on lain mukaan salassapidettävä. Kysymys on samalla arkaluonteisista henkilötiedoista.

Kun kuvat on kerätty kuva-arkistoon, jossa on tunnistettavia kuvia henkilöistä ja heidän kuviaan, kokonaisuus voi muodostaa henkilörekisterin. Tällöin on syytä huomioida henkilötietojen käsittelyn yleisten vaatimusten lisäksi henkilötietolain rekisterinpitäjän vastuita koskevat säännökset.

2.7 Intranet ja ekstranet osana verkkopalvelukokonaisuutta

Perinteisesti intranet ja ekstranet on nähty sisäisen ja sidosryhmäviestinnän kanavina, joiden ensisijaisena tehtävänä on ollut tiedon välittäminen. Nykyisin molempia on mahdollisuus käyttää myös monimuotoisina työnteon välineinä eli sähköisinä työpöytinä, jotka yhdistävät yhteen näkymään eri ohjelmistoja ja intranetin sisältöjä. Siksi intranetin ja ekstranetin roolit niin viestinnässä kuin organisaation muussakin toiminnassa olisi hyvä kirjoittaa auki esimerkiksi viestintäsuunnitelmassa.²¹ Ulkopuolisilta suljetut intranet-palvelut on yleensä luotu kunnan henkilöstön viestintäkanavaksi. Rajatulle kohderyhmälle tarjottava kirjautumista vaativa ekstranet-palvelu voi puolestaan toimia intranetiä vastaavana palveluna kunnan luottamushenkilöille.

Mahdollisuuksien mukaan voidaan käyttää samaa julkaisujärjestelmää sekä kunnan julkisia www-sivuja että intra- ja ekstranetiä varten. Myös toiminnallisuuksien osalta voidaan pitkälti hyödyntää julkisessa verkkopalvelussa olevia elementtejä intranetissä. Esimerkkejä tästä ovat muun muassa sosiaalisen median tarjoamat mahdollisuudet tiedon yhdessä tuottamiseen tai jakamiseen kuten wikit, keskustelut ja blogit. Saman julkaisujärjestelmän käyttö helpottaa sisältöjen jakamista www-sivujen ja intranetin välillä ja helpottaa järjestelmien käyttöönottoa ja oppimista. Toisaalta usein asteittain toteutettavien verkkopalvelu-uudistusten yhteydessä tämän ajatuksen toteuttaminen voi olla vaikeaa käytännössä. Siksi onkin tärkeää miettiä, miten tiedonsiirto mahdollistetaan eri julkaisujärjestelmien välillä.

Kuten julkisenkin verkkopalvelun osalta, myös intra- ja ekstranetien osalta on resursoitava voimavaroja, jotta sisällöt pysyvät ajan tasalla.

21 Kuntien verkkopalvelututkimus 2007 mukaan 48 %:lla kunnista oli intranet käytössä ja 25 % kunnista suunnitteli intranetin käyttöönottoa. Kunnan henkilöstöä laajemmalle ryhmälle tarkoitettua intranet- tai ekstranet-palvelua tarjosi vuonna 2007 yhteensä 19 % kunnista.
http://www.kunnat.net/k_peruslistasivu.asp?path=1;29;355;394;123284

Luottamushenkilöille tarjottavien ekstranetpalvelujen yhteydessä on myös muistettava resursoida tukipalvelut luottamushenkilöille, jotka usein tekevät luottamustoimeen liittyviä töitä virka-ajan ulkopuolella.

Kuten julkisessa verkkopalvelussa myös intra- ja ekstranetien osalta on tarve suunnitella palvelukokonaisuuden rakenne, sisällöntuotannon vastuut ja pelisäännöt. On päätettävä, onko kaikilla työntekijöillä oikeudet päivittää intraa kaikilta osin vai vain rajatusti. Intranetiin kirjautuminen kannattaa yhdistää kunnan muihin ohjelmiin, ettei muistettavia salasanoja tule liikaa. Käyttöoikeuksien osalta on myös tehtävä linjauksia. Onko kaikilla työntekijöillä pääsy koko internet-palveluun, vai jaetaanko se osioihin esimerkiksi työpaikan perusteella?

On myös muistettava, että vaikka tavoitteena olisi, että kaikki kunnan työntekijät käyttäisivät intranetiä, myös kunnan työntekijät, kuten kuntalaisetkin, hakevat ja tarvitsevat tietoa muita teitä kuin verkon kautta. Tämän takia kunnan täytyy huolehtia siitä, että tärkeät tiedotteet tulevat myös niiden työntekijöiden tietoon, jotka eivät syystä tai toisesta pääse intranetiin käsiksi.

Intranet ei voi olla ainoa sisäinen viestintäkanava.

3 Verkkopalvelun uudistus ja hankinta

Verkkopalveluiden kehittäjille tärkeitä työvälineitä ovat Julkisen hallinnon tietohallinnon neuvottelukunta JUHTA:n JHS-suositukset²². Verkkopalveluiden tuottajan tukena on suositeltavaa käyttää JUHTA:n JHS-suositusta 129 *Julkishallinnon verkkopalvelun suunnittelun ja toteuttamisen periaatteet*, joka kuvaa kattavasti verkkopalvelun suunnittelun ja toteuttamisen periaatteita. Ohje kattaa koko verkkopalvelun tuottamisprosessin, opastaa hankinnoissa ja antaa lainsäädäntöön liittyvää lisätietoa. Suosituksesta löytyy myös metatietojen käyttöohje. Verkkopalveluiden rakenteen suunnittelussa auttaa JHS-suositus 145 *Palvelutietojen ryhmittely ja osoitteet asiointia varten monta toimialaa kattavassa julkisen sektorin portaaleissa*.

Työn tueksi löytyy myös valtiovarainministeriön *Verkkopalvelujen laatukriteeristö*²³. Kriteeristö koostuu 41 laatukriteeristä ja sen arviointialueet ovat verkkopalvelujen käyttö, sisältö, johtaminen, tuottaminen ja hyödyt. JHS-suositus 173 *ICT-palvelujen kehittäminen: Vaatimusmäärittely* opastaa puolestaan tietojärjestelmiä hankkivia organisaatioita järjestelmän hankinnassa antamalla ohjeita ja malleja järjestelmän vaatimusten määrittelemiseksi.

Kunnan verkkopalvelun uudistus on usein mittakaavaltaan sellainen, että se ylittää kustannuksiltaan kansallisten hankintojen kynnyksarvon, mikä edellyttää hankinnan julkista kilpailuttamista. Neuvontaa kilpailuttamiseen liittyen antaa kunnille ja muille hankintayksiköille Kuntaliiton ja työ- ja elinkeinoministeriön yhteinen Julkisten hankintojen neuvontayksikkö, joka palvelee sivulla www.hankinnat.fi. Kilpailutuksista kuuluu puolestaan ilmoittaa www.hankintailmoitukset.fi -palvelussa.

Liitteenä olevassa Kuntaliiton tekemässä lomakkeessa *Lomake kuntien verkkopalvelujen kilpailutukseen* on lueteltu niitä asioita, joiden avulla verkkopalvelun tarjoajia voidaan vertailla keskenään.²⁴ Tarjousten vertailun tueksi kannattaa tarjoajilta pyytää referenssejä vastaavanlaisista tai vastaavan kokoisista verkkopalvelutoteutuksista.

22 JUHTA:n JHS-suositukset löytyvät osoitteesta <http://www.jhs-suositukset.fi/>

23 Verkkopalvelujen laatukriteeristö - Väline julkisten verkkopalvelujen kehittämiseen ja arviointiin, Valtiovarainministeriö 2007, Julkaisuja-sarja,7a/2007 löytyy sähköisenä ja pdf-tiedostona sivulta <http://www.suomi.fi/suomifi/laatuverkkoon/laatukriteeristo/index.html>

24 Vertailulomake ja siihen liittyvä ohjeistuksesta on ilmestynyt aiempi versio oppaassa ”Kunta viestintäostoksilla. Opas viestintä- ja markkinointipalvelujen hankintaan” (Kuntaliitto 2009/Hasan Dohogu).

Tarjousten vertailun tueksi kannattaa tarjoajilta pyytää referenssejä vastaavalaisista tai vastaavan kokoisista verkkopalvelutoteutuksista.

Osana kunnan toimintaa on tärkeää miettiä verkkopalvelun tavoitteita sekä organisaation viestintäsuunnitelman/-strategian että tietohallintasuunnitelman/-strategian näkökulmasta.

Yhteisistä pelisäännöistä ja tavoitteista kannattaa sopia sisäisesti jo ennen hankintaprosessin aloittamista, jotta kunnalla on tilaajana yksi yhtenäinen tavoite, jota lähdetään toteuttamaan.

Jos mahdollista, projektissa on hyvä olla tilaajan puolelta sekä viestinnällistä että ICT-osaamista. Verkkopalvelun uudistamisessa ja hankinnassa on monia eri vaiheita, joihin on varattava sekä aikaa että henkilö- ja taloudellisia resursseja.

Verkkopalvelun konseptointi ja sisällön määrittely voidaan tehdä omana kokonaisuutenaan ja tämän jälkeen erikseen kilpailuttaa tekninen suunnittelu ja toteutus.

Koska verkkopalvelun tarkoituksena on toimia kunnan viestintä- ja palvelukanavana asukkaille, on tärkeää, että verkkosisältöjä ja verkkopalvelun toteuttamista tarkastellaan juuri loppukäyttäjän, eli kuntalaisen näkökulmasta. Tämän prosessin tukena kannattaa myös panostaa verkkopalvelujen käytettävyyteen erillisen käytettävyyksianalyysin tai testauksen kautta ennen palvelun lopullista käyttöönottoa. Myös palvelun lanseeraus, eli markkinointi palvelun valmistuttua, on hyvä pitää mielessä aikaa ja rahaa budjetoidessa.

Vaikka verkkopalvelun tekninen toteutus ostettaisiinkin organisaation ulkopuolelta, ohjelmointityön testaamiseen kuluu myös aikaa. Jos verkkopalvelun uudistuksessa on tarve siirtää sisältöjä vanhasta verkkopalvelusta, myös tähän prosessiin on muistettava varata aikaa sekä sopia teknisen toteuttajan kanssa mahdollisista automaattisista tiedonsiirroista. Lisäksi prosessia voi täydentää uudistusta edeltävillä käyttäjätutkimuksilla.

Myös intranetin ja/tai ekstranetin hankintaa kannattaa miettiä suhteessa organisaation kaikkiin sähköisiin palveluihin sekä niiden kehittämiseen ja uudistuksiin. Intranetin/ekstranetin hankinta voi olla myös osa laajempaa hankintakokonaisuutta.

Verkkopalvelun suunnittelun ja toteutuksen prosessi

Verkkopalvelu-uudistuksen työvaiheet JHS-suosituksen 129 mukaisesti.²⁵

Perusteet palvelun toteuttamiselle

Lähtökohtien ja nykytilan kuvaus	Tavoitteiden määrittely suhteessa strategioihin	Lain-säädännön huomioointo	Projektin suunnittelu	Resurssien varaaminen, koulutus ja aikataulutus	Projektin käynnistys
----------------------------------	---	----------------------------	-----------------------	---	----------------------

Palvelun konseptointi ja määrittely

Käyttäjien ja käyttötilanteiden tarkennus	Käyttötilanteiden ja -tapauksien kuvaus	Tuotteen rakenteen ja ulkoasun suunnittelu	Käytettävyyden ja saavutettavuuden evaluointi	Tietojärjestelmäyhteyksien suunnittelu	Käytön seurannan suunnittelu	Palvelun turvallisuuden suunnittelu
---	---	--	---	--	------------------------------	-------------------------------------

Sisällön suunnittelu ja tuottaminen

Sisällön rakennekartoitus	Sisällön toimitaminen	Metadata, tekijänoikeudet & rekisteriseloste	Sisällön ylläpidon suunnittelu
---------------------------	-----------------------	--	--------------------------------

Toteutus, testaus ja käyttöönotto

Tuotteen toteutus ja dokumentointi	Turvallisuuden ja toimivuuden varmistus	Testaus ja tarvittavien korjausten teko	Käytettävyyden hyväksyntätestit	Palvelun saatavuuden varmistus
------------------------------------	---	---	---------------------------------	--------------------------------

Käyttöönotto ja ylläpito

Pilotointi ja tarvittavien korjausten teko	Tiedotus hakukoneille ja portaaleille	Ohjeistus, ja käyttöönotto	Projektin päätös, seuranta ja ylläpito
--	---------------------------------------	----------------------------	--

25 JHS 129 suosituksen liite 1 Verkkopalvelun suunnittelun ja toteutuksen prosessi, http://docs.jhs-suositukset.fi/jhs-suositukset/JHS129_liite1/JHS129_liite1.pdf

3.1 Verkkosisältöjen arkistointi

Verkkopalvelun uudistuksen yhteydessä on huomioitava myös verkkosivujen tallentaminen ja arkistointi. Arkistolaki edellyttää verkkoaineistojen arkistointia silloin, kun aineistot ovat viranomaisen asiakirjoja²⁶. Sellaisissa tapauksissa, joissa keskeiset ja merkitykselliset tiedotteet, julkaisut tai muut aineistot ovat ainoastaan netissä, on ne myös tallennettava pysyvästi. Niissä tapauksissa, joissa verkossa olevat sisällöt löytyvät arkistoituina muita teitä, netissä olevaa sisältöä ei tarvitse erikseen arkistoida. Harkinnan mukaan kunnan on dokumentoitava kotisivunsa kehitystä ottamalla siitä pysyvään säilytykseen yksittäisiä näytteitä (tulosteita).²⁷

Rajaus viranomaisen asiakirjan ja muun verkkoaineiston välillä tulee tehdä arkistonmuodostussuunnitelmassa, johon sivujen arkistoinnin periaatteet on sisällytettävä. Samassa yhteydessä on syytä ottaa kantaa myös siihen, missä muodossa sivut arkistoidaan ja milloin sivun tai sivuston voidaan katsoa muuttuneen niin paljon, että se on syytä arkistoida.²⁸

Mikäli verkkosivut uudistetaan kokonaan, on hyvä huomioida arkistointivaatimukset hyvissä ajoin ennen vanhojen sivujen lopettamista. Pitkäaikaiseen säilytykseen pelkkä sähköinen varmuuskopio ei riitä. Pysyvästi säilytettävien sähköisten asiakirjojen arkistointi edellyttää arkistolaitoksen lupaa. Säilytykselle on asetettu tiettyjä teknisiä vaatimuksia, jotka koskevat käytettyjen tiedostojen tyyppiä, metatietojen sisältöä ja muotoa sekä tallennusvälineen tekniikkaa. Verkkokaneiston arkistoinnin yhteydessä on myös varmistettava, etteivät ulkopuoliset käyttäjät pääse vahingossa aktiivikäytöstä poistettuihin osioihin.

Uuden verkkosivun määrittämisvaiheessa on hyvä keskustella järjestelmän toimittajan kanssa sähköisestä säilyttämisestä, siinä käytetystä tekniikasta sekä varmuuskopioiden tallennusperiaatteista.

Yksittäisten sivujen sisällön tuottamisen yhteydessä on syytä pohtia heti alusta lähtien niiden säilyttämisen tarvetta edellä mainittujen periaatteiden mukaisesti. Sisältöjen päivittäjät tulee ohjeistaa toimimaan arkistoinnin periaatteiden mukaisesti. Verkkopalvelun varmuuskopiointi ja versionhallinnan turvaaminen on tärkeää myös mahdollisten ongelmatilanteiden varalta. Tiedot sisältyvät lakisääteiseen (ArKL 8§) arkistonmuodostussuunnitelmaan.

26 JHS 129 5.1.2

27 Arkistolaitoksen päätös 3.9.2001 KA 158/43/01

28 JHS 129, 5.1.2

4 Vuorovaikutteisuus ja sosiaalisen median käyttö

Vuorovaikutteinen viestintä on kunnan palvelutuotannon ja päätöksenteon työkalu. Kuntalaiselle vuorovaikutteinen verkkoviestintä on puolestaan osallistumisen ja demokratian avain. Samalla se voi olla arkipäivän toimintaa helpottava toimintatapa.

Kuntalaki, hallintolaki ja maankäyttö- ja rakennuslaki velvoittavat kuntia järjestämään asukkailleen osallistumismahdollisuuksia. Maankäyttö- ja rakennuslain mukaan kaavat on valmisteltava vuorovaikutuksessa osallisten kanssa.²⁹

Keskeinen kysymys kuntaviestinnässä on, miten kunnassa voidaan järjestää tiedon hankinta ja tarjoaminen niin, että kunnan asukkaiden ja yhteisöjen oikea-aikainen ja merkityksellinen osallistuminen sekä palautteen antaminen on mahdollista. Osallistavuus tulee kytkeä hallinnon suunnitteluun ja ylläpitoon, mukaan lukien strateginen suunnittelu.

Vuorovaikutteisia verkkopalveluja suunniteltaessa tulee aina tarkasti miettiä sitä, mitä tarkoitusta varten mielipiteitä ja keskustelua halutaan, miten tuloksia tullaan käytännössä käyttämään virkatyössä ja päätöksenteossa, ja miten kuntalainen voi seurata vuorovaikutusprosessin vaikutuksia ja jatkotoimenpiteitä. Vuorovaikutteisen verkkopalvelun suunnittelussa ei ole tärkeintä tekniikka, vaan asiakaslähtöisyys. Palvelujen tulisi olla hyviä, käyttökelpoisia ja toimivia kaikkien käyttäjien kannalta.

Kuntalaisten, virkamiesten ja päättäjien keskinäinen vuorovaikutteinen asioiden valmistelu on yksi verkkodemokratian tavoitteista. Osallistumis- ja vaikuttamismahdollisuuksia parantaa merkittävästi se, että kuntalaiset voivat olla mukana jo asioiden valmisteluvaiheessa. On syytä huolehtia myös siitä, että asioiden etenemistä voi mahdollisimman vaivatta seurata verkkopalvelun kautta.

Kuntalain mukaan kuntien on tiedotettava asukkailleen millä tavoin asioista voi esittää kysymyksiä ja mielipiteitä valmistelijoille ja päättäjille.³⁰

29 Kaavoituksen osalta kunnan velvollisuutta tiedottaa ja huolehtia osallisten vaikutusmahdollisuuksista säädelään tarkemmin kuin muilla kunnan toimialoilla. Maankäyttö- ja rakennuslain mukaan kaavat on valmisteltava vuorovaikutuksessa osallisten kanssa. Kunnan on laadittava vähintään keran vuodessa kaavoituskatsaus, josta käyvät ilmi ajankohtaiset merkittävät kaava-asiat. Verkkopalvelun kautta kaavahankkeet ja -katsaukset ovat osallisten nähtävillä ajasta ja paikasta riippumatta.

30 Kuulemiseen liittyvää ohjeistusta on saatavilla valtionhallinnolle ja kunnille tarkoitettussa käsikirjassa *Kuule kansalaista – valmistelee viisaasti*, Valtiovarainministeriö, Helsinki 2005.

Verkkopalveluiden osallistavuudella tarkoitetaan mahdollisuutta osallistua kuntapalveluiden suunnitteluun, tuottamiseen ja arviointiin. Esimerkiksi kunnan strategiatyö voidaan avata jo valmisteluvaiheessa yhteiseen keskusteluun.

Vuorovaikutuksen muotoja verkossa ovat:

- palautteet
- aloitteet
- kyselyt (myös karttapohjaiset)
- keskustelufoorumit
- suunnittelupelit
- ideointi ja ideoiden analysointi
- kansalais-/käyttäjäraadit verkossa
- vireillä olevista hankkeista tiedottaminen esimerkiksi alue- tai verkkoportaalien tai karttapalvelujen kautta ja niihin kytketyt vuorovaikutteiset elementit
- sosiaalisen median välineet
- lehtien yleisönosastokeskustelun ja sosiaalisessa mediassa käydyin keskustelun seuraaminen.

Minimitason vaatimuksena jokaisen kunnan verkkopalvelussa tulisi olla mahdollisuus antaa palautetta kunnalle. Vuorovaikutuskanavia suunniteltaessa on syytä muistaa yhdenvertaisuus. Kaikilla kuntalaisilla ei ole mahdollisuutta tai halua vuorovaikuttaa internetin kautta, jolloin heille tulee tarjota vaihtoehtoisia vuorovaikutustapoja.

Keskustelupalstat ovat yksi internetin suosituimpia osia, mutta julkishallinnon keskustelufoorumit eivät usein kerää paljonkaan osallistujia. Jos keskustelua halutaan synnyttää, keskustelusivuja tulisi markkinoida aktiivisesti. Kuntaviestinnässä kannattaa hyödyntää myös olemassa olevia keskustelusivuja. Esimerkiksi alueradion tai paikallislehden keskustelusivuilla voidaan osallistua alueelliseen keskusteluun. Eriytyisen tärkeää on ehkäistä väärän tiedon leviämistä kriisitilanteissa keskusteluketjujen alkupäässä. Erilaiset keskusteluryhmät tarvitsevat nimetyn, ylläpidosta vastaavan moderaattorin, joka alustaa ja ohjaa keskustelua, sekä vastaa tai koordinoi vastaukset kysymyksiin ja tarkistaa viestit.

Osallistumisen vaikuttavuutta pitää voida arvioida ja mitata sekä avata lopputulokset kuntalaisille. Esimerkiksi kyselyiden tulokset tulisi julkaista kunnan verkkosivuilla. On hyvä miettiä jo etukäteen, onko tavoitteena tehdä keskusteluista tiivistelmiä ja analyseja. Lisäksi tulee selvittää, voiko saatua sähköistä palautetta integroida myös esimerkiksi paikkatieto-ohjelmiin ja palautearkistoihin, jos sellaisia on käytössä. Jos kunnan sivuilla on äänestyksiä ja kyselyitä joissa osallistujia ei tunnisteta, pitää tuloksia tulkittaessa ja julkaistaessa ottaa huomioon, että tällaiset kyselyt ovat alttiita vastausten manipuloinnille.

4.1 Palautteen käsittely

Jokaisen kunnan verkkopalvelussa tulisi olla mahdollisuus antaa palautetta kunnalle. Verkon kautta tulleeseen palautteeseen tulee vastata kuten muuhunkin postiin ja tarvittaessa se kirjataan ja diarioidaan. Hallintolain mukaan väärälle viranomaiselle lähetetty palaute tulee ohjata oikealle viranomaiselle tai palveluntuottajalle. Palautekäsittelyn olisi oltava mahdollisimman nopea, 1–2 viikkoa saapumisesta. Palautteesta on hyvä lähettää välittömästi automaattinen vastaanottokuittaus palautteen antajalle.³¹

Yhtenäiset palautteenkäsittelyn periaatteet kannattaa laatia koko kunnalle ja tiedottaa niistä koko henkilöstölle sekä verkkopalvelun käyttäjille. Selkeästi ilmaistu tieto siitä, miten ja minkä ajan kuluessa palautteita käsitellään hyödyntää palautteen antajien ja vastaajien välistä kommunikaatiota.³²

Jos palautetta annetaan tavallisen sähköpostin tai palautelomakkeen kautta, on käyttäjille hyvä huomauttaa, että kyseessä on suojaamaton sähköposti, jonka kautta ei tule lähettää arkaluontoisia tietoja, kuten tietoja terveydentilasta, pankkitilin numeroita, henkilötunnuksia tai vastaavia. Mikäli kunta haluaa vastaanottaa tällaisia tietoja, tulisi niitä varten luoda suojattu yhteys.

4.2 Sosiaalisen median käyttökohteita

Sosiaalisen median (käytetään myös nimitystä yhteisöllinen media) mukaan tulo osaksi kansainvälistä mediakenttää on ollut erittäin nopeaa. Esimerkiksi Facebook rantautui Suomeen vuonna 2007 ja palvelu oli vuoden 2010 alussa Suomen toiseksi suosituin verkkosivusto Google Suomen jälkeen.³³

Sosiaalisen median nopea leviäminen myös organisaatioiden käyttöön merkitsee sitä, että kaikkien mediakentässä toimivien on valittava oma asenteensa uuteen mediaan. Myös kunnissa on tärkeää miettiä sosiaalisen median strategiaa osana kunnan viestintästrategiaa. Kunnan omilta verkkosivuilta tulisi löytyä selkeä paikka vuorovai-
kutteisille palveluille, toisaalta voidaan olla läsnä siellä missä kuntalaiset jo ovat.

31 Sari Pikkala, Kunta kuntalaisosallistumisen edistäjänä, Kuntien demokaratilinpäätös, Teema II, Kuntademokratian toimintatavat, Suomen Kuntaliitto, Helsinki 2006.

32 Kokemuksia palauteprosesseista Helsingin kaupungissa: Projektipäällikkö Heli Rantanen Helsingin kaupunki, sosiaalisen median käyttökohteet http://blogs.hel.fi/verkosto/files/rantanen_alustus_1.pdf.

33 Elokuussa 2009 maailman suosituimmat verkkosivustot olivat Google (844 milj. kävijää kuukaudessa), Microsoft (691 milj./kk), Yahoo (581 milj./kk), Facebook (340 milj./kk), Wikimedia (pitää yllä Wikipediaa) (303 milj./kk.). Lähde: <http://www.techcrunch.com/2009/08/04>.

Säännöllisiä listauksia suosituimmista sivustoista tarjoavat mm. <http://www.alex.com/topsites> ja <http://toolbar.netcraft.com/stats/topsites>.

Tutkimusyhtiö Nielsen Onlinen tekemän selvityksen mukaan eri yhteisöpalveluja ja blogeja käyttää kaksi kolmesta nettisurffaajasta. Sosiaalinen media on neljänneksi suosituin verkkopalvelu. Sähköposti on vasta viidenneksi suosituin. Kärkikolmikoon muodostavat hakupalvelut, eri portaalit ja pc-ohjelmistot. Lähde: Tekniikka ja Talous 11.3.2009. <http://www.tekniikkatalous.fi/ict/article250740.ece?s=l&wtm=-11032009>

Sosiaalinen media laajentaa kuntalaisvuorovaikutukseen osallistuvien kenttää kunnissa. Jatkossa perinteiset välikädet palautteen käsittelyssä – kirjaamot, viestintä, verkkotoimitus ym. – saavat rinnalleen yhä useammin työnsä ohella suoraan kunta-laisten kanssa vuorovaikuttavat virkamiehet ja asiantuntijat. Tämä edellyttää uusien käytäntöjen ja työtapojen asteittaista jalkauttamista hallinnon kaikilla tasoilla.³⁴

Sosiaalisen median avulla voidaan edistää kunnan ulkoista viestintää ja markkinointia, parantaa vuorovaikutusta ja lisätä yhteisöllisyyttä kunnan asukkaiden keskuudessa. Yhteisöllisen median välineitä voidaan käyttää myös ympäristön luotaamiseen, innovaatioiden kehittämiseen ja asukkaiden sekä kunnan työntekijöiden hiljaisen tiedon esiin tuomiseen.

Sosiaalisen median välineet ovat ryhmiteltävissä seuraavasti: verkostoitumispalvelut, kollektiivituotannon välineet, sisältöjen jakamisen palvelut sekä sisällön tuottamisen ja julkaisemisen välineet.

Kunta voi käyttää sosiaalisen median profiilisivuaan suoran informaation siirtämiseen verkoston jäsenille. Palvelu voi olla pysyvä tai tilapäinen. Esimerkiksi juhluvuoden tapahtumille tai rakennushankkeelle voidaan perustaa oma profiili. Yhteisöpalveluita voidaan käyttää esimerkiksi kunnan rekrytoinnin apuvälineenä. Kannattaa muistaa, että nuoret koulutetut osaajat käyttävät yhteisöllisen median verkostoja lähes päivittäin. Kunta voi tarjota myös neuvontapalveluja yhteisöllisessä mediassa.

Kunta voi helpottaa käyttäjien kirjautumista palveluihinsa, esimerkiksi kirjastoon, teatteriin, liikennelaitokseen jne. tarjoamalla sivuillaan olevan linkin kautta mahdollisuuden jakaa sivun kirjanmerkki yhteisöpalveluihin.

Blogilla, videoblogilla tai podcastilla voi antaa kunnan toiminnalle kasvot.³⁵ Blogilla voi esimerkiksi jakaa asiantuntemusta tai kertoa ajankohtaisista asioista. Yhteisöllisen median välineet voivat olla hyödyllisiä myös tutkimus- ja kehittämistyötä tekeville kunnan työntekijöille yhteydenpidossa vastaavaa työtä tekevien kunnan ulkopuolisten henkilöiden kanssa. Erityisesti wiki-työkalua voidaan käyttää kehitysprojektien ja koulutoimen apuvälineenä. Wiki toimii parhaiten, kun sisältöä, esimerkiksi strategiaa, työstää moni ihminen. Wikien käyttöoikeudet voidaan määritellä tarkasti. Siten se muistuttaa internetin välityksellä toimivaa kunnan ekstrasnettä.

Lisäksi sosiaalisissa medioissa voi olla liitännäisiä. Eri tahot ovat kehittäneet avoimen rajapinnan kautta sosiaalista mediaa omalla palvelullaan ja tekevät siitä samalla vetovoimaisemman. On kehitetty työkaluja, joilla voi keskitetysti hallita omaa profiiliaan eri palveluissa.

Internetissä on tarjolla myös muita ulkopuolisia palveluja, joissa voi tallentaa ja käsitellä dokumentteja yhtä aikaa muiden käyttäjien kanssa.

34 Tuoretta tietoa sosiaalisesta mediasta löytää Mashable Social Media Guide -palvelusta Facebookin työkäytöstä: <http://mashable.com><http://mashable.com/2009/08/14/facebook-net-working/>

Sosiaalisen median opiskelukäytöstä: <http://mashable.com/2009/07/15/social-media-public-affairs/>
Tilastoja sosiaalisesta mediasta: <http://mashable.com/2009/08/14/social-media-stats-visualized/>

35 Tekniikan sanastokeskus (TSK) tarjoaa sosiaalisen median sanaston (2010)
http://www.tsk.fi/tsk/sosiaalisen_median_sanasto-471.html

Sosiaalisen verkkopalvelun sopivuutta arvioitaessa käyttäjien oma, vuorovaikutuksellinen asiantuntijapanos on keskeinen sekä palvelun suunnittelussa että toteuttamisessa.

4.3 Tietoturva ja tietosuojaja sosiaalisessa mediassa

Suurin osa edellä mainituista sosiaalisen median palveluista ja ulkopuolisista tallennuspalveluista sijaitsee Suomen ulkopuolella, useimmat myös EU-alueen ulkopuolella. Palvelujen käyttöehdot vaihtelevat, joten niihin tallennettujen tiedostojen omistussuhteet, säilyttäminen ja vastaavat ehdot tulee varmistaa.

Kunnissa tulee aina noudattaa tietosuojan ja tietoturvan vaatimuksia. Tämän vuoksi sosiaalisen median välineissä ei tule käsitellä, tallentaa tai jakaa salassa pidettäviä tietoja. Myös henkilötietojen julkaisemisesta ja tekijänoikeutta koskevat määräykset on syytä huomioida.

”Ei-julkisten” eli keskeneräiseen asiaan liittyvien asiakirjojen osalta tiedon antaminen on viranomaisen harkinnassa. Näin ollen asiakirjan antamisesta päättävä viranomainen voisi päättää antaa tiedon asiakirjasta, joka ei vielä ole julkinen, mutta joka ei sisällä lain nojalla salassa pidettäviä tietoja tai sellaisia henkilötietoja, joita ei voisi laittaa verkkoon. Tämä on siten mahdollista myös sosiaalisessa mediassa siinä missä millä tahansa muullakin tavalla. Kyse on samanlaisesta tiedottamisesta kuin valmisteluvaiheen tietojen laittamisesta kunnan verkkosivuille.

Sosiaalisen median kautta levitetään myös roskapostia ja haittaohjelmia ja tehdään identiteettivarkauksia, minkä vuoksi niiden käytössä tulee noudattaa samaa varovaisuutta kuin muussakin internetin käytössä.

Myös kuntalaisille kannattaa muistuttaa siitä, että sosiaalisen median palvelun palvelutarjoaja voi tallentaa heidän tietojaan ja ettei heidän tämän vuoksi kannata lähettää arkaluontoisia tietoja itsestään kuntaan päin sosiaalisen median palvelujen kautta.

Mikäli kunnassa tarvitaan sosiaalisen median palveluja sisäiseen käyttöön, on suositeltavaa, että nämä palvelut sijoitetaan kunnan omille palvelimille, esimerkiksi omaan intranettiin tai sähköiseen työpöytään. Useissa sisällönhallintaohjelmissa on valmiina esimerkiksi blogi- ja wikitoimintoja.

4.4 Toimintatavat sosiaalisessa mediassa

Mikäli sosiaalisen median välineitä otetaan käyttöön kunnassa, tulee siihen varata riittävästi osaamista ja aikaa. Blogeja, mikroblogeja ja yhteisöpalvelujen sivuja tulee päivittää säännöllisesti, ja niiden kautta esitettyihin kysymyksiin tulee vastata kuten muuhunkin palautteeseen. Kunnan oman keskustelufoorumin tai blogin moderointi

on suositeltavaa³⁶, eli keskustelulle tulee nimetä henkilö, jonka tehtävänä on alustaa ja ohjata keskustelua, valvoa saapuneita kirjoituksia, poistaa asiattomat viestit ja vastata esitettyihin kysymyksiin.

Sosiaalisessa mediassa odotukset vastausten nopeuden suhteen ovat suuremmat kuin kunnan verkkosivuilla yleensä, toisaalta ylitiedottamistakin on vältettävä. Tärkeintä on noudattaa kunkin sosiaalisen median yhteisön pelisääntöjä ja toimia niiden käytäntöjen mukaan. Sosiaalisessa mediassa toimiminen on osa verkossa toimimista, mikä näkyy tulevaisuudessa yhä enemmän.

Videoiden tekemisessä tulee ottaa huomioon niiden riittävä taso. Huonosti tehty video voi nopeasti saavuttaa kielteistä kuuluisuutta videoiden jakopalveluissa, kuten YouTubeissa.

Sosiaalisen median käytössä tulee noudattaa hyvän hallinnon periaatteita. Huonosti hoidettuna sosiaalisen median välineiden käyttö voi olla jopa haitallista kunnan maineelle. Kunnassa tulisi selvittää kuka päättää palvelun perustamisesta, ylläpidosta, osaamisen varmistamisesta, toiminnan arvioinnista ja jatkokehittämisestä.

Kunnan palvelun tulee olla selkeästi tunnistettavissa viranomaistoiminnaksi. Tämä pitää ottaa huomioon palvelun sisällössä. Tämä ei estä käyttämästä persoonallista otetta esimerkiksi blogikirjoituksissa.

Kunnan työntekijöiden tulee osata erottaa yksityinen ja viranhaltijan rooli toisistaan kun he esimerkiksi vastaavat esitettyihin kysymyksiin. Selkeyden vuoksi on usein suositeltavaa tehdä kaksi eri toimijaprofilia, jolloin viranomaistoiminta on selkeästi erotettavissa yksityiselämästä. Oman yksityisen tilin avaaminen voi auttaa kuntien työntekijöitä omaksumaan helpommin sosiaalisen median käytäntöjä. Tämän oppaan Kuntien esimerkit -osiossa kerrotaan kuinka nuorisotyötä verkossa tekevä Neta-ri.fi-hanke on ohjeistanut ammatti- ja yksityisroolin erillään pitämisen.

Oikeusministeriö valmistelee ohjeistusta virkamiesten toimimiselle verkossa, jotka julkaistaan Kansanvalta.fi-sivuilla vuonna 2010. Oikeusministeriön ohjeistuksessa todetaan seuraavasti:³⁷

”Työroolissaan yksittäiset virkamiehet voivat toimia verkon eri areenoilla organisaationsa nimissä tai omalla nimellään asiantuntijoina. Organisaatio määrittelee toimintansa ja palvelujensa näkökulmasta, milloin virkamiesten omien profiilien sijaan on tarkoituksenmukaisempaa luoda organisaation yhteinen tunnus, jota virkamiehet käyttävät yhteisesti palvelussa. Tällöin muiden palveluun osallistuvien on helpompaa tunnistaa tietolähde ja palvelua tuottava organisaatio eikä palvelun tuottaminen ole yksittäisen virkamiehen varassa.

Perustuslain sananvapaussäännöksen perusteella virkamiehellä on oikeus esittää mielipiteitään julkisesti ja ottaa siten osaa yhteisten asioiden hoitoon. Virkamiesroolissa

36 Kuntaliiton yleiskirje nro 25/80/2003 Sananvapauslaki ja kuntien internet-palvelut www.kunnat.net/yleiskirjeet, http://www.kunnat.net/k_perussivu.asp?path=1;29;63;375;731;49955;51121

37 Lisätietoja: neuvotteleva virkamies Sari Aalto-Matturi ja verkkosuunnittelija Oili Salmen, etunimi.sukunimi@om.fi.

*esiinnyttäessä tulee kuitenkin huomioida mahdolliset oman organisaation ja virka-
aseman asettamat rajoitukset. On myös huolehdittava, ettei virkamiehen julkisten
puheenvuorojen perusteella synny väärää mielikuvaa, että kyseessä olisi viranomai-
sen/organisaation virallinen tiedotustoiminta tai käsitys asiasta, silloin kun näin ei
ole. Virkatehtäviin tai asianomaisen viraston toimialaan kuulumattomista asioista
virkamiehellä on oikeus esittää mielipiteitä kuten kenellä tahansa muulla.”*

Vastaava toimintatapa voidaan hyvin soveltaa kuntien henkilöstön työssä. Mallia voi myös ottaa Poliisihallituksen tavasta varmentaa poliisin verkkosivuilla ne virkamiehet, jotka työnsä puolesta toimivat sosiaalisessa mediassa, tällä tavoin vähennetään väärinkäytöksiä ja sosiaalisen median palvelun käyttäjä voi käydä tarkistamassa organisaation virallisilta sivuilta onko tiettyyn kysymykseen vastaava henkilö todellakin nimeämänsä organisaation edustaja. Luottamustehtävissä toimivan kunnan viranhaltijan kannattaa myös selkeästi miettiä missä roolissa missäkin yhteydessä esiintyy.³⁸

Niissä tilanteissa, joissa kunta tai kuntayhtymä avaa omat sivunsa sosiaalisen median palveluun tai itse tarjoaa vastaavia palveluja omilla sivuillaan, on tärkeä kirjata selkeä netin etiketti eli netiketti. Netiketistä ilmenee kyseisen kokonaisuuden, kuten esimerkiksi keskustelun, pelisäännöt. On tärkeä kertoa selkeästi etukäteen, miten keskusteluun osallistuvien tekstejä julkistetaan ja tullaanko tekstejä ennakkotarkistamaan, eli moderoimaan. Jos netikettiä ei kirjata, on suuri maineriski, että osallistujat kokevat että tekstejä sensuroidaan. Kun pelisäännöt on selkeästi kirjattu etukäteen, on niihin helppo viitata myöhemmin.

Jos kunta avaa oman profiilinsa sosiaalisen median palveluun on muistettava, että kyseessä on kuntalaisten oma tila. Kunnan ei tarvitse päivittää omaa profiiliaan useita kertoja päivässä, sillä tämä voidaan kokea roskapostittamiseksi jos päivitetyn profiilin tiedot näkyvät muille käyttäjille ajantasaisena syötteenä. Kuten muussakin viestinnässä myös sosiaalisen median kautta toimivassa viestinnässä on hyvä tehdä viestintäsuunnitelma ja aikatauluttaa toimintaa.

Koska sosiaalisen median palvelu ei ole kunnan oma palvelu, on tärkeää seurata käyttöehtojen muuttumista esimerkiksi tietojen tallennusten suhteen. Niissä tapauksissa, joissa sosiaalisen median palveluun laitetaan tietoa, jota muualta kunnasta ei löydy, on myös mietittävä sisältöjen tallennusta arkistointivelvollisuuden näkökulmasta. On myös muistettava, ettei kunta voi vaikuttaa sosiaalisen median palvelujen sisältöihin ja että on aina toimittava yhteisön pelisääntöjen ja luonteen mukaisesti. On myös aina tarve etukäteen harkita, mitkä palvelut ovat sellaisia, että ne ovat sopivia kunnalle olla läsnä.

Kriisiviestinnän suunnittelussa on myös huomioitava tiedonvälitys sosiaalisen median palvelujen kautta. Jos kunta on päättänyt olla toimijana sosiaalisessa mediassa esimerkiksi perustamalla oman Facebook-sivun, yhteisöä ei voi täysin hylätä kriisitilanteissakaan. Päin vastoin tätä kanavaa kannattaa hyödyntää.

38 Poliisi Facebookissa -sivu poliisin verkkosivuilla: <http://www.poliisi.fi/suomi/facebook>, lisätietoja Jussi Toivanen, tiedottaja, Poliisihallitus, etunimi.sukunimi@poliisi.fi

5 Verkkopalvelun ylläpito ja työnjako

Verkkosivuja ylläpidetään kunnissa useimmiten siten, että muutaman päätoimisen tai lähes päätoimisen verkkopalveluista vastaavan henkilön lisäksi sisällöntuotantoon osallistuu suuri joukko henkilöitä, joille sisällöntuotanto ja päivitys ovat vain osa työtehtäviä. Laaja päivittäjäverkosto mahdollistaa ajantasaisemmat verkkosivut. Sivut pysyvät sitä ajantasaisempina mitä lähempänä tiedon lähdettä sisällöntuotanto tehdään. Toisaalta suuri päivittäjä määrä merkitsee sitä, että koulutettavien ja neuvottavien määrä kasvaa.

Samalla kun paineet verkon päivityksiin ja sisällöntuotantoon ovat kasvaneet käyttäjämäärien kasvaessa, tuo tietotekninen kehitys myös uusia mahdollisuuksia sekä helpompien julkaisujärjestelmien että työtä helpottavien teknisten ratkaisujen kautta. Esimerkiksi automaattiset sisältönostot ja erilaiset syötteet helpottavat verkkopalvelujen ylläpitoa.

Hajautetun päivittäjäverkon lisäksi kunnan kannattaa nimetä henkilö, joka vastaa verkkopalvelun kokonaisuudesta. Vuoden 2007 kuntien verkkopalvelututkimuksen mukaan 68 % kunnista on nimennyt verkkopalvelun sisällöstä vastaavan henkilön.³⁹ Usein verkkosivujen sisällöllinen vastuu on määritelty viestinnälle ja tekninen toimivuus tietotekniikalle. Huomioon ottaen verkkopalvelujen merkittävä rooli kuntien palvelu- ja tiedonvälityskanavana, on perusteltua varata resursseja kokonaisuuden koordinointiin.

Myös niiden henkilöiden, jotka päivittävät verkkoa osana työtehtäviään tulisi varata riittävästi aikaa verkon päivitykseen. Jos verkkosivustoja päivitetään vain ”kun ehditään”, sisällön laatu kärsii.

Verkkosivut tulee aina vastuuttaa, jopa yksittäisten sivujen tasolla.

Vastuuttamista kannattaa ajatella kahdella tasolla:

(1) Kuka tai ketkä nimetään vastuuhenkilöksi ulkoisesti näkyvillä sivuilla. Usein asiasisällöstä vastaavan yhteystiedot on hyvä laittaa julkiseen verkkoon, tällöin kuntalaiset tietävät keneen ottaa yhteyttä. Käyttäjää palvelee myös tieto lisätietojen antajan osaamisalueista. Kunnan työntekijän nimike ei välttämättä anna kattavaa kuvaa, minä tyyppisistä asioista henkilö vastaa.

39 Kuntien verkkopalvelut 2007 Suomen Kuntaliitto/Taloustutkimus.

(2) Vaikka jossain asiassa ei ulkoisille sivuille määriteltäisi ketään yksittäistä henkilöä, johon ottaa asian tiimoilta yhteyttä, kannattaa tällainen vastuujako kuitenkin tehdä sisäisesti. Toisin sanoen organisaation sisällä pitää olla tiedossa kuka tai ketkä vastaavat tietyn sivun sisällöstä ja kuka tai ketkä vastaavat ylläpidosta. Kunnan verkkosivuille kirjoitettaessa on hyvä muistaa, että teksti edustaa kuntaa tai kuntayhtymää organisaationa, ei kirjoittajaa henkilönä.

Verkonpäivitykseen ja verkkokirjoittamiseen kannattaa järjestää säännöllistä koulutusta sekä myös tarjota sisällöntuottajille ja päivittäjille mahdollisuuksia kysyä neuvoja verkkopalvelun kokonaisuudesta vastaavilta henkilöiltä. Mitä suurempi on päivittäjien määrä, sitä enemmän tarvitaan myös tukea. Kannattaa laatia kunnalle selkeä tavoite eli visio siitä, mitä verkkosivuilla tavoitellaan. Kun tavoite on yhtenäinen ja selkeä, myös sisäinen viestintä pelisäännöistä on helpompaa.

Henkilöstölle on hyvä kertoa mahdollisista uudistuksista jo niitä suunniteltaessa. Kehittämistyössä kannattaa kerätä palautetta ulkopuolisten asiakkaiden, kuten kuntalaisten lisäksi myös verkkoa päivittäviltä henkilöiltä ja muilta työntekijöiltä. Organisaation sisäisen palautteen keruun voi toteuttaa esimerkiksi vuotuisilla tai puolivuositaisilla tapaamisilla.

5.1 Verkkoviestinnästä vastaavien työroolit

Verkkoviestinnän parissa työtä tekevien rooleja voidaan tarkastella tehtäväkuvausten kautta. KVTES II luvun 5 § 1 momentin mukaan tehtävän vaativuuden arvioinnin tulee perustua tehtäväkuvaukseen, josta käyvät ilmi tehtävän tarkoitus ja siihen kuuluvat *olennaiset tehtäväkuvaukset*. Toisin sanoen, jos verkkosivujen päivittäminen on selkeä työkokonaisuus, tulisi se näkyä tehtäväkuvauksessa.

Työn vaativuuden arvioinnissa tehtäväkohtaista palkkaa määriteltessä muun muassa vaativuustekijät vaikuttavat tehtäväkohtaisen palkan tasoon. KVTES:in mukaiset vaativuustekijät, ellei muuta paikallisesti ole päätetty, ovat osaaminen, työn vaikutukset ja vastuu, yhteistyötaidot ja työolosuhteet.

KVTES:n palkkahinnoitteluliitteissä on määritelty erälle ammattinimikkeille tehtäväkohtaisen palkan alarajat. Mikäli kyseiselle tehtävälle ei löydy sopivaa hinnoittelukohtaa, tehtävän palkka määritellään KVTES:in II luvun 5 § 1 momentin kohdan 6 ”palkkahinnoittelun ulkopuoliset ryhmät” mukaan. Työnantajan pitää huolehtia siitä, että palkkahinnoittelun ulkopuolisen tehtäväkohtaiset palkat ovat oikeassa suhteessa niihin palkkahinnoittelun palkkaryhmiin kuuluvien tehtäväkohtaisten palkkojen kanssa, joita voidaan tehtävien luonteen vuoksi käyttää jonkinlaisena niin sanottuna viiteryhmänä.

Työsopimuksessa todetaan henkilön ammattinimike, esimerkiksi verkkotoimittaja. Työn sisältö määritellään tehtäväkuvauksessa.

Yksi esimerkki tavasta tarkastella verkkoviestinnän töitä on Viestinnän asiantuntijoiden ammattijärjestön tapa, jonka mukaan viestinnän työt jaetaan perusyhteisöviestintään ja erityisosaamisiin, joista yksi on verkkoviestintä. Verkkoviestintä voidaan myös laskea kuuluvan perusyhteisöviestintään, mutta silloin kun puhutaan

verkkoviestinnän johtamisesta ja sisällön tuottamisesta, johon kuuluvat muun muassa sosiaalisen median soveltaminen, muut toiminnallisuudet sekä multimediasisällöt, liikutaan jo erityisosaamisen alueella. Tämän esimerkin mukaan työtehtävät jaotellaan karkeasti kolmeen eri vaativuustasoon: suorittava taso, asiantuntijataso ja johtava taso. Kuntaliitto ja Kunnallinen työmarkkinalaitos eivät omalta osaltaan ohjeista mihinkään tietyn vaativuustasomallin noudattamiseen.⁴⁰

Esimerkki Viestinnän asiantuntijoiden ammattijärjestön jaotuksesta:

Suorittavan tason tehtävät ovat verkkoviestinnässä usein avustavia tehtäviä. Niitä voivat olla esimerkiksi www-sivujen päivitys, tekstin, kuvien tai linkkien muokkaus, ja julkaisujärjestelmän perustoimintojen hallinta. Peruskäyttäjät hallitsee sivupohjien käytön ja pystyy ylläpitämään uutisvirtaa tai kuva-arkistoa.

Asiantuntijatason verkkoviestijä työskentelee esimerkiksi tittelillä verkkotoimittaja. Hän vastaa laajemmin yhteisön sivustokokonaisuudesta. Hän toisaalta tuottaa sisältöä: kirjoittaa ammattimaisesti verkkoon, käsittelee kuvia verkkoon sopiviksi, mutta toisaalta vastaa myös hallinnollisista tehtävistä, kuten kehittää julkaisujärjestelmää, vastaa käyttäjähallinnasta ja kouluttaa peruskäyttäjiä.

Johtavan tason verkkoviestijä ymmärtää verkkoviestintää syvällisesti. Hän vastaa erityisesti verkkoviestinnän kehittämisestä. Hän konseptoi, hoitaa byrokratiaa ja vetää verkkoviestinnän kokonaisprojekteja. Hän ymmärtää julkaisujärjestelmiä syvällisesti, pitää lankoja käsissään tietohallintoon ja toimittajaan päin, sekä vastaa strategian toteutuksesta verkkoviestinnässä.

40 Tätä lukua varten on pyydetty tekstejä johtava työmarkkinalakimies Henrika Nybondas-Kangakelta Kunnallisesta työmarkkinalaitoksesta sekä Viestinnän asiantuntijoiden ammattijärjestön (ent. TAJ Tiedottajien ammattijärjestö) puheenjohtaja Marika Ojalalta ja varapuheenjohtaja Elise Passiniemeltä.

6 Kriisiviestintä verkossa

6.1 Verkkoviestintä osana kriisiviestintää

Kriisitilanteessa useimman ihmisen ensimmäinen tietolähde ei ole verkko, mutta hyvin monet voivat heti tarkistaa ensimmäiset huhut ja uutiset verkkosivuilta. Esimerkiksi Jokelan ja Kauhajoen tapahtumien yhteydessä verkossa toimivat mediat julkaisivat ensimmäiset varmentamattomat uutiset jo paljon ennen ensimmäistä viranomaistiedotusta.

Tietoa lähdetään välittömästi etsimään muualtakin kuin medioiden sivuilta. Loogisinta on silloin suunnata sen organisaation, esimerkiksi kunnan, sivuille, jota kriisi koskee tai jonka alueella kriisi on tapahtunut.

Kriisi- ja poikkeustilanteissa tietoverkkojen etuja ovat nopeus ja mahdollisuus välittää oma viesti samansisältöisenä laajalle ihmisjoukolla edullisesti.⁴¹

Verkkoviestien tekeminen tai lähettäminen ei myöskään ole sidottu aikaan tai paikkaan. Paikkariippumatonta se on silloin, kun verkkotoimittajalla on etäyhteys kuntansa tietoverkkoon. Verkossa jaettavan tiedon määrää ei myöskään ole pakko rajata.

Poikkeustilanteissa verkkoviestinnän rajoitukset liittyvät siihen, että vain osa kuntalaisista seuraa verkkosisältöjä. Sivusto voi myös tilapäisesti olla poissa käytöstä suuren kuormituksen tai häiriön vuoksi.

Mahdolliseen kriisiin varaudutaan luomalla nopeasti käyttöön otettava kriisiportaali etukäteen. Vakavassa kriisissä kunnan kotisivujen url-osoite ohjautuu suoraan kriisiportaaliin. Päätöksen kriisiportaalin käyttöönotosta ja käytöstä poistosta tekee kriisijohtaja. Myös kriisisivuston tekninen käyttöönotto vastuutetaan nimetylle henkilölle.

Vaikka kriisistä itsestään ei ole tietoa, portaalin rakenne voidaan tehdä valmiiksi, jolloin ainoastaan tarvittavat tiedot syötetään paikoilleen. Myös perusrakennetta voi-

⁴¹ Lisää kriisiviestinnästä voi lukea Kuntaliiton julkaisemasta oppaasta *Varaudu. Opas kunnan viestintään kriisi- ja erityistilanteissa*. Opas on ladattavissa maksuttomana Kunnat.netin kirjakaupasta www.kunnat.net/kirjakauppa.

daan kirjoittaa valmiiksi.

Kriisiportaalin sivuilla ei ole kuvia, bannereita tai muita vastaavia ominaisuuksia, jotka hidastavat sivujen latautumista. Lisäksi sivustolla on riisuttu määrä valikkoja ja linkkejä, jotta olennainen, kriisiin liittyvä tieto on helposti ja nopeasti löydettävissä. Kriisiportaalista on aina myös linkki kunnan perussivuille.

Kriisiportaalissa huomioidaan myös mahdolliset kieliversiot. Perustekstejä on mahdollista käännättää valmiiksi, mikäli on epäily siitä, että varsinaisessa kriisitilanteessa ei kääntäjää ole välittömästi saatavilla.

Maahanmuuttajaväestöä varten olisi hyvä luoda suurimpien kieliryhmien kielillä muutamien vaihtoehtoisiin sisällöin viestipohjat valmiiksi, jotta väestöä saadaan ainakin varoitettua alkuhetkinä.

Kaikki poikkeustilat eivät välttämättä edellytä kriisiportaalin käyttöönottoa, vaan tietoa voidaan jakaa myös pysyvän turvasivuston tai erilaisten teemasivustojen välityksellä (esimerkiksi syksyllä 2009 sikainfluenssasta kertoneet H1N1-sivustot kuntien kotisivuilla).

Poikkeus- ja kriisitilanteissa myös sisäistä viestintää on tehostettava. Henkilöstö toimii tehokkaana tiedon välittäjänä erilaisissa palvelutapahtumissa, joten kaikki ulos menevä tieto tulee jakaa myös sisäisesti viimeistään silloin kun se julkaistaan ulkoisissa kanavissa.

Kunnan intranet toimii paitsi ajankohtaisen tiedon välittäjänä, myös tietoarkistona, josta poikkeus- ja kriisitilanteissa jokainen voi tarkistaa omat toimintaohjeensa. Sisäisen verkkotiedottamisen tulee olla sellaista, että se kestää myös ulkopuolisen tarkastelun.

6.2 Kriisisivuston sisältö

Kriisiviestinnässä on olennaista kertoa mitä, missä ja milloin jotain on tapahtunut sekä mitä seurauksia tapahtuneesta on. Jos vahvistettua tietoa ei heti kriisin puhjettua ole saatavilla, kerrotaan ajankohta milloin ensimmäinen tiedonanto annetaan. Kriisiviestinnästä vastaavan ryhmän tavoitteena voi olla esimerkiksi, että ensimmäinen tiedote annetaan tunnin kuluttua kriisitilan julistamisesta.

Kriisiviestintäsivuston minimivaatimukset

- Kuntalaisia koskevat määräykset, ohjeet ja suositukset kriisitilanteessa.
- Lisätietojen antajat: Kunnan osalta niiden henkilöiden yhteystiedot, jotka vastaavat tiedusteluihin, muiden viranomaisten osalta tarpeelliset yhteystiedot esimerkiksi henkilötiedustelujen osalta.
- Kriisiavun yhteystiedot.
- Linkit muiden viranomaisten sivuille. Peruseriaate on, että jokainen viranomainen hoitaa verkkotiedotuksen omien käytäntöjensä mukaan eli yhteisiä kriisiportaaleja ei luoda.
- Tiedotteet tarkalla kellonajalla ja päivämäärällä varustettuna.
- Tiedotustilaisuuksien ajankohdat.
- Aasukkaille suunnattujen tilaisuuksien ajankohdat.
- Linkki kunnan perussivuille. Tieto kriisistä tulee myös lisätä kunnan perussivuille sekä samalla kertoa kriisin mahdollisista vaikutuksista perussivujen toimintaan.
- Jos kunta on esillä organisaationa sosiaalisen median palveluissa olisi näihin käytävä ainakin päivittämässä linkki kunnan kriisisivustolle.

Julkisen sivuston lisäksi on myös huolehdittava kunnan intranet- ja ekstranet-palvelujen sisällön päivittämisestä kriisitilanteesta. Erityisesti intranet toimii sisäisten tiedotteiden ja toimintaohjeiden jakelukanavana sähköpostien ja tekstiviestien ohessa.

Jos resurssit riittävät, suositellaan myös seuraavia

- Sosiaalisen median kanavien, esimerkiksi Twitter, Facebookin kaupunkisivustot ja -ryhmät, sekä keskustelupalstojen seuraaminen ja ajan tasalla pitäminen.
- Eniten kysytyt kysymykset -osio.
- Sähköposti- ja mobiilipohjaisen palvelun mahdollisuus.

6.3 Verkkoviestintäryhmä kriisipäivittäjänä

Kriisin tapahtuessa tiedontarve korostuu ja verkkosivuston päivityksen täytyy tapahtua ennakkoon ilmoitetulla rytmillä tai aina, kun jotain muutoksia tapahtuu. Kriisi-ryhmässä on siten oltava riittävästi henkilöitä vastaamassa verkkoviestinnästä. Äärimmillään tämä tarkoittaa ympärivuorokautista verkkosivujen päivittämistä seitsemänä päivänä viikossa. Tällöin täytyy varmistaa, että vastuuhenkilöt saavat tarpeeksi levätyä ja toiminta jatkuu silti tarvittaessa ympäri vuorokauden. Päivystysvuorot on järjestettävä myös rutiinitehtäviin.

Verkkoviestintäryhmä varahenkilöineen nimetään samalla, kun muunkin kriisiryhmän kokoonpanosta päätetään. Henkilöiden yhteystiedot kootaan valmiiksi

tulostetuksi listaksi. Listalla on myös oltava teknisten tukihenkilöiden, niin oman it-henkilöstön kuin mahdollisen ulkopuolisen teknisen toimittajan, hälytysnumerot.

Kaikilla kriisiverkkoviestintäryhmään kuuluvilla on oltava oikeudet päivittää sekä normaalia verkkosivustoa että kriisisivustoa. Heillä pitäisi myös olla tarvittavat ohjelmat koneellaan sekä etäyhteysmahdollisuus. Virka-aikaan myös muut työntekijät voivat tarvittaessa olla apuna päivitys- ja seurantatyössä.

Kriisiviestintään nimetyt henkilöt olisi koulutettava toimimaan poikkeuksellisissa tilanteissa, jotta he tietävät oman roolinsa. Kriisiviestintävastuullisten päivitysvalmiuksista pidetään huolta esimerkiksi sisäisin koulutuksin ja harjoituksin.

Mikäli verkkosivuston ylläpito on hankittu ulkopuoliselta, sopimuksessa kannattaa huomioida mahdollisen kriisitilanteen edellyttämät resursoinnit.

Mikäli kunnan henkilöresurssit antavat myöten, sosiaalisen median seuraaminen olisi hyvä vastuuttaa yhdelle henkilölle. Verkossa huhut ja väärät käsitykset leviävät nopeasti. Välitön disinformaation hillitseminen ja oikean tiedon välittäminen saattaa nopeuttaa kriisi- tai häiriötilanteesta selviytymistä. Vaikka sosiaalisen median seuraaminen vie resursseja, yleisimpien keskustelupalstojen, ainakin paikallismedian keskustelupalstan, seuraamiseen olisi hyvä panostaa. Valtakunnallisesti vilkkaiksi ovat osoittautuneet myös suomi24.fi:n kaupunkien ja kuntien keskustelut sekä suurimpien medioiden keskustelupalstat. Lisäksi Facebookin ryhmien keskustelua olisi hyvä seurata. Samoin omassa intranetissa käytävää keskustelua kannattaa pitää silmällä. Sisäisesti välitetyt huhut saattavat levitä helposti puolitotuuksina julkisuuteen. Tästä johtuen työntekijöiden jatkuva informointi ja väärin oletusten korjaaminen nopeasti auttaa paljon. Vaikka kaikkeen keskusteluun ei pystyittäisikään osallistumaan, on hyvä viedä keskustelusivuille linkki, joka johtaa virallisen tiedon sivuille.

6.4 Tekniset ratkaisut ja tietoturva kriisitilanteessa

Verkkopalvelun teknisen toteutuksen tulisi olla selainriippumaton ja toimia kaikenlaisissa ympäristöissä. Toimivuus eri selaimissa samoin kuin skaalautuvuus erikokoisille näytöille testataan ennen verkkopalvelun käyttöönottoa. Samoin kuin normaalisivuston, myös kriisiportaalin toimivuus mobiiliratkaisussa on testattava etukäteen.

Verkkopalvelun suunnitteluvaiheessa järjestelmä- ja sovellusarkkitehtuurit tulee suunnitella mahdollisten käyttäjäpiikkien pohjalta.

Myös riittävästä palvelintehosta on huolehdittava yhteistyössä IT-henkilöstön kanssa jo ennen kriisiä. Pahimmassa tapauksessa sivusto kuormittuu niin, että sivusto ei vas-

taa käyttäjien pyyntöön.

Riittävästä palvelinkapasiteetista voi huolehtia esimerkiksi varapalvelimilla. Jos verkkopalvelu kaatuu, varajärjestelmään siirtyminen tulee olla sivulla ohjeistettu. Kriisin aikana palvelinten kuormitusta seuraamaan kannattaa vastuuttaa tekninen tukihenkilö.

Myös verkkosivuston tekniselle toimittajalle on syytä ilmoittaa kriisistä, jotta palvelinten kuormituksiin tai jopa sivuston päivitysapuun voidaan varautua.

Ylläpitojärjestelmän valinnassa on syytä kiinnittää huomiota päivitettävyyden joustavuuteen ja yksinkertaisuuteen. Nämä ominaisuudet korostuvat erityisesti kriisi-tilanteissa, jolloin tietojen päivittämisen on tapahduttava nopeasti. Erityistä huomiota kannattaa kiinnittää julkaisujärjestelmän mahdolliseen päivitysviiveeseen eli siihen, millä viiveellä ylläpidossa päivitetyt tiedot näkyvät julkisessa verkkopalvelussa.

Tietoturva ja verkkopalvelun luotettavuus korostuvat kriisiaikana. Jos käyttöön otetaan kriisiportaali, sen mahdolliset turvallisuusaukot on selvitettävä etukäteen. Vaikka kriisin aikana tiedot on saatava verkkoon nopeasti, tätä ei saa tehdä tietoturvallisuuden ja luotettavuuden kustannuksella. Tietoturva-aukot ja salaisten tietojen vuotaminen verkkoon paljastuvat nopeasti ja vaikuttavat jatkossa verkkopalvelun luotettavuuteen. Verkkoviestinnässä mukana oleva henkilökunta noudattaa organisaation tietoturvaohjeita myös kriisiaikana.

6.5 Häiriöt tietoliikenteessä ja sähkönjakelussa

Kriisiaikana on varauduttava myös tietoliikenne- ja sähkönjakeluhäiriöihin. Kriisiajan tiedotus ei voi olla pelkästään verkkotiedottamisen varassa. Vaihtoehtoiset tiedottamisen muodot huomioidaan kriisiviestintäsuunnitelmassa.

On varauduttava myös siihen, että verkkopalvelu itsessään voi olla kriisin aiheuttaja. Verkkopalvelu voi joutua hyökkäyksen kohteeksi, jonka seurauksena esimerkiksi yritetään kaataa koko palvelu, estetään tärkeiden tietojen löytyminen tai esitetään virheellistä ja harhaanjohtavaa tietoa. Jos näin käy, on erittäin tärkeää saada yleisölle nopeasti tieto asiasta muita tiedotuskanavia käyttäen.

Verkkokriisiviestinnän muistilista

Ennen kriisiä

- Kriisiportaalin rakentaminen mahdollisimman pitkälle ja valmiiden tiedotepohjien päivittäminen tarvittaessa.
- Olennaisten toimijoiden yhteystietojen kerääminen ja tulostaminen, muun muassa:
 - kriisiverkkoviestintäryhmä kotiosoitteineen
 - tekniset tukihenkilöt
 - kääntäjät, yhteystiedot printattuina.
- Tietokoneessa tarvittavien ohjelmien ja sovellusten listaus.
- Kriisipäivittäjien osaamisen varmistaminen: ohjelmien ja sovellusten säännöllinen käyttö.
- Etätyökalujen käyttö säännöllisesti.

Kriisin tullessa

- Ensimmäinen tieto verkkoon välittömästi ja kellonaika milloin lisätietoja kerrotaan.
- Tilanteesta riippuen kriisiportaalin käyttöönotto.
- Tieto it-henkilöstölle ja tekniselle toimittajalle mahdollisista ruuhkahuipeista.
- Tietojen aktiivinen päivittäminen normaalisivustolle, intranettiin ja mahdolliselle kriisisivustolle ja sosiaalisen median kanaviin (muista kieliversioista).
- Tarvittaessa ja mahdollisuuksien mukaan informoidaan kunnan omaa henkilöstöä myös tekstiviestein.
- Huolehdi verkkotiedon sisällön välittämisestä myös puhelinvaihteille.
- Seuraa keskustelupalstoja ja sosiaalista mediaa ja pyri oikaisemaan väärä tieto mahdollisimman nopeasti.
- Kaikki tiedot ja muutokset kirjataan lokiin.
- Kriisitiedotusta jatketaan, kunnes kriisijohtaja toisin päättää.

Verkko ei koskaan yksin riitä.

7 Verkkolainsäädäntö

7.1 Kunnan verkkotiedottaminen

Kunnalla on kuntalain mukainen tiedottamisvelvollisuus. Kuntalaissa ei tarkemmin määritellä, miten kunnan tiedottaminen tulee toteuttaa. Lähtökohtana on se, että kunta päättää itse tiedottamisensa laadusta ja laajuudesta. Verkkotiedottamisesta ei säädetä laissa erikseen.

Oikeudellisia reunaehtoja tiedottamiselle asettavat erityisesti viranomaisten toiminnan julkisuutta ja henkilötietojen käsittelyä koskevat säännökset. Liian avoin tiedottaminen saattaa pahimmassa tapauksessa täyttää rikoksen tunnusmerkistön – jos verkkoon laitetaan salassa pidettäviä tietoja, kyseessä on virkasalaisuuden rikkominen ja jos nettisivuille viedään esimerkiksi pöytäkirjaan sisältyviä arkaluonteisia terveydentilatietoja, kyse on tämän ohella henkilörekisteririkoksesta.⁴²

Asiakirjat on syytä käydä huolella läpi viimeistään ennen niiden verkkojulkaisua, jotta salassa pidettävät tiedot ja sellaiset henkilötiedot, joiden verkkojulkaisuun ei ole lainmukaista perustetta, voitaisiin poistaa tai peittää verkkoon laitettavista asiakirjoista. Käytännössä on suositeltavaa, että asiaan kiinnitetään riittävästi huomiota jo valmisteluvaiheessa. Menettely on syytä ohjeistaa riittävästi, jotta valmistelu- ja julkaisukäytännöt olisivat johdonmukaisia. Verkkotiedottamista koskevat toimivaltasuhteet tulisi määritellä riittävän selkeästi ja asiasta tulisi ottaa tarvittavat määräykset johtosääntöihin.

42 *Henkilörekisteriä* voidaan lyhyesti luonnehtia listaukseksi, joka sisältää kahta tai useampaa henkilöä koskevia henkilötietoja. Henkilötietolaissa esitetyn määritelmän mukaan henkilörekisteri on käyttötarkoituksensa vuoksi yhteenkuuluvista merkinnöistä muodostuva henkilötietoja sisältävää tietojoukkoa, jota käsitellään osin tai kokonaan automaattisen tietojenkäsittelyn avulla taikka joka on järjestetty kortistoksi, luetteloksi tai muulla näihin verrattavalla tavalla siten, että tiettyä henkilöä koskevat tiedot voidaan löytää helposti ja kohtuuttomitta kustannuksitta (ns. looginen henkilörekisteri).

Rekisterinpitäjällä tarkoitetaan henkilötietolaissa yhtä tai useampaa henkilöä, yhteisöä, laitosta tai säätiötä, jonka käyttöä varten henkilörekisteri perustetaan ja jolla on oikeus määrätä henkilörekisterin käytöstä tai jonka tehtäväksi rekisterinpito on lailla säädetty. Rekisterinpitäjä on siis se henkilö tai organisaatio, jonka käyttöä varten rekisteri perustetaan ja jolla on oikeus määrätä rekisterin käytöstä.

Rekisteröity on henkilötietolain mukaan henkilö, jota henkilötieto koskee. Sivullisena pidetään muuta henkilöä, yhteisöä, laitosta tai säätiötä kuin rekisteröityä, rekisterinpitäjää, henkilötietojen käsittelijää tai henkilötietoja kahden viimeksi mainitun lukuun käsittelevää.

7.2 Viranomaisten toiminnan julkisuus

Viranomaisen asiakirjat ja viranomaisten toiminta ovat lähtökohtaisesti julkisia. Jokaisella on oikeus saada tieto viranomaisen asiakirjasta, joka on tullut julkiseksi. Tämä lähtökohta koskee esimerkiksi kunnan toimielinten esityslistoja ja pöytäkirjoja. Julkisuusmyönteisestä pääsäännöstä on kuitenkin säädetty runsaasti poikkeuksia lain tasolla.

Salassapito muodostaa poikkeuksen julkisuuslain (Laki viranomaisten toiminnan julkisuudesta) pääsäännöstä. Mikäli vain osa tiettyyn asiaan liittyvistä tiedoista on lain nojalla salassa pidettäviä, asiaan liittyvät julkiset tiedot on annettava, mikäli tämä on mahdollista salassa pidettäviä tietoja paljastamatta. Salassapidosta on aina säädettävä lain tasolla – esimerkiksi kunnan toimielin tai viranhaltija ei voi määrätä asiakirjaa salassa pidettäväksi ilman lakitasoista perustetta.

7.3 Henkilötietojen käsittely kunnan verkkoviestinnässä

Yksittäistä tunnistettavaa henkilöä koskevien tietojen laittaminen kunnan verkkosivuille on henkilötietojen käsittelyä, johon sovelletaan henkilötietolakia.

Vaikka verkkoon laitettavat yksittäistä henkilöä koskevat tiedot olisivat lain mukaan julkisia, niiden käsittelyyn sovelletaan lisäksi henkilötietolain mukaisia vaatimuksia. Henkilötietojen laittaminen avoimeen verkkoon merkitsee käytännössä henkilötietojen luovuttamista kenelle tahansa mihin tahansa tarkoitukseen. Kunta ei voi tiedot verkkoon laitettuaan varmistua siitä, mihin saataville laitettuja tietoja tullaan käyttämään.⁴³

Sinänsä julkistenkin henkilötietojen antamista on rajoitettu. Tietojen antamisen tapaan on syytä kiinnittää huomiota. Tietoja saa antaa henkilörekisteristä kopiona, tulosteena tai sähköisessä muodossa ainoastaan, jos kunnan viranomainen voi varmistua siitä, että tietojen vastaanottajalla on oikeus tallettaa ja käyttää tietoja. Tietojen käyttötarkoitus on selvitettävä ennen niiden antamista. Tällaisia tietoja ei saa laittaa avoimeen verkkoon ilman rekisteröidyn yksilöityä suostumusta.

Henkilötietojen merkitsemistä kokous- ja muihin asiakirjoihin ja julkaisemista verkkosivuilla on mahdollisuuksien mukaan syytä välttää. Kunnan on syytä pitää hen-

43 *Henkilötiedolla* tarkoitetaan kaikenlaisia luonnollista henkilöä taikka hänen ominaisuuksiaan tai elinolosuhteitaan kuvaavia merkintöjä, jotka voidaan tunnistaa häntä tai hänen perhettään tai hänen kanssaan yhteisessä taloudessa eläviä koskeviksi. Esimerkiksi henkilön nimi, ikä, sukupuoli ja ammatti ovat henkilötietoja.

Henkilötietojen käsittely tarkoittaa henkilötietojen keräämistä, tallettamista, järjestämistä, käyttöä, siirtämistä, luovuttamista, säilyttämistä, muuttamista, yhdistämistä, suojaamista, poistamista, tuhoamista sekä muita henkilötietoihin kohdistuvia toimenpiteitä.

kilötietoja sisältävät kokousasiakirjat verkkosivuillaan vain tehokkaan tiedottamisen vaatiman rajoitetun ajan ja on suositeltavaa poistaa ne viimeistään vuoden kuluttua niiden julkaisemisesta. Jos kokousasiakirjoissa ei ole henkilötietoja tai ne ovat toimitettu nettiversiosta pois, voidaan pöytäkirjoja pitää verkkosivuilla pidemmän ajan.

Kunnan henkilöstöön kuuluvien kuvia ei ole suositeltavaa laittaa avoimeen verkkoon ilman asianomaisen henkilön suostumusta. Tietosuojavaltuutetun tulkinnan mukaan esimerkiksi kuva voidaan julkaista työnantajan kotisivuilla ilman työntekijän suostumusta, jos julkaiseminen on asiallisesti perusteltua ja tarpeellista työnantajan toiminnan kannalta. Kuvan ja muiden työtehtävien hoitamisen kannalta merkityksellisten tietojen julkaiseminen voi olla mahdollista esimerkiksi silloin, kun työntekijän velvollisuuksiin kuuluu olla tunnistettavissa ja saavutettavissa ammattinimike-, työyhteystietojen sekä kuvan perusteella. Työnantajan tulee huolellisesti harkita, onko joidenkin työntekijöiden tiedot ja kuvat tarpeen julkaista verkkosivuilla. Perusteettomasti tietoja ei tule viedä verkkoon. Vaikka suostumusta julkaisemiseen ei välttämättä tarvitakaan, työntekijöillä on oikeus tietää, mitä tarkoitusta varten heitä koskevia tietoja on verkossa.

Lähtökohtana verkkoviestinnässä on, että henkilön yksityisyyden suoja on painavampi peruste kuin julkisuusperiaate tai kunnan tiedottamisvelvollisuus. Tämä ei kuitenkaan merkitse sitä, että kaikesta henkilötietojen käsittelystä verkossa pitäisi luopua.

Kunnan on voitava tiedottaa esimerkiksi siitä, ketkä viranhaltijat ovat tavoitettavissa virkaansa kuuluvien tehtävien hoitamista varten ja ketkä eivät. Suoraan tehtävien hoitamiseen liittyvien tietojen julkaiseminen netissä ei useimmissa tilanteissa vaaranna lainvastaisesti yksityisyyden suojaa. Lain mukaan salassa pidettäviä tietoja ei kuitenkaan saa laittaa verkkoon.

Yksityiskohtaisten henkilöä koskevien tietojen käsittely kunnan verkkosivuilla ei yleensä ole tarpeen. Yleisluontoinen selostus on yleensä riittävä. Tällöin tiedottamisvelvollisuus on sovitettavissa yhteen yksityisyyden suojan vaatimusten kanssa. Tarkemmat tiedot kunnassa käsiteltävistä julkisista asioista ovat joka tapauksessa saatavissa tarvittaessa muussa muodossa, joten kunnan toiminnasta kiinnostuneet pääsevät kyllä tavalla tai toisella yksityiskohtaisemminkin perille asioista.

Esimerkiksi tieto viranhaltijan virkavapaasta tai eläkkeestä voidaan julkaista verkossa. Se on kuitenkin syytä ilmaista vapaan tai eläkkeen perustetta mainitsematta – peruste on näet usein lain mukaan salassa pidettävä tieto. Tiedot kunnan virkoihin valituista ovat luonteeltaan sellaisia tietoja, joissa kunnalla on selkeä tiedottamisvelvollisuus.

Kunnan luottamushenkilöiden nimet ja tiedot siitä, mitä puoluetta tai muuta ryhmää he edustavat, saa laittaa kunnan verkkosivuille – tämä ei edellytä ao. henkilöiden suostumusta, koska kyse on julkisen luottamustehtävän hoitamiseen liittyvistä tiedoista.⁴⁴

Luottamushenkilöiden yhteystietojen laittaminen verkkoon edellyttää pääsääntöisesti heidän suostumustaan. Luottamushenkilöiden kotiosoitteita, puhelinnumeroita tai yksityisiä sähköpostiosoitteita ei saa laittaa verkkoon ilman suostumusta. Poikkeus tästä säännöstä on esimerkiksi kunnan nimenomaan luottamustoimen hoitamista varten luottamushenkilön käyttöön antama sähköpostiosoite, jonka saa laittaa verkkoon näkyviin. Luottamushenkilöiden yhteystietojen on hyvä löytyä kunnan verkkosivuilta muiden yhteystietojen yhteydestä.

7.4 Kunnan luottamushenkilöiden tiedonsaanti-oikeus intra- ja ekstranetin kautta

Kunnalla voi olla kaikille avoimien internetsivujen lisäksi myös suljettuja verkkoja henkilöstön tai luottamushenkilöiden käyttöön. Mikäli tietoturvasta ja henkilön tunnistamisesta on riittävästi huolehdittu, tällaisissa verkoissa voidaan käsitellä myös muita kuin julkisia tietoja. Pelkästään julkista tietoa sisältävässä kaikille henkilöstöön kuuluville avoimessa intrassa tunnistautumista ei välttämättä tarvita.

Salassa pidettävien tietojen tai arkaluonteisten henkilötietojen käsittelyssä on huolehdittava siitä, että tällaiset tiedot eivät päädy sivullisille. Sivullinen on kuka tahansa, jolla ei ole lakiin perustuvaa oikeutta tietojen käsittelyyn. Käytännössä tämä tarkoittaa sitä, että esimerkiksi koko henkilöstölle avoimeen intraan ei voida laittaa salassa pidettäviä tietoja eikä arkaluonteisia henkilötietoja, koska kaikilla henkilöstöön kuuluvilla ei mitä suurimmalla todennäköisyydellä ole oikeutta saada ja käsitellä tällaisia tietoja osana tehtäviään.

Mikäli intra on tarkoitettu nimenomaan henkilöstön työkäyttöön, luottamushenkilöille ei ole syytä antaa oikeutta sen käyttämiseen ainakaan, mikäli intrassa käsitellään salassa pidettäviä ja/tai arkaluonteisia tietoja. Kunta voi halutessaan perustaa luottamushenkilöille oman intran nimenomaan luottamustointen hoitamista varten. Tällöinkin on huolehdittava siitä, että luottamustoimen hoitamiseen liittyvät salassa pidettävät ja arkaluonteiset tiedot suojataan sivullisilta.

Luottamushenkilön kuntalain mukainen tiedonsaantioikeus kohdistuu ainoastaan julkisiin tietoihin ja sellaisiin luottamushenkilön toimen hoitamista varten tarpeellisina pidettäviin tietoihin, jotka eivät ole vielä julkisia, mutta eivät myöskään lain nojalla salassa pidettäviä. Luottamushenkilöllä on toimielimen jäsenenä oikeus

⁴⁴ *Suostumuksella* tarkoitetaan henkilötietolain käsitteistössä kaikenlaista vapaaehtoista, yksilöityä ja tietoista tahdon ilmaisua, jolla rekisteröity hyväksyy henkilötietojensa käsittelyn. Se, että henkilö ei erikseen kiellä henkilötietojensa käsittelyä, ei vielä ole suostumus.

myös niihin salassa pidettäviin tietoihin, jotka kuuluvat hänen varsinaisten tehtävien-
sä hoitamiseen ja joita tarvitaan esimerkiksi päätöksenteon perusteena toimielimen
käsiteltävänä olevassa asiassa. Tältä osin luottamushenkilö ei siis ole sivullinen. Luot-
tamushenkilö on kuitenkin katsottava sivulliseksi suhteessa kaikkiin sellaisiin tietoi-
hin, joiden käsittelyyn hän ei osallistu toimielimen jäsenenä.

7.5 Sananvapauslaki ja verkkopäätoimittajan juridinen vastuu

Kuntien ja kuntayhtymien verkkoviestinnän kannalta sananvapauslain tulkinnassa on
oleellista, voidaanko niiden internet-palveluita pitää sananvapauslaissa tarkoitettuina
verkkojulkaisuina.

Verkkojulkaisulla tarkoitetaan sananvapauslain 2 §:n 6 kohdan mukaan julkai-
sijan tuottamasta tai käsittelemästä aineistosta aikakautisen julkaisun tapaan yhtenäi-
seksi laadittua verkkoviestien kokonaisuutta, jota on tarkoitus julkaista säännöllisesti.
Tyypillinen verkkojulkaisu on sanomalehden verkkoversio tai säännöllisesti julkais-
tava asiakaslehden verkkoversio. Verkkojulkaisulle on ominaista a) säännöllisyys b)
yleisölle tunnistettavissa olevan kokonaisuuden osien yhteys toisiinsa sekä c) toimi-
tuksellisuus.

Kuntien ja muiden viranomaisten internet-palvelut, jotka sisältävät ajankohtais-
tiedotteita ja asiointipalveluita, eivät ole sananvapauslain tarkoittamia verkkojulkai-
sija. Muutamat kuntien ja kuntayhtymien verkkopalvelut sekä kunta-alan internet-
portaalit täyttävät verkkojulkaisun määritelmän siltä osin, kuin ne sisältävät säännöl-
lisesti julkaistavan uutisalueen tai verkkolehden.

Sananvapauslaki asettaa uusia vaatimuksia verkkojulkaisun tallentamiselle, toi-
mittajavastuulle sekä vastine- ja oikaisuoikeudelle. Sananvapauslaki edellyttää, että
verkkojulkaisulle nimetään vastaava toimittaja. Hän valvoo toimitustyötä ja päättää
verkkojulkaisun sisällöstä. Hän voi joutua vastuuseen toimitustyön johtamis- ja val-
vontavelvollisuuden olennaisesta laiminlyönnistä. Verkkojulkaisusta on löydyttävä
tietoa vastaavasta toimittajasta. Vastaavia toimittajia voidaan nimetä useita.

Vaikka kaikki kunnan verkkopalvelun sisällöt eivät kokonaisuudessaan kuu-
lukaan sananvapauslain piiriin, Kuntaliitto suosittaa, että kunnissa viestintä-
vastuut määritellään kaikissa tapauksissa selkeästi.⁴⁵

Vastuu toteutuu virkavastuuna ja rikosoikeudellisena vastuuna.

Kunnan on syytä nimetä internet-palvelun sisällöstä ja verkkoviestinnästä vastaavat
henkilöt palvelun sisällöstä tai laajuudesta riippumatta. Myös kunnan sivuilla olevien

45 Kuntaliiton yleiskirje nro 25/80/2003 *Sananvapauslaki ja kuntien internet-palvelut* www.kunnat.
net/yleiskirjeet, http://www.kunnat.net/k_perussivu.asp?path=1;29;63;375;731;49955;51121.

keskustelupalstojen ja muiden vuorovaikutteisten internet-palveluiden sisältöä on valvottava.

Viestintä on organisoitava siten, että sen kehittämisestä, koordinoinnista ja toteutuksesta vastaa nimetty henkilö. Suosituksen mukaisesti kunnan on syytä nimetä myös internet-palvelun sisällöstä ja verkkoviestinnästä vastaava henkilö riippumatta palvelun sisällöstä tai laajuudesta. Tieto viestintävastuista on syytä laittaa näkyviin verkkosivuille samoin kuin tieto kunnasta verkkopalvelun julkaisijana. Tämä voidaan toteuttaa esimerkiksi lisäämällä internet-palveluun Tietoa palvelusta -infosivu.

Kunta voi olla mukana myös monissa erityisportaaleissa sekä seudullisissa verkkopalveluissa, joissa yhteistyötahoina voivat olla paikalliset yritykset, paikallis- ja alue-media sekä muut seudun sisällöntuottajat. Laajoissa verkkoportaaaleissa periaatteiden ja vastuiden määrittely on tavallistakin tärkeämpää. On muistettava, ettei portaalin ylläpitäjä ole julkaisija vaan jokainen portaalin sisällöntuottaja vastaa omien sivujensa sisällöstä.

Kunnan on huolehdittava siitä, että sen ylläpitämien verkkokeskustelujen sisältö ei loukkaa yksityisiä henkilöitä eikä sisällä vääriä tietoja yksityisistä henkilöistä, yhteisöistä, säätiöistä ja viranomaisista tai heidän toiminnastaan. Väärät tai loukkaavat tiedot on poistettava ja tarvittaessa oikaistava. Lisäksi suositellaan, että kunta nimeää keskustelupalstoilleen yms. vuorovaikutteisille palveluille ylläpitäjän, joka moderoi eli tarkistaa etukäteen julkaistaviksi ehdotetut viestit tai seuraa säännöllisesti julkaistuja viestejä. Vastuuhenkilö huolehtii siitä, että keskusteluryhmässä toimitaan ohjeiden ja hyvän tavan mukaisesti.⁴⁶

7.6 Verkkoviestinnän tekijänoikeudet

Tekijänoikeus koskee kirjallisia tai taiteellisia teoksia. Suojan saamiseksi teoksen tulee ylittää niin sanottu teoskynnys eli olla tekijänsä luovan työn omaperäinen tulos. Tekijänoikeus syntyy kun teos on luotu ja on voimassa tekijän koko elinajan ja 70 vuotta hänen kuolinvuotensa päättymisestä.

Tekijällä on teokseensa sekä taloudellisia että moraalisia oikeuksia. Teosta käytettäessä tekijän nimi on ilmoitettava sillä tavoin kuin hyvä tapa vaatii. Teosta ei myöskään saa muuttaa sellaisella tavalla tai saattaa yleisön saataviin sellaisessa yhteydessä, että tämä loukkaa tekijän omalaatuisuutta tai kirjallista tai taiteellista arvoa.

Tekijänoikeus koskee esimerkiksi valokuvaa, äänitallennetta, kuvatallennetta sekä radio- ja televisiolähetyksen signaalia. Näiden oikeuksien suoja-aika on 50 vuotta ja se lasketaan esitys, tallentamis-, julkaisemis-, lähetys- tai valmistamisvuodesta. Mikäli valokuva ylittää teostason, sen suoja-aika on 70 vuotta.

Luettelon ja tietokannan valmistajan suoja koskee huomattavaa panostusta edellyttänyttä tietokantaa sekä sellaista luetteloa, taulukkoa tai muuta vastaavaa työtä,

46 Kuntaliiton yleiskirje kokonaisuudessaan: Kunnat.net/yleiskirjeet, nro 25/80/2003 *Sananvapauslaki ja kuntien internet-palvelut* http://www.kunnat.net/k_perussivu.asp?path=1;29;63;375;731;49955;51121.

johon on yhdistelty suuri määrä tietoja. Suoja on voimassa 15 vuotta työn valmistumisvuodesta tai yleisön saataviin saattamisvuodesta.

Viranomaisen kokousasiakirjat (kuten esityslistat ja pöytäkirjat) eivät kuulu tekijänoikeuden piiriin. Mikäli kunta laittaa tällaisia asiakirjoja saataville verkkosivuilleen, kunnalla ei ole mahdollisuutta kieltää tällaisten asiakirjojen käyttöä keneltäkään.

Viranomaisen kokousasiakirjat (kuten esityslistat ja pöytäkirjat) eivät kuulu tekijänoikeuden piiriin. Mikäli kunta laittaa tällaisia asiakirjoja saataville verkkosivuilleen, kunnalla ei ole mahdollisuutta kieltää tällaisten asiakirjojen käyttöä keneltäkään. Asiakirjoja on mahdollista esimerkiksi tallentaa, kopioida ja niihin on mahdollista luoda linkkejä. Kunnan tiedotteiden tai muun toimitetun aineiston julkaiseminen sellaisenaan muun tahon verkkosivuilla on hieman eri asia kuin pelkkä linkittäminen. Niitä voidaan kuitenkin pitää viranomaisen lausumina, jotka eivät ole tekijänoikeuden piirissä. Kenelläkään ei siis olisi tällä perusteella niuhinkään tekijänoikeutta.

Tilattaessa verkkosivujen toteutusta yksityiseltä yritykseltä tai henkilöltä on suositeltavaa sopia kirjallisesti tekijänoikeuksien siirtymisestä tilaajalle. Sama koskee verkkosivuille sijoitettavia valokuvia, tekstejä ja muita elementtejä.

Valokuva on lähtökohtaisesti teos ja tekijänoikeus kuvaan kuuluu lähtökohtaisesti (ellei oikeuksia kuvaan ole luovutettu muulle taholle) valokuvaajalle, jolla on yksinomainen oikeus määrätä sen saattamisesta yleiseen käyttöön kuten laittamisesta nettiin. Lupa valokuvan julkaisemiseen on saatava kuvaajalta, kuvassa esiintyvien henkilöiden suostumukset eivät siten riitä. Valokuva sisältää henkilötietoja, joten useampia tunnistettavia henkilöitä esittävä kuva on katsottava henkilörekisteriksi.

Taiteilijalla on oikeus teoksensa lisäksi myös teoksesta otetun kuvan käyttöön, joten yksittäistä patsasta tai julkista veistosta esittävää kuvaa ei saa käyttää ilman taiteilijan lupaa. Tekijänoikeuslaista löytyvät tiedot kuinka pitkään niin valokuvat kuin taideteokset nauttivat tekijänoikeussuojaa. Kuvattaessa katunäkymää (jonka osa on teos) kuvaa saa lähtökohtaisesti käyttää ilman taiteilijan erillistä lupaa. Tämän suhteen lain tulkinta on kuitenkin vaihteleva.

Esimerkiksi kunnanvirastojen tai muiden palvelupisteiden eteen sijoitettavissa taideteoksissa olisi hyvä sopia jo etukäteen taiteilijan kanssa, että kunta voi käyttää esimerkiksi kunnanvirastonsa kuvaa siten, että edustalla näkyvä patsas saa näkyä kuvassa.

7.7 Arkistointilainsäädäntö

Arkistolain mukaan arkistonmuodostajan on määrättävä tehtävien hoidon tuloksena kertyvien asiakirjojen säilytysajat ja -tavat sekä ylläpidettävä niistä arkistonmuodostussuunnitelmaa. Asiakirjojen säilytysaikoja määrättäessä on otettava huomioon,

mitä niistä on erikseen säädetty tai määrätty.

Asiakirjalla tarkoitetaan laissa kirjallista tai kuvallista esitystä taikka sellaista sähköisesti tai muulla vastaavalla tavalla aikaansaattua esitystä, joka on luettavissa, kuunneltavissa tai muutoin ymmärrettävissä teknisin apuvälinein.

Arkistolaitoksen on antanut 19.12.2008 määräyksen niistä vaatimuksista ja ominaisuuksista, jotka ovat edellytyksenä eri tietojärjestelmiin sisältyvien asiakirjallisten tietojen pysyväälle säilyttämiselle yksinomaan sähköisessä muodossa, sekä tietojärjestelmistä tuotettavan siirtokokonaisuuden muodostamisesta.⁴⁷

47 <http://www.narc.fi/Arkistolaitos/a/tiedostot/PDF/normiteksti.pdf> (Sähke 2 -määräys)

8 Esimerkkejä kunnista

Kunnan verkkoviestintää kehitettäessä on aina hyvä katsella myös ympärilleen. Internet antaa mahdollisuuden vilkaista muiden maailmaan, tarkastella miten omalla alalla toimitaan kotimaassa ja ulkomailla, sekä kerätä tietoa siitä, millä tavoin erilaiset toimijat ja sektorit näyttäytyvät verkossa⁴⁸.

Tähän lukuun on koostettu esimerkkejä siitä, miten suomalaiset kunnat ja kuntayhtymät toimivat käytännössä verkkoviestinnän parissa. Kuntakentän suurimpia vahvuuksia on valmius jakaa omaa osaamistaan muiden kanssa, jotta kaikki voisivat siitä hyötyä ja omalta osaltaan kehittää toimintaansa. Esimerkeissä on yksittäisten casejen lisäksi myös kuntien ohjeistuksia verkkoviestintään liittyen. Kuvaukset on kerätty etsintäkuuluttamalla erilaisia tapauskuvauksia Kuntaliiton ylläpitämältä kuntien verkkotiedottajien verkostolta. Lisää caseja kuntien verkkoviestintään liittyen löytyy sivulta www.kunnat.net/viestinta > Verkkoviestintä.

8.1 Kunnat ja sosiaalisen median käyttö

8.1.1 Viksu-blogi osana vanhustenhuoltoa Vantaalla

Vantaan kaupungilla on oma ikääntymispoliittinen ohjelma Viksu ja siihen liittyvä toimeenpanosuunnitelma. Osana ikääntymispoliittisen ohjelman toimintaa kaupunki ylläpitää Viksu-blogia osoitteessa <http://viksublogi.blogspot.com>.

Viksun taustalla ovat valtakunnallinen vanhustenhuollon laatusuositus ja Vantaan kaupungin halu linjata tulevaisuuden ikäihmisten hyvinvointia ja palveluja yhdessä kuntalaisten, päättäjien, palvelujen tuottajien ja kolmannen sektorin kanssa.

Verkostotreffeillä netissä kudotaan uusia verkkoja ja kehitetään osallistuvaa ohjelmatyötä. Maaliskuusta 2009 lähtien netissä on kirjoitettu muun muassa blogia ikääntymisestä.

Lisätietoja: verkkotiedottaja Esa Pesonen Sosiaali- ja terveystoimi, etunimi.sukunimi@vantaa.fi, <http://www.vantaa.fi/viksu>, <http://viksublogi.blogspot.com/>.

⁴⁸ Sivulla www.webbyawards.com voi tarkastella palkittuja verkkosivustoja vajaan 70 eri kategorian mukaan, kategorioita ovat mm. urheilu, valtionhallinto, muoti, autoilu, terveys, politiikka, matkailu, kulttuuri ja koulutus (Etusivu > Winners: Webby awards nominees and winners).

8.1.2 Mikkeliä kehitetään Makami-foorumissa

Makami on kaikille kiinnostuneille avoin foorumi Mikkelin kehittämiseksi osoitteessa <http://makami.ning.com>. Yhteisön nimi tulee sanoista **maaseutu**kaupunki **Mikke**li. Makami muodostaa paikallisen kehittämisen verkoston, jossa kommunikoidaan yli rajojen. Yhteisöllä on toimintaohjelma – Makami-strategia – jota se pyrkii myös toimeenpanemaan yhteistyössä eri kumppanien kanssa.

Mikkelin laaja maantieteellinen alue on jaettu kehittämissuuntiin. Näin ovat muodostuneet paikalliset ryhmät. Kävijä voi osallistua jonkin tietyn suunnan asioiden pohtimiseen menemällä sen omalle keskustelualueelle. Keskusteluun osallistuminen edellyttää rekisteröitymistä.

Sivustoa on markkinoitu yleisötilaisuuksissa, joita järjestettiin marraskuussa 2008 sekä helmi–toukokuussa 2009. Yleisötilaisuudet pidettiin maaseutukylissä kyläkouluissa sekä kylätaloilla. Yleisötilaisuudet järjesti Mikkelin kaupungin maaseututoimisto, Ruralia-instituutti, sekä Pro Agria Etelä-Savon Kylävillitys -hanke. Tilaisuuksiin osallistui noin 140 henkilöä. Vuoden 2009 aikana sivustolla oli noin 7 100 kävijää.

Keskusteluympäristöjä on käytetty lähinnä kehityshankeaihioiden suunnittelussa. Jotkut kylät ovat käyttäneet sivustoa tehokkaasti keskusteluun kylän yhteisistä asioista.

Maaseutuohjelman osalta sivustolle on taltioitu päivitetty maaseutuohjelma sekä tilastotietoa Mikkelistä.

Lisätietoja: Mikkelin kaupungin maaseutupäällikkö Kari Mikkonen, etunimi.sukunimi@mikkeli.fi ja tutkimusjohtaja Torsti Hyyryläinen, Ruralia-instituutti, etunimi.sukunimi@helsinki.fi.

8.1.3 HämeWiki kerää kotiseututietoa

HämeWiki www.hamewiki.fi on wikipohjainen kotiseututiedon keruuseen ja tallentamisen suunniteltu palvelu. Häme-Wikin artikkelit kertovat sekä nykyisyydestä että menneestä ajasta. Tavoitteena on kerätä tietoa, tarinoita ja muisteluita Kanta-Hämeestä. Alueellinen wikipedia helpottaa omaa aluetta koskevan tiedon löytymistä ja palvelu täydentää kirjastojen perinteisiä kotiseutukokoelmia.

Artikkeleita voi lukea vapaasti, tekstien kirjoittamiseen ja muokkaamiseen tarvitaan käyttäjätunnus, jonka saa Häme-Wikin sivuilta. Wikiin kirjoittamista on opetettu sekä Hämeenlinnassa että muualla Kanta-Hämeessä kirjastoissa, kouluilla ja eri yhteisöjen tilaisuuksissa. Aktiivisen opetuksen myötä on saatu uusia kirjoittajia mukaan palvelun kehittämiseen. Joulukuun 2009 alussa Häme-Wikissä oli 191 rekisteröitynyttä käyttäjää, jotka voivat kirjoittaa palveluun. Tekstien lisäksi voidaan liittää myös kuvia, äänitallenteita ja videoita.

Aloitusvaiheessa elokuussa 2009 palvelussa oli noin 180 artikkelia. Uusia artikkeleita on tullut sen jälkeen keskimäärin kaksi päivässä. Palvelun käyttöä voi helposti seurata sivuilla olevista tilastoista.

Häme-Wikiä ylläpitää Hämeenlinnan kaupunginkirjasto ja se on toteutettu ESR-rahoituksen turvin.

Lisätietoja: projektisuunnittelija Maija Saraste, etunimi.sukunimi@hameenlinna.fi.

8.1.4 Vantaa paljastaa naamansa Facebookissa

Vantaan kaupunki avasi sivunsa elokuussa 2009 Facebookissa. Sisältö on vielä suppeahko, mutta se kasvaa koko ajan. Tällä hetkellä sivulta löytyy avoimia työpaikkoja, tapahtumia, kuva-albumeja ja seinäkirjoituksia. Ylläpitäjiä on kaksi ja sisällön päivittäjiä on seitsemän. Ylläpitäjät vastaavat uusista toteutuksista ja ohjeistavat sisällöntuottajia. Kaikki toimivat nimimerkillä Vantaan kaupunki.

Kuten Facebookin luonteeseen kuuluu, Vantaallakin on jo joukko faneja/kave-reita, mutta paljon lisää toivotaan. Faneilla on osittain mahdollisuus kommentoida seinäkirjoituksia sekä ehdottaa uusia sisältöjä, osallistua tulevaisuudessa erilaisiin kilpailuihin tai julkaista omia Vantaa-aiheisia kuviaan. Pari fania on jo lähettänyt kuvia sivustolle. Faneja oli vuoden 2010 alussa runsaat 600.

Vantaan Facebook-sivuista on kerrottu verkkosivuilla ja kaupungin intrassa, sisäisissä tiedotteissa, henkilöstölehdessä sekä muutamassa paikallislehdessä.

Lisätietoja: verkkosuunnittelija Henry Lindfors, etunimi.sukunimi@vantaa.fi.

8.1.5 Onni on pienestä kiinni – Kuopion kampanja lapsiperheille

Kuopion kaupunki aloitti syksyllä 2009 Onni on pienestä kiinni -kampanjan. Kyseessä on lapsiperheille suunnattu aktivoimiskampanja siitä, mitä kaikkea pienten lasten perhe voi tehdä yhdessä Kuopiossa pikkurahalla tai ilmaiseksi. Neuvoloihin ja päiväkoteihin on jaettu kampanjajulisteita ja esitteitä.

Kampanja on myös viety nettiin lokakuussa 2009. Facebook-ryhmä Onni on pienestä kiinni on kaikille avoin ryhmä, jonka tavoitteena on rohkaista lapsiperheet keskustelemaan, vinkkaamaan toisilleen ja antamaan palautetta perheen yhteisestä tekemisestä.

Tavoitteena on edistää lapsiperheiden hyvinvointia, tehdä ennaltaehkäisevää työtä kasvaneiden lastensuojelumenojen näkökulmasta sekä tavoittaa myös ne vanhemmat, jotka eivät välttämättä ole ”virallisen” tiedon tavoitettavissa.

Kävijämittauksena on käytetty sekä Facebook-ryhmän jäsenmäärää että sisällön luojien määrää. Tammikuussa 2010 jäseniä oli vajaat 200.

Lisätietoja: Terve Kuopio -tiedottaja Annamaija Hakama, etunimi.sukunimi@kuopio.fi.

Maaseutu-Kaupunki Mikkeli
Maailla lähtien on parhaimmillaan

ETUVALU OSA-AVAIN JÄSENIT KUVAT VIIKOT RIISILÄ BLOGIT DOCUMENTIT LINKKILÄ

Jäsenet

Makami kehitysohjelma

Tämän yhteisen tarkoituksena on kehittää Mikkelin eri alueita.

Makami on kaikkien kirkonmuuttajien avoin foorumi Mikkelin kirkonmuuttajille. Yhteisä on perustettu 27.12.2008. Sen nimi tulee uusien maaseutu-kaupunkien Mikkeli. Makami muuttajien parhaimmillaan kehittäminen verkoston, jossa kirkonmuuttajien yhtäjaksoisesti on jatkuvasti päivitetty kirkonmuuttajien - **Makami**-viikkotiedustelu ja muut muutokset kirkonmuuttajien yhteisöllä on kirkonmuuttajien yhteisöllä.

Maaseutu-Kaupunki Mikkeli
MAKAMI
 yhteistyöohjelma

- keskustelee
- tietää
- kehittää

www.makami.ning.com

Makami tarjoaa maaseutu-kaupunkien alueen ja jotta kehittämisohjelman. Näin ovat mahdolliset palvelut ja ohjelmat. Voit osallistua joko itsenäisesti kirkonmuuttajien yhteisöllä tai osallistua kirkonmuuttajien yhteisöllä. Kehittäminen mahdollistaa yhteisöllä kirkonmuuttajien yhteisöllä.

Etusivu

TERVETULOA Häme-Wikiin, ilmaiseen ja vapaasti muokattavaan tietopankkiin Kanta-Hämeeseen!

Häme-Wikiä on tällä hetkellä 474 artikkelia. Kaikki palvelun rekisteröityneet käyttäjät voivat muokata Häme-Wikin sisältöä kirjoittamalla uusia artikkeleja ja täydentämällä olemassa olevia. Luo uusi artikkeli Häme-Wikiä.

Hae Häme-Wikiä

- Aluealueet
- Oppilaitokset
- Näin
- Erilaisia Hämeestä
- Karttamaailma ja kartat
- Kulttuurin
- Liikenne
- Luonto ja ympäristö
- Rakennukset
- Seurat ja yhdistykset
- Tapahtumat, messut, festivaalit
- Uhrilu ja ikkuna

Suosittu artikkeli

Voitto Eloranta

Voitto Viktor Eloranta (ok. Johan Viktor Lindroos), (8. heinäkuuta 1876 Järvelä - 1923 teloitettu Neuvosto-Venäjästä) oli Järvelästä syntynyt kansakoulunopettaja, sanomalehtimies, kansanedustaja ja kauppaoppiauturi.

Elämäkerta

Voitto Eloranta vietti hyvin vireääkin, mutta lyhyeksi jääneen elämän. Hän syntyi järveläisen räätäli Viktor Lindroosin ja tämän puolison Milina Kustantytären perheeseen. Syyskuulla 1906 hän avioitui Agneta Elinan Maria Wilmannin kanssa. Puoliso oli laajasti opiskellut ja monipuolisen kielitaitojen possikko.

Järvelästä oli perustettu ja vuonna 1914 kansakoulu. Voitto Eloranta lähti tämän kunnallisen oppilaitoksen ja sen jälkeen jatkoi opettajan työtään seminaarissa, josta hän valmistui kansakoulunopettajaksi vuonna 1923.

Ennen eduskunnan valitsemistaan Eloranta työskenteli kansakoulunopettajana Häusälällä Meholan kansakoulussa 1925-1922 ja Haahen Kirkkukoulun kansakoulussa 1922-1923. Meholan koulu oli perustettu 1921. Meholan koulunohjelmassa vuodelta 1926, sitä ennen koulu toimi vuokratuoneena. Kirkkukoulun koulu oli perustettu 1875, jona aikana myös vanhempi koulurakennus valmistui.

Huhtikuun jälkeen Eloranta työskenteli opettajana Häusälällä 1903-1905. Osa-aikaan eduskuntatyön ohessa Eloranta toimi myös Työmiehen liigan toimittajana 1906-1911 sekä Juna-liigan toimittajana 1907-1909. ...

Lue lisää...

Ajankohtaisia

- 19.11. klo 18-19 opetuksena Häme-Wikin kirjoittamisesta Hämeenlinnan pääkirjaston arkistossa. Ei annakkolinnasta.
- Muuta opetustilaisuutta 23.2., 23.3., 23.4. ja 11.5. Kaikkien opettajien keskeinen osasto on sama.
- 21.12.2009 Häme-Wikin ylläpitäjät istuvat kuluudesta vuodesta ja toivottavat kaikille Häme-Wikin käyttäjille ja kirjoittajille Onnitteluita Uutta Vuotta!
- 21.12.2009 Häme-Wiki kappale teosta Hämeenlinnan Kaupungin Prinsin huulista ja jalkavahvasta. Onko sinulla tietoa tai tarinoita näistä?

Keskustele teema

Häme-Wikin tammikuun teema on **Leikit**. Suurin osa meistä on leikkinyt laajalle lemmille ja tammikuun leikkijä kukaan Kuopio ja Kymmenen ikkuna laudalla, mutta leikit saavat uusia muuttajia syyntänsä pelipöytätoista. Mitaisia leikkejä sinun lapsuudesta leikittiin? Missä olivat parhaat leikkipaikat ja missä muuttajia näin leikkiä? Kerro leikkimistä täällä! Luo uusi sivu

Tuomija

Merkki

Keräykset

Uutiset

Uusi sivu

facebook Etusivu Profiili Kaverit Postilaatikko Asetukset Kirjautu ulos Kirjautu sisään

Onni on pienestä kiinni

Soini Tiedot Keskustelut

Perustiedot

Nimi: Onni on pienestä kiinni
 Luokka: Työt - Perheet
 Kuvaukset: Lääkiva lapsi jaksaa tennellä, kun vanhemmille annetaan eväät kannustavaan leikkiin ja välittämiseen.
 Leikki, jumppa, liikunta - tarvittaessa tukea ja turvaa. Niistä on onnelliset lapserheet tehty!
 Tässä ryhmässä voit innostua tai innottaa lapserheitä tekemään asioita yhdessä. Moni tekemisen on innostaa tai lähes innostaa. Katso alla oleva linkki Terve Kuopion sivuille - sieltä löytyy este- ja muista hyviä vinkkejä lapserheilille!
 Yhteistyö: Avoin: kaikki sisälly on julkaista.

Yhteystiedot

Sähköposti: lapsikuopio@gmail.com
 Sijainti: Kuopio, Finland

Luo mainos

Facebook-sivut

Facebook-sivut auttavat sinua löytämään uusia arvoja, yrityksiä ja henkilöitä, joihin voit yhteyttä jo löytämies suosikeihin.

Lisää mainoksia

8.2 Verkkopalvelun uudistus

8.2.1 Porvoon kaupungin internet-palvelu uudistuu

Porvoon kaupunki käynnisti viestinnän kehittämisohjelman mukaisesti syksyllä 2009 jo pitkään odotetun internet-palvelun uudistamisprojektin. Projektin aikana uudistetaan sekä porvoo.fi-palvelu että matkailun internet-palvelu.

Porvoon nykyinen internet-palvelu on osoittautunut useissa asiakaskyselyissä ja itsearvioinneissa monella tavalla vanhentuneeksi ja hankalakäyttöiseksi.

Kehittämiskohteita ovat mm.

- internet-palvelun systemaattinen, hallittu ja kokonaisvaltainen kehittäminen, palvelun yhteys kaupungin toimintaan ja palveluihin
- tiedon löytyminen ja käytettävyys (mm. käyttöliittymän yhtenäisyys, tietosisältöjen ryhmittely, navigointi, hakutoiminnot)
- organisaatiolähtöisyys, erilaisten käyttäjäryhmien ja erityisryhmien huomiointi
- internet-sivuston toiminnallisuudet ja sähköiset asiointimahdollisuudet
- palvelun käyttäminen erilaisissa teknisissä ympäristöissä
- kriisiviestintä
- vuorovaikutusmahdollisuudet
- sivuston ulkoasu.

Uudistus päätettiin toteuttaa kahdessa osassa. Internet-palvelun määrittely- ja palvelukonseptin suunnitteluprojekti vietiin läpi syksyllä 2009. Toteutusvaihe ajoittuu vuodelle 2010.

Kaksivaiheinen projekti

Määrittely- ja konseptisuunnitteluprojektin yhteistyökumppani etsittiin avoimella tarjouskilpailulla. Tarjouskilpailussa hyödynnettiin Kuntaliiton ”Kunta viestintäos-toksilla” -oppaassa julkaisemia mallilomakkeita. Valinta tehtiin tarjousten kokonais-taloudellisen edullisuuden perusteella, jossa hinnan painoarvo oli 40 prosenttia ja laadullisten tekijöiden (projektisuunnitelma, referenssit, sopimusluonnos) painoarvo 60 prosenttia.

Tarjouspyynnössä korostettiin, että työn on perustuttava julkishallinnon verkko-palveluja koskevaan lainsäädäntöön, suosituksiin ja laatukriteereihin.

Määrittely- ja konseptisuunnittelutyössä painotettiin lisäksi erityisesti:

- internet-palvelun käytettävyyden ja saavutettavuuden kehittämistä
- kaupungin toimintaprosessien tehostamista ja kaupunkilaisten itsepalvelu-mahdollisuuksien lisäämistä
- sähköisten asiointimahdollisuuksien kehittämistä
- asukkaiden osallistumismahdollisuuksien kehittämistä
- markkinointia ja myyntiä (matkailun palvelu).

Oman porukan sitoutuminen keskeistä

Uudistuksen valmistelu käynnistettiin jo kesällä 2009 kaupungin viestintäryhmässä. Ryhmässä on mukana kaikkien toimialojen oto-viestintävastaavat. Uudistusta käsiteltiin ennen määrittelyprojektin käynnistymistä myös sekä kaupungin johtoryhmässä että tietohallinnon kanssa.

Kenelläkään kaupungin omasta henkilöstöstä ei ole ollut mahdollisuutta keskittyä internetin uudistusprojektiin kokopäiväisesti. Projektin suurimpana haasteena pidettiin jo suunnitteluvaiheessa sitä, että kaupungin omat asiantuntijat eivät pysty muiden töiden paineessa osallistumaan ja sitoutumaan projektiin riittävästi. Tämän riskin toteutuminen olisi tarkoittanut sitä, että näkemykset internet-palvelun uudistamisesta olisivat jääneet yksipuolisiksi, eikä toiminnan tehostamistavoitteita saavutettaisi.

Määrittely- ja konseptisuunnitteluprojektiin onnistuttiin onneksi löytämään uudistuksesta innostunut ja motivoitunut projektiryhmä. Porvoon kaupungin oto-viestintävastaavista sekä toimialojen edustajista koottu projektiryhmä työskenteli ja keskusteli koko projektin ajan erittäin intensiivisesti.

Määrittely- ja konseptisuunnitteluprojekti oli työläs, mutta antoisa. Työ tehtiin yhteistyökumppanin vetämissä, puoli päivää kestäneissä workshoppeissa, joita pidettiin viikoittain loka–joulukuussa 2009. Workshopien välillä tehtiin kotitehtäviä, ja toimialojen edustajat kävivät valmisteluun liittyviä keskusteluja omissa yksiköissään. Erilaisia kysymyksiä pohdittiin myös projektin ekstranetissa. Määrittely- ja konseptisuunnitteludokumenttien työstämisestä vastasi kaupungin yhteistyökumppani.

Tammikuussa 2010 suunnitellaan Porvoon kaupungin internet-palvelun uudistuksen toista vaihetta eli toteutusta. Käynnissä on taas tarjouskilpailun valmistelu: nyt etsitään toteutusvaiheen yhteistyökumppania. Uusi palvelu olisi tarkoitus julkaista vuoden loppupuolella.

Lisätietoja: viestintäpäällikkö Aino-Marja Kontio, etunimi.sukunimi@porvoo.fi.

8.2.2 Infopankki.fi – käyttäjälähtöinen verkkopalvelu-uudistus

Infopankki.fi on verkkopalvelu, joka tukee maahanmuuttajien kotoutumista tarjoamalla tietoa suomalaisesta yhteiskunnasta ja sen palveluista 15 kielellä maahanmuuttajakävijän näkökulmasta. Valtakunnallista Infopankkia tuotetaan hankerahoituksella Helsingin kaupungin kulttuurikeskuksen alaisuudessa. Infopankin pääkohderyhmät ovat Suomessa asuvat maahanmuuttajat maahantuloperusteesta riippumatta, Suomeen muuttoon suunnittelevat henkilöt ja maahanmuuttajien ja maahanmuuttoasioiden parissa työskentelevät henkilöt.

Käyttäjälähtöinen verkkopalvelu-uudistus roolien mukaan

Infopankin verkkopalvelu-uudistus (2009–2013) toteutetaan käyttäjälähtöisesti ja kävijänäkökulmaa pyritään huomioimaan kaikin käytettävissä olevin keinoin. Palautetta kerätään muun muassa käyttäjäraatityöskentelyn, kävijätilastojen ja kävijätut-

kimusten perusteella. Resurssisyyistä Infopankki ei ole kuitenkaan vuorovaikutteinen verkkopalvelu. Uudistuksen kokonaistavoite on luoda verkkosivut, joilta eri kohde-ryhmät löytävät vaivattomasti juuri omaa tilannettaan eli rooliaan koskevat tiedot omalla kielellään tai muulla heille ymmärrettävällä kielellä.

Tiedon löydettävyyttä parannetaan esimerkiksi teemojen uudelleen ryhmitte-lym, hakukoneoptimoinnin, nykyistä toimivamman haun ja elämäntilannekohtaisen tiedon tuottamisen avulla. Uudistun verkkopalvelun rakenne on mahdollisimman helposti omaksuttavissa uudelle käyttäjälle, huomioiden eri kulttuureista tulevien henkilöiden erilaiset lähtökohdat.

Infopankki-käyttäjäraati uudistuksen tukena

Uudistusprosessin tueksi on rekrytoitu 15-henkinen, eritaustaisista maahanmuuttajista koostuva Infopankki-käyttäjäraati. Raati peilaa valtakunnallisia että Helsingin seudullisia maahanmuuttajaväestön tilastoja eli muodostaa erittäin heterogeenisen ryhmän naisia ja miehiä. Tilastojen pohjalta suunniteltiin tarvittavien raatilaisten ark-kityypit rekrytointityön tueksi (maaliskuu 2009). Rekrytointi toteutettiin 15-kielisillä rekrytointi-ilmoituksilla Infopankin verkkosivuilla ja valituissa muissa monikielisissä verkkomedioissa. Ilmoitukseen vastasi 100 kiinnostunutta maahanmuuttajataustais-ta hakijaa. 40 hakijaa syvähaastateltiin suomeksi tai englanniksi (huhtikuu 2009). Haastatteluista valittiin anonymillä valinnalla 15 hakijaa Infopankki-käyttäjäraatiin vuosille 2009-2013 (toukokuu 2009).

Infopankki-käyttäjäraati työskentelee pääasiallisesti sosiaalisessa mediassa (Goog-le: Docs: Groups: Calendar ja Gmail) ja neljä kertaa vuodessa workshopeissa Helsin-gissä. Raati auttaa Infopankki.fi:n kehittämisessä paremmin palvelemaan eri kohde-ryhmien tiedontarpeita, mutta raatilaiset voivat halutessaan myös osallistua palvelusta tiedottamiseen sekä palvelun tunnettuuden lisäämiseen. Käyttäjäraadin työskentely on osa-aikaista ja siitä maksetaan palkkiota. Raadin työkielet ovat suomi ja englanti.

Kävijäseuranta Google Analyticsillä ja tiedotustyö Facebookissa

Käyttäjien tottumuksista ja sisältötarpeista, mutta myös uudistuksen toteutumisesta kerätään tietoa myös Google Analytics -kävijäseurantatyökalun avulla. Tämän lisäksi verkkopalvelu-uudistuksen aikana kuullaan keskeisten yhteistyökumppaneiden nä-kemyksiä verkkopalvelun kehittämistarpeista. Infopankin saavutettavuutta tuetaan myös Infopankin Facebook-sivun avulla <http://www.facebook.com/pages/Infopank-kifi/139160123150>.

Lisätietoja: Infopankki-tiimi, infopankki@hel.fi.

8.2.3 HSY Helsingin seudun ympäristöpalveluita kehitettiin palvelumuotoilun avulla

Pääkaupunkiseudun yhteistyövaliokunta YTV muuntui 1.1.2010 lähtien HSY Hel-singin seudun ympäristöpalvelut -kuntayhtymäksi. HSY:ssä yhdistyivät YTV:n jäte-huolto ja seutu- ja ympäristötieto sekä Espoon, Helsingin, Kauniaisten ja Vantaan

vesilaitokset. Uusi www.hsy.fi -sivusto avattiin 30.12.2009.

Koska palveluiden käyttäjät ovat entistäkin tiedostavampia ja vaativampia, myös silloin, kun julkinen palveluntuottaja on monopoliasemassa, on julkisella sektorilla suuret haasteet kehittää uusia palveluratkaisuja niukoilla resursseilla.

Uusien, käyttäjälähtöisten palvelujärjestelmien kautta voidaan parantaa julkisten palveluiden laatua ja tuottavuutta. Samalla parannetaan kykyä tuottaa asiakas-kohtaista lisäarvoa ja lisätään asiakkaiden vaikutusmahdollisuuksia. Johtoajatuksena on moderni palvelumuotoilu, jonka keskeisenä tavoitteena on palvelukokemuksen käyttäjälähtöinen suunnittelu siten, että palvelu vastaa sekä käyttäjien tarpeita että palvelun tarjoajan liiketoiminnallisia tavoitteita. Tämän vuoksi [hsy.fi](http://www.hsy.fi) -verkkopalvelun toteutuksessa päätettiin hyödyntää palvelumuotoilua (service design).

Palvelumuotoiluun erikoistunutta yritystä pyydettiin apuun keräämään asiakasymmärrystietoa YTV:n yhdeltä suurelta kohderyhmältä, isännöitsijöiltä, muun muassa uutta verkkopalvelua varten. Ensisijainen tavoite oli, että isännöitsijät olisivat entistäkin tyytyväisempiä ja sitoutuneempia palveluun ja sen käyttämiseen. Toinen tärkeä tavoite oli helpottaa HSY:n omaa palvelutuotantoa. Projektin tarkoituksena oli kerätä asiakasymmärrysajattelua HSY:n strategiatyöhön sekä luoda konkreettisia palveluideoita HSY:n verkkopalvelun kävijämäärägeneraattoreiksi.

Projektiin koottiin yhteen henkilöitä organisaation eri osista, jotka toimivat yhteistyössä isännöitsijöiden kanssa. Lisäksi perehdyttiin tehtyihin asiakastytytyväisyystutkimuksiin sekä haastateltiin kohderyhmään kuuluvia isännöitsijöitä. Työn tuloksista tehtiin raportti, josta saatiin konkreettisia ideoita uuden verkkopalvelun suunnitteluun sekä verkkopalvelun muuhun toimintaan.

Palvelumuotoilun vaikutukset verkkopalveluun

Palvelumuotoilun konkreettisin vaikutus liittyi HSY-verkkopalvelun rakenteeseen. Projektin kuluessa todettiin, että organisaation sisällä on paljon arvokasta tietoa, jota saattaa tottumattomalle olla vaikea löytää verkkopalvelusta. Tämän vuoksi HSY:n kaksi suurta toimialaa, vesi ja jätehuolto saivat samanlaiset sivustorakenteet. Tällä tavoin tiedot löytyvät samalla logiikalla ja samoista paikoista.

Jatkossa isännöitsijöille tarjotaan tietosyötteitä HSY-verkkopalvelusta suoraan heidän käyttämiinsä järjestelmiin sekä muun muassa isännöitsijän työtä helpottavia toimenpidekortteja.

Palvelumuotoilu haastoi organisaation arvioimaan HSY:n ja sen asiakkaiden kohtaamista uudella tavalla. Saatuja tuloksia hyödynnetään HSY:n palveluiden kehittämisessä verkossa ja sen ulkopuolella. Palveluinnovaatioiden kehittäminen edellyttää asiakaslähtöistä otetta. Seuraavan kehitysvaiheen ja kilpailuedun saavuttaminen on mahdollista vain kääntämällä katse asiakkaaseen ja ennakoimalla asiakkaan tarpeita kokonaisvaltaisesti. Tavoitteena on, että asiakasymmärryksestä tulee luonteva osa HSY:n koko toimintaa.

Lisätietoja: verkkopäätoimittaja Elise Passiniemi, etunimi.sukunimi@hsy.fi.

Etusivu | Tietoversion | Mobiiliversio | Tietokone | Pääsivusto | In English | Mediat | Palaute

HSY

Jätehuolto | Vesi | Seuratueto | Tietoa HSY:stä | Ota yhteyttä

Ilmanlaatu nyt →
22.01.2010 klo 13

Tee veden vikailmoitus
Vesivuoto kadulla? Vuotava vesimittari?
[Veden vikailmoitus →](#)

Löydä lähin keräyspisteesi
Tiedätkö missä on lähin kierrätyspisteesi? Katso paikka keräyspistekartasta.
[Hae keräyspiste. →](#)

HSY Helsingin seudun ympäristöpalvelut
HSY Helsingin seudun ympäristöpalvelut -yhtiö on Suomen suurin ympäristöalan toimija. Se tuottaa jäte- ja vesihuoltopalveluita yli miljoonalle pääkaupunkiseudun asukkaalle. Lisäksi HSY tuottaa tietoa mm. asumisesta ja ilmanlaadusta. HSY:n lähes 800 työntekijää työskentelevät tehokkaasti sen puolesta, että pääkaupunkiseutu olisi maailman puhtain metropoli ja että käytännön ympäristöteot olisivat helppoja kaikille seudun asukkaalle.

Tiedotteet

22.01.2010	Kauniasten vesitorni saneerataan
21.01.2010	Ilmanlaadun raja-arvo ylittyi Helsingissä vuonna 2009
14.01.2010	Rautatieaseman vesijohtoa korjataan haavoittomalla
12.01.2010	Vesijohtovuoto Unioninkadulla vaikuttaa liikenteeseen tiistai-iltana asti
07.01.2010	Ilmanlaadun äkilliseen heikkenemiseen varaudutaan pääkaupunkiseudulla

Oikopolut

- Vähennä jätettä →
- Jätteiden vastaanotto-paikat →
- Ilmastomuutos →
- Ajankohtaiset vesijohtovuodot →
- Ilmoita vesimittarin lukema →
- Avoimet työpaikat →

Tervetuloa Vesikouluun
Välkammen Hilli Väitöskolan
vesikouluun
määräaikainen!

Vain sitä itseään.
www.pytty.fi

Etusivu | Tietoversion | Mobiiliversio | Tietokone | Pääsivusto | In English | Mediat | Palaute

ASIOINTI

Helsingin kaupunki

Tervetuloa Helsingin kaupungin sähköiseen asiointipalveluun

Kaupunki on avannut tämän vuorovaikuttaisen asiointipalvelun, josta tullaan tehtävään koko kaupungin sähköisen asiointin "yhden kaudun" palvelu. Kaupungin asiointipalvelu tuottaa tarjoamaan hakijalle ja tietovälitteisen yhdyksi palautta, kohteita tietyllä ympäri vuorokauden.

Jokainen palvelu käyttävä saa käyttöönsä henkilökohtaisen asiointikansin, jonne tallentavat kaikki omaan asiointiin liittyvät asiakirjat ja viestit.

Kaupungin tavoitteena on rakentaa uuden sukupolven vuorovaikutteisia verkkopalveluita, jotka on yhdistetty saumattomasti kaupungin muuhun palvelujärjestelmään. Tavoitteena on edistää kaupungin tuottavuutta poistamalla kaksin tehtäviä työvaiheita.
[Lue lisää](#)

Helsingin kaupungin muut asiointipalvelut ja lomakkeet löytyvät osoitteesta <http://www.hel.fi/asiointi>

Uutisia

- [06.01.2010] [Til. 1.000 leikkää ensimmäisessä viikossa](#)
- [17.12.2009] [Ilmanlaadun vuorokauden arvio](#)
- [17.12.2009] [Asiointi.hel.fi:n asiointivaiheita](#)
- [03.11.2009] [Häätökielto on avannut asiointikanavien kuntalaisten käyttöön](#)
- [06.10.2009] [Uusia asiointipalveluita huhtikuussa](#)
- [Lisää uutisia...](#)

Anna palautetta

Asiointi.hel.fi -palvelu avattiin syyskuussa 2009. Tavoitteemme käyttäjiltä palautetta mahdollista teknisiä ongelmia uuden palvelumme kehittämisen tueksi. [Ota tästä palautetta](#)

Sivun ylläpito: [Talous- ja suunnittelustoimisto](#) / [Rekisteritoimisto](#) / [Palaute-asiointi](#) | © Helsingin kaupunki, p. (09) 310 1661, www.hel.fi | asiointi.hel.fi | [Alkuperä](#)

8.2.4 Kanta-Hämeen sairaanhoitopiirin kysely intranetin uudistuksesta

Kanta-Hämeen sairaanhoitopiirissä uusitaan intra-, ekstranet ja internetsivustot. Sivustojen uusiminen on aloitettu intranet-sivujen uusimisella. Uusimisen pohjaksi tehtiin käyttäjäkysely, jossa muun muassa kartoitettiin nykyisten sivujen käyttökelpoisuutta ja koettuja ongelmia. Taustatietoina kerättiin tiedot vastaajan ammatista, työyksiköstä ja siitä, kuinka usein henkilö käyttää inter- ja intranetiä.

Kyselyyn vastasi noin 23 % sairaanhoitopiirin henkilöstöstä. Vastaajien ammattirakenne vastasi sairaanhoitopiirin henkilöstön rakennetta. Käyttäjäkyselyn tuloksissa nousivat selkeästi esille seuraavat kehitystoiveet: hakutoimintojen kehittäminen, navigoinnin selkeyttäminen ja parannukset loogisuuteen siitä, mistä eri asiat löytyvät. Kyselyyn vastanneet antoivat myös palautetta puuttuvista tiedoista.

Kyselyn vastausten perustella sairaanhoitopiirin intranetistä haetaan eniten lomakkeita, asiakirjoja ja potilasohjeita. Henkilöstöhallintoon liittyviä ohjeita käytettiin puolestaan vähemmän.

Lisätietoja: kehittämispäällikkö Tuula Talvinko, etunimi.sukunimi@khshp.fi.

8.3 Asiointi

8.3.1 Helsingin kaupungin asiointikansio (asiointitili)

Helsingin kaupunki on avannut helsinkiläisille uuden, vuorovaikutteisen asiointipalvelun, josta kehitetään koko kaupungin sähköisen asioinnin ”yhden luukun” palvelu. Kaupungin asiointipalvelut tullaan tarjoamaan keskitetysti ja tietoturvallisesti yhdessä paikasta, kolmella kielellä ympäri vuorokauden.

Jokainen palvelua käyttävä helsinkiläinen saa käyttöönsä henkilökohtaisen asiointikansion, jonne tallentuvat kaikki omaan asiointiin liittyvät asiakirjat ja viestit. Henkilökohtainen asiointikansio on suojattu pankkitunnuksin. Asiointikansion kautta helsinkiläinen voi yhdellä silmäyksellä seurata oman asiansa etenemistä hallinnossa.

- Kansiosta tulevat löytymään kaikki omat asiointitapahtumat, niiden käsittelyn tila ja historia, palvelun mittarit ja tieto siitä mitä asiassa tapahtuu tällä hetkellä.
- Kansion kautta löytyvät asiointiin liittyvät päätökset, sopimukset jne.
- Kansioon voi tallentaa lomakkeita luonnoksena ja palata täyttämiseen myöhemmin.
- Kansiosta tulee tietoturvallinen vuorovaikutuskanava: sen kautta hoituvat viestit, kyselyt ja täydennykset lähetettyihin asiakirjoihin.

Ensimmäisenä uuden asiointipalvelun on ottanut käyttöön sosiaalivirasto, joka tuotti sähköisen päivähoitolomakkeen. Noin 30 prosenttia päivähoidon asiakkaista on jo

siirtynyt käyttämään sähköistä lomaketta, ja yli 1100 asiakasta on saanut oman, henkilökohtaisen asiointikansion.

Syksyllä 2009 avattuun asiointipalveluun tuodaan vuoden 2010 aikana useita uusia palveluja ja toimintoja. Ensinnä toteutetaan tietoturvallinen viestien välitys asiakkaan ja palvelun tarjoajan välillä.

Helsingin kaupungilla on verkkosivuillaan nyt noin 60 erilaista sähköistä asiointipalvelua ja noin 200 tulostettavaa lomaketta, jotka kootaan uuteen palveluun yhdenäisen käyttöliittymän alle. Kaupungin tämän hetken suosituin sähköinen palvelu, vuokra-asuntojen haku, liitetään palveluun keväällä.

Palvelu on osoitteessa <http://asiointi.hel.fi>.

Lisätietoja: erityissuunnittelija Mervi Kukkonen, etunimi.sukunimi@hel.fi.

8.3.2 Peruspalvelukuntayhtymä Kallio käsittelee kuntalaisten hakemuksia sähköisellä työpöydällä

Peruspalvelukuntayhtymä Kallio on 1.1.2008 toimintansa aloittanut sosiaali- ja terveydenhuollon tilaaja-tuottajamallia soveltava organisaatio. Kallio vastaa peruskuntiensä Alavieskan, Nivalan, Sievin ja Ylivieskan yhteensä 32 900 asukkaan sosiaali- ja terveyspalveluista sivustolla www.kalliopp.fi esitetyllä tavalla. Sähköisiä palveluja on järjestelmällisesti otettu käyttöön palvelujen ja etuuksien hakemiseksi ja asioiden viereille saattamiseksi. Kuntalainen missä tahansa Kallion alueen kunnassa voi hakea palvelua sähköisesti 7/24 -periaatteella.

Lasten päivähoidon haku on yksi peruspalvelukuntayhtymän sähköisesti tarjottavista palveluista. Päivähoidon tuottajana toimii joko Kallion oma palveluorganisaatio tai yksityinen palveluntuottaja joko yksityisen hoidon tuella tai palvelusetelillä. Hakemus lasten päivähoidon palveluun ohjautuu Kallion intranetin, Kalliointran, sähköiselle työpöydälle. Tieto uudesta hakemuksesta välittyy lisäksi päivähoitopalvelusta päättävien viranhaltijoiden sekä asiakasmaksua valmistelevien sähköpostiin. Hakemusten ja asiakasmaksujen käsittelijöille on määritelty käyttöoikeudet Kalliointran sähköiselle työpöydälle. Riippumatta siitä, minkä Kallion jäsenkunnan alueelta hakemus on saapunut, sen käsittelyn voi hoitaa jonkun jäsenkunnan alueella sijaitsevan palvelupisteen vastuhenkilö, jolle tehtävä on delegoitu joko toistaiseksi tai määräajaksi. Hakemuksia voidaan listata ja tulostaa sekä seurata asian etenemistä kunnes se siirtyy käsiteltyinä arkistoon.

Sähköisesti haettavia palveluja Kalliossa on lasten päivähoidon ja yksityisen hoidon tuen lisäksi vammaispalveluissa, kuljetuspalveluissa sekä toimeentulotuessa. Työn alla ovat palvelusetelillä haettavat palvelut, vanhuspalvelut sekä palvelutarpeen arviointia koskeva hakemus.

Tämän lisäksi verkkopalvelussa oleva avoin työnhaku toimii lähes vastaavalla tavalla kuin palvelun hakeminen. Työnhakija voi jättää avoimen hakemuksensa koulutustaan tai kiinnostustaan vastaaviin määräaikaisiin tehtäviin peruspalvelukuntayhtymä Kalliolle sähköisesti. Hakemus ohjautuu Kalliointran sähköiselle työpöydälle, josta henkilöstöhankinnoista vastaavat viranhaltijat voivat ottaa yhteyttä työnhakijoi-

hin esimerkiksi sijaisuuksien hoitamista varten.

Kalliointra ja sen sähköinen työpöytä on mahdollistanut laajan monen kunnan alueella toimivan organisaation palvelujärjestelmän prosessien tehostamisen sekä asioiden käsittelyn.

Sähköisten palvelujen kehitys pohjautuu Oulun eteläisen ja Raahen alueilla pitkään tehtyyn yhteistyöhön. Kallio oli alueen ensimmäinen peruspalvelukuntayhtymä ja samalla ensimmäinen organisaatio, joka lähti kehittämään sähköisiä palvelujaan puhtaalta pöydältä. Alueellisessa yhteistyössä ja kehittämisessä hyödynnetään PVP Oy:n (Pohjanmaan Verkkopalvelut) asiantuntijuutta. PVP on alueen 18 kunnan ja Pohjanmaan Puhelin Oy:n yhdessä omistama yhtiö.

Lisätietoja: tietohallintopäällikkö Merja Hauhtonen, etunimi.sukunimi@kallio.fi

KALLIO
peruspalvelukuntayhtymä

Etusivulle Hallinto Perhe- ja sosiaalipalvelut Terveyspalvelut Yhteystiedot Linkkejä Extranet

Etusivu > Kallio > Päivähoito ja esiopetus > Päivähoitoon hakeminen

Päivähoitoon hakeminen

Peruspalvelukuntayhtymä Kallion alueella varhaiskasvatuspalveluita perhepäivähoidosta, ryhmäperhepäivähoidosta ja päiväkodeista voi hakea ympäri vuoden. Päivähoitohakemus on tehtävä viimeistään neljä kuukautta tai äkillisen työllistymisen/koulutuksen vuoksi kaksi viikkoa ennen kuin lapsi tarvitsee päivähoitopaikan. Päivähoitopaikka myönnetään lapselle enintään esiopetuksen alkamiseen saakka.

Mitä hoitomahdollisuuksia on tarjolla

- Perhepäivähoito hoitajan kodissa
- Perhepäivähoito lapsen kotona
 - Lasten kotona tapahtuvassa perhepäivähoidossa ja kaksi-/kolmiperhepäivähoidossa tulee pääsääntöisesti olla neljä alle esiopetusikäistä lasta ja hoidon tarve johtuu opiskelusta tai työssäkäynnistä.
- Ryhmäperhepäivähoito
- Päiväkotihoidot

Miten päivähoitopaikkaan haetaan

- Hakemuslomakkeen saat päivähoitotoimistosta tai
- tytät ja tulosta päivähoitohakemus ja palautat hakemuslomake päivähoitotoimistoon tai
- voit täyttää sähköisen päivähoitohakemuksen ja samalla lähettää sen päivähoitotoimistoon. Hakemukseen mahdollisesti tarvittavat liitteet on kuitenkin toimitettava erikseen päivähoitotoimistoon.

Hoitopaikkaan tutustuminen

Voit sopia tutustumiskäynnistä suoraan päiväkodin johtajan tai perhepäivähoitajan kanssa, kun olet saanut päivähoitopaikasta tiedon.

Ensimmäisten tapaamisten yhteydessä vanhempien kanssa tehdään hoitosopimus, jossa sovitaan mm. lapsen päivittäisestä hoitoajasta ja perushoittolanteisiin liittyvistä asioista. Perheen kanssa laaditaan myöhemmin lapsen varhaiskasvatussuunnitelma, joka on pohja lapsen hoidolle, kasvatukselle ja oppimiselle päivähoitossa.

Kunnallinen päivähoito on vaihtoehtoinen Kelan maksaman lasten kotihoidon tuen kanssa, joten jos olet saanut kotihoidon tukea, muista ilmoittaa päivähoitolahtamisesta Kelalle.

Kun et enää tarvitse päivähoitopaikkaa

- ilmoita hoitopaikkaan mistä alkaen lapsesi jää pois hoidosta
- täytä kirjallinen irtisanomislomitus (saatavana hoitopaikasta ja toimistolta)
- voit ilmoittaa irtisanomisesta myös sähköpostilla perhepäivähoitolahtamiselle tai päiväkodin johtajalle
- päivähoitopaikan voi tilapäisesti irtisanoa kesän aikana, mikäli irtisanomisaika on vähintään 4 vk
- Muista ilmoittaa lapsen poissaolosta heti kun se on tiedossa, päivähoitomaksu laskutetaan irtisanomispäivään saakka vaikka viimeinen hoitopäivä olisi ollut aiemmin.

Huom! Lasten kotihoidon tukea ei voi saada ennen kuin hoitopaikka on irtisanoettu (esim. kesällä yli kuukauden poissaolot).

Päivähoito ja esiopetus

- » Päivähoitotoimistot
- » Päivähoidon esimiehet
- » Päivähoitoon hakeminen
- » Päivähoitolaat
- » Lastenhoidon tuet ja yksityisen hoidon tuen kuntalais
- » Palveluseteli
- » Ajankohtaista
- » Palautte

- » Päiväkodit
- » Perhepäivähoito
- » Ryhmäperhepäivähoito
- » Yksityinen päivähoito

- » Esiopetus
- » Varhaiskasvatus
- » Vuorohoito
- » Avoinnet varhaiskasvatuspalvelut

Linkit:

- » Päivähoitohakemus
- » Päivähoitohakemus (sähköinen pdf)
- » Tulotselelyslomake

- » Varitus-Varhaiskasvatuksen ja lasten päivähoitolahtamis- ja verkkopalvelu
- » Sosiaalitoimisto
- » Pohjois-Suomen sosiaalialan osaamiskeskus
- » Hoitopaikka.net

KALLIO
Peruspalvelukuntayhtymä Kallio
Hallintokeskus
Vierasmaantie 5
84100 Ylivieska
puh. (08) 419 5000
kirjamo@kallio.fi

8.4 Extranetit luottamushenkilöille

8.4.1 Vantaan luottamushenkilöiden extranet

Vantaan kaupunki siirtyi kaupunginvaltuuston ja -hallituksen, tarkastuslautakunnan ja konsernijaoston osalta sähköiseen kokouskäytäntöön vuoden 2009 alussa. Esityslistoja, pöytäkirjoja ja muuta kokousaineistoa ei enää jaeta paperisina. Siirtymisen edellytyksenä oli, että edellä mainittujen toimielinten kaikille jäsenille ja kaupungin-hallituksen varajäsenille luovutetaan internet-yhteydellä varustettu kannettava tietokone ja otetaan samalla käyttöön extranet-palvelu.

Extranet-palvelun käyttäminen vaatii kirjautumisen. Käyttäjätunnukset on luotu kaikille valtuuston valitsemille luottamushenkilöille ja luottamuselinten kokouksiin osallistuville viranhaltijoille. Yhteensä käyttäjätunnuksia on noin 700.

Palveluun on kerätty erilaisia sisältökokonaisuuksia ja linkkejä kaupungin intranetista, internet-sivuilta ja ulkopuolisiltakin sivustoilta. Sisältöjä suunnittelee työryhmä, johon kuuluu myös luottamushenkilöedustaja.

Extranetissa olevia palveluita tiedonsaannin tueksi ovat mm. diaari, viranhaltijapäätökset, toimielinten vanhat pöytäkirjat ja johtoryhmien muistiot. Muita sisältöjä ja palveluita ovat mm. kaupungin sähköpostijärjestelmä, kaupungin sisäinen puhelinluettelo, valtakunnallinen puhelinluettelo, kaupungin karttapalvelu ja keskustelupalstat.

Jokaisella toimielimellä on oma sivustonsa ja niillä kaikilla on sama perusrakenne.

Kaikkien luottamuselinten esityslistat ja pöytäkirjat julkaistaan extranetissa sähköisinä huolimatta siitä, onko kyseinen toimielin virallisesti siirtynyt vielä sähköiseen kokoukseen.

Sähköiseen kokouskäytäntöön siirtyneiden toimielinten hyvien kokemusten perusteella on päätetty, että lautakunnat ja niiden jaostot siirtyvät vuoden 2010 aikana myös sähköiseen kokouskäytäntöön.

Extranet on toteutettu ruotsinkielisenä valtuustolle, opetuslautakunnan ruotsinkieliselle jaostolle ja Svenska kommitténille.

Lisätietoja: verkkosuunnittelija Henry Lindfors, etunimi.sukunimi@vantaa.fi.

8.4.2 Kiteen työtilat luottamushenkilöille

Kiteen kaupunginvaltuutetuille ja lautakuntien jäsenille avattiin valtuustokauden alussa omia työtiloja. Työtiloissa ilmoitetaan ajankohtaisia asioita, tuodaan liitemateriaali luettavaksi ja annetaan ohjeita luottamustointia varten (matkalaskut, ansionmenetys, poissaolot valtuustosta ym.). Luottamushenkilöt pääsevät myös henkilöstön intraan.

Työtiloja on luotu valtuutetuille, hallituksen jäsenille sekä sivistys-, teknisen toimen ja ympäristölautakuntien jäsenille. Luottamushenkilöt saivat myös sähköpostit luottamustehtävien hoitamiseen (etunimi.sukunimi@kitee.fi). Luottamushenkilöt

on koulutettu työtilojen ja sähköpostin käyttöön.

Tarkoituksena on ollut, että papereiden pyöryksestä päästäisiin eroon ja tiedottaminen nopeutuisi. Osittain tähän on päästy, muttei vielä täysin. Koulutusta on edelleen järjestettävä ja jossain tulevaisuudessa hämmöttää paperiton, sähköinen koukus.

Lisätietoja: hallintosihteeri Satu Juntunen, etunimi.sukunimi@kitee.fi.

8.5 Kuntarajat ylittävä yhteistyö

8.5.1 Wiitaunioni kokoaa Pihtiputaan ja Viitasaaren yhteiset palvelut

Pihtiputaan kunnalla ja Viitasaaren kaupungilla on yhteiset internet-sivut, jossa molemmilla on oma osuutensa www.pihtipudas.fi ja www.viitasaari.fi sekä kuntapariyhteistyön yhteinen osuus www.wiitaunioni.fi. Wiitaunioni on Viitasaaren kaupungin ja Pihtiputaan kunnan yhteinen nimitys palvelutuotannon ja hallinnon yhteistyölle, joka on jatkunut vuodesta 2005.

Organisaation rakenne muodostuu kummankin kunnan hallinnon ja palvelutuotannon yhteistoiminnasta. Organisaatorakenteen ytimessä ovat asiakaslähtöiset palvelukokonaisuudet.

Sivustoilla on sama päivitysjärjestelmä ja kumpikin kunta huolehtii omista kuntakohtaisista verkkosivuistaan keskushallinnossa, mutta osa pääkäyttäjistä voi päivittää kaikkia sivustoja jos on tarvetta. Yhteisten osuuksien osalta, kuten yhteiset lautakunnat, eli Wiitaunioni-sivusto, päivitystä hoitavat pääasiallisesti kyseessä olevien osastojen pääkäyttäjät.

Viitasaarella käytetään kuntamarkkinoinnissa pääsääntöisesti www.viitasaari.fi-osoitetta, mutta esimerkiksi henkilöstörekrytoinnissa osoitteena on www.wiitaunioni.fi.

Lisätietoja: IT-käyttötukihenkilö Harri Boman, kaupunginsihteeri Tiina Honkanen, etunimi.sukunimi@viitasaari.fi.

8.5.2 eKarjala.fi – Etelä-Karjalan maakuntaportaali

Etelä-Karjalan maakuntaportaali www.ekarjala.fi on saanut alkunsa Etelä-Karjala Tietomaakunta -hankkeessa, joka käynnistyi vuonna 1998. Maakuntaportaali avautui yleisölle kesäkuussa 2000. Portaalin keskeisenä tavoitteena oli maakunnan palvelujen kokoaminen ja markkinointi yhden helposti muistettavan osoitteen ja brändin kautta.

2000-luvun alun staattinen portaali on kokenut kymmenen vuoden aikana muutoksen dynaamiseksi, yhteisölliseksi ja vuorovaikutteiseksi ”web 2.0” -portaaliksi.

Maakuntaportaali uudistui sekä visuaalisesti että sisällöllisesti lokakuussa 2008. Palvelu toteutettiin avoimella lähdekoodilla. Pysyvän tiedon lisäksi portaalissa on paljon päivittäin vaihtuvaa sisältöä, kuten uutissyöte, eri aihealueiden tiedotteita sekä paikallislehtien artikkeleita. Portaalin käytetyimpiä palveluja ovat rekisteripalvelut, mm. Etelä-Karjalan tapahtumakalenteri ja vapaat tontit. Sisällöntuotanto on hajautettu Etelä-Karjalan kunnille ja muille toimijoille. Mobiilipalvelu avattiin tammi-kuussa 2009.

Maakuntaportaalin keskustelualueiden sisältöjen tarkistaminen eli ns. jälkimo-derointi on portaalin päätoimittajan vastuulla. Uusimmat keskustelut näkyvät paitsi keskustelupalstalla, myös portaalin etusivulla. Uudet viestit luetaan aina heti, kun ne

on havaittu, ja asiattomat viestit poistetaan välittömästi. Portaaliuudistuksen jälkeisenä vuonna keskustelua on käyty 83:sta eri aiheesta. Asiattomia viestejä tulee muutama kuukaudessa.

Ennakkomoderoitina on estetty keskustelufoorumien käyttö tietyistä verkkoavaruuksista. Näistä verkoista yritetään lähettää mainoksia keskustelualueille. Lisäksi käytössä on lista kielletyistä sanoista, joita sisältävät viestit hylätään.

Portaalin blogeissa halutaan tuoda maakuntaa monipuolisesti esille. Säännöllisinä bloggaajina on kanadalainen maahanmuuttaja, maaseudulla asuva perheenäiti, muualta päin Suomea tullut paluumuuttaja, oluiden harrastaja sekä ruoan ja viinin asiantuntijoita ja harrastajia. Lisäksi blogien Sana on vapaa -osiossa satunnaiset bloggaajat voivat kirjoittaa tekstejä. Bloggaajat lähettävät tekstit ja kuvat maakuntaportaalin yhteiseen sähköpostiin, josta portaalin päätoimittaja julkaisee ne. Blogeissa vierrailaan keskimäärin noin 3 500 kertaa kuukaudessa. Lukijat kommentoivat blogeja; kommenttien määrä vaihtelee kausittain suuresti.

Portaalin keskeisenä tehtävänä on edelleenkin tuoda esille maakuntaa ja eteläkarjalaisuutta sekä toimia eteläkarjalaisten ihmisten ”tapaamispaikkana”. Kävijätilastoja seurataan Google Analytics -työkalulla.

Lisätietoja: päätoimittaja, palvelukoordinaattori Virve Lindström, etunimi.sukunimi@ekarjala.com.

8.6 Markkinointi verkkosivuilla

8.6.1 Mediamyynti Helsinki.fi-kaupunkiportaalissa

Helsinki.fi-kaupunkiportaalia tuottavat yhdessä Helsingin yliopisto ja Helsingin kaupunki. Päätoimitusvastuussa on Helsingin yliopisto. Pääosa kaupunkiportaalin toimintamenoista rahoitetaan mediamyynnillä. Mediamyynti on pääasiassa bannerimyyntiä erillisille mainospaikoille.

Yhteistyökumpaneille tarjotaan myös niin sanottua sisältöpakettia, jossa asiakas ostaa verkkotoimitukselta journalistisen verkkouutisen kuvituksineen ja bannereineen. Kulloinkin käytössä olevat mainospaikat hintoineen vahvistetaan vuosittain.

Mediamyyntiä ohjaavat myyntiehdot. Helsinki.fi:hin ei oteta mainoksia, jotka ovat uskonnollisesti tai poliittisesti kantaottavia, eettisesti loukkaavia tai ovat yliopiston tavoitteiden, hyvän tavan tai lakien vastaisia. Myyntiehtojen mukaan mainostaja on vastuussa mainostamisestaan eduista ja tekijänoikeuksista.

Lisätietoja: verkkoviestintäpäällikkö Susanna Rautio, etunimi.sukunimi@helsinki.fi. Helsinki.fi:n mainosmyyntiehdot kokonaisuudessaan: http://www.helsinki.fi/attachments/5iEb75NBt/5EEDIj0sL/Files/CurrentFile/Helsinki_fi_mediakortti_myyntiehdot_09.pdf.

8.6.2 Korsnäsissä bannerimyynti toimii ympäri vuoden

Korsnäs in kunta on mahdollistanut yritysmainonnan bannerimuodossa verkkosivuil- laan vuonna 2006 tehdyn verkkopalvelu-uudistuksen jälkeen. Vuosien 2006–2010 välisenä aikana on mainospaikka ollut myymättä ainoastaan kahden kuukauden ajan. Mainostamisen mahdollisuudesta kerrotaan vuosittain syksyllä kunnan verkkosivuil- la. Tarjolla on ainoastaan yksi banneripaikka, jonka käyttöoikeus ostetaan kuukau- deksi kerrallaan.

Mainospaikat varataan ilmoittautumisjärjestyksessä, kaikki vuoden 2010 mai- nospaikat oli myyty jo vuoden 2009 puolella. Toistaiseksi kunta ei ole joutunut kiel- täytymään ottamasta tiettyä banneria sivustolleen. Edellytyksenä on että yrityksen

toiminta on eettisesti ja moraalisesti hyväksyttävää. Tervetulleita ilmoittajia ovat etenkin sellaiset yritykset, joilla on toimintaa seudulla. Kävijätilastoista tehdään yhteenvetoja luottamushenkilöille vuositasolla.

Lisätietoja: talousjohtaja Caroline Westerdahl, etunimi.sukunimi@korsnas.fi.

8.7 Verkkoviestinnän toimintaperiaatteita

8.7.1 Netari.fi ja nuorisotyön pelisäännöt sosiaalisessa mediassa

Netari <https://www.netari.fi/> kehittää valtakunnallista ja moniammatillista verkko-nuorisotyötä. Mukana on vuoden 2010 alusta 24 kunnan nuorisotoimet. Netarin nuorisotilat toimivat sekä Habbossa että IRC-Galleriassa neljänä iltana viikossa. Nuoret voivat jutella reaaliaikaisesti toisten nuorten sekä nuorisotyön ammattilaisten kanssa. Netari-TV:ssä käsitellään nuoria koskevia asioita juontajan ja vieraiden kera.

Netarissa työskenteleville on kirjattu ohjeet sosiaalisessa mediassa toimimiseen. Ohjeet, joihin Netari on sitoutunut, ovat Nuorille suunnatun verkkotyön foorumin jäsenten yhdessä laatimat eettiset periaatteet. Foorumi on yhteistyön väline niille toimijoille, jotka tekevät nuorisotyötä verkkoympäristössä tai joiden verkkopalvelut on suunnattu nuorille.

Periaatteita verkkoperustaisesta nuorisotyöstä alueellisten palvelujen osastolla

1. Verkkoperustainen nuorisotyö on yksi alueellisten palvelujen osaston ydintoiminnoista.
Verkkoperustainen nuorisotyö voi olla:
 - työskentelyä verkossa nuorten kanssa reaaliaikaisesti (esimerkiksi chat-keskustelu)
 - työskentelyä verkkoa välineenä käyttäen (esimerkiksi oman sivuston tai yhteisön työstäminen tai ylläpitäminen)
 - verkkoa apuna käyttävää nuorisotyötä (esimerkiksi tapahtuman ilmoittautumisten vastaanotto tai palautteen kokoaminen verkon kautta; erilaisten verkon tarjoamien sovellusten hyödyntäminen).
2. Verkossa toimiminen ei ole itseisarvo, vaan tavoitteena on käyttää verkkotyötä nuorisotyön menetelmänä osana alueellista nuorisotyötä.
3. Nuorisotyön arviointimallin verkkoperustaisen nuorisotyön kriteeristö ohjaa verkossa tehdyn työn suuntaa alueellisten palvelujen osastolla.
4. Verkossa toimiessa on muistettava oma ammatillinen rooli nuoriso-ohjaajana. Työ- ja vapaa-ajan erottaminen myös verkkoympäristössä on välttämätöntä.
5. Työnantaja ei velvoita työntekijää käyttämään omaa siviili-identiteettiään verkkotyössä. Palvelun sääntöjen salliessa on suositeltavaa käyttää erillistä työprofiilia.
6. Verkossa toimitaan aina palvelun sääntöjen ja verkkoperustaisen nuorisotyön eettisten periaatteiden mukaisesti.

Verkkoperustaisen nuorisotyön eettiset periaatteet

1. Nuoren oikeudet ja velvollisuudet

- Nuorella on oikeus tietää, minkä ikäisille palvelu on tarkoitettu.
- Nuorella on oikeus luotettavaan, turvalliseen ja oikeudenmukaiseen keskusteluun. Nuori ohjataan tarvittaessa muiden palveluiden piiriin.
- Nuorella on oikeus tulla kunnioitetuksi omana itsenään.
- Nuorella on oikeus tietää, voiko hän ottaa yhteyttä nimettömänä ja voiko verkkokeskustelun ohjaajan kanssa käydä luottamuksellisia kahdenkeskisiä keskusteluja.
- Nuorella on oikeus saada tietoa palvelusta ja sen järjestäjästä, tietosuojasta ja tietojen käsittelystä sekä antaa palautetta palvelusta.
- Nuorella on velvollisuus noudattaa palvelun sääntöjä.

2. Verkossa toimivan ohjaajan oikeudet ja velvollisuudet

- Ohjaaja on vapaaehtoinen tai palkattu työntekijä.
- Ohjaajalla on oikeus saada tehtävänsä laadukas koulutus ja jatkuvaa ohjausta.
- Ohjaajalla on oikeus olla suostumatta epäasialliseen kohteluun.
- Ohjaajalla on velvollisuus tarvittaessa puuttua sääntöjen vastaiseen käyttäytymiseen.
- Ohjaajalla on velvollisuus sitoutua palvelun järjestäjän toimintaperiaatteisiin ja arvoihin.
- Ohjaajalla on oikeus luopua vaitiolovelvollisuudesta, mikäli tulee ilmi suunnitteilla oleva rikos tai vakava lastensuojelullinen huoli. Luopuessaan vaitiolovelvollisuudesta ohjaajan on ilmoitettava siitä nuorelle.
- Keskustelussa ohjaaja on nuorta varten. Hän ei käsittele keskustelussa omia asioitaan eikä tee päätöksiä nuoren puolesta.
- Ohjaajan antama ohjaus on asianmukaista ja luotettavaa. Nuoret ohjataan tarvittaessa muiden palveluiden piiriin.
- Ohjaaja ei pidä yhteyttä nuoriin työajan ulkopuolella.

Lisätietoja: projektipäällikkö Tero Huttunen ja projektisuunnittelija Leena Tuuttila, etunimi.sukunimi@hel.fi.

8.7.2 Kouvolan kaupungin www-ohjeet

Kouvolan kaupunki on tehnyt sisäisen ohjeistuksen siitä, miten kaupungissa toimitaan verkossa. Verkkoviestinnässä noudatetaan kaupungin viestintäohjeiden periaatteita kuitenkin huomioiden sähköisen viestinnän erityisluonne. Www-aviestinnässä noudatetaan hyvää tiedonhallintatapaa, jonka tunnusmerkkeihin kuuluvat tarpeellisuus, suunnitelmallisuus, huolellisuus, luottamuksellisuus ja lainmukaisuus. Www-aineistoissa ei saa loukata henkilöiden yksityiselämän suojaa tai kunniaa. Ohjeita päivitetään ja täydennetään tarpeen mukaan. Kouvolan ohjeiden pohjana on käytetty Oulun kaupungin ohjemallia (<http://www.ouka.fi/tiedotus/ohjeet/yleisohjeet.htm>).

Tiivistelmä Kouvolan kaupungin www-sivuohjeista

1. Tieto nopeasti www-sivuille

Uusi tieto päivitetään mahdollisimman nopeasti www-sivuille. Kun tieto viedään sivuille, samalla sitoudutaan päivittämään ja ylläpitämään sitä. Lukijalle tulee tarjota uusinta tietoa. Tieto pitäisi muistaa julkaista vähintäänkin yhtä aikaa www-sivuilla kuin muissakin julkaisuissa.

2. Vastuu sivuista

Kukin toimiala vastaa sivuistaan itsenäisesti. Kaupungin etusivusta ja muiden yleisten sivujen ylläpidosta vastaa konsernihallinnon alaisuudessa toimiva viestintä.

3. Yhteydenotot/Sähköposti

Kullekin toimialalle annetaan oma keskitetty sähköpostiosoitteensa, jonka kautta sivujen käyttäjät voivat olla yhteydessä, esimerkiksi [matkailu\(at\)kouvola.fi](mailto:matkailu(at)kouvola.fi).

4. Palautteeseen vastaaminen

Hyvään tapaan kuuluu, että sähköpostilla tai palautelomakkeella tulleeseen palautteeseen vastataan välittömästi. Jos asia vaatii tarkempaa käsittelyä, kerrotaan asiakkaalle, että asia on lähetetty käsiteltäväksi ja tarkempi vastaus on tulossa.

5. Tekijänoikeudet

Ulkopuolelta hankittavan materiaalin oikeudet tulee aina varmistaa etukäteen siten, että sopimus sisältää täydet oikeudet materiaalin jatkokäyttöön.

6. Mitä ei saa laittaa www-sivuille?

Sivuille ei saa laittaa kenenkään henkilötunnuksia, pankkitilin numeroita, sairauspoissaolotietoja, vanhempien lomaa, äitiyslomaa, adoptioasiaa, hoitovapaata, työkyvyttömyyseläkietietoja, osoitetietoja eikä perhettä ja sosiaalista yksityisyyttä koskevia tietoja.

7. Ajattele ennen kuin julkaiset

Kaikkea ei ole välttämätöntä viedä verkkoon. Tarkista aina myös tietojen oikeellisuus.

8. Sivujen ulkoasu

Sivut kannattaa pitää yksinkertaisina ja helppoina päivittää. Sivulla on yhtenäinen visuaalinen ilme.

9. Etusivun sisältö

Viestintä vastaa etusivusta. Etusivulla on yläpalkki, alavetovalikot, hakupalvelut, palveluhakemisto, sivukartta, ajankohtaisia uutisia, kartat, valokuvia Kouvolasta, kohderyhmät ja erityislinkit.

10. Sivujen sisältö

Sivupohjat on tehty valmiiksi järjestelmään. Sivupohjia ovat sisältösivu, linkityssivu, lomakesivu, kirjautumissivu ja materiaalisivu. Jokaisella sivulla tulee olla:

- Sivun jakautuu kolmeen osaan: vasemmalla puolella navigaattiorakenne, keskellä itse sisältösivu ja oikealla ajankohtaista, linkit ja liitteet liittyen ko. sivun sisältöön.
- Sivun otsikko, jossa kuvaillaan sivun pääsisältö. Muista, että käytät linkeissä samaa otsikkoa kuin itse sivuilla. Järjestelmässä on valmiina valittavissa eri otsikkotasot. Käytä järjestelmän otsikkotyylejä.
- Linkki kokonaisuuden pääsivulle (takaisin).
- Sivusta vastaavan toimialan nimi (sivun alalaitaan).
- Päivityspäivämäärä (mahdollisesti myös sivun julkaisupäivämäärä), tulee automaattisesti järjestelmästä.
- Palautemahdollisuus (miehellään toimialan keskitetty sähköpostiosoite tai linkki palautelomakkeeseen, sivun alalaitaan).
- Linkki kaupungin pääsivulle (linkki alkuun näkyvässä).
- Tulostettavissa tiedostoissa on laatimis- ja muokkauspäivä.
- Sivun sisältö on mahdollista näytölle, sivun vieritystä vältettävä.

Sivujen sisällön tulee olla ajatellun kohderyhmän mukainen. Tärkein alkuun, vähiten tärkeä loppuun.

1. Otsikkoon asia tiivistettynä (sama teksti sopii usein myös sivun otsikkoon eli titleen)
2. Alkukappaleeseen oleellinen (ingressi)
3. Järjestys tärkeimmästä – vähiten tärkeään
4. Jokainen kappale toimii itsenäisenä elementtinä, jolloin osien järjestystä voi vapaasti vaihdella ja osia voi tarvittaessa helposti jakaa ja linkittää omille sivuilleen sekä siirtää toisiin julkaisuihin tai esimerkiksi ajankohtaisiin uutisiin.

Nettiteksti kannattaa pitää lyhyenä ja ytimekkäänä. Pitkätkin dokumentit saattavat olla tarpeen, kun esimerkiksi halutaan, että käyttäjä voi helposti tulostaa tekstin. Silloin kannattaa tehdä tekstiin sisäisiä linkkejä helpottamaan lukijaa. On mietittävä, voiko tietoa jakaa eri sivuille. Sivulle voidaan antaa metatietoja, hakusanoja ja alias-osoite (esimerkiksi www.kouvola.fi/liikunta), jotka helpottavat sivun löytymistä.

Kielivaihtoehdot näkyvät selkeästi sivuilla. Sivun ajankohtaiset uutiset voidaan merkitä ehdotuksena etusivun ajankohtaisiin. Viestintä joko hylkää tai hyväksyy uutisen.

11. Verkkoteksti ja kielityyli

Verkkoteksti on erilaista kuin paperille painettu teksti: sen tuottamiselle ja lukemiselle asetetut vaatimukset poikkeavat olennaisesti painetun tekstin tuottamisesta ja lukemisesta. Www-sivuilla käytetään sujuvaa kieltä, ei virka- eikä kapulakieltä. Käytetään lyhyitä lauseita ja vältetään ammatillisia erityistermejä. Lyhenteiden käyttöä ei suositella. Jos lyhenteitä käytetään, ne on selitettävä. Mietitään kenelle kirjoitetaan mitä ja miksi. Hyvän verkkotekstin ominaisuuksia ovat silmäiltävyys, luettavuus, käytettävyys, vuorovaikutteisuus ja kiinnostavuus.

12. Keveys ja nopea latautuminen

Sivujen tulee olla nopeasti latautuvia. Tiedostokooltaan suuria elementtejä tulee välttää. Kuvien käytölle tulee olla selkeä peruste ja niiden tulee olla nopeasti latautuvia.

13. Yhteisesti käytettävät tiedot

Yhteisesti käytettäviä tietoja kerätään samalle sivulle, esimerkiksi avustukset, yhdistysrekisteri, taksat ja maksut, tapahtumat ja lomakkeet.

14. Kuvat ja liiteasiakirjat

Kuvat viedään yhteiseen kuvapankkiin, omaan kansioon. Kansio on nimettävä yksikön mukaan. Suositeltavaa on, että kuvat eivät ole resoluutioltaan suurempia kuin 72 dpt. Suositeltavaa on käyttää pakkaavia kuvamuotoja, esimerkiksi jpg:tä. Liiteasiakirjat, kuten pdf-asiakirjat tuodaan myös liiteasiakirjapankkiin, omaan hakemistoonsa. Liitetiedoston tyyppi ja koko on mainittava (järjestelmä tuo automaattisesti). Tiedoston koko ilmoitetaan mielellään sivu- ja tavumääränä (esimerkiksi 20 sivua, 365 kt). Liitetiedostoissa pitäisi olla aina merkittynä luomis- tai päivityspäivämäärä ja mahdollisuuksien mukaan metatietokuvaus. Liiteasiakirjoihin merkitään lisätiedon antaja. Älä laita sivulle yksin liiteasiakirjaa, vaan laadi sivulle lyhyt tiivistelmä/kuvaus liiteasiakirjan asiasta.

15. Navigaatio-otsikot

Käytä mahdollisimman lyhyttä ja kuvaavaa navigaatio-otsikkoa. Otsikko kuvaa mahdollisimman hyvin sivua, jonne se johtaa.

16. Tue helppoa navigointia

Sivulla liikkumista eli navigointia tulee helpottaa.

- Yhdenmukainen ulkoasu kertoo käyttäjälle, että hän on edelleen samassa palvelussa.
- Yhtenäinen navigointirakenne toistuu jokaisella sivulla.
- Suorat tekstilinkit vievät aihetta koskeviin lisätietoihin tai -palveluihin.
- Palvelulomakkeet mahdollistavat sisäisen asioinnin ja suoran palautteen.
- Sivujen löydettävyys paranee, jos sivuille on lisätty sivujen sisältöä kuvailevaa metatietoa.
- Mahdollisille kuvalinkeille tulee tarjota rinnakkaisena vaihtoehtona tekstilinkit.
- Dokumentin sisäiset linkit auttavat pitkien dokumenttien lukemisessa ja selaamisessa.
- Älä unohda toimialta toiselle tulevia sisäisiä linkkejä. Anna mahdollisimman paljon tietoa asiasta. Kaikkea ei tarvitse kirjoittaa uudelleen.

- Rakenne on laadittava sen mukaan, mitä kävijä sivustolla tekee, ei organisaation mukaan.

17. Älä eksytä käyttäjää

Käyttäjää ei saa eksyttää sivustosta ulos. Linkit, jotka vievät pois kaupungin sivuilta tulee merkitä selkeästi. Navigaatioon ei voi laittaa ulkoisia linkkejä. Ulkoiset linkit tulevat sivun oikeaan laitaan linkkiluetteloon. Käyttäjälle tulee kertoa, mikäli linkki aukeaa uuteen ikkunaan tai jos linkin kohteena on hitaasti latautuva sivu. Linkkien nimien on kaikissa tapauksissa oltava kuvaavia ja niiden tulee osoittaa käyttäjälle minne ne johtavat.

18. Tiedon vaihtoa

Ilmoita toiselle päivittäjälle, jos huomaat toisen vastuulla olevilla sivuilla korjattavaa tai jos sinulla on ajankohtainen uutinen tai jokin muu tieto, joka olisi hyvä linkittää toisille sivuille tai tiedottaa muissa viestintäkanavissa.

19. Uusien sivujen päivittäjien koulutus

Toimialan www-vastaava (= viestintävastaava) kouluttaa toimialan uudet päivittäjät sivujen käyttöön yhdessä konsernihallinnon viestinnän kanssa.

20. Tunnukset

Sivujen käyttöoikeudet hallinnoidaan toimialoittain. Toimialan pääkäyttäjä/päätöittäjä antaa tunnukset ja oikeudet uusille käyttäjille. Toimialan www-vastaava opastaa uutta käyttäjää käynnistämään sovelluksen.

21. Sähköiset palvelut

Tiedonvälityksen lisäksi Internetin kautta voidaan välittää suoria palveluja. Verkkoon siirrettynä palvelut ovat kuntalaisten saavutettavissa 24 tuntia vuorokaudessa. Palveluja verkkoon siirrettäessä tulee aina harkita, saadaanko sähköistämisen avulla aikaan resurssien säästöä tai paraneeko palvelu merkittävästi. Palvelua sähköistettäessä on mietittävä prosessi uudelleen.

22. Tietoturva

Tietoturvan osalta tulee noudattaa Pohjois-Kymen Tiedon antamia ohjeita ja määräyksiä.

23. Valvonta

Www-sivujen teko-ohjeiden noudattamista valvoo ohjausryhmä yhdessä projektiryhmän kanssa. Projektiryhmän tehtävänä on myös seurata alan kehitystä yhdessä tietohallintokoordinaattoreiden kanssa ja tehdä esityksiä kaupungin johtoryhmälle Internet-toiminnan pitämiseksi ajan tasalla.

24. Seuranta

Www-sivujen käyttöä on tärkeää seurata. On tärkeää, että käyttäjät kokevat palvelun hyödylliseksi, tarpeita vastaavaksi, helppokäyttöiseksi ja nopeaksi. Lisäksi on tärkeää, että palvelu tavoittaa myös uudet käyttäjäryhmät. Järjestelmästä tulostetaan kävijämäärätilastoja noin kerran kuukaudessa. Lisäksi järjestetään käyttäjäkyselyjä ja arviointeja. Verkkopalvelun käyttöä seurataan tilastoimalla esimerkiksi sivupyynnöiden (sivulatausten) määrää, kävijöiden lukumäärää ja virhetilanteita. Lisäksi seurataan saatuja palautteita ja järjestetään käyttäjäkyselyjä. Palautteet ja kehitysehdotukset

huomioidaan sivuja kehitettäessä.

25. Arkistointi

Arkistolaki edellyttää myös verkkoaineistojen arkistointia silloin, kun aineistot ovat viranomaisen asiakirjoja. Rajaus viranomaisen ja muun verkkoaineiston välillä tehdään Kouvolan kaupungin arkistonmuodostussuunnitelmassa. Sivujen arkistoinnin periaatteet on sisällytettävä arkistonmuodostussuunnitelmaan. Samassa yhteydessä on otettava kantaa mm. siihen missä muodossa sivut arkistoidaan ja milloin sivun tai sivuston voidaan katsoa muuttuneen niin paljon, että muuttunut sivu on syytä arkistoida.

26. Ohjeita Kouvolan koulujen nettisivujen tekijöille

Oppilaiden nimet

Peruskoulun oppilaiden nimiä ei julkaista koulujen kaikille julkisilla www-sivuilla - ei edes etunimiä. Jos sivuilla halutaan esitellä oppilastöitä, tekijään voidaan viitata kuvien yhteydessä ilmaisulla ”Piiirros on 4. luokan oppilaan tekemä” tai ”3. luokan pojan virkkaama käsityö”. Rajoitus ei koske koulun henkilökunnalle, oppilaille ja heidän huoltajilleen tarkoitettua salasanalla suojattua ekstranettiä ja intranettiä.

Oppilaiden kuvat

Oppilaista ei voi julkaista kasvoista tunnistettavia kuvia koulujen julkisilla www-sivuilla. Jos oppilaiden koulutoverit voivat tunnistaa kuvista toisiaan vaatteiden ja olemuksen perusteella, se ei ole esteenä kuvien julkaisemiselle. Näin ollen koulun tapahtumista voidaan julkaista edelleen kuvia, joissa näkyy oppilaita, mutta kameran suuntauksessa ja kuvan rajauksessa huomioidaan kuvanottohetkellä tai jälkikäteen kuvankäsittelyssä edellä mainittu rajoitus. Rajoitus koskee myös julkaistavissa videokuvissa näkyviä oppilaita.

Tässä muutamia vinkkejä nettikuvia varten:

- a. Ota kuva riittävän kaukaa oppilaista – kasvot näkyvät nettikuvassa tunnistamattoman pieninä.
- b. Ota kuva oppilaista sivulta, takaviistosta, takaa, ala- tai ylätasolta – kasvot pysyvät tunnistamattomina.
- c. Jos kuvassa on liikettä, käytä kamerassa pitkää valotusaikaa ja oppilaiden kasvot näkyvät liike-epäterävyyden takia tunnistamattomina.
- d. Rajaa kuva niin, että kameraa lähellä olevien oppilaiden kasvot rajautuvat pois.

Mallikuvia nettikäyttöön soveltuvista kuvista osoitteessa <http://www.utinkoulu.fi/nettikuvia>. Rajoitus ei koske koulun henkilökunnalle, oppilaille ja heidän huoltajilleen tarkoitettua salasanalla suojattua ekstranettiä ja intranettiä. Rajoitus ei koske kuvien ottamista vaan ainoastaan julkaisemista. Koulun toiminnasta voidaan edelleen ottaa valokuvia koulun sisäiseen käyttöön ja arkistoon aivan kuten ennenkin.

Tekijänoikeudet

Oppilaalla on tekijänoikeudet kaikkiin oppilastöihinsä. Oppilastöillä tarkoitetaan valokuvattuja ja skannattuja harjoitustöitä (käsityöt, maalaukset, askartelut jne.) sekä

kirjallisia tuotoksia (kirjoitelmat, tutkimusraportit jne.). Koululla on oltava oppilaan ja hänen huoltajaltansa lupa tekijänoikeuden suojaamien tuotosten julkaisemiseen julkisissa tiedotusvälineissä kuten netissä. Jos julkaistavaksi tarkoitettu oppilastyö on ryhmätyö, on jokaiselta ryhmän jäseneltä oltava julkaisulupa. Julkaisuluvan hankinta voidaan hoitaa siten, että jokaisen lukuvuoden alussa koteihin lähtevien tiedotteiden yhteyteen liitetään lyhyt selostus siitä, millä periaatteella k.o. koulu tai luokka oppilastoita julkaisee, ja samalla pyydetään palauttamaan julkaisulupa kouluun allekirjoituksineen. Tiedotteeseen pitää lisätä maininta siitä, että antamansa julkaisuluvan voi oppilas tai huoltaja peruuttaa koska tahansa niin halutessaan. Käytännössä useimmat julkaisuluvan antavat, ja koulussa tai luokassa on tarpeen pitää kirjaa vain niistä muutamista oppilaista, joiden oppilastoita ei pidä julkaista.

Lisätietoja: Kouvolan kaupungin www.sivuohjeet, viestintä, Heli Veripää, puh. 020 615 8577, etunimi.sukunimi@kouvola.fi.

8.7.3 Verkkoviestinnän vastuut Helsingissä

Verkkoviestinnän vastuuden määrittely on toteutettu Helsingissä seuraavasti: Helsingin kaupungin internet-palvelussa www.hel.fi julkaistaan säännöllisesti toimitettuja uutisia uutis- ja ajankohtaisosissa www.hel.fi/uutiset ja www.hel.fi/ajankohtaista. Osa uutisista linkitetään kaupungin ja Helsingin yliopiston yhteiseen www.helsinki.fi-portaaliin. Lisäksi Helsinki-info -lehdestä julkaistaan säännöllisesti verkkoversiota osoitteessa www.hel.fi/helsinki-info/. Nämä kaupungin internet-palvelun osat täyttävät sananvapauslaissa määritellyn verkkojulkaisun määritelmän säännöllisyydestä ja toimituksellisuudesta sekä tunnistettavissa olevasta kokonaisuudesta. Kaupungin eri virastoilla ja laitoksilla on myös palveluja jotka saattavat täyttää verkkojulkaisun määritelmän.

Hallintokeskuksen viestintäosaston verkkoviestintäpäällikkö on vastannut www.hel.fi -palvelun koko kaupungille yhteisten sivujen tuottamisesta ja ylläpitämisestä sekä niillä julkaistavien uutis- ja ajankohtaispalstojen toimituksellisesta sisällöstä. Lisäksi hän on vastannut www.helsinki.fi-portaalin Helsingin kaupungille kuuluvista osista ja eräistä muilla palvelimilla sijaitsevista kaupungin yhteisistä sivustoista.

Helsinki-info -lehden verkkoversiosta on vastannut lehden päätoimittaja.

Kaupungin päätösasiakirjojen julkaiseminen internetissä on tapahtunut siten, että asian valmistelija on määritellyt Hela-dokumentinhallintajärjestelmässä mitkä asiakirjat tai niiden liitteet voidaan julkaista internetissä ja mitkä ei. Päätösasiakirjojen julkaisemisesta internetissä vastaavat valmistelijat, koska Helsingin kaupungin Asiakirjaoppaan 2001 mukaan asian/asiakirjan salassapidon määrittelee päävastuullinen valmistelija.

Kukin virasto ja laitos on vastannut oman virastonsa tuottamista sivuista. Eräillä projekteilla ja yksiköillä on myös ollut omia internet-sivustoja joiden sisällöstä ne ovat vastanneet.

Lisätietoja: verkkopalvelukoordinaattori Leila Oravisto, etunimi.sukunimi@hel.fi.

8.7.4 Mustasaaren kaksikieliset verkkosisällöt ja sikainfluenssan teemasivu

Mustasaari on kaksikielinen kunta, jonka enemmistökieli on ruotsi. Kunnassa on päätetty, että kunnan suomenkieliset ja ruotsinkieliset verkkosisivut ovat samansisällölliset. Yksikieliset toimintayksiköt, kuten koulut ja päiväkodit, tiedottavat kuitenkin yksikön kielellä. Suomen ja ruotsin kielten lisäksi annetaan myös yleistä tietoa kunnasta englanniksi ja saksaksi.

Mustasaarissa on myös päätetty, että ulkopuolisten tahojen materiaali on joko yhdellä tai kahdella kielellä. Ulkopuolisten tahojen aineistoja ei käännetä.

Sikainfluenssa kiinnosti kuntalaisia siinä määrin, että päätettiin koota tärkeimmät tiedot yhteen paikkaan. Sivustolle tehtiin oma ulkoasu. Aluksi sivuilla oli tietoa yleisestä rokotusaikataulusta sekä linkkejä mm. Terveyden ja hyvinvoinnin laitoksen hoito-ohjeisiin, Vaasan keskussairaalan sivuille ja sosiaali- ja terveysministeriön sivuille.

Myöhemmin sivusto täydennettiin linkeillä Terveyden ja hyvinvoinnin laitoksen viralliseen sikainfluenssapakettiin ja lisättiin mahdollisuus löytää kunnan terveysasemat Google Mapsin kartalta.

Viikoittain lisättiin tietoa kunnan rokotusaikatauluista. Tietoa rokotusaikatauluista oli neljällä kielellä – suomeksi, ruotsiksi, englanniksi ja venäjäksi. Oravaisten ja Vöyri-Maksamaan kunnat kuuluvat Mustasaaren kanssa samaan terveydenhuollon yhteistoiminta-alueeseen, joten nämä kunnat käyttivät samaa sivustoa.

Marraskuussa 2009 sivuja katsottiin noin 10 000 kertaa. Sivuston osoite on www.mustasaari.fi/sikainfluenssa.

Lisätietoja: kanslisti Tommy Lahti, etunimi.sukunimi@korsholm.fi.

KORSHOLMS KOMMUN MUSTASAAREN KUNTA

Aktuelli | Rodatufatalla | Dela och gåvorna | Kontaktuppgifter

Korsholm-INFO | Kontakt oss | Om Korsholm | Översikt

STOP INFLUENZA

Svininfluensa

Information om svinet A(H1N1)v, som också kallas för svininfluensa.

Korsholm och Oravais- Viik-Maximo
Sviniinfluensacentralet
Korsholm och Oravais- Viik-Maximo
Korsholm-INFO (sviniinfluensa) v. 2-3
Vaccination mot H1N1 (sviniinfluensa) v. 50-51
Vaccination mot H1N1 (sviniinfluensa) v. 51-2
Förslag på skyddsåtgärder
Vaccination mot H1N1 (sviniinfluensa) v. 40
Vaccination mot H1N1 (sviniinfluensa) v. 47
Vaccination mot H1N1 (sviniinfluensa) v. 48
Vaccination mot H1N1 (sviniinfluensa) för H1N1 (sviniinfluensa)
Aguifluin
Influensavaccination mot svininfluensa

CONTACT INFORMATION

Korsholm Health Centre
Svea Centergatan 17 B
02610 Korsholm
Tel: +358 (0)8 327 7411
Fax: +358 (0)8 327 7463

Oravais- Viik-Maximo
Sviniinfluensacentralet
Oravais 25
04050 Oravais
Vest: +358 (0)8 388 3211

CONTACT INFORMATION

Information for health and welfare
På sidorna för hälsa och välfärd eller för officiella informationspaketet om svininfluensa.

Social- och hälsovårdsministeriet
Sveafluensa eller influensa A(H1N1)v

Vasa centralhälsa
Vasa centralhälsa

Information for health and welfare official information package

Sveafluensa - officiell informationspaket
Sveafluensans symtom
Sveafluensans orsaker, smittväg och förelöper
Sveafluensans riskgrupper
Sveafluensa och gravida kvinnor
Sveafluensa - vilka ska erbjudas vaccination i hemmet
Sveafluensa - vanliga frågor
Sveafluensa i Finland

KORSHOLMS KOMMUN MUSTASAAREN KUNTA

Ajankohtaista | Postiasiant-INFO | Osallistu ja vaikuta | PR-tilaisuuksien tiedotteet | Yhteystiedot

STOP INFLUENZA

Etävieri

- Sikininfluensa
- H1N1-rokotukset (sikininfluensa) v. 2-3
- H1N1-rokotukset (sikininfluensa) v. 50-51
- H1N1-rokotukset (sikininfluensa) v. 51-2
- Työterveyslaitos tiedottaa
- H1N1-rokotukset (sikininfluensa) v. 48
- H1N1-rokotukset (sikininfluensa) v. 47
- H1N1-rokotukset (sikininfluensa) v. 46
- Rokotusjärjestys H1N1 (sikininfluensa)
- Makauton influensavakotus kassainfluensan vastana

CONTACT INFORMATION

Mustasaaren terveyskeskus
Vanha Keskintie 17 B
02610 Mustasaari
Väike: +358 (0)8 327 7411
Puh: +358 (0)8 327 7463

Oravaisen Viik-Maksamaan terveyskeskus
Oyritie 25
04050 Oravais
Väike: +358 (0)8 388 3211

Sähköpostiosoitteet:
stammi.suomen@mustasaari.fi

Sikininfluensa

Tietoa influenssa A(H1N1)v -viruksesta, jota kutsutaan myös sikainfluenssaksi.

Mustasaaren ja Oravaisen ja Viikri-Maksamaan terveyskeskukset tiedottavat
H1N1-rokotukset (sikininfluensa) koko väestölle v. 2-3 (4.1.2010 klo 13:00)
H1N1-rokotukset (sikininfluensa) koko väestölle v. 51-2 (14.12.2009 klo 9:30)
H1N1-rokotukset (sikininfluensa) v. 50-51 (11.12.2009 klo 9:40)
Työterveyslaitos tiedottaa (sikininfluenssivakotukset) (26.11.2009 klo 13:00)
H1N1-rokotukset (sikininfluensa) v. 48 (20.11.2009 klo 16:00)
H1N1-rokotukset (sikininfluensa) v. 47 (13.11.2009 klo 11:00)
H1N1-rokotukset (sikininfluensa) v. 46 (5.11.2009)
Rokotusjärjestys H1N1 (sikininfluensa) (29.10.2009)
Makauton influenssavakotus kassainfluenssan vastana (27.10.2009)

Yhteystiedot

Mustasaaren ja Oravaisen ja Viikri-Maksamaan terveyskeskukset
Oraava terveyskeskuksesta löytyy joka kuukausi mahdollisesti näytelmäjä.

Vieheet kysymykset
STOPin kyyri influenssasta-puhelinpalvelus kantalamia ma-pe klo 9-18 ja la-su klo 12-18, puh. 0800 02777.

Yhteisen hälytysnumero
112

Terveyden ja hyvinvoinnin laitos tiedottaa
Terveyden ja hyvinvoinnin laitoksen sivulta on kattavasti tietoa sikinfluenssasta, sikininfluenssa - virustilanteesta ja terveyden- ja hyvinvoinnin laitos

Sosiaal- ja terveysministeriö tiedottaa
Sikinfluenssa eli influensa A(H1N1)v -virus

Vaasan keskusairala tiedottaa
Vaasan keskusairala

KORSHOLM MUSTASAARI

Default Information | Korsholm-INFO | News | New Substitutes | Tourists

STOP INFLUENZA

Svein Flu

Information about the influenza A(H1N1)v virus, also referred to as swine flu.

Information from the health centres of Korsholm, Oravais and Viik-Maximo

Vaccination for the whole population from week 2 (4.1.2010 13:00)
Vaccination for the whole population from week 51 (14.12.2009 9:30)
Vaccination for at-risk groups over 65 years from week 50-51 (11.12.2009 9:40)
Vaccination for healthy children aged from 7 to 24 years from week 48 (20.11.2009 16:00)
Vaccination for healthy children aged from 7 to 24 years from week 47 (13.11.2009 11:00)
Vaccination for at-risk groups aged from 65, 35 months from week 47 (13.11.2009 16:00)
Vaccination for at-risk groups from week 46 (5.11.2009)
Vaccination for healthy children aged from 7 to 24 years from week 46 (13.11.2009 16:00)
Vaccination for healthy children aged from 7 to 24 years from week 47 (13.11.2009 11:00)
Better Flu Vaccination Schedule (29.10.2009)

Information from the National Institute for Health and Welfare

Here you will find a lot of information about A(H1N1)v, influenza A(H1N1)v virus (swine flu).

Information from the Ministry of Social Affairs and Health

Preparedness for an A(H1N1)v influenza epidemic

Information from Vasa Central Hospital
Vasa Central Hospital (in Swedish and Finnish)

KORSHOLM MUSTASAARI

Default Information | Korsholm-INFO | News | New Substitutes | Tourists

STOP INFLUENZA

Вакцинация против вируса гриппа А/Н1N1 (51 неделя ->)

31 неделя ->
См. расписание

Семейная и Северная-Пустоваровская Региональная станция
А/Н (4-6) в возрасте 13.12.2009 в 9-14 часа
О/О-0/0, 8-9 января 17.12.2009 в 9-16 часа, во вторник, 12.1.2010 в 12-16 часа

Республиканская Региональная станция
8 января в возрасте 14.12.2009 в 14-17 часа
8 января в возрасте 11.12.2009 в 14-17 часа

Сувоя Региональная станция
28-42 летние, во вторник 12.1.2010 в 14-17 часа
43-54 летние, в четверг 14.1.2010 в 14-17 часа
55-99 летние, в пятницу 15.1.2010 в 14-16 часа

Хельсинки Региональная станция
25-34 летние, в среду 13.1.2010 в 14-16 часа
35-44 летние, в среду 26.1.2010 в 14-16 часа
45-54 летние, в среду 27.1.2010 в 14-16 часа
55-64 летние, в среду 3.2.2010 в 14-16 часа
65- летние, в среду 10.2.2010 в 14-16 часа

Веновская Региональная станция
Венно (7-9) в возрасте 11.12.2009 в 13-15,30 часа
О-Н (7-9) в среду 14.1.2010 в 13-15,30 часа
О-О (9-4) в понедельник 15.1.2010 в 13-15,30 часа

Орвайская Региональная станция
8 января в возрасте 11.12.2009 в 19:15 часа

Вааса Региональная станция
50 января 15.12.2009 в 9-12,30 часа
8 января в возрасте 11.12.2009 в 12-15,30 часа

Вакцинация против вируса гриппа А/Н1N1 (2-3 неделя)
Вакцинация против вируса гриппа А/Н1N1 (11-13 неделя)
Вакцинация против вируса гриппа А/Н1N1 (14-16 неделя)
Вакцинация против вируса гриппа А/Н1N1 (17-19 неделя)
Вакцинация против вируса гриппа А/Н1N1 (20-24 неделя)
Вакцинация против вируса гриппа А/Н1N1 (25-29 неделя)
Вакцинация против вируса гриппа А/Н1N1 (30-34 неделя)
Вакцинация против вируса гриппа А/Н1N1 (35-39 неделя)
Вакцинация против вируса гриппа А/Н1N1 (40-44 неделя)
Вакцинация против вируса гриппа А/Н1N1 (45-49 неделя)

Sanastovinkkejä

Kuntien verkkoviestintäoppaassa esiintyviä käsitteitä (termejä) ja niitä vastaavia määritelmiä löydät mm. seuraavista sanastoista:

TEPA-termipankki, Sanastokeskus TSK ry

<http://www.tsk.fi/tepa/>

Termipankki sisältää monien eri alojen – mm. tieto- ja viestintätekniiikan – sanastoja. Sanastot sisältävät kunkin erikoisalan käsitteitä määritelmineen sekä termien vieras-kielisiä vastineita.

Yhteisöviestinnän termikirjasto, Jyväskylän yliopisto <http://www.jyu.fi/viesti/verkkotuotanto/yviperust/termikirjasto/index.html>

Valtionhallinnon tietoturvakäsitteistö, valtiovarainministeriö

http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/01_julkaisut/05_valtionhallinnon_tietoturvallisuus/50903/50902_fi.pdf

Kansallinen ontologiapalvelu ONKI, Teknillinen korkeakoulu ja Helsingin yliopisto, Semanttisen laskennan tutkimusryhmä

<http://www.yso.fi>

Palvelussa kuvataan käsittemallien avulla käsitteiden välisiä loogisia suhteita aihealueittain. Käsittemallieja voidaan käyttää mm. verkkopalvelujen rakenteen suunnittelussa. Palvelu sisältää mm. yleisen suomalaisen asiasanaston.

Lähdeluettelo

Kirjalähteet:

Botska Maaret (2001). Kunnallisten asiakirjojen säilytysajat. Määräykset ja suositukset. Yleishallinto. Suomen Kuntaliitto. Helsinki.

Korpela Jukka K. (2003). Www-sivut jokaiselle sopiviksi. TIEKE Tietoyhteiskunnan kehittämisskeskus ry. Edita Oy. Helsinki.

http://www.tieke.fi/julkaisut/oppaat_yrityksille/esteettomyysopas/

Lavento Heidi (2008). KISA – Kuntien viestinnän seuranta ja arviointijärjestelmä. Suomen Kuntaliitto Acta nro 201. Helsinki.

http://www.kunnat.net/k_peruslistasivu.asp?path=1;29;355;113382

Taloustutkimus Oy (2008). Julkishallinnon verkkopalvelut 2008. Seurantatutkimusraportti. Valtiovarainministeriö.

http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/03_muut_asiakirjat/Julkishallinnon_verkkopalvelut_2008_raportti.pdf

Tyry-Salo Satu (toim.) (2004). Kunnan viestintä. Suomen Kuntaliitto. Helsinki.

<http://hosted.kuntaliitto.fi/intra/julkaisut/pdf/p040209143900B.pdf>

Valtiovarainministeriö (2007). Verkkopalvelujen laatukriteeristö. Julkaisuja-sarja, 7a/2007. Edita Prisma Oy. Helsinki.

<http://www.suomi.fi/suomifi/laatuaverkkoon/laatukriteeristo/index.html>

Verkkolähteet:

(Osoitteet tarkistettu 22.1.2010)

Euroopan komissio, informaatioyhteiskunta. Tietoyhteiskuntaan osallistamista koskeva eurooppalainen i2010-aloite ”Osallisuus tietoyhteiskuntaan”:

http://ec.europa.eu/information_society/activities/einclusion/docs/i2010_initiative/comm_native_com_2007_0694_f_fi_acte.pdf

Euroopan komissio, informaatioyhteiskunta. e-Inclusion:

http://ec.europa.eu/information_society/activities/einclusion/index_en.htm

Euroopan komissio, informaatioyhteiskunta. European Information Society for growth and employment:

http://ec.europa.eu/information_society/eeurope/i2010/index_en.htm

Poliisi Facebookissa

<http://www.poliisi.fi/suomi/facebook>

Rantanen Heli. Alustus sosiaalisen median käytöstä:

http://blogs.hel.fi/verkosto/files/rantanen_alustus_1.pdf

Saavutettava.fi (2005). Web-sivustojen kehittäminen kognitiivisista ongelmista ja oppimisvaikeuksista kärsiville:

<http://saavutettava.fi/artikkelit/web-suunnittelu-ja-kognitiiviset/>

Sosiaali- ja terveyshuollon palveluketjusanasto:

http://sty.stakes.fi/NR/rdonlyres/0C799961-C977-45DE-B0F6-7C92DA1D38B9/4015/http___wwwstakesfi_oske_terminologia_sanastot_pket.pdf

SPOT, esteetön suunnittelu kaikkien ulottuville:

<http://www.cs.uta.fi/~spot/index.php?page=toteutus>

Suomen Kuntaliitto, kuntien intranetit:

http://www.kunnat.net/k_peruslistasivu.asp?path=1;29;355;394;113424

Suomen Kuntaliitto, Kuntien verkkopalvelututkimus 2007:

http://www.kunnat.net/k_peruslistasivu.asp?path=1;29;355;394;123284

Suomen Kuntaliitto (2001). Kuntien www-viestinnän ohjeet:

<http://hosted.kuntaliitto.fi/intra/julkaisut/pdf/p040209144102J.pdf>

Tekniikan sanastokeskuksessa (TSK) sosiaalisen median sanasto (2010):

http://www.tsk.fi/tsk/sosiaalisen_median_sanasto-471.html

Tietoviikko 11.3.2009. Sähköposti joutuu antamaan latua Facebookeille:

<http://www.tekniikkatalous.fi/ict/article250740.ece>

Valtiovarainministeriö (2008). Käyttäjälähtöisyys verkkopalveluiden suunnittelussa:

http://www.vm.fi/vm/fi/04_julkaisut_ja_asiakirjat/01_julkaisut/04_hallinnon_kehittaminen/20080129Kaeyttae/verkkopalveluiden_suunnittelu.pdf

W3C. Web Content Accessibility Guidelines (WCAG) 2.0:

<http://www.w3.org/TR/WCAG/>

YSA – Yleinen suomalainen asiasanasto:

<http://www.yso.fi/onki/ysa/?l=fi>

JHS-suositukset

Julkisen tietohallinnon neuvottelukunta JUHTA:n JHS-suositukset:

<http://www.jhs-suositukset.fi/web/guest/jhs>

JHS 129 Julkishallinnon verkkopalvelun suunnittelun ja toteuttamisen periaatteet:

<http://www.jhs-suositukset.fi/suomi/jhs129>

JHS 143 Asiakirjojen kuvailun ja hallinnan metatiedot:

<http://www.jhs-suositukset.fi/suomi/jhs143>

Liite 1. Lomake kuntien verkkopalvelujen kilpailutukseen

Kuntien verkkopalvelujen hankinnoissa voidaan kilpailutuksen tukena käyttää esimerkiksi seuraavanlaista arviointikriteeristöä. Asiakas (esim. kunta) arvioi tarjouksia tässä lomakkeessa annettujen kriteereiden mukaan. Kriteeristö pohjaa on hyvä muokata hankittavan verkkopalvelutoimitukseen soveltuvaksi. Tärkeintä on, että kaikkia tarjoajia kohdellaan tasapuolisesti.

Tarjoajat saavat lomakkeen käyttöönsä tarjouspyyntövaiheessa. Tarjoajien tulee täydentää lomakkeessa vaaditut tiedot niihin varattuihin kenttiin. Kohdassa 3.3. ”Aiemmin toteutuneet toimitukset” on tärkeää, että ennen hankintakerrosta täsmennetään millaisia referenssejä halutaan toimittajalta. Jos kilpailutetaan esim. intranet-hanketta, pyydetään referensseiksi juuri intranet-toteutuksia, ei muita toteutuksia. Kun toimittaja on ilmoittanut referenssit, hankinnasta vastaava henkilö/henkilöt ottavat yhteyttä referensseinä mainittuihin asiakkaisiin. Kaikki referensseille asetetut kysymykset käsitellään kohta kohdalta jokaisen referenssin antajan kanssa ja referenssien antamat pisteytykset toimittajan toimintatavoista kirjataan taulukkoon.

Koska sopimuksen sisältö vaikuttaa tehtävän sopimuksen hintaan, on selkeintä ilmoittaa sopimusehdot, joita kaikkien tarjoajien on sovellettava. Sopimusten osalta voidaan laittaa tarjouspyyntönä tarjouksen ehdoksi JHS-suositus 166 eli Julkishallinnon IT-hankintojen yleisten sopimusehtojen (JIT 2007) noudattaminen, <http://www.jhs-suositukset.fi/web/guest/jhs/news/jhs166>. Vaihtoehtoisesti hankintayksikkö voi kirjata itse tarkoituksenmukaisena pitämänsä hankintaa koskevat olennaiset sopimusehdot.

Hankintapäätöksen jälkeen tarjoukseen osallistuneille tahoille välitetään tieto siitä, mikä on voittaneen tarjouksen sekä kyseisen tarjoajan oma kokonaispistemäärä erittelyineen.

Arviointilomakemalli¹

Sisällysluettelo

Täyttöohjeet

Tarjoajan taustatiedot

1. Tarjoajan arviointi
2. Tarjouksen tarjouspyynnön mukaisuus
3. Tarjouksen arviointi
 - 3.1. Kustannukset (A %)
 - 3.2. Projektisuunnitelma (B %)
 - 3.3. Referenssitarkistukset (C %)
 - 3.4. Toimittajan vastuuhenkilöiden haastattelu (D %)
 - 3.5. 3. vaiheen pisteytys
4. Arvioinnin yhteenveto

1 Lomakkeen on suunnitellut Kuntaliiton ICT-suunnittelupäällikkö Hasan Dohogu.

Täyttöohjeet

Tarjoajien tulee täydentää lomakkeessa vaaditut tiedot niihin varattuihin kenttiin (merkitty valkoisella). Tarjous voidaan hylätä puuttuvien tietojen tai liitteiden johdosta.

Tarjoajan taustatiedot

Vaatus	Toimittajan kommentit
Nimi	
Yhteystiedot	
Kaupallinen yhteyshenkilö	
Projektipäällikkö	
Tekninen vastuuhenkilö	
Perustiedot	<p>Toimittajan perustiedoista pyydetään kuvaus ja toimintahistoria, yrityksen omistusrakenne, omavaraisuusaste, liikevaihto, voitto ja henkilöstömäärä sekä näistä asiakkaalle toimitettavan teknologian parissa työskentelevien henkilöiden osuus.</p> <p>Tarjouksesta on käytävä ilmi yrityksen markkinatilanne: asiakasmäärät, markkinaosuus Suomen markkinoilla, asiakkaat, tärkeimmät toimitukset, asiakkaalle toimitettavalla teknologialla sekä muilla ratkaisuilla toteutettujen määrittely- ja toteutusprojektien määrät, tuotesertifikaatit sekä valmius ottaa asiakkaan projekti haltuun.</p> <p>Perustiedot voidaan antaa myös erillisenä liitteenä.</p>
Paikallinen edustus ja resurssit	<p>Toimittajan projektihenkilöiden tulee fyysisesti toimia _____.</p> <p>Tarjouksessa tulee kuvata alihankijoiden käyttö.</p>
Liikesalaisuudet	<p>Selvityksestä on käytävä ilmi, sisältääkö jokin kohta tarjouksessa tarjoajan liikesalaisuuksia. Tällaiset kohdat tulee selkeästi eritellä, ja jokaisesta kohdasta tulisi antaa perustelu, millä tapaa kyseinen kohta on liikesalaisuus.</p> <p>Tarjoaja ei voi merkitä koko tarjoustaan liike- tai ammattisalaisuudeksi. Tuotteen/palvelun hintaa ei pidetä liike- tai ammattisalaisuutena (JulkL 621/1999, 11 §).</p> <p>Kilpailun voittaneen hankinta-asiakirjat tulevat kaikille julkisiksi, lukuun ottamatta liike- ja ammattisalaisuuksia, kun hankintaa koskeva sopimus tehty.</p>

1. Tarjoajan arviointi

Tarjouskilpailusta voidaan sulkea pois ennen tarjousten vertailua tarjoaja, jolla ei ole taloudellisia, teknisiä tai muita edellytyksiä hankinnan toteuttamiseen.

Vaatus	Toimittajan kommentit	Arviointi*
Kelpoisuus	<p>Tarjouskilpailusta voidaan sulkea pois toimittaja, joka on laiminlyönyt verojen ja lakisääteisten sosiaalimaksujen suorittamisen tai muilla hankintalain 54§ mainituilla perusteilla.</p> <p>Yrityksen oltava ALV-velvollinen, ennakoperintärekisterissä ja työnantajarekisterissä.</p> <p>Yrityksellä ei saa olla vero- ja vakuutusmaksuja rästissä, eikä maksuhäiriöitä.</p>	
Referenssit	<p>Toimittajan tulee esittää kolme referenssiä, joissa tarjoaja on suorittanut projektin määrittely/toteutus-osuuden seuraavin edellytyksin:</p> <ol style="list-style-type: none"> 1. Referenssiprojektin tulee pohjautua asiakkaalle toimitettavaan teknologiaan 2. Referenssiprojektin on oltava luonteeltaan samantyyppinen kuin asiakkaalle toimitettavan projektin (Jos kilpailutetaan esim. intranet-hanketta, pyydetään referensseiksi juuri intranet-toteutuksia, ei muita toteutuksia.) 3. Referenssiprojektin on oltava laajuudeltaan samaa luokkaa kuin asiakkaalle toimitettavan kokonaisuuden. 4. Nimetyn projektipäälikön ja/tai teknisen vastuuhenkilön on pitänyt olla mukana vähintään yhdessä referenssinä käytetyssä projektissa. 5. _____. <p>Referensseistä toimittajan tulee kuvata työosuutensa toimitusprojektin määrittely-, suunnittelu- ja toteutusvaiheessa.</p>	
Työkieli	Projektin työkielenä tulee olla suomi.	
Työskentelyehto	Projektin asiakkaan ja toimittajan yhteisten kokousten tilana on _____.	
Alihankintatyön osuus	Tarjoaja voi hankkia osan toimituksesta alihankintana. Alihankinnan osuus tulee olla dokumentoidusti alle ____ % projektin kokonaistyömäärästä. Tarjoaja vastaa alihankkijan työstä kuten omastaan. Alihankkijoiden käyttö tulee kuvata tarjouksessa ja alihankkijoita koskevat samat vaatimukset kuin tarjoajaa. Alihankintana tilatut suoritteet tulee sisältyä tarjouksessa esitettyihin hintoihin.	
Tuotetuntemus	<p>Toimittajan on osoitettava asiantuntemuksensa asiakkaalle toimitettavan teknologian alueella. Riittävä asiantuntemus edellyttää ____ sertifikaatteja tai osallistumista _____ tai vastaavaan koulutukseen.</p> <p>Projektiin nimettäviltä vastuuhenkilöiltä vaaditaan _____ sertifikaatteja tai _____ koulutusta.</p>	

*) Arviointi: Hyväksytyt / hylätyt

Tarjouksen on läpäistävä tämä vaihe edetäkseen seuraavaan vaiheeseen.

2. Tarjouksen tarjouspyynnön mukaisuus

Vaatus	Toimittajan kommentit	Arviointi
Tarjouksen jättö	<p>Tarjouksen tulee olla voimassa _____ saakka. Kirjallinen tarjous on toimitettava kirjallisesti tai sähköisesti viimeistään _____ klo _____.</p> <p>Sähköpostiosoite: _____</p> <p>Postiosoite: _____</p> <p>Kuoreen tai sähköpostin otsikkoon tulee merkitä " _____".</p>	
Vaadittujen liitteiden toimitus	Toimittajan tulee liittää kaikki alla listatut asiakirjat tarjoukseensa. Tarjous voidaan hylätä puuttuvien asiakirjojen johdosta.	
	Tämä arviointilomake täytettynä	
	Kaupparekisteriote	
	Ennakkoperintärekisteriote	
	Todistus ALV-velvollisuudesta	
	Luottotieto-ote (asiakastieto.fi)	
	Verovelkatodistus	
	Projektsuunnitelma	
	Projektihenkilöiden ansioluettelot	
Sopimusluonnos		
Maksuehdot	<p>Maksuehto on __ pv hyväksytystä vastaanotosta, viivästyskorko korkolain mukaan.</p>	
Oikeudet tuloksiin	<p>Asiakkaalla on täydet oikeudet projektin aikana syntyvään dokumentaatioon sekä immateriaalisiin tietoihin.</p>	
Aikataulu	<p>Projekti voidaan aloittaa _____. Toteutusprojektin kaikkine vaadittuine vaiheineen tulee olla valmis _____.</p>	

*) Arviointi: Hyväksytty / hylätty

Tarjouksen on läpäistävä tämä vaihe edetäkseen seuraavaan vaiheeseen.

3. Tarjouksen arviointi

Tarjousten kokonaistaloudellinen edullisuus arvioidaan tarjouksen ja sen vaadittujen liitteiden, referenssitarkistusten ja projektin vastuuhenkilöiden haastattelun avulla.

3.1. Kustannukset (A %)

Toimittajan ilmoittamat kustannukset pisteytetään alla olevan taulukon mukaisesti. Kustannusten kokonaispisteet (At) saadaan laskemalla annetun työmääräarvion (At1) ja yksikköhinnan (At2) pisteet yhteen. A on maksimissaan At1:n ja At2:n maksimipistemäärien yhteenlaskettu summa.

Vaatus	Toimittajan kommentit	Pisteet
Työmääräarvio	<p>Työmääräarvio tulee antaa henkilötyöpäivinä (HTP), mikä vastaa 7,5 tunnin työtä. Tarjouksen työmäärä pisteytetään kaikkien tarjousten keskimääräisen työmääräarvion perusteella. Tarjoaja menettää pisteen jokaisesta keskiarvon yli menevästä henkilötyöpäivästä.</p> <p>Työmääräarvion maksimipistemäärä on XX ja minimipistemäärä on 0.</p> <p><i>Esimerkki: Oletetaan, että viiden tarjouksen työmääräarvion keskiarvo on 100 HTP. Oletamme lisäksi, että arvioitava tarjoaja on ilmoittanut projektinsa työmääräarvioksi 109 HTP:tä. Tämän perusteella tarjoaja menettää 9 pistettä (109-100=9) maksimipistemäärästä. Mikäli maksimipistemäärä on 20, tarjoaja saa pistemääräkseen 20 - 9 = 11 (eli At1 = 11).</i></p>	At1
Yksikköhinta	<p>Yksikköhinta tulee antaa euromääräisenä henkilötyöpäivähintana (ALV 0%). Arvioinnissa muodostetaan tuntihinta jakamalla yksikköhinta 7,5 tunnilla. Tarjouksen tuntihinta pisteytetään kaikkien tarjousten keskimääräisen tuntihinnan perusteella. Tarjoaja menettää pisteen jokaisesta keskiarvon yli menevä euroa kohden.</p> <p>Mikäli tarjouksessa on esitetty useita yksikköhintoja, laskennassa käytetään niiden suhteellista keskiarvoa. Suhteellinen yksikköhinta saadaan jakamalla projektin ilmoitetut kokonaiskustannukset ilmoitetulla työmääräarviolla.</p> <p>Tämän arviointikriteerin maksimipistemäärä on XX ja minimipistemäärä on 0.</p> <p><i>Esimerkki: Oletetaan, että viiden tarjouksen työmääräarvion yksikköhinnan keskiarvo on 750 €/htp. Jakamalla tämä 7,5 tunnilla saadaan tuntihinnaksi 100 €/tunti. Oletamme lisäksi, että arvioitava tarjoaja on ilmoittanut tuntihinnaksi 111 €/tunti. Tämän perusteella tarjoaja menettää 11 pistettä (111-100=11) maksimipistemäärästä. Mikäli maksimipistemäärä on 20, tarjoaja saa pistemääräkseen 9 (eli At2 = 9).</i></p>	At2
Toimittajan pisteet / maksimipisteet	<p>Toimittajan kustannusten arvioinnista saatava pistemäärä saadaan laskemalla työmääräarviosta (At1) ja yksikköhinnasta (At2) saatavat pisteet yhteen.</p> <p><i>Esimerkki: Annettujen maksimipisteiden mukaan tämän esimerkin kustannusten painoarvoksi saadaan 40 %. Asiakas voi jakaa päättämänsä painoarvon (pistemäärän) työmääräarvion ja yksikköhinnan kesken myös eri suhteessa. Esimerkkitapauksen tarjoaja saa 11+9=20 pistettä (eli At = 20).</i></p>	At

3.2. Projektisuunnitelma (B %)

Asia	Toimittajan tilanne	Pisteet																								
Projektisuunnitelma ja aikataulu	<p>Tarjoajan tarjoukseensa liittävä projektisuunnitelma sisältöineen arvioidaan Asiakkaan projektiryhmän toimesta. Arvioinnissa pisteytetään alla olevassa taulukossa mainitut kohdat asteikolla 0-10.</p> <p>Projektisuunnitelman kokonaispisteet (XX/100 * B = Bt)</p> <table border="1"> <tr> <td>Arvioitava kokonaisuus</td> <td>0-10</td> </tr> <tr> <td>Projektisuunnitelman selkeys ja valmiusaste</td> <td></td> </tr> <tr> <td>Aikataulu ja vaiheistus</td> <td></td> </tr> <tr> <td>Toimittajan vastuualueiden määrittely ja työmäärän erittely</td> <td></td> </tr> <tr> <td>Alihankkijoiden vastuualueiden määrittely ja työmäärän erittely</td> <td></td> </tr> <tr> <td>Asiakkaan vastuualueiden määrittely ja työmäärän erittely</td> <td></td> </tr> <tr> <td>Workshopit ja niiden agendat</td> <td></td> </tr> <tr> <td>Henkilöressurssien arviointi</td> <td></td> </tr> <tr> <td>Riskienhallinta</td> <td></td> </tr> <tr> <td>Muutosten hallinta</td> <td></td> </tr> <tr> <td>Dokumenttimallit tai kuvaus projektin lopputuloksena saatavasta dokumentaatiosta.</td> <td></td> </tr> <tr> <td>Toimittajan pisteet / maksimipisteet</td> <td>XX/100</td> </tr> </table> <p><i>Esimerkki: Oletetaan, että projektisuunnitelman painoarvo on 20 %. Mikäli toimittaja saa 80/100 arvioinnissa, sen pistemääräksi muodostuu 80/100 * 20 = 16 pistettä (eli Bt = 16).</i></p> <p>Kommentit:</p>	Arvioitava kokonaisuus	0-10	Projektisuunnitelman selkeys ja valmiusaste		Aikataulu ja vaiheistus		Toimittajan vastuualueiden määrittely ja työmäärän erittely		Alihankkijoiden vastuualueiden määrittely ja työmäärän erittely		Asiakkaan vastuualueiden määrittely ja työmäärän erittely		Workshopit ja niiden agendat		Henkilöressurssien arviointi		Riskienhallinta		Muutosten hallinta		Dokumenttimallit tai kuvaus projektin lopputuloksena saatavasta dokumentaatiosta.		Toimittajan pisteet / maksimipisteet	XX/100	Bt
Arvioitava kokonaisuus	0-10																									
Projektisuunnitelman selkeys ja valmiusaste																										
Aikataulu ja vaiheistus																										
Toimittajan vastuualueiden määrittely ja työmäärän erittely																										
Alihankkijoiden vastuualueiden määrittely ja työmäärän erittely																										
Asiakkaan vastuualueiden määrittely ja työmäärän erittely																										
Workshopit ja niiden agendat																										
Henkilöressurssien arviointi																										
Riskienhallinta																										
Muutosten hallinta																										
Dokumenttimallit tai kuvaus projektin lopputuloksena saatavasta dokumentaatiosta.																										
Toimittajan pisteet / maksimipisteet	XX/100																									

3.3. Referenssitarkistukset (C %)

Asia	Toimittajan tilanne	Pisteet																																																
Referenssi-tarkistus	<p>Asiakas pyytää tarjoajalta kolmen aiemman asiakastoimituksen yhteystiedot. Yhteyden saaminen kaikkiin referensseihin voi käytännössä olla vaikeaa. Tämän johdosta asiakkaan projektiryhmä pyrkii saamaan yhteyttä kahden referenssin yhteyshenkilöihin. Taulukossa mainitut kohdat arvioidaan asteikolla 0-10.</p> <p>Tarjoajan referenssit:</p> <table border="1"> <thead> <tr> <th></th> <th>Referenssi yhteyshenkilöineen</th> <th>Tarkistus</th> </tr> </thead> <tbody> <tr> <td>1</td> <td></td> <td>R_</td> </tr> <tr> <td>2</td> <td></td> <td>R_</td> </tr> <tr> <td>3</td> <td></td> <td>R_</td> </tr> </tbody> </table> <p>Referenssien kokonaispisteet ($XXX/200 * C = Ct$)</p> <table border="1"> <thead> <tr> <th>Arvioitava kokonaisuus</th> <th>R1</th> <th>R2</th> </tr> </thead> <tbody> <tr> <td>Toimittajan tekninen asiantuntemus</td> <td></td> <td></td> </tr> <tr> <td>Toimittajan hallinnollinen asiantuntemus</td> <td></td> <td></td> </tr> <tr> <td>Ongelmien ja ongelmatilanteiden hoito</td> <td></td> <td></td> </tr> <tr> <td>Projektin aikataulun pitäminen</td> <td></td> <td></td> </tr> <tr> <td>Projektihenkilöiden toiminta</td> <td></td> <td></td> </tr> <tr> <td>Projektin kustannukset ja niiden ylittäminen</td> <td></td> <td></td> </tr> <tr> <td>Projektin jälkihoito</td> <td></td> <td></td> </tr> <tr> <td>Asiakkaan tyytyväisyys toimitukseen</td> <td></td> <td></td> </tr> <tr> <td>Tukipalveluiden toimivuus</td> <td></td> <td></td> </tr> <tr> <td>Jatkoyhteistyö toimittajan kanssa</td> <td></td> <td></td> </tr> <tr> <td>Toimittajan pisteet / maksimipisteet</td> <td>XX/100</td> <td>XX/100</td> </tr> </tbody> </table> <p><i>Esimerkki: Oletetaan, että referenssitarkistusten painoarvo on 20 %. Toimittaja saa 90/100 ensimmäisestä ja 60/100 toisesta referenssistä. Kokonaispistemääräksi saadaan 150/200. Kaavan mukaan laskettuna toimittaja saa $150/200 * 20 = 15$ pistettä (eli $Ct = 15$).</i></p> <p>Kommentit</p> <p>-</p>		Referenssi yhteyshenkilöineen	Tarkistus	1		R_	2		R_	3		R_	Arvioitava kokonaisuus	R1	R2	Toimittajan tekninen asiantuntemus			Toimittajan hallinnollinen asiantuntemus			Ongelmien ja ongelmatilanteiden hoito			Projektin aikataulun pitäminen			Projektihenkilöiden toiminta			Projektin kustannukset ja niiden ylittäminen			Projektin jälkihoito			Asiakkaan tyytyväisyys toimitukseen			Tukipalveluiden toimivuus			Jatkoyhteistyö toimittajan kanssa			Toimittajan pisteet / maksimipisteet	XX/100	XX/100	Ct
	Referenssi yhteyshenkilöineen	Tarkistus																																																
1		R_																																																
2		R_																																																
3		R_																																																
Arvioitava kokonaisuus	R1	R2																																																
Toimittajan tekninen asiantuntemus																																																		
Toimittajan hallinnollinen asiantuntemus																																																		
Ongelmien ja ongelmatilanteiden hoito																																																		
Projektin aikataulun pitäminen																																																		
Projektihenkilöiden toiminta																																																		
Projektin kustannukset ja niiden ylittäminen																																																		
Projektin jälkihoito																																																		
Asiakkaan tyytyväisyys toimitukseen																																																		
Tukipalveluiden toimivuus																																																		
Jatkoyhteistyö toimittajan kanssa																																																		
Toimittajan pisteet / maksimipisteet	XX/100	XX/100																																																

3.4. Toimittajan vastuuhenkilöiden haastattelu (D %)

Asia	Toimittajan tilanne	Pisteet																												
Projektipäällikön haastattelu	<p>Asiakkaan projektiryhmä kutsuu toimittajan nimeämän projektipäällikön ja teknisen vastuuhenkilön haastateltavaksi asiakkaan toimitiloihin. Haastattelun yhteydessä projektipäällikkö esittelee projektisuunnitelman. Arvioinnissa pisteytetään alla olevassa taulukossa mainitut kohdat asteikolla 0-10. Aikataulu sovitaan myöhemmin.</p> <p>Referenssien kokonaispisteet (XX/100 * D = Dt)</p> <table border="1"> <thead> <tr> <th colspan="2">Arvioitava kokonaisuus</th> <th>0-10</th> </tr> </thead> <tbody> <tr> <td rowspan="5">Projektipäällikkö</td> <td>Projektisuunnitelman esittely</td> <td></td> </tr> <tr> <td>Tuotekoulutus (MOSS2007 / SharePoint 2010)</td> <td></td> </tr> <tr> <td>Projektitoiminnan koulutus</td> <td></td> </tr> <tr> <td>Kokemus projektipäällikön tehtävistä</td> <td></td> </tr> <tr> <td>Kokemus SharePoint-projekteista</td> <td></td> </tr> <tr> <td rowspan="5">Tekninen vastuuhenkilö</td> <td>Teknisten ratkaisumallien esittely</td> <td></td> </tr> <tr> <td>Tuotekoulutus (MOSS2007 / SharePoint 2010)</td> <td></td> </tr> <tr> <td>Tekninen koulutus</td> <td></td> </tr> <tr> <td>Kokemus teknisen vastuuhenkilön tehtävistä</td> <td></td> </tr> <tr> <td>Kokemus SharePoint-projekteista</td> <td></td> </tr> <tr> <td colspan="2">Toimittajan pisteet / maksimipisteet</td> <td>XX/100</td> </tr> </tbody> </table> <p><i>Esimerkki: Oletetaan, että toimittajan vastuuhenkilöiden haastattelun painoarvo on 20 %. Toimittaja saa 90/100 arvioinnissa. Toimittajan pistemääräksi muodostuu 90/100 * 20 = 18 pistettä (eli Dt = 18).</i></p> <p>Kommentit -</p>	Arvioitava kokonaisuus		0-10	Projektipäällikkö	Projektisuunnitelman esittely		Tuotekoulutus (MOSS2007 / SharePoint 2010)		Projektitoiminnan koulutus		Kokemus projektipäällikön tehtävistä		Kokemus SharePoint-projekteista		Tekninen vastuuhenkilö	Teknisten ratkaisumallien esittely		Tuotekoulutus (MOSS2007 / SharePoint 2010)		Tekninen koulutus		Kokemus teknisen vastuuhenkilön tehtävistä		Kokemus SharePoint-projekteista		Toimittajan pisteet / maksimipisteet		XX/100	Dt
Arvioitava kokonaisuus		0-10																												
Projektipäällikkö	Projektisuunnitelman esittely																													
	Tuotekoulutus (MOSS2007 / SharePoint 2010)																													
	Projektitoiminnan koulutus																													
	Kokemus projektipäällikön tehtävistä																													
	Kokemus SharePoint-projekteista																													
Tekninen vastuuhenkilö	Teknisten ratkaisumallien esittely																													
	Tuotekoulutus (MOSS2007 / SharePoint 2010)																													
	Tekninen koulutus																													
	Kokemus teknisen vastuuhenkilön tehtävistä																													
	Kokemus SharePoint-projekteista																													
Toimittajan pisteet / maksimipisteet		XX/100																												

3.5. 3.vaiheen pisteytys

Kriteeri	Pisteet
3.1. Kustannukset (A %)	At
3.2. Projektisuunnitelma (B %)	Bt
3.3. Referenssitarkistukset (C %)	Ct
3.4. Toimittajan vastuuhenkilöiden haastattelu (D %)	Dt
Pisteet yhteensä (At + Bt + Ct + Dt = XX/100)	XX/100
<i>Esimerkki: Yllä tehtyjen laskutoimitusten mukaan esimerkin tarjoaja saisi 20 + 16 + 15 + 18 = 69 pistettä.</i>	

4. Arvioinnin yhteenveto

Toimittajan tilanne	Perustelut
Vaihe 1 Hyväksytty Hylätty	
Vaihe 2 Hyväksytty Hylätty	
Vaihe 3 XX/100	

Parhaat pisteet saavan tarjouksen tarjoaja valitaan projektin toimittajaksi. Ennen projektin aloittamista suositellaan käymään tarkentavat sopimusneuvottelut toimittajan kanssa ja tekemään lopullinen sopimus.

Liite 2. Verkkopalvelun sisältölähtöinen arviointi

Kunnan verkkoviestinnän arvioinnissa tulee kiinnittää huomio sisältöihin, jotka otavat huomioon kuntalaisten ja sidosryhmien tiedontarpeet sekä osallistumis- ja vaikuttamismahdollisuudet. Tähän arviointitarpeeseen on kehitetty verkkoviestinnän sisältölähtöisen arvioinnin malli VESLA (Lavento 2008). Verkkoviestinnän johtamista, hyötyjä, prosesseja ja tietohallintoa voidaan tarkastella Julkisen tietohallinnon neuvottelukunta JUHTA:n JHS-suositusten ja valtiovarainministeriön Laatusuunnitelman laatukriteerien avulla.

VESLAn avulla voidaan selvittää kunnan verkkopalvelun nykytila ja ajankohtaiset sisällölliset kehittämiskohteet. Arvioinnin osa-alueiden tehtävänä on varmistaa, että kaikki olennaiset näkökulmat ja kuntien viestinnän eri tehtävät on huomioitu. Arviointialueita ja muuttujia voi käyttää myös tarkistuslistana, kieliversioiden laadun tarkistuksessa tai verkkosivujen sisällön suunnittelun pohjana.

Arviointialueet on rakennettu niin, että ne sopivat kaikille kunnille kunnan koosta riippumatta. Tämä tuo vertailukelpoisuutta tuloksiin. VESLAA voi käyttää myös soveltuvien osien tai lisäten kunnan kannalta uusia olennaisia arviointialueita täyttämällä kohtia, jotka on varattu arvioinnin toteuttajan omaan määrittelyyn.

Tämän oppaan versiota on päivitetty arviointialue 1:n osalta.

VESLA askel askeleelta

1. Etene arviointialue kerrallaan, aloittaen verkkosivujen tietosisällöistä, palveluteemoista ja peruspalvelujen esittelystä. Arviointialueiden alla on 1–2 tavoitetta (esimerkiksi verkkosivujen tietosisällöt ovat kattavat), joihin on liitetty 5–30 yksittäistä muuttujaa (esimerkiksi verkkosivut sisältävät yleistä tietoa kunnan toiminnasta). Muuttujien jälkeen on esitetty arviointiasteikko tai kuvaus: laita laatikkoon rasti jos muuttujan kuvaama sisältö löytyy verkkosivuilta tai verkkosivuilla on linkki kokonaisuuteen, josta tieto on löydettävissä tai valitse parhaiten muuttujaan sopiva arviointikuvaus (esimerkiksi esitelty kattavasti).
2. Käytyäsi läpi kaikki arviointialueet, näet millä alueilla on onnistuttu ja millä osa-alueilla on vielä kehittämisen varaa.
3. Toteuta testi säännöllisin väliajoin (esimerkiksi vuosittain), jotta voit arvioida järjestelmällisesti verkkosivujen kehittymistä ja kehittämistarpeita. Harkitse myös, tulisiko sinun arvioida verkkosivujen sisältöjen lisäksi kuntalaisten ja sidosryhmien tiedontarpeiden ja viestintätodotuksien toteutumista esimerkiksi KISAn kuntalaiskyselyllä tai sidosryhmäkyselyllä.

Verkkoviestinnän sisältölähtöisen arvioinnin malli: VESLA

Tietosisällöt, palveluteemat, peruspalvelujen esittely

1. Verkkosivujen tietosisällöt	Esitelty kattavasti	Esitelty hajanaisesti	Tiedot puuttuvat
Yleistä tietoa kunnan toiminnasta (tiedotteet, uutiset)			
Yleistä tietoa kunnan tavoitteista (kuntastrategia, visio, palvelustrategiat)			
Tietoa lainsäädännöstä liittyen kuntalaisiin (esimerkiksi oikeus päivähoitoon tai toimeentulotukeen)			
Taloutta koskevat keskeiset luvut (edellisen tilinpäätöksen tiedot koottuna, veroprosentti)			
Tietoa kunnan hankinnoista ja avoimista tarjouspyynnöistä			
Tietoa maankäytöstä ja kaavoituksesta			
Tietoa vapaista tonteista (asumiseen, yrittäjille)			
Tietoa kunnan historiasta			
Tietoa kunnan avoimista työpaikoista			
Tilastotietoa kunnasta (väestö- ja elinkeinorakenne)			
Tietoa ympäristöasioista kunnan näkökulmasta (yhteiskuntavastuukysymykset, kestävä kehitys)			
Tietoa kunnan kehittämisprojekteista (hankkeet, projektit, tutkimukset)			
Kunnan esitteitä ja julkaisuja sähköisessä muodossa			
Palveluhakemisto			
Tapahtumakalenteri			
Hakupalvelu tai sivukartta			
Karttoja			
Kunnan yhteystiedot (käyntiosoite, postiosoite, puh., faksi)			
Kunnan virastojen ja laitosten yhteystiedot			
Yleinen yhteydenotto-osoite (esimerkiksi info@kunnannimi.fi) tai palautelomake			
Virallinen asiointiosoite (esimerkiksi kirjaamo@kunnannimi.fi)			
Henkilöstön sähköpostin muodostamistapa (esimerkiksi etunimi.sukunimi@kunnannimi.fi)			
Luottamushenkilöiden yhteystiedot			
Tietoa kuntien välisestä yhteistyöstä tai linkki seutusivustolle, jolta tieto on saatavissa			
Yleinen kuvaus koko paikkakunnasta, jossa kunta sijaitsee			
Tietoja kunnassa toimivista yrityksistä			
Linkkejä erilaisiin elinkeinohakemistoihin tai elinkeinopalvelujen sivuille			
Tietoja kunnassa toimivista järjestöistä ja yhdistyksistä			
Muu tietosisältö, mikä: (esimerkiksi tietoa mobiilipalveluista)			

1. Verkkosivujen tietosisällöt Päätöksentekoon liittyvät tietosisällöt HUOM! Henkilötietojen käsittelyä ja salassapitoa koskevat säännökset on huomioitava verkkoon laitettavissa asiakirjoissa	Teksti	Vain otsikot	Tiedot puuttuvat
Tietoa valmisteltavana olevista asioista, ennen asioiden päättämistä esityslistalle			
Valtuuston esityslistat ennen kokousta			
Valtuuston pöytäkirjat			
Valtuuston pöytäkirjojen liitteet			
Valtuuston kokouksien päätösyhteenvedot			
Hallituksen esityslistat ennen kokousta			
Hallituksen pöytäkirjat			
Hallituksen pöytäkirjojen liitteet			
Hallituksen kokouksien päätösyhteenvedot			
Lautakuntien esityslistat ennen kokousta			
Lautakuntien pöytäkirjat			
Lautakuntien pöytäkirjojen liitteet			
Lautakuntien kokousten päätösyhteenvedot			
Arviointialue 1:n kohdat yhteensä			

Toteutuu kiittävästi

yli 35 kohtaa esitelty
kattavasti, 5 pistettä

Toteutuu hyvin

yli 30 kohtaa esitelty
kattavasti, 4 pistettä

Toteutuu tyydyttävästi

yli 20 kohtaa esitelty
kattavasti, 2 pistettä

Ei toteudu

0-15 kohtaa
esitelty kattavasti,
0 pistettä

yli 25 kohtaa esitelty
kattavasti, 3 pistettä

yli 16 kohtaa esitelty
kattavasti, 1 piste

2. Sivustolla on huomioitu eri kohderyhmät ja on tarvittaessa luotu erilaisia palveluteemoja	Löytyy
Lapset	
Koululaiset ja opiskelijat	
Nuoret	
Työnhakijat, jotka etsivät työtä kuntaorganisaatioista	
Työttömät	
Perheet ja lapsiperheet	
Seniorit	
Yrittäjät	
Matkailijat	
Kuntaan muuttavat, kuntaan vastamuuttaneet, asuinalueita vaihtaneet	
Maahanmuuttajat	
Vammaiset	
Jokin muu palveluteema tai viestinnän kohderyhmä, mikä:	

3. Yleisimmät peruspalvelut ovat esitelty: yhteystiedot, vastuutahot, mahdolliset aukioloajat	Löytyy
Lääkäripäivystyksen tiedot sekä yhteystiedot	
Hammaslääkäripäivystyksen tiedot	
Päivähoidon tiedot	
Tietoa neuvolapalveluista	
Tietoa vanhustenhuollosta, kuten kotipalvelusta	
Tietoa kirjastopalveluista	
Tietoa jätteenkierrätyksestä, keräyspisteistä ja jätehuollosta	
Tietoa myös yrityksistä ja liikelaitoksista, jotka tuottavat kuntapalveluita (päivähoito, koulut, sähkölaitokset, vesilaitokset)	
Tieto kunnan info- tai yhteispalvelupisteestä	
Tietoa jostakin muusta palvelusta, mistä:	
Arviointialueiden 2 ja 3 kohdat yhteensä	

Toteutuu kiitettävästi yli 20 kohtaa, 5 pistettä	Toteutuu hyvin 17–19 kohtaa, 4 pistettä 13–16 kohtaa, 3 pistettä	Toteutuu tyydyttävästi 10–12 kohtaa, 2 pistettä 7–9 kohtaa, 1 piste	Ei toteudu 0–6 kohtaa, 0 pistettä
--	---	--	--

Kunnan kuntalaisille tarjoama neuvonta ja palvelu

4. Verkkosivuilla on neuvonta- ja asiointipalveluita sekä tietoa kunnan neuvonta- ja asiointipisteistä	Löytyy
Tietoa kunnan infopisteen tai neuvontapisteen sijainnista	
Tietoa kunnan neuvonta- ja asiointipalvelujen toiminnasta ja palveluista	
Sähköisiä asiointipalveluita	
Tulostettavia lomakkeita tai sähköisesti täytettäviä lomakkeita	
Kysymys-vastauspalvelu	
Useimmin kysytyt kysymykset (UKK)	
Verkkopalvelu, lomake tai sähköpostiosoite, johon kuntalainen voi jättää palautetta	
Tieto siitä, missä ajassa kuntalaisen palautteeseen vastataan	
Rekisteriseloste henkilötietojen käsittelystä verkkopalveluissa, joissa vaaditaan henkilötunnuksen käyttöä	
Laskureita, kuten toimeentulotukilaskuri	
Verkkosivuilla on linkkejä muihin julkisiin palveluihin (vero.fi, kela.fi)	
Muu neuvontapalvelu, mikä:	
Arviointialue 4:n kohdat yhteensä	

Toteutuu kiitettävästi yli 10 kohtaa, 5 pistettä	Toteutuu hyvin 8–9 kohtaa, 4 pistettä 6–7 kohtaa, 3 pistettä	Toteutuu tyydyttävästi 4–5 kohtaa, 2 pistettä 2–3 kohtaa, 1 piste	Ei toteudu 0–1 kohtaa, 0 pistettä
--	---	--	--

5. Verkkosivuilla on seuraavat sähköiset palvelut tai lomakkeet	Palvelu ja lomake	Palvelu	Lomake	Ei palvelua tai lomaketta
Esiopetukseen ilmoittautuminen				
Ilmoitus jätevesien johtamisesta				
Kotihoitohakemus, tuloseelvitys				
Koululaisten aamu- tai iltapäivähoito				
Kouluhuoneiston käyttöoikeushakemus				
Kouluun ilmoittautuminen				
Kuljetuspalveluhakemus				
Liittyminen järjestettyyn jätehuoltoon				
Lupa maa-aineisten ottamiseen				
Maisematyöluja				
Naapuri kuuleminen				
Omaishoidon tuki				
Päivähoitohakemus				
Rakennuslupahakemus				
Tieavustushakemus				
Toimeentulohakemus				
Tontinvaraus				
Vuokra-asuntohakemus				
Nuoriso-, liikunta- ja kulttuuripalvelujen yleisavustus				
Muu kuntapalvelu, mikä:				
Arviointialue 5:n kohdat yhteensä				

Toteutuu kiittävästi

yli 17 palvelu ja lomake -kohtaa
5 pistettä

Toteutuu hyvin

yli 12 palvelu ja lomake -kohtaa, 4 pistettä

Yli 8 palvelu ja lomake -kohtaa, 3 pistettä

Toteutuu tyydyttävästi

yli 6 palvelu ja lomake -kohtaa, 2 pistettä

yli 4 palvelu ja lomake -kohtaa, 1 piste

Ei toteudu

0-3 palvelu ja lomake -kohtaa,
0 pistettä

Kuntalaisten osallistumis- ja vaikuttamismahdollisuudet

6. Kunta edistää osallistumista ja keskustelua tuottamalla tietoa vireillä olevista asioista, ongelmista ja niiden ratkaisuvaihtoehtoista sekä perustelee päätöksensä julkisuudessa	Löytyy
Verkkosivujen kautta on mahdollisuus tehdä virallinen aloite	
Verkkosivuilla on tietoa tehtyjen aloitteiden käsittelystä	
Verkkosivuilla on tietoa tehtyjen aloitteiden vaikutuksista kunnan toimintaan	
Verkkosivuilla on tieto siitä, miten tehdään virallinen aloite ei-sähköisesti	
Verkkosivuilla on osallistumis- tai vaikuttamismahdollisuuksia sisältäviä verkkopalveluita, kuten esimerkiksi alueellisen vaikuttamisen kanava tai 'verkkovaltuusto', jonka avulla kuntalaiset pääsevät vaikuttamaan kuntansa tai alueensa asioihin	
Verkkosivuilla on tietoa valitus- ja oikaisumahdollisuuksista	
Verkkosivuilla on tietoa kuntalaisten kuulemis- ja infotilaisuuksista	
Verkkosivuilla voi kommentoida tärkeimpiä asioita niiden valmisteluvaiheessa	
Verkkosivuilla voi kommentoida valmisteluvaiheessa olevia kaavoja	
Jokin muu sähköinen osallistumis- ja vaikuttamismahdollisuus, mikä:	

7. Verkon käyttäjien tiedollisten, taidollisten ja taloudellisten erojen tasoittaminen	Löytyy
Kuntalaisille tarjotaan mahdollisuus päästä internetiin esimerkiksi nettikioskeissa, yhteispalvelupisteissä tai kirjastoissa. Näistä mahdollisuuksista löytyy tietoa kunnan verkkosivuilta	
Kunta tarjoaa opastusta verkkokäyttöön sitä tarvitseville	
Esteettömyysvaatimukset on huomioitu verkkosivuilla	
Verkkosivuilla on aineistoa selkokielellä (sisällöt ovat saaneet Kehitysvammaisten tukiliiton selkokielen tunnuksen)	
Esteettömyysvaatimukset on huomioitu verkkosivuilla (esimerkiksi suurennuslasi, pelkkä teksti)	
Jos kunta on kaksikielinen, on verkkosivuista tarvittavat kieliversiot	
Verkkosivuista on tarvittavia kieliversiota alueen vähemmistöryhmille	
Jokin muu tapa tasoittaa tiedollisia, taidollisia ja taloudellisia eroja, mikä:	
Arviointialueiden 6 ja 7 kohdat yhteensä	

Toteutuu kiitettävästi yli 16 kohtaa, 5 pistettä	Toteutuu hyvin 13–15 kohtaa, 4 pistettä 10–12 kohtaa, 3 pistettä	Toteutuu tyydyttävästi 7–9 kohtaa, 2 pistettä 5–6 kohtaa, 1 piste	Ei toteudu 0-4 kohtaa, 0 pistettä
--	---	--	--

Kuntalaisten oma-aloitteinen viestintä ja asioiden tuominen julkiseen keskusteluun

8. Kunta edesauttaa kansalaiskeskustelun syntymistä paikallisella, seudullisella ja valtakunnallisella tasolla	Löytyy
Verkkosivuilla on yksilöityjä foorumeita kansalaiskeskusteluun (esimerkiksi keskustelupalsta)	
Verkkosivuilla järjestetään suoria keskusteluja, joissa päättäjät ja viranhaltijat ovat mukana	
Kunnalla on erilaisia käyttäjävaltuustoja, jotka kokoontuvat verkossa tai joista on tietoa kunnan verkkosivuilla (esimerkiksi erilaiset neuvostot)	
Verkkosivuilla on tietoa alueen kansalaisjärjestöistä tai linkkejä kansalaisjärjestöjen verkkosivuille	
Verkkosivuilla on linkkejä kansalaisvaikuttamisen oppaisiin (esimerkiksi www.kunnat.net/vallakas , www.kansanvalta.fi , www.valtikka.fi)	
Verkkosivuilla opastetaan vaikuttamiseen omassa kotikunnassa	
Verkkosivuilla on linkkejä kansalaiskeskustelun yleisille areenoille (esimerkiksi paikallislehtien verkkofoorumeille)	
Verkkosivuilla on tietoa alueen ja seutukunnan kansalaisyhteisöjen tapaamisista esimerkiksi tapahtumakalenterissa ja tietoa asukastilaisuuksista, joissa kunta on mukana	
Jokin muu tapa tukea kansalaiskeskustelua, mikä:	
Arviointialue 8:n kohdat yhteensä	

Toteutuu kiitettävästi	Toteutuu hyvin	Toteutuu tyydyttävästi	Ei toteudu
yli 8 kohtaa, 5 pistettä	6–7 kohtaa, 4 pistettä	3 kohtaa, 2 pistettä 4–5 kohtaa, 3 pistettä	0–1 kohtaa, 2 kohtaa, 1 piste 0 pistettä