
 
 
 
 
 
 

Monikanavaiset palvelut eduskuntatyössä 

 

Sari Helisniemi 

 

EDUSKUNNAN KANSLIAN JULKAISU EKJ 10/2005 
 

 


  
 

 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 

Monikanavaiset palvelut eduskuntatyössä 
 
 

Sari Helisniemi 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
  
 
 
 
 

EDUSKUNNAN KANSLIAN JULKAISU 10/2005 


 2 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

ISBN 951-53-2752-0 (nid.) 
ISBN 951-53-2753-9 (PDF) 

ISSN 1239-1638 


 3 
 
 
SISÄLLYS 
 
1. JOHDANTO............................................................................5 

 
1.1 Tutkimuksen tausta ja tavoitteet.......................................................................5 
1.2 Tutkimuksen toteutus .......................................................................................9 
1.3 Tutkimusraportin rakenne ..............................................................................10 

 
2. MONIKANAVAISTEN PALVELUJEN MUUTOSAJURIT .....13 

 
2.1 Tietoyhteiskuntakehitys..................................................................................13 
2.2 Digitaalinen vallankumous ja hype.................................................................22 
2.3 Toiminnan ja teknologian sulautuminen .........................................................29 
2.4 Tehokkuuden vaatimus ..................................................................................34 
2.5 Päätelaitteet ja monikanavaisuus...................................................................39 
2.6 Tutkimuksen viitekehyksen yhteenveto..........................................................49 

 
3. EDUSKUNTA TOIMINTAYMPÄRISTÖNÄ...........................53 

 
3.1 Eduskunnan toimintaympäristö ......................................................................53 
3.2 Tehokkuuden luonne eduskuntatyössä..........................................................57 
3.3 Eduskunnan teknologiset kehitysaallot ..........................................................61 
3.4 Eduskunnan monikanavaisten palvelujen kehitysaallot .................................64 
3.5 Eduskunnan aineiston luonnehdinta ja jäsennys ...........................................68 
3.6 Eduskunnan rooli demokratian ja avoimuuden edistäjänä .............................78 

 
4. EDUSKUNTA TULEVAISUUDEN MONIKANAVAISTEN 

PALVELUJEN HYÖDYNTÄJÄNÄ ........................................87 
 
4.1 Päätelaitteiden roolista ja palvelujen luonteesta ............................................87 
4.2 Visio eduskunnan monikanavaisista palveluista ............................................94 

 
5. YHTEENVETO.....................................................................99 
 
Lähteet ...................................................................................109 
 

Liitteet 
 

1. Haastatellut henkilöt 
2. Kansanedustajien haastattelurunko 
3. Virkamiesten haastattelurunko 
4. Politiikan toimittajien haastattelurunko 
5. TietoEnatorin tietoyhteiskuntakehityksen asiantuntijoiden haastattelurunko 
6. TietoEnatorin mobiili- ja digi-tv asiantuntijoiden haastattelurunko 
7. Esimerkkejä eduskunnan aineiston tietosisällöstä 


 4 
 
 

 


 5 
 
 
1. JOHDANTO 
 
1.1 Tutkimuksen tausta ja tavoitteet 
 

Informaatio- ja viestintäteknologian kehitys on ollut nopeaa ja vain muutos on ollut 

pysyvää.  Informaatio- ja viestintäteknologian nopea kehitys on luonut kysyntää digi-

taalisille ja monikanavaisille palveluille. Tiedon muuntuminen digitaaliseksi on yksi 

tärkeimmistä päätelaitteiden kehittymiseen ja sitä kautta myös monikanavaisten pal-

velujen syntymiseen vaikuttava tekijä. Ennusteiden mukaan 2010 - 2020 kaikki digita-

lisoitavissa oleva tuotanto ja jakelu tapahtuvat verkossa ja vuoteen 2025 mennessä 

yli puolet BKT:tä muodostuu tietoverkoissa. Informaatio- ja viestintäteknologia on 

näin tietoyhteiskunnalle mahdollisuus, joka oikein hyödynnettynä tuottaa taloudellista 

hyötyä ja kilpailukykyä. Kilpailukyvyn ja tuottavuuden parantamisen keskeisiä kysy-

myksiä on, miten luodaan uudet toimintamallit, jotka hyödyntävät informaatio- ja vies-

tintäteknologian tarjoamia mahdollisuuksia. Olennaista on ymmärtää, ettei kehityk-

sessä ole kyse pelkästään nykyisten palvelujen ja prosessien digitalisoinnista, vaan 

uusien innovatiivisten digitaalisten palvelujen ja prosessien kehittämisestä. Tätä kehi-

tyssuuntaa kutsutaan tietoyhteiskunnan kehityksen toiseksi vaiheeksi. Tieto-

yhteiskunnan painopiste on muuttumassa teknologian korostamisesta palvelu- ja tar-

vejohteiseksi. Teknologiaa kehitetään edelleen mutta olennaisempaa kuin teknologi-

set ratkaisut sinänsä ovat niiden tarjoamat palvelut ihmisille (Mannermaa J. 2004, s. 

84). Tietoyhteiskunnan toisessa vaiheessa pyritään alle 10 vuoden kuluessa viemään 

maksimiinsa kolme toisiinsa liittyvää vahvaa trendiä. Ensimmäinen trendi on yksilön 

liikkuvuuden maksimointi. Toinen trendi on aina yhteydessä kaikkeen. Kolmas suuri 

kehitystrendi on edellisiin nähden paradoksaalinen: pyritään siihen, ettei ihmisen tar-

vitsisi juuri koskaan lähteä mihinkään, vaan hän voisi hoitaa kaikki asiansa kotoaan 

nojatuolistaan käsin. (Mannermaa J. 2004, s. 86) 

 

Informaatio- ja viestintäteknologian tuoma riippumattomuus ajasta ja paikasta lisää 

monikanavaisten palvelujen toteuttamista sekä mahdollistaa toimintaprosessien ja 

teknologian sulauttamisen toisiinsa.  Teknologian merkitys toimintaprosessien uudis-

tamisessa ja tehokkuuden lisäämisessä kasvaa voimakkaasti. Teknologia sulautuu 


 6 
 
 
lähes kaikkiin toimintaprosesseihin ja teknologian avulla hoidetaan automaattisesti 

sekä organisaatioiden sisäisiä prosesseja että myös organisaatiorajojen ylittäviä pro-

sesseja. Tämän kehityssuunnan uskotaan lisäävän merkittävästi tuottavuutta. Tuot-

tavuutta ja tehokkuutta lisäävät myös henkilökohtaiset kommunikointijärjestelmät ja 

virtuaalista ryhmätyöskentelyä tukevat järjestelmät. Tällä hetkellä yhteiskunnassam-

me on selkeä sosiaalinen tilaus innovatiivisille digitaalisille ja monikanavaisille palve-

luille, uusille kommunikaatiotavoille sekä virtuaalisille ryhmätyöskentelymuodoille.  

 

Tietoyhteiskunnan sekä informaatio- ja viestintäteknologian kehittyminen on muutta-

nut myös eduskunnan toimintaympäristöä. Ensiksikin avoimuus on lisääntynyt edus-

kuntatyössä. 1990-luvun alussa eduskunnassa tehtiin tietoinen päätös parantaa 

eduskunnan toiminnan ja lainsäädäntöprosessin läpinäkyvyyttä kansalaisille. Infor-

maatio- ja viestintäteknologian kehitys ovat mahdollistaneet läpinäkyvyyden toteut-

tamisen käytännössä. Toiseksi politiikan tekemisen luonne on muuttunut. Suomalai-

nen henkilövaali luo edustajille mahdollisuuden ”näyttäviin irtiottoihin ja henkilökoh-

taisen politiikan tekemiseen”. Tämä ruokkii median tarpeita ja sitä kautta politiikan ja 

poliitikkojen näkyminen eri kanavissa on lisääntynyt. Tulevaisuudessa eri päätelait-

teiden ja kanavien roolia kansanedustajien ja puolueiden vaalityössä sekä eduskun-

tatyössä ei voida väheksyä. Kolmanneksi päätöksenteko on nopeutunut. Tämä mah-

dollistaa asioiden ottamisen käsittelyyn tarvittaessa nopeallakin aikataululla ja edel-

lyttää tehokkaita työskentelyvälineitä ja informointikanavia.  

 

Eduskunnalla on tärkeä rooli päätöksenteon avoimuuden ja demokratian edistäjänä. 

Informaatio- ja viestintäteknologian kehitys on tuonut ja tuo jatkuvasti paremmat 

mahdollisuudet lisätä päätöksenteon avoimuutta ja edistää demokratiaa. Demokrati-

an ilmenemismuotojen mahdollinen muuttuminen teknologian kehittyessä on ajan-

kohtainen ja mielenkiintoinen yhteiskunnallinen ilmiö. Edustuksellinen demokratia 

kohtaa uusia haasteita, esimerkkeinä epävakaat äänestysprosentit, puolueiden jä-

senmäärien laskeminen, uudet kansalaisvaikuttamisen muodot, tarve sovittaa yhteen 

päätöksenteon eri tasot paikallisesta globaaliin sekä kansainvälisten jännitteiden 

tuomat, kansalaisten valvontaa lisäävät uhat. Uusia kansalaisten osallistumis- ja vai-

kuttamismuotoja kehitettäessä on hyödynnettävä innovatiivisesti teknologian tuomat 


 7 
 
 
mahdollisuudet ja otettava sitä kautta suurempi harppaus demokratian edistämisessä 

ja kansalaisvaikuttamisen parantamisessa. Tavoitteena on vahvaan osallistumiseen 

perustuva edustuksellinen demokratia, jossa kansalaisilla ja kansalaisryhmillä on 

käytössään useita tapoja tulla kuulluksi, osallistua ja vaikuttaa (Kansalaisvaikuttami-

sen politiikkaohjelma 2004, s. 1).  

 

Myös eduskunnan tulisi huomioida edellä kuvatut kehityssuunnat omaa toimintaansa 

kehittäessään. Eduskunnan kuten muunkin julkishallinnon yhtenä keskeisenä tavoit-

teena on tehostaa toimintaansa uudistamalla ja digitalisoimalla toimintaprosessejaan 

sekä parantaa kansalaisten osallistumis- ja vaikuttamismahdollisuuksia hyödyntämäl-

lä informaatio- ja viestintäteknologian tuomat uudet mahdollisuudet. Lisäksi edus-

kunnan ja muun julkishallinnon tavoitteena on, että kansalaiset voivat käyttää palve-

luja ajasta ja paikasta riippumatta monikanavaisesti tilanteeseen parhaiten sopivam-

malla päätelaitteella. Digitaaliset ja monikanavaiset eri päätelaitteisiin sisältyvät pal-

velut ovatkin tulevaisuudessa osa arkipäiväämme.  

 

Päätelaitteiden kehitys on ollut huimaa ja ne ovat jatkuvasti lähentyneet teknologises-

ti toisiaan. Tänä päivänä mobiilipäätelaitteet pystyvät lähes samaan kuin tietokoneet, 

jotka puolestaan kykenevät välittämään puhetta yhtä moitteettomasti kuin puhelimet.  

Eräs päätelaitteiden tulevaisuuteen liittyvä uskomus on teknologisten innovaatioiden 

yhdistyminen yhteen ja samaan mukana kannettavaan laitteeseen, jolla voidaan teh-

dä melkein mitä vain, missä vain ja milloin vain. Päätelaitteiden kehitys voi jatkua 

myös siten, että ne koostuvat eri osista ja mukaan otetaan aina tarvittava toiminnalli-

suus. Päätelaitteiden eri osien välillä ei tarvita johtoa, vaan ne kommunikoivat langat-

tomasti. Yksinkertainen esimerkki asiasta on langaton korvanappi tai virtuaalinäp-

päimistö. Tämä ei kuitenkaan ole välttämättä ainoa kehityksen suunta. Päätelaittei-

den kehitys voi johtaa myös eri tarkoitukseen kehitettyjä erikoislaitteita kohti. Asioi-

den yhdistäminen edellyttää yleensä kompromisseja, minkä ansiosta vain yhtä tarkoi-

tusta varten rakennettu erikoislaite toimii yleensä paremmin varsinaisessa tehtäväs-

sään kuin monitoimikoneet, jotka eivät ole missään tehtävässä täydellisiä. 

  


 8 
 
 
Kullakin päätelaitteella on oma käytön luonteensa, mahdollisuutensa, rajoitteensa ja 

roolinsa. Monikanavaisten palvelujen kehittäjien onkin tunnistettava kuluttajien todel-

liset eri päätelaitteisiin kohdistuvat odotukset ja käyttötarpeet. Päätelaitteisiin tarjotta-

via palveluja tulee kehittää kokonaisuutena. Kehittämisessä tulee huomioida palvelu-

jen soveltuvuus ja tarkoituksenmukaisuus kyseiseen päätelaitteeseen sekä huomioi-

tava päätelaitteen tyypilliset käyttötilanteet. Olennaista palvelujen käytön kannalta on 

se, että käyttäjät tietävät aina minkä tasoista palvelua he eri päätelaitteista saavat ja 

että toimintojen suorittaminen on riittävän ohjattua. Tärkeää on myös tiedostaa, että 

monikanavaisilla palveluilla voidaan aiheuttaa tiedostamatta suuriakin toimintatapa-

muutoksia käyttäjien toiminnassa. 

 

Useissa aiemmin tehdyissä digitaalisia ja monikanavaisia palveluja käsittelevissä tut-

kimuksissa kutakin päätelaitetta ja kanavaa on käsitelty irrallisena kokonaisuutena. 

Kuitenkin yhtenä suurimmista digitaalisten ja monikanavaisten palvelujen kehittämi-

seen liittyvistä ongelmista on se, ettei päätelaitteiden palvelutarjontaa suunnitella ko-

konaisuutena. Tämän tutkimuksen tavoitteena onkin hahmottaa digitaaliset ja moni-

kanavaiset palvelut kokonaisuutena ja tarkastella eri päätelaitteiden käytön luonnetta, 

mahdollisuuksia ja rajoitteita. Lisäksi tavoitteena on laatia aiempien tutkimusten ja 

haastattelujen pohjalta viitekehys digitaalisten ja monikanavaisten palvelujen kehit-

tämiseen. Tavoitteena on myös pohtia eri päätelaitteiden roolia eduskuntatyössä ja 

eduskunnan lainsäädäntöön liittyvän aineiston soveltuvuutta eri päätelaitteisiin.  Tut-

kimuksen tärkeimmät kysymykset ovat: 

 

1) Mitkä ovat monikanavaisten palvelujen muutosajurit?  

2) Mitkä ovat eri päätelaitteiden mahdollisuudet ja rajoitteet, millaiset palvelut eri 

päätelaitteille sopivat ja millainen käytön luonne päätelaitteilla on? 

3) Millaisessa roolissa päätelaitteet voivat olla ja miten eduskunnan lainsäädän-

töön liittyvä aineisto soveltuu eri päätelaitteille?  

4) Miten eduskunta voi hyödyntää eri päätelaitteiden mahdollisuuksia avoimuu-

den ja demokratian edistämisessä sekä eduskunnan toiminnan kehittämises-

sä? 

 


 9 
 
 
Digitaalisiin ja monikanavaisiin palveluihin liittyvä tutkimus on monitieteellinen tutki-

musala. Siinä yhdistyvät esimerkiksi teknologia, psykologia, viestintä ja ihmisten käyt-

täytymistieteet. On kuitenkin tärkeää huomata, että alan kehitys on hyvin riippuvainen 

informaatio- ja viestintäteknologian kehityksestä sekä päätelaitteiden saatavuudesta 

ja teknisestä valmiudesta. Tässä tutkimuksessa tarkastellaan monikanavaisia palve-

luja lähinnä teknologian näkökulmasta. 

 

1.2 Tutkimuksen toteutus 
 

Tämä tutkimus on tehty eduskunnan ja TietoEnatorin yhteistyönä. Tutkimusote on 

ollut kvalitatiivinen ja asiantuntijoiden teemahaastattelut ovat olleet keskeinen tiedon-

keruumenetelmä. Tutkimus toteutettiin kolmivaiheisena: 

 

1) Monikanavaisten palvelujen muutosajureita kartoittava esiselvitys. Esiselvitys 

tehtiin tutustumalla alan kirjallisuuteen ja aiemmin tehtyjen tutkimusten tulok-

siin. Esiselvityksen pohjalta luotiin tutkimuksen alustava viitekehys, jota täy-

dennettiin tutkimuksen edetessä. 

 

2) Asiantuntijahaastattelut. Niissä kartoitettiin haastateltavien näkemyksiä nykyti-

lanteesta, eduskunnan toimintaympäristössä tapahtuneista tai tulevista muu-

toksista. Lisäksi tavoitteena oli kartoittaa tapoja hyödyntää eri päätelaitteita ja 

kanavia avoimuuden ja demokratian edistämisessä sekä eduskunnan toimin-

nan kehittämisessä. Haastatteluita varten laadittiin haastattelurunko, joka lä-

hetettiin haastateltaville etukäteen tutustuttavaksi. Toteutettuja haastatteluita 

oli yhteensä 21 kappaletta (virkamiehet 9 kpl, kansanedustajat 4 kpl, toimitta-

jat 3 kpl, TietoEnatorin asiantuntijat 6 kpl). Haastattelijana toimi tutkimuksen 

tekijä Sari Helisniemi ja sihteerinä eduskunnan tietohallintotoimiston suunnitte-

lija Maija-Liisa Jääskeläinen. Haastattelut nauhoitettiin ja niistä kirjoitettiin 

muistiot. Muistion rakenne noudatti haastattelurunkoa. Haastattelujen pituus 

oli 1 – 1,5 tuntia. Haastattelujen aineisto käsiteltiin luottamuksellisesti, eikä yk-

sittäisen haasteltavan mielipide ole jäljitettävissä. Haastattelut toteutettiin ajan-

jaksolla 09.11 – 20.12.2004. 


 10 
 
 

3) Haastattelujen pohjalta täydennettiin monikanavaisten palvelujen kehittämisen 

viitekehystä, kuvattiin eduskunnan mahdollisuuksia monikanavaisten palvelu-

jen hyödyntäjänä, laadittiin visio eduskunnan tulevaisuuden monikanavaisista 

palveluista sekä laadittiin tutkimuksen yhteenveto. Raportin sisältö ja johto-

päätökset esiteltiin eduskunnan tietohallintotoimiston edustajille ennen raportin 

julkistamista. Saadun palautteen pohjalta raporttia parannettiin ja täydennet-

tiin. Kuvassa 1 on kuvattu tutkimuksen eteneminen ja aikataulu. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 1. Tutkimuksen eteneminen ja aikataulu. 

 

1.3 Tutkimusraportin rakenne 

 

Tämä tutkimusraportti koostuu viidestä käsittelyluvusta. Johdantoa seuraavassa lu-

vussa kaksi tarkastellaan monikanavaisten palvelujen keskeisiä muutosajureita. Kes-

keiset muutosajurit ovat tietoyhteiskuntakehitys, digitaalinen vallankumous ja hype, 

toiminnan ja teknologian sulautuminen, tehokkuuden vaatimus, päätelaitteet ja moni-

kanavaisuus. Lisäksi luvussa kaksi esitetään aiempien tutkimusten ja haastattelujen 

pohjalta laadittu monikanavaisten palvelujen tarkastelun viitekehys. Luvussa kolme 

Tutkimus

Työpajat

01-03/04 11/04

Työpajat 
(2 kpl)

Kirjallisuus,
tutkimukset 

Haastattelut

Johtopäätökset

Kirjallisuus-
raportti

Tutkimus-
raportti

12/04 01/05 02/05

Tutkimus

Työpajat

01-03/04 11/04

Työpajat 
(2 kpl)

Kirjallisuus,
tutkimukset 

Haastattelut

Johtopäätökset

Kirjallisuus-
raportti

Tutkimus-
raportti

12/04 01/05 02/05

Tutkimus

Työpajat

01-03/04 11/04

Työpajat 
(2 kpl)

Kirjallisuus,
tutkimukset 

Haastattelut

Johtopäätökset

Kirjallisuus-
raportti

Tutkimus-
raportti

12/04 01/05 02/05


 11 
 
 
tarkastellaan eduskuntaa toimintaympäristönä, tehokkuuden luonnetta eduskunta-

työssä, eduskunnan roolia avoimuuden ja demokratian edistäjänä. Lisäksi luvussa 

kuvataan eduskunnan teknologian ja monikanavaisten palvelujen kehitysaaltoja sekä 

jäsennetään ja analysoidaan eduskunnan lainsäädäntötyöhön liittyvää aineistoa. Lu-

vussa neljä tarkastellaan eduskuntaa monikanavaisten palvelujen hyödyntäjänä. Lu-

vussa kuvataan eri päätelaitteiden roolia ja palvelujen luonnetta. Lisäksi luvussa esi-

tetään visio eduskunnan tulevaisuuden monikanavaisista palveluista. Luvussa viisi 

esitetään tutkimuksen yhteenveto ja johtopäätökset. Kuvassa 2 on kuvattu tutkimus-

raportin rakenne. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 2. Tutkimusraportin rakenne. 

1. Johdanto

5. Yhteenveto

3. Eduskunta 
toimintaympäristönä

4. Eduskunta tulevaisuuden
monikanavaisten

palvelujen hyödyntäjänä

2. Monikanavaisten 
palvelujen muutosajurit

1. Johdanto

5. Yhteenveto

3. Eduskunta 
toimintaympäristönä

4. Eduskunta tulevaisuuden
monikanavaisten

palvelujen hyödyntäjänä

2. Monikanavaisten 
palvelujen muutosajurit


 12 
 
 
 

 


 13 
 
 
2. MONIKANAVAISTEN PALVELUJEN MUUTOSAJURIT 
 

2.1 Tietoyhteiskuntakehitys  

 

Maailmanlaajuisesti käynnissä olevalle muutokselle on luonteenomaista uusi globaali 

talous, teknologinen vallankumous sekä organisaatioiden verkostoituminen.  Piilaak-

so on kuuluisin esimerkki tästä uudesta tietoyhteiskunnasta ja sitä pidetään koko 

murroksen mallina (Castells M. & Himanen P. 2001, s. 13). Castellsin ja Himasen 

(2001) mukaan on olemassa kolme hyvin erilaista taloudellisesti ja teknologisesti dy-

naamista tietoyhteiskuntamallia. Piilaakson malli on markkinavetoinen ja avoin tieto-

yhteiskunta. Singaporen malli on autoritäärinen tietoyhteiskunta. Suomen malli on 

avoin ja hyvinvoinnille perustava tietoyhteiskunta. (Castells M. & Himanen P. 2001, s. 

19 - 20). Castells & Himanen (2001) ovat tutkineet Suomen tietoyhteiskuntamallille 

ominaisia piirteitä. Suomen mallille on ominaista pyrkimys sisällyttää koko kansa tie-

toyhteiskuntaan sekä teknologian avulla edistää kansalaisten hyvinvointia. Lisäksi 

suomalaiselle tietoyhteiskunnalle on luonteenomaista, että se korostaa voimakkaasti 

sosiaalista näkökulmaa. Castellsin ja Himasen (2001) mukaan Suomen tietoyhteis-

kuntamallissa on haastavaa ajatus samanaikaisesta vahvasta teknologian, talouden 

ja sosiaalisuuden yhdistämisestä (Castells M. & Himanen P. 2001, s. 81). 

 

Perinteisesti tietoyhteiskunnan kehittymistä kuvataan teknologiamuutosten ja talous-

kasvun näkökulmasta. Keskeisyydestään huolimatta teknologinen ja taloudellinen 

kasvu ovat vain yksi puoli tietoyhteiskuntaa. Tietoyhteiskunnassa on kyse erilaisten 

osavaikutusten aikaansaamasta kokonaisuudesta – dynaamisesta muutosprosessis-

ta (Heinonen S., Hietanen O., Kiiskilä K., Koskinen L. 2003, s. 21). Tieto-

yhteiskunnan kehittymisessä on kyse ennen kaikkea teknologian kehityksen sosiaa-

lisesta vaikutuksesta sekä organisaatioiden ja kansalaisten pyrkimyksistä sopeutua 

teknologian aiheuttamiin muutoksiin. Tietoyhteiskunta on syntynyt ja vieläkin synty-

mässä vähitellen taloudellisen, poliittisen ja kulttuurisen globalisaation sekä informaa-

tio- ja viestintätekniikan vaikutuksesta (Heinonen et al. 2003, s. 21).  

 


 14 
 
 
Eri määritelmiä ja kehityspolkuja tietoyhteiskunnasta on esitetty jo muutamia vuosi-

kymmeniä. Tietoyhteiskunnan kehityspolkujen visiointi edellyttää, että tietoyhteiskun-

taa tarkastellaan laaja-alaisesti eri näkökulmista. Esimerkiksi Frank Webster esittää 

teoksessaan "Theories of Information Society" (1995) viisi tietoyhteiskunnan näkö-

kulmaa: teknologinen, taloudellinen, ammatillinen, spatiaalinen ja kulttuurinen. Tässä 

tutkimuksessa tietoyhteiskuntaa tarkastellaan seuraavien ulottuvuuksien näkökul-

masta: teknologinen ulottuvuus, taloudellinen ulottuvuus, sijainnin ulottuvuus, kulttuu-

rin ulottuvuus ja sosiaalinen ulottuvuus.  

 

Teknologinen ulottuvuus. Tiedon digitalisoituminen on mahdollistanut informaatio- ja 

viestintäteknologian käytön kaikilla yhteiskunnan osa-alueilla. Digitaalisessa muo-

dossa olevaa tietoa on helppo muokata, varastoida, jaella eteenpäin eri muodoissa 

ajasta ja paikasta riippumatta. Tietokoneiden, mobiilipäätelaitteiden ja digi-tv:n laaja-

mittaisen käyttöönoton uskotaan muuttavan maailmaa samoin kuin sähkön ja höyry-

koneen käyttöönotto ensimmäisen teollisen vallankumouksen yhteydessä. Tärkeim-

piä informaatio- ja viestintäteknologian tulevaisuuden kehitykseen liittyvä kysymys on 

teknologian konvergenssikehitys. Nykyisin suuntauksena näyttäisi olevan teknologis-

ten innovaatioiden yhdistäminen yhteen ja samaan mukana kannettavaan laittee-

seen, jolla voidaan tehdä melkein mitä vain, missä vain ja milloin vain (Heinonen et 

al. 2003, s. 24). Tämä ei kuitenkaan ole ainoa mahdollinen kehityksen suunta. Voi 

käydä myös niin, että tuotekehitys kulkeekin suureen määrään erilaisia ja eri tarkoi-

tukseen kehitettyjä erikoislaitteita (Heinonen et al. 2003, s. 24). Olennaista divergoi-

tumiskehityksessä on, että päätelaitteet kommunikoivat tehokkaasti yhteen muiden 

laitteiden kanssa. Edellä mainitut kehityssuunnat eivät välttämättä ole toisiaan pois-

sulkevia kehityssuuntia. Tulevaisuuden suorituskykyiset laitteet mahdollistavat toimin-

tojen yhdistämisen yhteen ja samaan päätelaitteeseen. Toisaalta aina on olemassa 

teknologiafriikkien joukko, joka haluavat tiettyyn käyttöön tarkoitettuja spesifikoituja 

laitteita eivätkä hyväksy laitteiden käytön ja ominaisuuksien suhteen kompromisseja.   

 

Taloudellinen ulottuvuus.  Tietoyhteiskunta voi olla myös ajatus yhteiskunnasta, jossa 

tietoteollisuudella ja tietotyöllä on merkittävä asema yhteiskunnan kansantaloudelle 

(Jaakonhuhta H. 1999, s. 409). Tietoyhteiskuntaan sisältyvän uuden talouden piti olla 


 15 
 
 
uusi talousjärjestelmä, jossa ”vanhan talouden” lainalaisuudet eivät olisi enää voi-

massa: ei inflaatiota ja voimakasta talouden syklisyyttä. Vaikka uudessa taloudessa 

voidaankin erottaa aivan uusia piirteitä verrattuna vanhaan talouteen, talouden lain-

alaisuudet eivät ole muuttuneet. Uusi talous voidaankin tulkita vain keskustelun ava-

uksena tietoyhteiskunnan talouden kehitykselle. Yhdysvaltalainen taloustieteilijä Je-

remy Rifkin (2001) on esittänyt pidemmälle menevän näkemyksen talouden uusista 

rakenteista. Rifkinin mukaan koko länsimainen talousteoria on muuttumassa. Tava-

roiden ja palvelujen sijaan tulevaisuudessa myydään yhä enemmän tarinoita. Tavoit-

teena on myydä vähän tavaraa, mutta kalliilla hinnalla ja hyvän tarinan avulla. Tava-

ran myynnin lisäksi keskitytään myymään tavaroihin liittyviä palveluja. Tällä tavalla 

kustannukset minimoidaan ja tulot maksimoidaan.  

 

Taloudelliseen ulottuvuuteen sisältyy myös tuottavuuskäsite.  Akateemisessa maail-

massa puhuttiin vuosia sitten tuottavuusparadoksista. Teknologiaan ja tietotekniik-

kaan oli investoitu paljon ja teknologia ja tietotekniikka näkyi joka puolella. Sen vaiku-

tukset eivät kuitenkaan näkyneet tuottavuustilastoissa. Yksi syy siihen oli, että 90-

luvun puoliväliin saakka teknologiaa tuotiin olemassa olevien prosessien tueksi.  On 

päivän selvää on, että olemassa olevien prosessien automatisoinnin tuottavuusvaiku-

tus on marginaalinen. Sen sijaan viimeisen 10 vuoden aikana erityisesti yksityisellä 

sektorilla, mutta myös julkisella palvelusektorilla on kehitetty uusia toimintalogiikoita 

ja toimintaprosesseja. Teknologia ja tietotekniikka toimivat silloin mahdollistajana. 

Todellisten taloudellisten hyötyjen ja tuottavuushyötyjen toteutuminen edellyttää sy-

välle käyviä muutoksia toimintalogiikoissa ja toimintaprosesseissa. Tulevaisuudessa 

toimintalogiikoita ja toimintaprosesseja tullaankin tarkastelemaan Business to Bu-

siness (BtoB), Business to Customer (BtoC) sekä Customer to Customer (CtoC) nä-

kökulmasta. Monet tietoteknologian lähitulevaisuuden sovellutukset ja innovaatiot on 

helpompi ottaa käyttöön organisaatioiden välisinä palveluina (BtoB) kuin asiakkaille 

tarjottavina palveluina (BtoC) (Heinonen et al.  2003, s. 24).  

 

Sijainnin ulottuvuus. Tietoyhteiskunta mahdollistaa ajasta ja paikasta riippumattoman 

kommunikoinnin. Tieto on vapaasti kaikkien saatavilla asuinpaikasta riippumatta. Jo 

rautateiden ja lennättimen yleistyttyä alettiin puhua maailman "kutistumisesta".  Inter-


 16 
 
 
net, mobiilipäätelaitteet ja digi-tv merkitsevät ajan ja paikan merkityksen vähentymis-

tä vieläkin enemmän. Ihmiset voivat elää ja olla paikoillaan ja tieto on se, joka liikkuu 

paikasta toiseen. Esimerkiksi erilaiset virtuaaliyhteistöt, virtuaalipalvelut sekä keskus-

telupaikat tekevät tiedon kulun helpoksi ja kustannustehokkaaksi. Tämä kehityssuun-

ta on yksi merkki ihmisten toimintatapojen ja ajatusmallin muutoksesta. Verkostomai-

sessa ja virtuaalisessa organisoitumisessa henkilöt, pienet ja suuret organisaatiot 

kytkeytyvät toisiinsa projektiluontoisesti. Tehtävän tai projektin suorituksen jälkeen 

yhteenliittymä purkautuu ja järjestyy uudella tapaa uutta projektia varten. Virtuaaliset 

verkostot tulevat korvaamaan jäykät hierarkkiset organisaatiot, samanaikaisesti or-

ganisaatioiden sisä- ja ulkopuoliset rajat tulevat hämärtymään. Organisointitavoissa 

ja toimialarakenteissa tapahtuvat muutokset aiheuttavat muutoksia myös yhteiskun-

nan rakenteisiin ja poliittiseen järjestelmään. Tietoyhteiskunnassa sijainnin merkitys 

vähenee entisestään.   

 

Kulttuurin ulottuvuus.  Tämän päivän kulttuurinen ympäristömme tulvii informaatiota, 

tavalla jota ei aiemmin historiassa ole esiintynyt. Osasyynä tähän informaatiotulvaan 

on digitaalinen vallankumous, joka tekee informaation siirron ja loputtoman kopioin-

nin helpoksi ja halvaksi. Cronberg on todennut, että teknologinen determinismi ohjaa 

kulttuurin muutosta ja ihmisten käyttäytymistä (Cronberg T. 1997, s. 27). Teknologi-

sella determinismillä tarkoitetaan tilannetta, jossa teknologiset ratkaisut ja tuotteet 

nähdään reaalimaailman faktoina, joille emme voi mitään. Tällöin teknologia nousee 

kehitystä määräävään asemaan ja kansalaisten, yhteiskunnan sekä talouden on so-

peuduttava teknologian tuomaan kulttuurilliseen muutokseen (Hoff J. 2000, s. 13). 

Tänä päivänä asia voidaan nähdä myös toisin. Tietotekniikkayritykset käyttävät run-

saasti rahaa ja aikaa erilaisten kuluttajaryhmien, käyttökulttuurien ja palvelukonsepti-

en kehittämiseen. Erilaiset kuluttajaryhmät muodostavat erilaisia käyttökulttuureita, 

joilla on erilaiset perustarpeet. Kuluttajilla on erilaiset tarpeet työssä, kotona ja vapaa-

ajan harrastuksissaan. Käyttökulttuureita ovat muun muassa lapsiperheet, nuoret, 

sinkut, vammaiset ja vanhukset sekä erilaiset harrastusryhmät (Heinonen et al. 2003, 

s. 24). Tietoyhteiskunnan, teknologian ja palveluiden kehittämisen kannalta on tärke-

ää ymmärtää eri kuluttajaryhmät ja niiden käyttäytyminen (Heinonen et al. 2003, s. 

24). Kulttuurin ulottuvuuden näkökulmasta tietoyhteiskunnan suurimmat vaikutukset 


 17 
 
 
ovatkin teknologian mahdollistamat muutokset ihmisten käyttäytymiseen työ- ja arki-

elämässä. 

 

Sosiaalinen ulottuvuus. Tietoyhteiskunnan sekä informaatio- ja viestintäteknologian 

kehittymisellä on suuri vaikutus ihmisten sosiaaliselle kanssakäymiselle. Suurin osa 

ihmisistä kokee informaatio- ja viestintäteknologian kehityksen myönteisenä asiana, 

osa uhkana. He kokevat sen epäarvoistavan ja epäinhimillistävän yhteiskuntaa. Kyse 

on eriarvoisuudesta tiedon suhteen, joka voidaan määritellä eriarvoisuudeksi tiedon 

hankinnassa, hallinnassa, tietolähteiden käytössä ja kommunikoinnissa tietyssä yh-

teisössä. Informaatio- ja viestintäteknologian tuomat uudet mahdollisuudet eivät ole 

itsestään selvyyksiä kaikille kansalaisille. Tätä ilmiötä kutsutaan digitaaliseksi kuiluk-

si. Laajasti määriteltynä digitaalinen kuilu tarkoittaa syvällistä eriarvoistumiskehitystä, 

jossa jotkut yksilöt, ryhmät, alueet tai kokonaiset kansakunnat ja maanosat jäävät tie-

toyhteiskunnan palvelujen ja mahdollisuuksien ulkopuolelle. Tämän vuoksi digitaali-

nen kuilu nähdään merkittävänä sosiaalisena ongelmana. (Heinonen et al. 2003, s. 

24) 

 

Tietoyhteiskuntakehitystä voidaan tarkastella myös jatkuvuus- ja vallankumousteori-

an näkökulmasta. Jatkuvuusteoriat korostavat yhteiskuntakehityksen jatkuvuutta ja 

tasaista kehittymistä; yhteiskunta kehittyy pienin askelin ilman suuria hyppäyksiä. 

Vallankumousteoriat korostavat tietoyhteiskunnan hyppäyksellistä ja vallankumouk-

sellista kehittymistä. Tietoyhteiskunnan vallankumousteorioiden takana on oletus, et-

tä merkittävä teknologinen muutos aiheuttaa muutoksen yhteiskunnan rakenteessa 

tai perusluonteessa. Tunnetuin esimerkki vallankumousteoriasta on Tofflerin "aalto-

teoria". Tofflerin aaltoteorian mukaan kehitys on kulkenut kolmessa aallossa: keräilyn 

ja maatalouden vaihe, teollisen tuotannon vaihe sekä vaihe, jossa tieto ja mentaali-

nen voima korvaavat fyysisen "lihasvoiman". Myös Manuel Castells kannattaa teos-

sarjassaan "The Information Age" (1996–1998) tulkintaa, jonka mukaan muutos on 

vallankumouksellista. Castellsin mukaan yhteiskuntakehityksessä yksi vakaa tila 

vaihtuu nopean siirtymäkauden jälkeen uudeksi vakaaksi tilaksi. Tämän tulkinnan 

mukaan tietoyhteiskuntakehitys nähdään kehitysprosessina, jossa on sekä jatkuvuut-

ta että tuottavuushyppyjä. Teknologian kehitys muuttaa yhteiskuntaa ja teknologia 


 18 
 
 
tulee mahdollistamaan suuretkin tuottavuushypyt. Kuvassa 3 on havainnollistettu yh-

teiskunnan kehitystä. 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 3.  Tietoyhteiskunnan kehitys (mukaillen TietoEnatorin sisäinen aineisto, Man-

nermaa J. 2004 s. 56). 

 

Yhteiskunta on kehittynyt maatalousyhteiskunnan ja teollisen yhteiskunnan kautta 

tietoyhteiskunnaksi. Periaatteessa on mahdollista, että maatalousyhteiskunta kehittyy 

suoraan tietoyhteiskunnaksi ilman välissä olevaa teollisuusyhteiskuntavaihetta (Hei-

nonen et al. 2003, s. 29). Teollinen yhteiskunta sisälsi kaikki olennaiset maatalousyh-

teiskunnan elementit, kuten kyvyn tyydyttää ihmisten perustarpeet. Mutta teollisessa 

yhteiskunnassa oli myös paljon uusia ominaisuuksia, ennen kaikkea teollinen tava-

rantuotanto ja kulutus. Teollisessa yhteiskunnassa lihasvoimalla aikaan saatu tuotta-

vuus muuttuu tietoyhteiskunnassa tiedon käsittelemiseksi, siirtämiseksi ja uuden tie-

don luomiseksi (Heinonen et al. 2003, s. 29). Tietoyhteiskunta, johon parhaillaan su-

kellamme yhä syvemmällä, sisältää sekä maatalousyhteiskunnan että teollisen yh-

teiskunnan olennaiset piirteet ja sekä maatalous että teollisuus ovat itse asiassa te-

hokkaampia kuin koskaan ennen. Lisäksi tietoyhteiskunnassa on paljon uutta, kuten 

virtuaalimaailman tunkeutuminen yhä vaikuttavammaksi osaksi ihmisten työtä ja va-

paa-aikaa (Mannermaa J. 2004, s. 53). Tietoyhteiskunta yleisenä määritelmänä on 

tuottavuus,
vaikuttavuus

aika

Maatalous-
yhteiskunta

Teollinen
yhteiskunta

Tieto-
yhteiskunta 

(digitalisointi)
vaihe I

murros murros murros

evoluutio

revoluutio,
tuottavuushypyt

Tieto-
yhteiskunta

(palvelu ja tarve)
vaihe II

Bio-
yhteiskunta ?

Fuusio-
yhteiskunta ?

murros murros

tuottavuus,
vaikuttavuus

aika

Maatalous-
yhteiskunta

Teollinen
yhteiskunta

Tieto-
yhteiskunta 

(digitalisointi)
vaihe I

murros murros murros

evoluutio

revoluutio,
tuottavuushypyt

Tieto-
yhteiskunta

(palvelu ja tarve)
vaihe II

Bio-
yhteiskunta ?

Fuusio-
yhteiskunta ?

murros murros

tuottavuus,
vaikuttavuus

aika

Maatalous-
yhteiskunta

Teollinen
yhteiskunta

Tieto-
yhteiskunta 

(digitalisointi)
vaihe I

murros murros murros

evoluutio

revoluutio,
tuottavuushypyt

Tieto-
yhteiskunta

(palvelu ja tarve)
vaihe II

Bio-
yhteiskunta ?

Fuusio-
yhteiskunta ?

murros murros


 19 
 
 
yhteiskunnan vaihe, jossa suurin osa työssä käyvästä väestöstä saa toimentulonsa 

käsittelemällä tietoa aineen sijasta (Heinonen et al. 2003, s. 39). Tietoyhteiskunta 

voidaan määritellä myös yhteiskunnaksi, jossa tieto ja osaaminen ovat sivistyksen 

perusta sekä keskeisin tuotannontekijä ja informaatio- ja viestintätekniikka tukee laa-

jasti yksilöiden, yritysten ja muiden yhteisöjen vuorovaikutusta, tiedon välittämistä ja 

hyödyntämistä sekä palveluiden tarjoamista ja niiden saavuttamista (Elämänlaatu, 

osaaminen ja kilpailukyky 1998, s.10).  

 

Tietoyhteiskunnalle ei ole siis olemassa yhtä oikeaa määritelmää. Ilmeistä on kuiten-

kin, että kilpailukykyisen tietoyhteiskunnan kehittämisessä on otettava huomioon tek-

nologinen, taloudellinen, sosiaalinen ja kulttuurillinen ulottuvuus. Kun lisäksi huomioi-

daan vielä julkishallinnon, yritysmaailman sekä kansalaisten vaatimukset ja odotuk-

set, saadaan näistä elementeistä kilpailukykyisen suomalaisen tietoyhteiskunnan ra-

kentamiseen tarvittavat keskeiset elementit. Kilpailukykyisen tietoyhteiskunnan tavoit-

teeksi voidaan kiteyttää se, että yhä suurempi osa digitalisoitavissa olevasta tuotan-

nosta, jakelusta ja kuluttamisesta tapahtuu tulevaisuudessa verkossa. (Kuinka Suo-

mesta tehdään kilpailukykyinen tietoyhteiskunta? 2002, s. 5).  

 

Edellä olevan määritelmän perusteella tietoyhteiskunnan ensimmäistä vaihetta voi-

daan kutsua myös digitaaliseksi tietoyhteiskunnaksi. Digitaaliselle yhteiskunnalle on 

tyypillistä, että teknologia ja tekniset prosessit ovat tunkeutuneet syvälle eri yhteis-

kunnan sektoreille. TietoEnatorin toimitusjohtaja Matti Lehti luonnehti digitaalista tie-

toyhteiskuntaa Viestintäfoorumissa 20.11.2002 mm. seuraavasti: Digitaalisessa tieto-

yhteiskunnassa mikroprosessorit keskustelevat keskenään, digitalisoitavissa olevien 

palveluiden ja tuotteiden tuotanto- ja jakelu siirtyy verkkoon. Lisäksi Matti Lehti totesi, 

että verkossa liikkuvat tuotteet ja palvelut, eivät asiakkaat ja että tuottavuushyödyt 

syntyvät nopeudesta ja kustannuseduista. (M. Lehti, Viestintäfoorumi 20.11.2002)  

 

Informaatio- ja viestintäteknologia on näin tietoyhteiskunnalle mahdollisuus, joka oi-

kein hyödynnettynä tuottaa taloudellista hyötyä ja kilpailukykyä. Kilpailukyvyn ja tuot-

tavuuden keskeiseksi kysymykseksi muodostuu, miten luodaan uudet informaatio- ja 

viestintäteknologiaa hyödyntävät toimintamallit. Tulevaisuudessa informaatio- ja vies-


 20 
 
 
tintäteknologia vaikuttaa kaikkiin palveluihin ja prosesseihin sekä mahdollistaa uusien 

digitaalisten palvelujen ja prosessien muodostamisen. Kehityksessä ei ole kyse pel-

kästään nykyisten palvelujen ja prosessien digitalisoinnista, vaan uusien innovatiivis-

ten digitaalisten ja monikanavaisten palvelujen sekä prosessien kehittämisestä.  Tätä 

kehityssuuntaa voidaan kutsua tietoyhteiskunnan kehityksen toiseksi vaiheeksi. Tie-

toyhteiskunnan painopiste muuttuu teknologian korostamisesta palvelu- ja tarvejoh-

toiseksi. Teknologiaa kehitetään edelleen, mutta olennaisempaa kuin teknologiset 

ratkaisut sinänsä ovat niiden tarjoamat palvelut ihmisille (Mannermaa J. 2004, s. 84).  

 

Tämä palvelu- ja tarvejohtoinen kehitys on vasta hyvin alkuvaiheessa. Informaatio- ja 

viestintäteknologia-alan kypsyminen on edellytys jotta tietoyhteiskunnan palvelu- ja 

tarvejohtoinen kehitys voi kiihtyä. Informaatio- ja viestintäteknologiaa voidaan pitää 

palvelu- ja tarvejohtoisen tietoyhteiskuntakehityksen ajavana voimana. Sen pitää olla 

kypsää, jotta kehitys voi edetä laajalla rintamalla tehokkaasti joka puolelle. Väite siitä, 

että palvelu- ja tarvejohtoinen kehitys on vasta alkamassa, pätee erityisesti julkiseen 

sektoriin. Jos tarkastelee vaikka syksyllä 2004 pidettyjä kunnallisvaaleja, niin niiden 

yhdeksi pääteemaksi nousi julkisen sektorin palvelujen organisointiin liittyvä proble-

matiikka. Tämä on yksi keskeinen palvelu- ja tarvejohtoisen kehityksen pääkysymyk-

sistä: miten saadaan samalla resurssikäytöllä jaettavaa enemmän, tehokkuutta lisää 

ja palvelujen arvoketjuja pidemmäksi.  

 

Edellä kuvatuille tietoyhteiskunnan kehityksen suurilla aalloilla on kolme merkittävää 

piirrettä. Ensimmäinen merkittävä piirre on se, että kehityksen tempo tiivistyy. Tuhan-

sien vuosien mittaisesta agraariyhteiskunnasta siirryttiin yhteiskunnallisen murroksen 

kautta vain satojen vuosien mittaiseen teolliseen vaiheeseen. Tietoyhteiskuntavaihe 

jota nyt elämme kestää vain ehkä kymmeniä vuosia (Mannermaa J. 2004, s. 56). Toi-

nen merkittävä piirre on määrällinen ja laadullinen emergenssi. Se tarkoittaa, että 

uusien yhteiskuntavaiheiden myötä tapahtuu aina tason nousua esim. globalisaatios-

sa, bruttokansantuotteessa, kompleksisuudessa ja muutosnopeudessa. Kolmas mer-

kittävä piirre on, että kukin yhteiskuntavaihe sisältää edelliset vaiheet (Mannermaa J. 

2004, s. 57). Tietoyhteiskunta sisältää kaikki olennaiset teollisen yhteiskunnan piir-

teet. Aineellisia tarpeita tyydyttävää tavarantuotantoa on vähintään yhtä paljon kuin 


 21 
 
 
varsinaisessa teollisessa yhteiskunnassa. Tietoyhteiskunta on myös maatalousyh-

teiskunta, sillä ruokaa on tarjolla enemmänkin ja parempaa kuin maatalousvaiheen 

aikana (Mannermaa J. 2004, s. 57). 

 

Tämän hetkisessä tietoyhteiskunnan toisessa vaiheessa pyritään alle 10 vuoden ku-

luessa viemään maksimiinsa kolme toisiinsa liittyvää vahvaa trendiä. Ensimmäinen 

vaihe on yksilön liikkuvuuden maksimointi. Toinen vaihe on aina yhteydessä kaik-

keen. Kolmas suuri kehitystrendi on edellisiin nähden paradoksaalinen: pyritään sii-

hen, ettei ihmisen tarvitsisi juuri koskaan lähteä mihinkään, vaan hän voisi hoitaa 

kaikki asiansa kotoaan nojatuolistaan käsin (Mannermaa J. 2004, s. 86). 

 

Seuraava yhteiskunnallinen vaihe tietoyhteiskunnan jälkeen, bioyhteiskunta on jo ho-

risontissa. Biotieteisiin pohjautuvasta bioteknologiasta on siis kehittymässä tieto- ja 

viestintäteknologian jälkeen seuraava olennainen teknologinen moottori yhteiskun-

taan. Juuri tämän seikan vuoksi tietoyhteiskuntaa seuraavaa vaihetta voidaan kutsua 

bioyhteiskunnaksi. Bioyhteiskunta voidaan määritellä tietoyhteiskuntaa seuraavaksi 

yhteiskuntavaiheeksi, jolle leimaa-antavin uusi teknologia on bioteknologia ja sen so-

vellukset (Mannermaa J. 2004, s. 133).  Bioteknologian sovellukset ovat leviämässä 

kaikkialle, sovellusmahdollisuudet ovat rajattomat ja eettinen keskustelu on vasta al-

kanut. Vuoteen 2020 mennessä bioteknologia tuottaa ihmisille enemmän muutoksia 

kuin mitä olemme kokeneet viimeisten miljoonan vuoden aikana. Bioteknologia tar-

koittaa ihmisten teknologiaa, joka jäljittelee tai muuntelee luonnon miljoonia vuosia 

kestäneen evoluution kuluessa täydellistämiä prosesseja (Mannermaa J. 2004, s. 

134). 

 

Bioyhteiskuntaa seuraavaa yhteiskuntaa voidaan kutsua fuusioyhteiskunnaksi. Se 

merkitsee ainakin kahta asiaa. Elämän biologisen muokkaamisen jälkeen seuraavak-

si kehitysvaiheeksi voisi ounastella elämän aineetonta modifiointia, vielä pidemmälle 

vietyä ajatusten ja tunteiden muuntelua kuin mihin bioyhteiskunnassa on ylletty. Toi-

seksi kaikki edellä kuvattu toimii yhteydessä kaikkiin muihin. Esimerkiksi koneissa on 

eläviä elementtejä ja elävät oliot sisältävät erilaisia koneimplantteja. Fuusioituminen 

on jo toteutumassa oleva prosessi informaatio- ja viestintäteknologiassa. Tulevaisuu-


 22 
 
 
dessa samasta langattomasta laitteesta löytyy televisio, tietokone, internet, verkkoyh-

teydet ja puhelin. 

 

2.2 Digitaalinen vallankumous ja hype 

 

Edellisessä luvussa käsiteltiin tietoyhteiskunnan kehitystä laajemmasta näkökulmas-

ta. Tässä luvussa tarkastellaan tietoyhteiskunnan kehitystä tekniikassa ja teknologi-

assa tapahtuneiden muutosten näkökulmasta. Digitaalista vallankumousta verrataan 

yleisesti höyrykoneen ja sähkön keksimiseen.  Höyrykone ja rautatiet keksittiin 1800-

luvun alussa. Höyrykoneen ja rautateiden keksimistä pidetään valtavana edistysas-

keleena ihmiskunnan historiassa ja niitä voidaan pitää tekniikan ja teknologian kehit-

tymisen lähtölaukauksena. Esimerkiksi rautateiden uskottiin tekevän tyhjäksi ajan ja 

paikan rajoitukset. 1800- ja 1900- luvun vaihteessa alkoi sähköteollisuuden kehitty-

minen.  Silloin uskottiin, että höyrykoneen ja rautateiden lailla sähköteollisuus mullis-

taisi ihmiskunnan elämän. Elektroninen vallankumous alkoi 1950-luvulla ja siitä voi-

daan katsoa digitaalisen vallankumouksen alkaneen. Digitaalisella vallankumouksella 

tarkoitetaan 1950-luvulta alkanutta teknologian ja erityisesti informaatio- ja viestintä-

teknologian nopeaa ja edelleen jatkuvaa kehitystä. Digitaalista vallankumousta voi-

daan tarkastella kahdesta näkökulmasta. Ensimmäisen näkökulman mukaan tekno-

logian kehityksen muutosvoimana on teknologian kehitys itseisarvona, toisin sanoen, 

teknologian keksimisen jälkeen sille keksitään käyttöä. Toisen näkökulman mukaan 

teknologian kehityksen muutosvoimana on ihmisten käyttäytyminen ja toimintatapa, 

joka ohjaa teknologian kehitystä. Edellä esitetyt näkökulmat eivät välttämättä ole to-

siaan poissulkevia. Teknologian kehitys ja innovaatiotoiminta synnyttää jatkuvasti 

uusia ratkaisuja ja toimintoja. Suurin osa niistä on hyödyttömiä jopa haitallisia. Toi-

saalta, tarkkojen kriteereiden pohjalta valikoituvat ne uudet ratkaisut ja innovaatiot, 

jotka saavuttavat hyväksyttävän tason ja yleistyvät laajempaan käyttöön.   

 

Digitaalinen vallankumous voidaan jakaa neljään kehitysaaltoon: elektroninen vallan-

kumous, tietotekniikka ja digitaalinen telekommunikaatio, internet-palvelut ja multi-

mediatuotteet sekä langattomuus ja digitaaliset palvelut. Kuvassa 4 on havainnollis-

tettu digitaalisen vallankumouksen kehitystä. 


 23 
 
 
  

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 4. Digitaalisen vallankumouksen kehitys. 

 

Seuraavaksi tarkastellaan digitaalista vallankumousta hieman tarkemmin. Nyky-

aikaisten tietokoneiden kehittyminen alkoi 1950-luvulla. Tästä lähtien mikroelektroni-

sen teknologian kehitys on ollut huimaa.  Mikroprosessorien kehitystä on kuvattu ns. 

Mooren lailla. Sen mukaan mikroprosessoreiden komponenttitiheys ja sitä myötä 

prosessointinopeus kaksinkertaistuu joka 18. kuukausi. Tähän päivään saakka kehi-

tys onkin kulkenut tätä kaavaa noudattaen. Kehitystä ennustavan roolin lisäksi Moo-

ren laki on myös kehitystä ajava voima. Laki on muodostunut käsitteeksi, jonka toteu-

tumiseen panostetaan voimakkaasti mikroprosessoreita valmistavien yhtiöiden tahol-

la (Luomala J., Heikkinen J., Virkajärvi K., Heikkilä J., Karjalainen A., Kivimäki A., 

Käkölä T., Uusitalo O., Lähdevaara H. 2001, s. 22). 

 

Vielä 1950- ja 60-luvulla tietotekniikan kehityksen uskottiin yleisesti johtavan kohti en-

tistä suurempia ja tehokkaampia tietokoneita. Historia näyttää kuitenkin aivan toisen-

laisen kehityspolun. 1970-luvulla alettiin kehittää pienikokoisempia, halvempia ja 

henkilökohtaiseen käyttöön tarkoitettuja tietokoneita. Pienkoneet halpenivat ja ne tu-

livat 70-luvulla yrityskäyttöön ja 80-luvulla pc:n kautta myös yksityishenkilöille. Viime 

vuosina tietokoneisiin on lisätty entistä monipuolisimpia ominaisuuksia. Tämä päivä-

2000-luku1950-luku 1970-80-luku

höyrykone ja
rautatiet

sähkö- ja
kemianteollisuus

elektroninen
vallankumous

tietotekniikka ja digitaalinen 
telekommunikaatio

internet-palvelut ja 
multimediatuotteet

langattomuus
ja digitaaliset palvelut

1990-luku1900-luku1800-luku

1) Digitaaliset prosessit
2) Kommunikointijärjestelmät / keskustelufoorumit
3) Langattomuus / langaton tunnistus
4) Päätelaitteiden kehittyminen / monikanavaisuus
5) Semantic web
6) Virtuaalityöskentely / -yhteistöt
7) Telekonfrenssit
8) Älykkäät agentit

2000-luku1950-luku 1970-80-luku

höyrykone ja
rautatiet

sähkö- ja
kemianteollisuus

elektroninen
vallankumous

tietotekniikka ja digitaalinen 
telekommunikaatio

internet-palvelut ja 
multimediatuotteet

langattomuus
ja digitaaliset palvelut

1990-luku1900-luku1800-luku

1) Digitaaliset prosessit
2) Kommunikointijärjestelmät / keskustelufoorumit
3) Langattomuus / langaton tunnistus
4) Päätelaitteiden kehittyminen / monikanavaisuus
5) Semantic web
6) Virtuaalityöskentely / -yhteistöt
7) Telekonfrenssit
8) Älykkäät agentit

1) Digitaaliset prosessit
2) Kommunikointijärjestelmät / keskustelufoorumit
3) Langattomuus / langaton tunnistus
4) Päätelaitteiden kehittyminen / monikanavaisuus
5) Semantic web
6) Virtuaalityöskentely / -yhteistöt
7) Telekonfrenssit
8) Älykkäät agentit


 24 
 
 
nä tietokoneilla voi perinteisten tietokoneohjelmistojen lisäksi esimerkiksi kuunnella 

musiikkia, katsoa televisiota ja pitää videoneuvotteluja. Tietokoneiden kehitys on jat-

kunut siten, että nykyisin pöytäkoneiden lisäksi käytetään kannettavia tietokoneita ja 

PDA-laitteita. 1970 - 80 luvulla ryhdyttiin kehittämään myös langattomia puhelimia. 

Matkapuhelinten käyttö on viime vuosina levinnyt räjähdysmäisesti eri puolilla maail-

maa. Matkapuhelimet ovat tänä päivänä muuttuneet multimediapuhelimeksi, jotka 

mahdollistavat äänen, datan ja kuvan välittämisen.  

 

Internetistä puhuttaessa unohdetaan usein sen perusta. Internetin kehittelyn lähtö-

kohdat ovat olleet alkujaan sotilaalliset. Vähitellen internet kehittyi tietoyhteiskunnan 

yhteydenpidon kanavaksi. 1990-luvulla sen käyttö on laajentunut huomattavasti 

etenkin World Wide Webin myötä. Aluksi organisaatiot kehittelivät selainpohjaisia in-

ternet-sovelluksia lähinnä viestintää varten. Seuraavassa vaiheessa selainpohjaiset 

internet-sovellukset mahdollistivat yksisuuntaisen interaktiivisuuden. Tämän jälkeen 

kehiteltiin internet-sovelluksia, jotka mahdollistivat kaksisuuntaisen interaktiivisuuden. 

Tänä päivänä kehitetään jo selainpohjaisia sovelluksia, jotka mahdollistavat moni-

mutkaisten transaktioiden hallinnan sekä itsepalveluun pohjautuvan sähköisen asi-

oinnin.   

 

Edellä on kuvattu lyhyesti digitaalisen vallankumouksen historiallinen kehitys. Digi-

taalinen vallankumous on kestänyt vasta noin 30 - 40 vuotta edellisten vallankumous-

ten kestäessä noin 100 vuotta. Ilmeiseltä näyttää, että digitaalinen vallankumous tu-

lee jatkumaan voimakkaana ja kehityksen vauhti vain kiihtyy tästä eteenpäin. Seu-

raavaksi esitetään arvioita mahdollisista kehityssuunnista. Osa kehityssuunnista on 

jo olemassa ja kysymys onkin niiden jatkokehittämisestä ja käytön laajentamisesta. 

Tässä yhteydessä on esitetty tämän tutkimuksen kannalta olennaisia kehityssuuntia. 

Esimerkiksi Mannermaa J. (2004) on esittänyt laajemminkin arvioita tietoteknologian 

kehityksestä aina vuoteen 2020 saakka. 

 

Langattomuus, langaton tunnistus, paikannus ja monikanavaisten palveluiden kehitys 

vaikuttavat oleellisesti kaikkien toimialojen ja yhteiskunnan eri sektoreiden kehityk-

seen sekä ihmisten elämään ja toimintatapoihin.  Alan kehityksen keskeinen ongelma 

on käyttäjien todellisten tulevaisuuden tarpeiden tunnistaminen ja ennakointi. Ne si-


 25 
 
 
sällöt ja palvelut, joista ihmiset ovat valmiita maksamaan, ratkaisevat tulevaisuuden 

menestyksen. Viimekädessä kuluttajat päättävät langattomien palveluiden käyttöas-

teen ja hintatason.  

 

Teknologian tuoma riippumattomuus ajasta ja paikasta lisää monikanavaisten palve-

lujen toteuttamista sekä mahdollistaa toimintaprosessien ja teknologian sulauttami-

sen toisiinsa. Teknologian merkitys toimintaprosessien uudistamisessa ja tehokkuu-

den lisäämisessä kasvaa voimakkaasti. Teknologia sulautuu lähes kaikkiin laitteisiin, 

joista tulee saumattomasti yhteen toimivia ja helppokäyttöisiä. Tulevaisuudessa ko-

neet ja laitteet keskustelevat keskenään ja hoitavat automaattisesti sekä organisaati-

oiden sisäisiä prosesseja että myös organisaatiorajojen ylittäviä prosesseja. Lisäksi 

esimerkiksi asiantuntijajärjestelmiä tullaan hyödyntämään rutiininomaisten prosessi-

en suorittamisessa. Tämän kehityssuunnan uskotaan lisäävän merkittävästi tuotta-

vuutta. Tuottavuutta ja tehokkuutta lisäävät myös henkilökohtaiset kommunikointijär-

jestelmät, virtuaalista työskentelyä tukevat järjestelmät, nettikonferenssit ja keskuste-

lufoorumit. Tällä hetkellä yhteiskunnassamme on selkeä sosiaalinen tilaus uusille 

kommunikaatiotavoille ja virtuaalisille ryhmätyöskentelymuodoille.  

 

Internet on kehittymässä keskeiseksi palvelujen jakelukanavaksi. Semanttisen webin 

arvellaan olevan seuraavan viiden vuoden aikana suuri kehitysalue. Semanttisen 

webin eli älykkäiden verkkopalveluiden rakennustyö on käynnissä maailmanlaajui-

sesti. Semanttisen webin odotetaan kehittyvän yhtä tärkeäksi innovaatioksi kuin mitä 

Internetin kaupallistuminen 1990-luvun puolessavälissä oli. Vuodesta 2005 eteenpäin 

Internetin kehittäjä Tim Berners-Lee ja World Wide Web -konsortio odottavat semant-

tisen webin alkavan jo korvata nykyistä Internetiä. Tavoitteena on rikastaa verkkosi-

sältöjä semantiikan keinoin sekä kehittää webin dynaamisuutta. Web palvelut, www:n 

yleinen kehitys sekä semanttisen webin kehitys tähtäävät kaikki ”älykkään verkon” 

kehittämiseen. Tulevaisuudessa älykkäät ohjelmistoagentit suodattavat ja hakevat 

tietoja käyttäjien määritysten mukaisesti. Semattisen webin lisäksi internet- ja verk-

kopalveluiden kehittämisessä korostuu itsepalveluina tarjottavien palvelujen merkitys 

sekä organisaatiorajojen ylittävät digitaaliset palveluprosessit. Lisäksi nykyisten tieto-

järjestelmien ja uusien internet-palveluiden yhdistelmät tulevat kasvamaan. Organi-

saatioiden nykyisiä tietojärjestelmiä on voitava yhdistää internet-verkkopalveluihin ja 


 26 
 
 
uusia digitaalisia palveluja on voitava integroida vanhoihin tietojärjestelmiin. (Oesch 

K., Varesmaa A., Nummenpää A., Vuorimaa P. 2003, s. 8 - 9). Internetin kehityksestä 

on esitetty myös kriittisiä arvioita.  Internetiä pidetään toimintaympäristönä haavoittu-

vana ja ”avoimen internetin” häviämisestä onkin esitetty eriasteisia olettamuksia. Tä-

män vuoksi informaatio- ja viestintäteknologian kehitystä on tarkasteltava kaikkien 

saatavilla olevien päätelaitteiden ja kanavien näkökulmasta. 

 

Yhä suurempi osa tiedosta tulee tulevaisuudessa olemaan jatkuvasti verkossa eri 

päätelaitteiden kautta noudettavissa. Monikanavaisten palvelujen kehittämiseen liitty-

viä keskeisiä kysymyksiä ovat: Millainen käytön luonne eri päätelaitteilla on? Miten 

eri aineistot soveltuvat eri päätelaitteisiin? Mitkä palvelut tarjotaan missäkin päätelait-

teessa ja kanavassa? Miten palvelut tarjotaan eri päätelaitteissa ja kanavissa eri 

käyttäjäryhmille? Tulevaisuudessa digitaaliset palvelut tarjotaan käyttäjille ajasta ja 

paikasta riippumatta tilanteeseen sopivan päätelaitteen ja kanavan kautta. Internet, 

langaton media (kännykkäsovellukset) ja digitaalinen televisio ja niiden yhdistelmät 

näyttävät suuntaa teknologia-alustan kehityksessä vuosina 2002–2010. Eri päätelait-

teet pitävät sisällään esimerkiksi television, puhelimen ja vuorovaikutteisen videolä-

hetysmahdollisuuden. Lisäksi kotiin voi tulla myös viihdekeskus, joka yhdistää inter-

aktiivisen television, puhelimen ja tietokoneet ominaisuudet.  

 

Maailmanlaajuinen digitaalisen tietoyhteiskunnan ja digitaalisten palvelujen vallan-

kumous on ollut käynnissä jo useamman vuoden ajan. Tätä kehitystä on hidastanut 

kuitenkin vuosituhannen vaihteessa tapahtunut ICT-kuplan puhkeaminen. ICT-alan 

yritykset lupasivat asiakkaille nopeita ja helppoja digitaalisten palvelujen ratkaisuja. 

Tuloksena oli kuitenkin keskeneräisiä palveluja, joiden korjaamiseen organisaatiot 

joutuivat käyttämään paljon aikaa ja rahaa. Tätä vuosituhannen vaihteeseen ajoittu-

nutta ICT-yritysten kulta-aikaa kutsuttiin yleisesti termillä hype. Hypessä oletettiin että 

ihmiset käyttäytyvät tietyllä tavalla ja teknologiaa sovellettiin sen mukaisesti. Käytet-

tävä teknologia ei ollut riittävän kypsää ja ihmisten käyttäytyminen ei ollut oletuksen-

mukaista. Tapahtui hypen romahdus. Hypen rohmahdus loi epäluulon koko teknolo-

gia-alan kehitystä kohtaan.  Viimeiset viisi vuotta on ollut "hypekrapulan" aikaa ja or-

ganisaatiot ovat keskittyneet trimmaamaan omaa toimintaansa. Tällä hetkellä on 


 27 
 
 
nähtävissä, että suunta on kääntynyt ja seuraavat 5-10 vuotta mennään innovaatioi-

den sekä voimakkaan kasvun ja kehityksen aikaa. 

 

Hype voidaan jakaa neljään eri osioon: 1) Digitaaliset palvelut-, 2) dotcom-, 3) mobii-

li- ja 4) digi-tv hypeen. Digitaaliset palvelut-hypellä tarkoitetaan organisaatioiden 

verkkopalvelujen kehittämisestä, sähköistä asiointia sekä itsepalvelua. Dotcom-

hypellä tarkoitetaan kuluttajavetoisten verkkokauppojen perustamisintoa ja siihen liit-

tyviä odotuksia. Mobiilihypellä tarkoitetaan mobiilipalvelujen suunnittelua ja kehittä-

mistä. Digi-tv-hypellä tarkoitetaan interaktiivisten palveluiden suunnittelua digi-tv-

ympäristöön. (Pelkonen T., Kallio J., Orava J., Paloheimo T., Pulkkinen M., Pyyhtiä 

K., Tinnilä M. 2003, s. 19) 

 

Dotcom-yritykset olivat siis verkkokauppaan erikoistuneita, riskirahoitteisia, pääosin 

kuluttajasektorille suuntautuneita yrityksiä. Suomeen tämä trendi tuli vuoden 1999 

loppupuolella. Suomen hypen merkittävin aalto koettiinkin kevään 2000 ja kesän 

2001 välisenä aikana. Tuolloin oli jo näkyvissä dotcom-yritysten romahdus. Tällöin 

mobiiliteknologiaa ja -sovelluksia suunnitelleet yritykset olivat kasvussa. Mobiiliyritys-

ten myötä Suomen pienyrityksiin virtasi ulkomaista pääomaa ja yritykset ponnistelivat 

omien sovellustensa saamiseksi kansainväliseen jakeluun. Tämä toisen aallon hype, 

edeltäjänsä tavoin, ei kuitenkaan saavuttanut tavoitteitaan. Syksyllä 2001 myös moni 

mobiiliyritys ajautui rahoituskriiseihin. Tällöin koettiin myös alan ensimmäiset kon-

kurssit. Lisäksi oli nähtävissä, että 3G ennusteet eivät toteutuisikaan kesän 2000 aja-

tusten mukaisina. (Pelkonen T. et al. 2003, s. 19) 

 

Suomalainen digitaalinen televisiotoiminta alkoi 27. elokuuta 2001. Lanseeraus osui 

pahimpaan mahdolliseen aikaan ja sen jälkeinen arki oli kova: Koulukanava ja Ca-

nal+ luopuivat luvistaan joulukuussa 2001. Wellnetin lupa raukesi 2002. Suomi oli 

maailman ensimmäinen maa, joka valitsi digi-tv:n ohjelmistorajapinnaksi MHP-

standardin (Multimedia Home Platform). Markkina-alueemme on kuitenkin pieni laite-

valmistajien näkökulmasta ja MHP-standardi ei ole kehittynyt sille tasolle, mitä vuon-

na 2000 ja digi-tv:n julkistusajankohtana oletettiin. Osittain tästä syystä ja osittain 

yleisen ICT-sektorin taantumisen myötä Suomen digi-tv-markkinat ovat kehittyneet 

odotettua verkkaisemmin. Toisaalta sovittimien hankinta-tahti on noudattanut yleistä 


 28 
 
 
innovaation omaksumistahtia ja keväästä 2003 alkaen se on kiihtynyt. (Hintikka K. A. 

2003, s. 9). Lokakuussa 2004 digi-sovittimia oli 516 000 kotitaloudessa. Joulumyyn-

nin uskottiin lisäävään digi-sovittimien määrää vielä noin 100 000 – 200 000 kappa-

leella.  Kuvassa 5 on havainnollistettu hypen kehitystä ja ICT-kuplan puhkeamista. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 5. Hype kehitys ja ICT-kuplan puhkeaminen  (Pelkonen T. et al. 2003, s. 19). 

 

Hype tuli, oli ja meni. Ajanjaksoon liittyy kuitenkin neljä mielenkiintoista näkökulmaa.  

Ensiksi hypen ansiosta teknologiaan liittyvät asiat nousivat ylemmän johdon tietoi-

suuteen ja digitaaliset toimintamallit (palvelut ja prosessit) tulivat jäädäkseen. Tule-

vaisuudessa digitaaliset palvelut ja prosessit toteutetaan monikanavaisesti ja asiakas 

voi halutessaan hoitaa ne itsepalveluna. Toiseksi, digitaalisilla ja monikanavaisilla 

palveluilla haetaan selkeästi lisäarvoa, tuottavuutta ja tehokkuutta. Digitaalisten pal-

velujen ja prosessien avulla tullaan keventämään toimintaprosesseja. Tämä mahdol-

listaa palvelutuotannon tuottavuuden sekä laadun parantamisen.  Kolmanneksi, ICT-

kuplan puhkeaminen selkeytti toimialaa ja jopa vääristynyttä kilpailua. Tämä mahdol-

listaa hengissä selvinneille yrityksille mahdollisuuden kehittää dgitaalisten palvelujen 

konseptejaan pitkäjänteisesti ja suunnitelmallisesti. Neljänneksi, ICT sektorin kehi-

tyksen kannalta on tärkeää, että uusia hypeaaltoja syntyy tasaisin väliajoin, sillä hy-

peaallot vetävät koko alan kehitystä eteenpäin. 

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

paluu
kasvuun

pioneeriaikaa
(=>1996)

verkkobuumi
(1997- 2000)

mobiilibuumi
(1999- 2001)

romahdus
(2001)

rationalisointi
(2002 - 2003)

paluu juurille
(2003 =>)

paluu kasvuun
(2006 =>)

digipalvelu-hype

dotcom-hype
mobiili-hype

digi-tv-hype

nykytila

konkurssit

3G DTV
pörssihuuma

verkkobusiness

sisältöuotteet
verkkoon

Hypen
määrä

po
si

tii
vi

ne
n 

ju
lk

is
uu

s
ne

ga
tii

vi
ne

n 
 ju

lk
is

uu
s

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

paluu
kasvuun

pioneeriaikaa
(=>1996)

verkkobuumi
(1997- 2000)

mobiilibuumi
(1999- 2001)

romahdus
(2001)

rationalisointi
(2002 - 2003)

paluu juurille
(2003 =>)

paluu kasvuun
(2006 =>)

digipalvelu-hype

dotcom-hype
mobiili-hype

digi-tv-hype

nykytila

konkurssit

3G DTV
pörssihuuma

verkkobusiness

sisältöuotteet
verkkoon

Hypen
määrä

po
si

tii
vi

ne
n 

ju
lk

is
uu

s
ne

ga
tii

vi
ne

n 
 ju

lk
is

uu
s

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

paluu
kasvuun

pioneeriaikaa
(=>1996)

verkkobuumi
(1997- 2000)

mobiilibuumi
(1999- 2001)

romahdus
(2001)

rationalisointi
(2002 - 2003)

paluu juurille
(2003 =>)

paluu kasvuun
(2006 =>)

digipalvelu-hype

dotcom-hype
mobiili-hype

digi-tv-hype

nykytila

konkurssit

3G DTV
pörssihuuma

verkkobusiness

sisältöuotteet
verkkoon

Hypen
määrä

po
si

tii
vi

ne
n 

ju
lk

is
uu

s
ne

ga
tii

vi
ne

n 
 ju

lk
is

uu
s


 29 
 
 
2.3 Toiminnan ja teknologian sulautuminen 

 

90-luvun puoliväliin saakka teknologiaa hyödynnettiin olemassa olevien toimintatapo-

jen ja prosessien tukena. Olemassa olevien toimintatapojen ja prosessien automa-

tisoinnin tuottavuusvaikutukset ovat marginaaliset. Tämän vuoksi tavoitteena on olta-

va uusien ja jopa radikaalienkin toimintatapojen ja prosessien kehittäminen. Viimei-

sen 10 vuoden aikana erityisesti yksityissektorilla on kehitetty uusia toimintatapoja ja 

prosesseja. Globalisaation aiheuttama kilpailun kiristyminen on pakottanut yksityisen 

sektorin kehittämään omaa toimintaansa. Tällä hetkellä myös julkisella sektorilla on 

käynnissä laaja toimintatapojen ja prosessien kehittämisen aikakausi. Julkisen sekto-

rin kehitys on edennyt hitaammin ja yksi syy siihen on maksavan asiakkaan ohjauk-

sen puuttuminen, käytettävissä on vain hallinnon ohjaus. Toimintatapojen ja proses-

sien kehittämisen kannalta olisi tärkeää, että prosesseille olisi nimetty omistajaor-

ganisaatiot ja kehitystä ohjattaisiin esimerkiksi resurssien jakoa kohdentamalla.   

 

Julkisen hallinnon tuottavuuden parantamisen keskeisiä kysymyksiä on, miten luo-

daan uudet teknologiaa hyödyntävät toimintatavat ja prosessit.  Kehitys vie oman ai-

kansa ja voidaankin olettaa, että toimintaprosessien ja rakenteiden uudistaminen se-

kä asiointitottumusten muuttaminen vie 10 – 15 vuotta (Kohti verkkoasiointia ja e-

hallintoa, s. 2). Pidemmällä aikavälillä teknologia tulee koskettamaan jollakin tavalla 

kaikkia palveluja synnyttäen myös monia täysin uusia palvelumalleja. Hallitus on 

omassa toimenpideohjelmassaan todennut, että teknologiaa tullaan hyödyntämään 

tehokkaasti toiminnan uudistamisessa. Teknologia on kuitenkin vain muutoksen 

mahdollistaja. Toimintatavoissa ja toimintaprosesseissa tapahtuvat suurimmat muu-

tokset eivät välttämättä johdu teknologian kehityksestä. Suurimmat muutokset tapah-

tuvat palvelujen organisointitavoissa ja toimialarakenteissa. Hallitus on todennut 

myös, että palveluprosessit tullaan uudistamaan asiakas- ja palvelulähtöisesti ja tuot-

tavuuden edellyttämät rakenteelliset muutokset tullaan toteuttamaan. Tämä edellyt-

tää muutoksia sekä yhteiskunnassa että poliittisessa järjestelmässä. Tarvittavat muu-

tokset vaativat aikaa. Siitä syystä kehitys on edennyt hitaasti ja on vasta alkuvai-

heessa. 

 


 30 
 
 
Toimintatapojen ja toimintaprosessien uudistamiseen kehitysnopeuteen vaikuttaa 

kaikkein eniten se kuinka paljon siihen liittyy vastavoimia eli kannibalismia. Hyvin vai-

keaa on uudistaa toimintatapoja ja prosesseja jos joudutaan tuhoamaan ensin jotakin 

vanhaa jotta kehitys olisi mahdollista. Tämä johtuu sitä, että kehitysvaiheessa vanha 

toiminta tuhoutuu nopeammin kuin uutta pystytään synnyttämään tilalle. 

 

Teknologia ja sen nopea kehitys ovat muuttaneet jo nyt paljon elämäämme. Suoma-

laiset käyttävät internetiä, matkapuhelimia ja näiden tarjoamia uusia palveluita en-

nakkoluulottomasti ja laajasti. Mm. tilastokeskuksen tutkimukset osoittavat, että suo-

malaisten enemmistö on siirtynyt tieto- ja viestintätekniikan käyttäjiksi hyvin nopeasti 

viimeisten viiden vuoden aikana. Tämä on asettanut aivan uuden haasteen myös jul-

kisen hallinnon toiminnan kehittämiselle. Kansalaiset ovat vaatineet myös julkishal-

linnolta digitaalisia ja monikanavaisia palveluita. Tämän vuoksi julkishallinnon toimin-

taprosesseja ja palveluiden tuotanto- ja jakelukanavia kehitetään ja uudistetaan jat-

kuvasti. Syntyy uusia tapoja toimia, tapoja jotka muuttuvatkin kehittyessään.  

 

Aiemmin vallitsevan käsityksen mukaan jokaisen organisaation täytyi laatia oma e-

strategiansa. E-strategian tehtävänä oli auttaa organisaatiota kehittämään hallitusti 

teknologiaa hyödyntäviä toimintatapoja. Tänä päivänä teknologian tehokas hyödyn-

täminen edellyttää, että toiminnan ja teknologian kehitystä johdetaan samanaikaises-

ti. Toiminnan ja teknologian sulautuminen asettaa myös uusia haasteita johtamiselle. 

Yksi keskeinen johtamiseen liittyvä näkökulma on toiminnan muutosympäristön luon-

ne, toisin sanoen, onko organisaatio radikaalissa murrosvaiheessa vai evoluutionaa-

rissa muutosvaiheessa. Radikaaliselle murrosvaiheelle on tyypillistä, että ollaan uu-

distamassa organisaation toiminnan kannalta keskeistä toiminnallisuutta tai järjes-

telmää. Evoluutionaarisessa muutosvaiheessa toimintaympäristö on stabiilimpi ja ke-

hitys etenee pienin askelin. Toinen keskeinen näkökulma on teknologia-alan voima-

kas polarisoituminen. Tämä tarkoittaa sitä, että johtamisen näkökulmasta 80 prosent-

tia on kustannustehokkuutta edellyttäviä peruspalveluja ja järjestelmiä jotka edellyttä-

vät tiukkaa johtamisotetta. Lopuilla 20 prosentilla teknologiaan liittyvistä asioista on 

voimakas strategiakytkös ja niille on asetettava selkeä arvonluontitavoite. Nämä asiat 

vaativat moniulotteisempaa johtamisotetta. Kolmas keskeinen näkökulma on tekno-


 31 
 
 
logiakustannusten taso. Tässä näkökulmassa kysymys on teknologian arvoketjun te-

hokkuudesta, kuinka paljon tehdyillä panostuksilla saadaan lisäarvoa toiminnalle. 

 

Toiminnan ja toimintaprosessien uudistamisen tavoitteena on pitkien arvoketjujen 

luominen. Tällöin ihmiset joutuvat puuttumaan vähän rutiininomaisten tehtävien suo-

rittamiseen. Teknologian tuomat mahdollisuudet ja rajoitteet huomioidaan jo toimin-

taprosessien kehittämisen alkuvaiheessa. Tavoitteena on hyödyntää parhaita käytän-

töjä (best practise) esimerkiksi soveltamalla ja edelleen kehittämällä prosesseja yli 

toimialarajojen. Tulevaisuudessa prosessien kehittämisen lähtökohtana ei voi olla se, 

että tehdään teoreettisesti paras mahdollinen prosessi. Tämä on lähestymistapana 

iso muutos. Kysymyksen asettelun tulisikin olla, kuinka paljon lisäarvoa saavutetaan 

sillä, että räätälöidään prosesseja eikä sovelleta parhaita käytäntöjä yli toimialarajo-

jen. Myös julkinen hallinto on huomioinut tämän kehityssuunnan omassa toiminnas-

saan standardoimalla poikkihallinnollisesti esimerkiksi ERP-järjestelmiään.  

 

Digitaalisia toimintaprosesseja kehitettäessä on harkittava tarkasti mitä palveluja 

kannattaa tai on mahdollista digitalisoida ja kuinka pitkälle toimintaprosessit voidaan 

digitalisoida. Toimintaprosessien ja palvelujen kehittämisen lähtökohtana on oltava 

lisäarvon tuottaminen, koska sen pohjalta palveluiden käyttäjät viime kädessä päät-

tävät käyttävätkö he digitaalisia vai perinteisiä palvelukanavia. Julkishallinnon digitaa-

listen palvelujen käyttäjille tarjoama lisäarvo on esimerkiksi asiakkaan vaivannäön 

väheneminen, ajan tai kustannusten säästö, palvelun parempi laatu tai vaikutusmah-

dollisuuksien lisääntyminen. Itse asiassa digitalisoidun palvelun olisi tuotettava lisä-

arvoa käyttäjille jopa enemmän kuin perinteinen palvelu. Toimintaprosessien ja pal-

velujen digitalisoinnin onnistumisen kannalta keskeinen kysymys on, mitkä toiminta-

prosessit ja palvelut digitalisoidaan ensimmäiseksi ja miten ne tarjotaan palvelujen 

käyttäjille. Lähtökohtana tulisi olla ne palvelut ja tilanteet, joissa asiointimäärä ja tihe-

ys ovat suuria tai palveluprosessi sisältää runsaasti rutiiniluonteisia tehtäviä ja vaihei-

ta. Palvelujen digitalisointi lisää virastojen kustannustehokkuutta vapauttaen henkilö-

resursseja asiakastyöhön ja tuottaa siten selvää säästöä. Itse kehittämistyö tapahtuu 

vaiheittain ja siirtyminen vaiheesta toiseen tapahtuu sen mukaan, kuinka konkreettis-

ta hyötyä asiakkaalle halutaan tarjota tai kuinka vaikeaa palvelu on toiminnallisesti 


 32 
 
 
toteuttaa. Mitä suurempaa lisäarvoa halutaan, sitä monimutkaisempia ja toiminnalli-

sesti sekä taloudellisesti vaativimpia ratkaisut ovat. Kuvassa 6 on havainnollistettu 

teknologian ja toiminnan sulautumista sekä digitaalisten palveluprosessien ja moni-

kanavaisten palvelujen kehityspolkua.  

 

 

 

 

 

 

 

 

 

 

Kuva 6. Teknologian ja toiminnan sulautuminen ja digitaalisten palveluprosessien ja 

monikanavaisten palvelujen kehityspolku (mukaillen TietoEnatorin sisäinen 

aineisto). 

 

Ensimmäinen kehitysvaihe on lomakepohjainen asiointi. Lomakkeet ovat määrämuo-

toisia asiakirjoja, jotka on suunniteltu viranomaisten päätöksenteon tueksi. Lomak-

keissa olevat tiedot voidaan viedä virastojen taustajärjestelmiin, joissa ne käsitellään 

ja säilytetään. Julkishallinnon kansalaisille tarjoama aineisto ja lomakkeet on saatavil-

la portaalissa. Portaali on palvelun tarjoajista, käyttäjistä ja organisaatioista koostuva 

palvelu. Julkishallinnon portaalien tavoitteena on koota julkishallinnon palvelut yh-

deksi toimivaksi kokonaisuudeksi ja tarjota ne asiakastarpeiden pohjalta. Portaalissa 

olevat aineistot ja lomakkeet sijaitsevat niiden ensisijaisessa tuottamispaikassa, ne 

vain välitetään kansalaisille ja organisaatioille portaalin kautta. Portaalin navigointi-

hierarkia on jäsennetty kohdealueiden luonnollisen hierarkian mukaan. Toinen kehi-

tysvaihe on vuorovaikutteinen asiointi. Julkishallinnon aineistojen ja passiivisten lo-

makkeiden lisäksi portaalissa on saatavissa vuorovaikutteista palvelua. Lomakkeissa 

olevat tiedot tallennetaan taustajärjestelmiin. Taustajärjestelmiin tallennetun tiedon 

pohjalta voidaan lähettää kansalaisille päätökset viranomaisten ratkaisuista. Vuoro-

Lomakepohjainen 
asiointi

Vuorovaikutteinen 
asiointi

Yhteiskäyttöiset 
verkkopalvelut

Organisaatioiden
sisäiset 

toimintaprosessit

Organisaatioiden
väliset 

toimintaprosessit

Asiakaskeskeiset 
palveluprosessit

Lomakepohjainen 
asiointi

Vuorovaikutteinen 
asiointi

Yhteiskäyttöiset 
verkkopalvelut

Organisaatioiden
sisäiset 

toimintaprosessit

Organisaatioiden
väliset 

toimintaprosessit

Asiakaskeskeiset 
palveluprosessit

Lomakepohjainen 
asiointi

Vuorovaikutteinen 
asiointi

Yhteiskäyttöiset 
verkkopalvelut

Organisaatioiden
sisäiset 

toimintaprosessit

Organisaatioiden
väliset 

toimintaprosessit

Asiakaskeskeiset 
palveluprosessit

Lomakepohjainen 
asiointi

Vuorovaikutteinen 
asiointi

Yhteiskäyttöiset 
verkkopalvelut

Organisaatioiden
sisäiset 

toimintaprosessit

Organisaatioiden
väliset 

toimintaprosessit

Asiakaskeskeiset 
palveluprosessit


 33 
 
 
vaikutteiset palvelut kokoavat ja jalostavat tietoa sekä tarjoavat kansalaisille ja julki-

selle hallinnolle vuorovaikutuskanavan.  Kolmas kehitysvaihe on viranomaisten yh-

teispalvelut. Viranomaisten yhteispalvelujen sisältömäärän kasvu antaa periaattees-

sa mahdollisuuden palvella kansalaisia, julkishallinnossa työskenteleviä ja erilaisia 

kansalaisryhmiä laajalti. Palveluissa olevien valtavien tietomäärien erilaiset organi-

sointitavat, monimutkaiset hakupolut ja heterogeeniset hakutekniikat vähentävät ja 

hankaloittavat kuitenkin palvelujen käyttöä. Viranomaisten yhteispalvelujen kehitty-

minen edellyttää kohdealueiden käsitteiden ja metatietojen yhtenäistämistä. Neljäs 

kehitysvaihe on virastojen sisäisten prosessien määrittely. Todelliset hyödyt niin kan-

salaisille kuin organisaatioillekin saavutetaan vasta, kun palveluprosessit on uudistet-

tu, digitalisoitu ja integroitu taustajärjestelmiin. Prosessien digitalisointi ei ole mahdol-

lista, jos ne eivät ole integroitavissa taustajärjestelmiin. Tämän jälkeen toimintapro-

sessit linjaavat digitaalisten ja monikanavaisten palvelujen kehittämistä. Viides kehi-

tysvaihe on palveluprosessien integrointi yli organisaatiorajojen. Digitaaliset ja moni-

kanavaiset palvelut on saatavilla joustavasti yli hallinnon rajojen yli. Tällöin voidaan 

puhua poikkihallinnollisista toimintaprosesseista ja palveluista. Prosessien digitali-

sointi edellyttää toimialakohtaisten ratkaisujen kokonaisvaltaista kehittämistä. Pro-

sessit pitää olla sekä organisaatioiden sisäpuolella että ulkopuolella digitalisoitu en-

nen kuin todellisia hyötyjä voidaan saavuttaa. Tällöin digitaaliset ja monikanavaiset 

palvelut voidaan tuottaa yhteisesti ja kustannustehokkaasti. Tämä edellyttää kuiten-

kin julkishallinnon organisaatioiden voimakasta yhteistyötä ja yhteisiä kehityshankkei-

ta. Yhteistyö on julkisen hallinnon organisaatioille iso haaste. Kuudes kehitysvaihe on 

asiakaskeskeiset palveluprosessit. Digitaaliset ja monikanavaiset palvelut rakenne-

taan todellisten asiakastarpeiden pohjalta. Tämä tuottaa parhaimmillaan uudenlaisia 

käyttäjälähtöisiä palveluja, yhdistelee toisiaan täydentäviä palveluja sekä antaa asi-

akkaille uudet mahdollisuudet vaikuttaa toimintaprosesseihin ja palvelujen sisältöön. 

Tavoitteena on julkishallinnon palvelujen yhden luukun periaate, missä kansalaiset 

voivat käyttää palveluita ajasta ja paikasta riippumatta. Tämän tavoitteen täyttyminen 

edellyttää kansalaisten tarpeiden selvittämistä sekä julkishallinnon organisaatioiden 

saumatonta yhteistyötä ja sitoutumista yhden luukun periaatteeseen. 

 


 34 
 
 
2.4 Tehokkuuden vaatimus 
 

Uusien julkisten palvelutarpeiden ja henkilöstömäärän supistumisesta huolimatta 

merkittäviä uusia taloudellisia resursseja julkiseen palvelutuotantoon ei ole nähtävis-

sä. Julkisen sektorin henkilöstö vaihtuu ikärakenteen muutosten vuoksi. Arvioiden 

mukaan kunnallishallinnon henkilöstöstä siirtyy seuraavan 10 vuoden aikana eläk-

keelle 130 000 työntekijää. Vastaavasti valtion henkilöstöstä poistuu vajaat 60 000 

henkilöä eli lähes 50 prosenttia joko eläköitymisen tai muiden sektorin palvelukseen 

siirtymisen seurauksena. Palvelujen tarve, niiden painopisteen muutos ja henkilöstön 

vaihtuvuus edellyttävät nykyisten toimintaprosessien parantamista, uusien toiminta-

mallien kehittämistä ja hallinnon tuottavuuden ja tehokkuuden lisäämistä. Palvelujen 

ja resurssien tulevista muutospaineista huolimatta julkinen sektori ei ole vielä riittä-

västi tarttunut informaatio- ja viestintäteknologian mahdollisuuksiin. Tiivistäen voi-

daan todeta, että palvelujen painopisteen muutos väestön ikääntymisen seurauksena 

luo paineita julkisten palvelujen kysynnän muutoksiin. Digitaaliset palvelut antavat 

mahdollisuuksia toimintatapojen tehostamiseen, rakenteiden uudistamiseen ja siten 

palvelutuotannon tuottavuuden sekä laadun parantamiseen.  

 

Digitaalisten ja monikanavaisten palvelujen kehitystä on hidastanut hypen ja ICT-

kuplan puhkeamisen lisäksi se, että teknologian hyödyntämisestä huolimatta tehok-

kuus ja tuottavuus eivät ole kasvaneet riittävästi. Tähän on palvelujen rakentamiseen 

liittyvien laite- ja ohjelmistokustannusten lisäksi vaikuttanut olemassa olevien palve-

lukanavien rinnalle rakennetut uudet palvelukanavat, jotka ovat pahimmassa tapauk-

sessa moninkertaistaneet palvelujen ylläpitoon liittyvät kustannukset. Kustannusten 

kasvuun on ollut osasyynä se, että palvelukanavia ei ole suunniteltu kokonaisuutena 

siten, että panostukset verkkopalveluihin voisivat vähentää esimerkiksi fyysisten ka-

navien volyymiä. Toisaalta digitaalisten ja monikanavaisten palvelujen kehitystä on 

jarruttanut myös yleinen taloudellinen taantumus. Taloudellinen taantumus on vaikut-

tanut julkisella sektorilla enemmän kuin muilla sektoreilla. Tänä päivänä julkinen sek-

tori arvioi teknologian hyödyntämisestä saatavia hyötyjä systemaattisesti ja asettaa 

sen käytölle entistä enemmän tuottavuutta parantavia vaatimuksia. Akateemisessa 

maailmassa puhuttiin vuosia sitten tuottavuusparadoksista. Teknologiaan ja tietotek-


 35 
 
 
niikkaan oli investoitu paljon ja teknologia ja tietotekniikka näkyi joka puolella. Sen 

vaikutukset eivät kuitenkaan näkyneet tuottavuustilastoissa. Jansson et al. (2001, s. 

5) mukaan syyt tuottavuusparadoksiin liittyvät kolmeen seikkaan: 1. mittausongel-

miin, 2. teknologista kehitystä hitaammin eteneviin toimintatapamuutoksiin organisaa-

tioissa ja 3. ICT-pääoman pieneen osuuteen kokonaispääomakannassa (Heinonen 

S. et al. 2003, s. 80).  Voidaankin sanoa, että niin kauan kuin julkinen sektori ei hyö-

dynnä teknologian tuomaa mahdollisuutta uudistaa toimintaprosessejaan, julkinen 

sektori ei tule saavuttamaan merkittäviä tuottavuus- ja tehokkuusparannuksia.   

 

Digitaalisilla palveluilla voidaan tehostaa merkittävästi palveluprosessin operatiivisia 

vaiheita. Vaikka tarkkoja analyysejä prosessien tehostumisvaikutuksista ei voida vie-

lä esittää, työvoimatarpeen muutoksia voidaan arvioida trendejä ja kehityksen suun-

taa kuvaamalla. Eri arvioiden mukaan digitaalisten palvelujen tehostumisvaikutus ru-

tiinipalveluiden osalta on suuruudeltaan noin 2–10 – kertainen. Laaja vaihteluväli ker-

too asiaan liittyvästä suuresta epävarmuudesta. Eniten tehostuvat yksinkertaiset ru-

tiinipalvelut, jotka asiakkaat tekevät itsepalveluna. Esimerkkinä tällaisesta on matka-

lipun ostaminen, jossa on mahdollista jopa 10 -kertainen tehostuminen. Hieman mo-

nimutkaisemmissa palveluissa (ns. standardipalvelut) tehostuminen on suuruudel-

taan ehkä 2 - 3 -kertainen perinteiseen prosessiin verrattuna. Asiakaskohtaisten pal-

velujen tarjoaminen verkossa on vaativa tehtävä. Monimutkaiset palvelut vaativat 

monipuolista taustajärjestelmää ja vaihtoehtojen vertailumahdollisuutta, jolloin tehos-

tumisvaikutukset ovat pienempiä. On kuitenkin huomattava, että monimutkainenkin 

palvelu sisältää rutiiniosuuksia ja että rutiininomaiset palveluprosessit tehostuvat 

merkittävästi siirryttäessä perinteisistä palveluista digitaalisiin palveluihin. Tätä pää-

telmää tukee pankkisektorilla tapahtunut kehitys, jossa asiakas tekee osan pankki-

palveluista itsepalveluna ja osa palveluista on muutettu automaattiseksi (Järvelä, 

Lankinen, Seppänen, Tinnilä 2001, s. 126). 

 

Itsepalveluaste voidaan laajentaa sisältämään myös esimerkiksi automaatioaste ja 

omatoimisuusastenäkökulmat. Silloin organisaatiot voivat palvella itse itseään asioi-

dessaan toisten organisaatioiden kanssa ja prosessit muodostavat pitkiä arvoketjuja. 

Tieto kerätään vain kerran ja sitä jalostetaan ja hyödynnetään eri tavoin organisaa-


 36 
 
 
tiorajat ylittävien prosessien osana. Tavoitteena on vähentää manuaalisia vaiheita ja 

tarkistuksia prosessien aikana. Prosessit muodostetaan siten, että niitä voidaan ohja-

ta tietojärjestelmissä olevien tietojen avulla. Ihmiset joutuvat puuttumaan vain pää-

töksenteossa pohdintaa vaativiin asioihin. Virkailijoiden omatoimisuutta päätöksente-

ossa lisätään kehittämällä prosesseja ja toimenkuvia sekä mahdollistamalla heille 

pääsy päätöksenteon kannalta olennaiseen tietoon. Tällöin mahdollistetaan virkaili-

joiden työn mielekkyys ja se että he voivat suorittaa itse aloittamansa tehtävän lop-

puun. Kuvassa 7 on kuvattu eri toimialojen itsepalveluasteen kehitysvaihetta ja ha-

vainnollistettu itsepalveluasteen laajentamista omatoimisuusasteella ja automaatio-

asteella.  Tällä hetkellä korkein itsepalveluaste on pankkisektorilla. Pankkipalvelujen 

käyttäjät hoitavat suurimman osan pankkipalveluista itsenäisesti verkkopankin kautta. 

Prosesseja automatisoimalla on mahdollista parantaa huomattavasti tehokkuutta. 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 7. Eri toimialojen itsepalvelun kehitysvaiheet (mukaillen TietoEnatorin sisäinen 

aineisto). 

 

Toiminnan tehokkuuden parantaminen edellyttää, että julkinen sektori kehittää ja ot-

taa käyttöön digitaalisia ja monikanavaisia palveluja. Lisäksi julkisen sektorin tulee 

pyrkiä poikkihallinnollisiin ja yhteiskäyttöisiin palveluihin siten, että tieto kerätään vain 

kerran ja yhteiskunnalle edullisimmalla tavalla. Tämä edellyttää siirtymistä organisaa-

tio- ja tehtäväkeskeisyydestä palvelujen kokonaisvaltaiseen ymmärtämiseen ja rat-

0 %

100 %

Julkishallinto

Teleoperaattorit

Pankkien
E-palvelutItsepalvelu %

Kaikki transaktiot
Itsepalvelutransaktiot

x 100=

Pankkien sisäiset 
palvelut

0 %

100 %

Julkishallinto

Teleoperaattorit

Pankkien
E-palvelutItsepalvelu %

Kaikki transaktiot
Itsepalvelutransaktiot

x 100=

Pankkien sisäiset 
palvelut

Käyttäjäryhmät

Tehtäväkokonaisuudet

Tietovarastot

Prosessin arvoketju
ccc

CtoG
BtoG,
BtoB,
GtoG

itsepalveluaste

oma-
toimisuusaste

automaatioaste

Käyttäjäryhmät

Tehtäväkokonaisuudet

Tietovarastot

Prosessin arvoketju
ccc

CtoG
BtoG,
BtoB,
GtoG

itsepalveluaste

oma-
toimisuusaste

automaatioaste0 %

100 %

Julkishallinto

Teleoperaattorit

Pankkien
E-palvelutItsepalvelu %

Kaikki transaktiot
Itsepalvelutransaktiot

x 100=

Pankkien sisäiset 
palvelut

0 %

100 %

Julkishallinto

Teleoperaattorit

Pankkien
E-palvelutItsepalvelu %

Kaikki transaktiot
Itsepalvelutransaktiot

x 100=

Pankkien sisäiset 
palvelut

Käyttäjäryhmät

Tehtäväkokonaisuudet

Tietovarastot

Prosessin arvoketju
ccc

CtoG
BtoG,
BtoB,
GtoG

itsepalveluaste

oma-
toimisuusaste

automaatioaste

Käyttäjäryhmät

Tehtäväkokonaisuudet

Tietovarastot

Prosessin arvoketju
ccc

CtoG
BtoG,
BtoB,
GtoG

itsepalveluaste

oma-
toimisuusaste

automaatioaste


 37 
 
 
kaisemiseen. Palvelujen kokonaisvaltainen kehittäminen edellyttää toimintaprosessi-

en ja – tapojen uudistamista sekä siirtymistä erillispalveluista palvelujen yhdistelmiin. 

Tulevaisuudessa palvelujen yhdistelmät tarjotaan monikanavaisesti. Suurimman tuot-

tavuuden kasvun julkinen sektori saavuttaa yrityksille digitaalisesti ja monikanavai-

sesti tarjottavilla palveluilla. Tämä voidaan perustella sillä, että julkisen sektorin ja yri-

tysten välinen tapahtumamäärä on suuri. Lisäksi tapahtumat ovat säännöllisiä ja syn-

tyvät yleisesti operatiivisista järjestelmistä, jolloin ne on helppo hoitaa digitaalisesti. 

 

Tuottavuus ja tehokkuus ovat olleet ja ovat yhä talouskasvun päätekijä.  Tuottavuus 

paranee, kun työ korvataan pääomalla eli jalostustyötä tehdään ilman työpanosta. 

Tämä kehitys on jatkunut teollisen vallankumouksen alusta saakka. Työvaltaiset me-

netelmät ovat korvautuneet pääomavaltaisilla menetelmillä. (Tuottavuus, innovatiivi-

suus, työelämän laatu ja työllisyys 1999, s. 7) Tuottavuuden ja tehokkuuden tarkaste-

lun näkökulmat ovat pohjimmiltaan samat sekä yksityisellä että julkisella sektorilla. 

Yksityisellä sektorilla tuottavuuden ja tehokkuuden tarkastelussa on taloudellinen nä-

kökulma keskeinen. Liikevaihto, kannattavuus, kilpailukyky ja omistajien tyytyväisyys 

kertovat onnistumisesta. Julkisella sektorilla tarkastelun on oltava monitahoisempaa. 

Gartner Groupin (Gartner 2003, s. 4) mukaan tuottavuuden ja tehokkuuden tarkaste-

lussa on huomioitava koko palvelukokonaisuus, toiminnan tehokkuus ja poliittiset 

vaikutukset.  Näiden kolmen osakokonaisuuden vaikutukset on aina huomioitava tar-

kasti ja lopputuloksen on oltava paras kompromissi näiden osakokonaisuuksien vai-

kutuksista. Tuottavuuden kehittämismenetelmillä on kuitenkin rajansa, joiden ylittyes-

sä ne saattavat saada aikaan jopa aivan vastakkaisia tuloksia, kuin mihin on pyritty 

(Gartner 2003, s. 4). Esimerkiksi kustannussäästöjen liiallisella painotuksella, voi olla 

negatiivinen vaikutus tietoyhteiskunnan sosiaaliseen ja taloudelliseen kehitykseen. 

Kuvassa 8 on havainnollistettu Gartnerin esityksen mukaisesti julkisen sektorin te-

hokkuuden tarkastelun osakokonaisuuksia. 


 38 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 8. Julkisen hallinnon tehokkuuden tarkastelun osakokonaisuudet (Gartner 

2003, s. 4). 

   

Edellä esitettyjen julkisen sektorin tehokkuuden tarkastelujen näkökulmien tavoittee-

na on auttaa jäsentämään ja konkretisoimaan teknologian tuomia hyötyjä.  Myös jul-

kisella sektorilla kasvaa systemaattisen arvioinnin tarve jatkuvasti. Tehokkuus ja tuot-

tavuus eivät ole omalla painollaan etenevä, arvioista vapaa prosessi, vaan vaativat 

seurantaa ja ainakin ajoittain johtamista ja asioihin puuttumista eri tasoilla (Tuotta-

vuus, innovatiivisuus, työelämän laatu ja työllisyys 1999, s. 7).  Julkisella sektorilla 

korostetaan taloudellisen näkökulman lisäksi tehokkuutta ja tuottavuutta sekä vaikut-

tavuutta. Julkisen sektorin toiminta ei tähtää voiton tuottamiseen. Sen vuoksi palvelu-

kokonaisuuksien tuloksellisuuden arviointiin tarvitaan palvelujen vaikuttavuuden, riit-

tävyyden ja kohdentavuuden osoittimia, sellaisia mittareita, jotka kuvaavat tavoitelta-

van palvelukokonaisuuden saavuttamista. Tarkkoihin euromääräisiin arviointeihin ei 

kannata edes pyrkiä.  Tehokkuuden ja tuottavuuden kehittäminen edellyttää pitkäjän-

teisyyttä, sillä kysymyksessä on useiden tekijöiden summa ja jatkuvaa kehittämistä ja 

hallintaa edellyttävä prosessi. 

 

Julkiset 
liitäntäpisteet

Äänestys-%

Teknologia 
kehitys

Kysyntä ja 
tarjonta

Palvelu-

kokonaisuus

Toiminnan

tehokkuus

Poliittiset

vaikutukset

Kypsyys

Käytettävyys

Menestys

Kanavien 
määrä

push/pull

laajuus

saatavuus

TCU

arvo / 
kustannukset

käyttö

kanavien 
vaikutukset

Kustannukset

Aika

transaktio-
kustannukset

transaktio-
määrä/työntekijä

transaktio-
aika

Muuttumisaste Muuttumisaste

Lisääntynyt 
osallistuminen

Vierailut 
www-sivuilla

B2C 
määrä

Talouden 
kehitys B2B 

määrä

PR
Media 

hits
Sähkö-
posti

läsnäolijat

Organisaatio 
lkm

Sidottut
tietojärjestelmät

Käyttö
Keskeytysaste

(G2E+G2B)/G2G

Julkiset 
liitäntäpisteet

Äänestys-%

Teknologia 
kehitys

Kysyntä ja 
tarjonta

Palvelu-

kokonaisuus

Toiminnan

tehokkuus

Poliittiset

vaikutukset

Kypsyys

Käytettävyys

Menestys

Kanavien 
määrä

push/pull

laajuus

saatavuus

TCU

arvo / 
kustannukset

käyttö

kanavien 
vaikutukset

Kustannukset

Aika

transaktio-
kustannukset

transaktio-
määrä/työntekijä

transaktio-
aika

Muuttumisaste Muuttumisaste

Lisääntynyt 
osallistuminen

Vierailut 
www-sivuilla

B2C 
määrä

Talouden 
kehitys B2B 

määrä

PR
Media 

hits
Sähkö-
posti

läsnäolijat

Organisaatio 
lkm

Sidottut
tietojärjestelmät

Käyttö
Keskeytysaste

(G2E+G2B)/G2G
Äänestys-%

Teknologia 
kehitys

Kysyntä ja 
tarjonta

Palvelu-

kokonaisuus

Toiminnan

tehokkuus

Poliittiset

vaikutukset

Kypsyys

Käytettävyys

Menestys

Kanavien 
määrä

push/pull

laajuus

saatavuus

TCU

arvo / 
kustannukset

käyttö

kanavien 
vaikutukset

Kustannukset

Aika

transaktio-
kustannukset

transaktio-
määrä/työntekijä

transaktio-
aika

Muuttumisaste Muuttumisaste

Lisääntynyt 
osallistuminen

Vierailut 
www-sivuilla

B2C 
määrä

Talouden 
kehitys B2B 

määrä

PR
Media 

hits
Sähkö-
posti

läsnäolijat

Organisaatio 
lkm

Sidottut
tietojärjestelmät

Käyttö
Keskeytysaste

(G2E+G2B)/G2G


 39 
 
 
2.5 Päätelaitteet ja monikanavaisuus 
 

Tiedon muuntuminen digitaaliseksi on eräs päätelaitteiden kehittymiseen ja sitä kaut-

ta myös monikanavaisten palvelujen syntymiseen vaikuttava tekijä. Digitaalisessa 

muodossa olevaa tietoa on helppo muokata, varastoida, jaella eteenpäin eri muo-

doissa ajasta ja paikasta riippumatta. Tietoyhteiskunnassa pääosa kaikista tuotteista 

ja palveluista tuotetaan, jaellaan ja kulutetaan digitaalisessa muodossa tietoverkois-

sa. Ennusteiden mukaan 2010 - 2020 kaikki digitalisoitavissa oleva tuotanto ja jakelu 

tapahtuvat verkossa ja vuoteen 2025 mennessä yli puolet BKT:tä muodostuu tieto-

verkoissa. Tämä kehityssuunta on huomattu myös julkishallinnossa. Julkishallinnon 

tavoitteena on, että kansalaiset voivat käyttää julkishallinnon palveluja ajasta ja pai-

kasta riippumatta tilanteeseen parhaiten sopivammalla päätelaitteella. Kaikkia palve-

luja ei välttämättä tarjota kaikkiin päätelaitteisiin, vaan kullekin palvelulle määritetään 

parhaiten sopivat päätelaitteet tai niiden yhdistelmät. Eri päätelaitteiden hyödyntämi-

sen yksi pääperiaatteista on tarjota palvelu siihen päätelaitteeseen johon se parhai-

ten sopii. Päätelaitevalinta voi perustua esimerkiksi ajankäyttöön tai sijaintiin. Käyttä-

jien näkökulmasta eri päätelaitteiden käyttötapojen tulisi olla kuitenkin samantapai-

set, jotta käyttäjien ei tarvitse opetella useita erilaisia käyttötapoja. Tässä tutkimuk-

sessa tarkastellaan seuraavia päätelaitteita: tietokone, mobiilipäätelaite, digi-tv ja il-

moitustaulu / infokioski. Esimerkiksi lähteissä Channels framework (2004) ja Multi-

channel delivery of eGovernment services (2004) on esimerkkejä myös muista mah-

dollisista päätelaitteista ja kanavista. Seuraavaksi kuvataan eri päätelaitteiden käytön 

luonnetta, mahdollisuuksia, rajoitteita ja niille soveltuvia palveluja.  Päätelaitteiden 

tarkastelu pohjautuu päälähteisiin Channels framework (2004), Digitalisoituvan vies-

tinnän monen kasvot (2001), Hintikka Kari A. (2003) ja Multi-channel delivery of eGo-

vernment services (2004).  

 

Tutkimukset osoittavat, että suosituin tulevaisuuden digitaalisten palveluiden pääte-

laite on tietokone. Tietokone tulee säilymään vielä pitkään tärkeimpänä verkkopääte-

laitteena monipuolisuutensa vuoksi. Sillä voidaan tehokkaasti jälleenkäsitellä, tulos-

taa ja tallentaa verkosta saatua dataa. Lisäksi käytettävissä oleva teknologia mahdol-

listaa monipuolisten sovellusten toteuttamisen ja esimerkiksi äänen, kuvan ja tekstin 


 40 
 
 
yhdistely on helppoa. Voidaankin sanoa, että tietokoneella voidaan tehdä melkein mi-

tä vain. Tänä päivänä tietokoneen käyttöön liittyy kaksi keskeistä teemaa: henkilö-

kohtaiset työtilat ja virtuaaliset ryhmätyötilat. Henkilökohtaiset ja personoidut työtilat 

helpottavat ja tehostavat tietokoneen käyttöä. Sähköiseen työtilaan voidaan koota 

henkilön tärkeimmät sovellukset, tietovarastot ja toiminnot. Käyttäjän ei tarvitse tietää 

toimintojen taustalla olevia monimutkaisia prosesseja. Prosesseista voidaan muodos-

taa myös tehtäväkokonaisuuksia, joiden suorittamista voidaan ohjata järjestelmien 

avulla. Virtuaaliset ryhmätyötilat mahdollistavat työryhmätyöskentelyn ajasta ja pai-

kasta riippumattomasti. Niiden avulla on mahdollista jakaa tietoa työryhmän sisällä 

tehokkaasti. Yhteiset asiakirjavarastot mahdollistavat asiakirjojen tehokkaan laadin-

nan ja ylläpidon. Virtuaaliset ryhmätyötilat palvelevat sekä jatkuvaa työryhmätyösken-

telyä että aikaan sidottuja projekteja.  

 

Olkoon tietokone sijoitettu sitten työpaikalle tai kotiin, sen käyttötarkoitus on kuitenkin 

pitkälti työnomaista. Tietokoneen äärellä on totuttu istumaan keskittyneesti ja häiriö-

tekijät on pyritty sulkemaan tilanteen ulkopuolelle (Järvinen A. 1999, s. 123). Tieto-

koneen käyttötilanne poikkeaa esimerkiksi television katselutilanteesta. Siinä missä 

televisiota on totuttu silmäilemään muiden arkipäivän toimintojen lomassa, on tieto-

kone laite, joka tuntuu vaativan kaiken huomion sen äärellä istuttaessa. (Järvinen A. 

1999, s. 123) Tietokone on myös luonteeltaan yksityisempi kuin esimerkiksi televisio. 

Vaikka tietokoneen penetraatio sekä kotona että töissä on korkea tietyissä kohde-

ryhmissä, jättää tietokoneen hankinta- ja käyttökustannukset joitakin sosiaalisia ryh-

miä tietokoneen käytön ulkopuolelle. Kuvassa 9 on havainnollistettu tietokoneen käy-

tön luonnetta, mahdollisuuksia, rajoitteita ja soveltuvia palveluja. 


 41 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 9. Tietokoneen mahdollisuudet, rajoitteet, käytön luonne ja soveltuvat palvelut.  

 

Matka-puhelinten ja PDA-laitteiden ominaisuudet ovat lähentyneet viime vuosina toi-

siaan voimakkaasti. USA:ssa päätelaitekehitys on edennyt siten, että PDA-laitteisiin 

on lisätty perinteisesti puhelimeen sisältyneitä ominaisuuksia. Euroopassa kehitys on 

edennyt siten, että puhelimeen on lisätty PDA-laitteiden ominaisuuksia. Todennäköis-

tä on, että tämä kehityssuunnat tulevat yhdistymään eli samaan lopputulokseen tul-

laan molemmista suunnista. Siitä syystä tässä yhteydessä mobiilipäätelaitteiksi lue-

taan sekä matkapuhelimet että PDA-laitteet.  

 

Mobiilipäätelaitteeksi määritellään päätelaite, jota voidaan käyttää langattomasti ajas-

ta ja paikasta riippumattomasti. Mobiilipäätelaitteiden käytölle on luonteenomaista se, 

että niitä käytetään liikkeellä ollessa satunnaisissa, yllättävissä ja kiireellisissä tilan-

teissa. Käytettävän palvelun on oltava yksinkertainen eikä se saa kilpailla muiden 

päätelaitteiden kanssa. Lisäksi sen käytön pitää olla nopeaa, se ei saa vaatia liikaa 

keskittymistä, eikä liian paljon näppäilyä.  Mobiilipäätelaitteella tyypillisesti käytettäviä 

palveluja ovat esimerkiksi sähköposti, kalenteri, tekstiviestit, kuvaviestit, puhelut, in-

ternet-palvelut, wap-palvelut, paikannuspalvelut, neuvottelupuhelut ja mobiili-tv.   

 

Mahdollisuuksia Rajoitteita

Käytön luonne Soveltuvia palveluja

• korkea penetraatio kotona, töissä tietyssä
kohderyhmässä

• ominaisuuksia, joita ei muissa  päätelaitteissa 
esim. tulostustoiminnot

• käytettävissä oleva teknologia mahdollistaa 
monipuolisten sovellusten toteuttamisen

• näyttö mahdollistaa visuaalisesti monimutkaiset
sovellukset

• äänen, kuvan, tekstin yhdistely helppoa

• kustannukset jättävät pois joitakin sosiaalisia  
ryhmiä

• käyttö vaatii  kohtuullisen osaamistason
• yleensä paikkaa sidottu (kiinteä verkko)

• pääsääntöisesti työn tekeminen (myös ajanviete)
• aktiivinen, suunnitelmallinen, tietoinen käyttö, 

tavoitteena ajansäästö
• henkilökohtainen,  yksityinen
• salassa pidettävä
• etäisyys noin 0,5
• käyttöliittymänä näppäimistö,hiiri
• tekstit, symbolit
• pull-tarjonta, käyttäjä päättää ajankohdan

• sähköpostit ja kalenteripalvelut
• internet  - palvelut
• operatiiviset järjestelmät
• sähköiset asiointiprosessit
• sähköiset työtilat
• virtuaaliset työtilat ja –yhteistöt
• telekonfrenssit / netmeeting
• ääni, kuva, videostreaming palvelut
• jne.

Tietokone

Mahdollisuuksia Rajoitteita

Käytön luonne Soveltuvia palveluja

• korkea penetraatio kotona, töissä tietyssä
kohderyhmässä

• ominaisuuksia, joita ei muissa  päätelaitteissa 
esim. tulostustoiminnot

• käytettävissä oleva teknologia mahdollistaa 
monipuolisten sovellusten toteuttamisen

• näyttö mahdollistaa visuaalisesti monimutkaiset
sovellukset

• äänen, kuvan, tekstin yhdistely helppoa

• kustannukset jättävät pois joitakin sosiaalisia  
ryhmiä

• käyttö vaatii  kohtuullisen osaamistason
• yleensä paikkaa sidottu (kiinteä verkko)

• pääsääntöisesti työn tekeminen (myös ajanviete)
• aktiivinen, suunnitelmallinen, tietoinen käyttö, 

tavoitteena ajansäästö
• henkilökohtainen,  yksityinen
• salassa pidettävä
• etäisyys noin 0,5
• käyttöliittymänä näppäimistö,hiiri
• tekstit, symbolit
• pull-tarjonta, käyttäjä päättää ajankohdan

• sähköpostit ja kalenteripalvelut
• internet  - palvelut
• operatiiviset järjestelmät
• sähköiset asiointiprosessit
• sähköiset työtilat
• virtuaaliset työtilat ja –yhteistöt
• telekonfrenssit / netmeeting
• ääni, kuva, videostreaming palvelut
• jne.

Tietokone

Mahdollisuuksia Rajoitteita

Käytön luonne Soveltuvia palveluja

• korkea penetraatio kotona, töissä tietyssä
kohderyhmässä

• ominaisuuksia, joita ei muissa  päätelaitteissa 
esim. tulostustoiminnot

• käytettävissä oleva teknologia mahdollistaa 
monipuolisten sovellusten toteuttamisen

• näyttö mahdollistaa visuaalisesti monimutkaiset
sovellukset

• äänen, kuvan, tekstin yhdistely helppoa

• kustannukset jättävät pois joitakin sosiaalisia  
ryhmiä

• käyttö vaatii  kohtuullisen osaamistason
• yleensä paikkaa sidottu (kiinteä verkko)

• pääsääntöisesti työn tekeminen (myös ajanviete)
• aktiivinen, suunnitelmallinen, tietoinen käyttö, 

tavoitteena ajansäästö
• henkilökohtainen,  yksityinen
• salassa pidettävä
• etäisyys noin 0,5
• käyttöliittymänä näppäimistö,hiiri
• tekstit, symbolit
• pull-tarjonta, käyttäjä päättää ajankohdan

• sähköpostit ja kalenteripalvelut
• internet  - palvelut
• operatiiviset järjestelmät
• sähköiset asiointiprosessit
• sähköiset työtilat
• virtuaaliset työtilat ja –yhteistöt
• telekonfrenssit / netmeeting
• ääni, kuva, videostreaming palvelut
• jne.

Tietokone


 42 
 
 
Mobiilipäätelaitteiden käytön kasvun perusedellytyksenä on, että käytössä olevat 

mobiilipäätelaitteet sisältävät mobiilipalveluiden käytön mahdollistavia ominaisuuksia. 

Mobiilipäätelaitteiden nopean teknologisen kehityksen johdosta markkinoilla on val-

linnut vuosia tilanne, jossa vain osalla käytössä olevista päätelaitteista on pystynyt 

hyödyntämään kaikkia tarjolla olevia palveluita. Tulevaisuudessa teknologiavalinnat 

palveluiden toteuttamisessa tehdään palvelukohtaisesti riippuen mm. mobiilipalvelun 

luonteesta, palveluntarjoajan liiketoiminnallisista tavoitteista ja eri mobiilipäätelaite-

teknologioiden levinneisyydestä. Onkin todennäköistä, että tulevina vuosina mobiili-

palveluita toteutetaan monilla eri teknologioilla. (Ensimmäisen aallon harjalla 2003, s. 

21) Käytettävien teknologioiden tulisi kuitenkin olla riittävän yhtenäisiä, jotta teknolo-

gioihin tehtävät investoinnit olisivat kannattavia. Useat teknologiat, teknologian nopea 

kehitys ja teknologiaan liittyvät rajoitteet asettavat mobiilipalvelujen kehittäjille suuret 

haasteet. Tyypillisiä teknologiaan liittyviä rajoitteita ovat esimerkiksi näyttötekniikka ja 

näytön koko, tiedon syöttötapa, virran kulutus ja akkuteknologia, suoritinteho, muisti-

tekniikka ja käytön aikaiset kustannukset. Kuvassa 10 on havainnollistettu mobiilipää-

telaitteen käytön luonnetta, mahdollisuuksia, rajoitteita ja soveltuvia palveluja. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 10. Mobiilipäätelaitteen mahdollisuudet, rajoitteet, käytön luonne ja soveltuvat 

palvelut. 

Mahdollisuuksia Rajoitteita

Käytön luonne Soveltuvia palveluja

• päätelaitteiden eriytyminen / yhdentyminen  
laajentaa niiden toiminnallista scopea

• penetraatio kasvaa
• ladataan informaatiota ja hyödynnetään 

liikkeellä ollessa
• mahdollistaa ajasta ja paikasta riippumattomat  

palvelut
• mahdollistaa  monipuolisten kommunikointi-

palvelujen toteuttamisen
• 3G ja 4G teknologia

• näyttötekniikka ja  näyttöjen koko
• tiedon syöttötapa
• virran kulutus ja akkuteknologia 
• suoritinteho
• muistitekniikka
• riittämätön tietoturva
• käyttöjärjestelmät ja sovellusalustat
• käytön aikaiset kustannukset

• aina mukana, liikkuva
• henkilökohtainen, intiimi asiointi
• satunnaiset, yllättävät, kiireelliset tilanteet
• palvelu on  yksinkertainen  konseptiltaan
• tarjottava palvelu ei kilpaile  muiden 

päätelaitteiden  kanssa
• käyttö ei vaadi  paljon näppäilyä
• tarjottava palvelu ei vaadi  suurta  keskittymistä
• palvelua on  nopea käyttää
• käyttö ei vaadi  suurta näyttöä

Mobiili

• sähköposti
• kalenteri
• tekstiviestit, ryhmätekstiviestit, multimediaviestit
• internet / wap-liittymä
• muistutuspalvelut
• neuvottelupuhelut
• keskustelu- ja chat-palvelut
• ladattavat informaatiopalvelut
• java-sovellukset (liityntä operatiiviseen 

järjestelmään)
• kuva, videopalvelut

Mahdollisuuksia Rajoitteita

Käytön luonne Soveltuvia palveluja

• päätelaitteiden eriytyminen / yhdentyminen  
laajentaa niiden toiminnallista scopea

• penetraatio kasvaa
• ladataan informaatiota ja hyödynnetään 

liikkeellä ollessa
• mahdollistaa ajasta ja paikasta riippumattomat  

palvelut
• mahdollistaa  monipuolisten kommunikointi-

palvelujen toteuttamisen
• 3G ja 4G teknologia

• näyttötekniikka ja  näyttöjen koko
• tiedon syöttötapa
• virran kulutus ja akkuteknologia 
• suoritinteho
• muistitekniikka
• riittämätön tietoturva
• käyttöjärjestelmät ja sovellusalustat
• käytön aikaiset kustannukset

• aina mukana, liikkuva
• henkilökohtainen, intiimi asiointi
• satunnaiset, yllättävät, kiireelliset tilanteet
• palvelu on  yksinkertainen  konseptiltaan
• tarjottava palvelu ei kilpaile  muiden 

päätelaitteiden  kanssa
• käyttö ei vaadi  paljon näppäilyä
• tarjottava palvelu ei vaadi  suurta  keskittymistä
• palvelua on  nopea käyttää
• käyttö ei vaadi  suurta näyttöä

Mobiili

• sähköposti
• kalenteri
• tekstiviestit, ryhmätekstiviestit, multimediaviestit
• internet / wap-liittymä
• muistutuspalvelut
• neuvottelupuhelut
• keskustelu- ja chat-palvelut
• ladattavat informaatiopalvelut
• java-sovellukset (liityntä operatiiviseen 

järjestelmään)
• kuva, videopalvelut

Mahdollisuuksia Rajoitteita

Käytön luonne Soveltuvia palveluja

• päätelaitteiden eriytyminen / yhdentyminen  
laajentaa niiden toiminnallista scopea

• penetraatio kasvaa
• ladataan informaatiota ja hyödynnetään 

liikkeellä ollessa
• mahdollistaa ajasta ja paikasta riippumattomat  

palvelut
• mahdollistaa  monipuolisten kommunikointi-

palvelujen toteuttamisen
• 3G ja 4G teknologia

• näyttötekniikka ja  näyttöjen koko
• tiedon syöttötapa
• virran kulutus ja akkuteknologia 
• suoritinteho
• muistitekniikka
• riittämätön tietoturva
• käyttöjärjestelmät ja sovellusalustat
• käytön aikaiset kustannukset

• aina mukana, liikkuva
• henkilökohtainen, intiimi asiointi
• satunnaiset, yllättävät, kiireelliset tilanteet
• palvelu on  yksinkertainen  konseptiltaan
• tarjottava palvelu ei kilpaile  muiden 

päätelaitteiden  kanssa
• käyttö ei vaadi  paljon näppäilyä
• tarjottava palvelu ei vaadi  suurta  keskittymistä
• palvelua on  nopea käyttää
• käyttö ei vaadi  suurta näyttöä

Mobiili

• sähköposti
• kalenteri
• tekstiviestit, ryhmätekstiviestit, multimediaviestit
• internet / wap-liittymä
• muistutuspalvelut
• neuvottelupuhelut
• keskustelu- ja chat-palvelut
• ladattavat informaatiopalvelut
• java-sovellukset (liityntä operatiiviseen 

järjestelmään)
• kuva, videopalvelut


 43 
 
 
Digitaalinen televisio (digi-tv) tarkoittaa järjestelmää, jossa tv-ohjelmien koko jakelu-

ketju eli lähetysjärjestelmä ja tv-vastaanoton laitteisto on digitalisoitu. Nykyiset televi-

siot saadaan digitaalisen signaalin vastaanottoon sopiviksi kun televisioon kytketään 

lisälaite, digisovitin (ns. "set-top box"). Digitaaliseen televisioon liittyvät myös oleelli-

sena osana sen kautta katsottavat ohjelmat ja käytettävät lisäarvopalvelut. Digi-tv tar-

joamat mahdollisuudet ja kehityssuunta ovat vielä kysymysmerkki. Tällä hetkellä ei 

ole vielä selkeää käsitystä siitä millainen rooli digi-tv:llä on tulevaisuudessa. Televisi-

on katselu koetaan viihdyttäväksi ja rentouttavaksi ajanviihteeksi. Sen käyttö on pas-

siivista ja ei suunniteltua. Päätelaitteena se on yhteisöllinen ja sosiaalisena. Sitä kat-

sotaan yleensä kotona noin 2 metrin päästä.  Digi-tv:n kautta käytettävän palvelun 

esitys ja navigointirakenteen on oltava kevyt ja esitettävän tietosisällön on oltava 

suppea. Asiointipalvelujen kehittämisen näkökulmasta suurin ongelma on tällä het-

kellä tulostus- ja tallennusmahdollisuuksien puuttuminen.  Digi-tv ei ole tänä päivänä 

enää tekninen kummajainen, tosin laitepenetraatio ei ole vieläkään riittävä. Laitteiden 

määrä on kuitenkin kasvanut ja tekninen taso on noussut merkittävästi. Teknistä ke-

hitystä vaikeuttaa edelleen standardien puute.  

 

Digitaalisen television harteille on julkisessa keskustelussa sälytetty monenlaisia toi-

veita. Digi-tv:n toivotaan muun muassa edistävän tiettyjen arvojen kehittymistä suo-

malaisessa yhteiskunnassa. Näistä arvoista ehkä tärkein on kansalaisten lisääntyvi-

en osallistumismahdollisuuksien kautta saavutettava päätöksenteon avoimuuden ja 

demokratian edistäminen. On kuitenkin kokonaan toinen juttu, ovatko kansalaiset 

kiinnostuneita valjastamaan rentoutumisvälineenä pitämänsä television näiden tavoit-

teiden saavuttamiseen. (Digitalisoituvan viestinnän monen kasvot 2001, s.103). Ku-

ten muidenkin uusien välineiden omaksumisessa ja todellisten tarpeiden löytämises-

sä, myös digi-tv:n suhteen käyttäjiä on aktiivisesti opastettava uusiin mahdollisuuksiin 

ja käyttötapoihin. Digitelevisioon ei kannata toteuttaa sisältöjä tai palveluja, jotka so-

pivat selkeästi esimerkiksi Internet:iin, mobiilipäätelaitteille tai palvelupisteasiointiin. 

Toisaalta televisiolla on joukko etuja muihin laitteisiin verrattuna ja suunnittelussa 

kannattaisi luonnollisesti hyödyntää näitä vahvuuksia. (Hintikka K. A. 2003, s. 9) Digi-

tv mahdollistaa reaaliaikaisen uutisoinnin passiivisen käytön yhteydessä ja välitettävä 

informaatio leviää koko kotitaloudelle samanaikaisesti. Se tavoittaa myös monia so-

siaalisia käyttäjäryhmiä. Sen kautta on mahdollista toteuttaa palveluja myös eri koh-


 44 
 
 
deryhmien erikoistarpeisiin. Digi-televisioon soveltuvia palveluja ovat esimerkiksi digi-

taalinen tekstitv, ajankohtaiset informaatiopalvelut, keskustelu- ja chat-palvelut, sekä 

yksisuuntaiset että interaktiiviset lisäarvopalvelut. Digi-televisioon soveltuu erityisesti 

”televisionomainen sisältö”, äänen, kuvan grafiikan ja tekstin yhdistelmät. Kuvassa 11 

on havainnollistettu digi-tv:n käytön luonnetta, mahdollisuuksia, rajoitteita ja soveltu-

via palveluja. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 11. Digi-tv:n mahdollisuudet, rajoitteet, käytön luonne ja soveltuvat palvelut. 

 

Sähköiset ilmoitustaulut ovat julkisilla paikoilla olevia näyttöjä, joilla hoidetaan rajat-

tua ja kohdennettua informointia. Ilmoitustaulujen luonne on sosiaalinen ja niissä 

näytettävä tieto on julkista. Ne eivät vaadi käyttäjältä toimenpiteitä, vaan tiedon tuot-

taja päättää tietosisällön. Tiedotus on aina aikaan ja paikkaan sidottua. Näytettävän 

tiedon määrä on rajallinen ja tiedon muoto on vakio. Ilmoitustauluihin soveltuvat esi-

merkiksi informaatio- ja tiedotuspalvelut. Ilmoitustaulua pidetään kalliina informaatio-

kanavana. Päätelaitteen näkökulmasta tarkasteltuna ilmoitustaulujen rooli on vähäi-

nen. Kuvassa 12 on havainnollistettu sähköisten ilmoitustaulujen käytön luonnetta, 

mahdollisuuksia, rajoitteita ja soveltuvia palveluja. 

 

 

Mahdollisuuksia Rajoitteita

Käytön luonne Soveltuvia palveluja

• massajakelukanava, joka tavoittaa monia sosi-
aalisia käyttäjäryhmiä

• eri käyttäjäryhmien tietointensiiviset palvelut ja 
erikoistarpeet

• tilapäiset lähetykset, ajantasainen uutisointi  pas-
siivisen vastaanoton  yhteydessä, reaaliaikaisuus

• informaatio leviää koko  kotitaloudelle
• helppokäyttöisyys ja  matala  oppimiskäyrä
• digitaalisen teksti-tv helppo käyttö ja muistettavuus
• uusi kanava ja mahdollisuus julkishallinnolle

• esitys ja navikointirakenteen oltava  kevyt
• sisällön oltava suppea
• käyttökustannukset
• aineiston tallentaminen ja  tulostaminen vaikeaa
• penetraatio ei vielä riittävä, kasvaa jatkuvasti
• standardien puute
• näytön rajoitteet
• paluukanavaan liittyvät ongelmat
• kulttuurinen näkökulma viihde vs. business

• viihdyttävä, rentouttava ajankulu
• info, koulutus
• passiivinen, ei suunniteltu käyttö
• yhteinen, sosiaalinen
• julkinen
• etäisyys yli 2 m
• kuva, ääni "ohjelma”
• käyttöliittymänä kaukosäädin
• push-tarjonta
• jakelija päättä tarjonnan
• tarve usein, heti, kotona

Digi-tv

• digitaalinen teksti-tv
• yksisuuntainen sohvasovellus
• kaksisuuntainen sohvasovellus
• tv-ohjelman lisätoiminto
• ajankohtainen informaatiopalvelu
• asiointipalvelut
• oman tv-ohjelman lisätoiminnot
• keskustelu- ja chat palvelut

Mahdollisuuksia Rajoitteita

Käytön luonne Soveltuvia palveluja

• massajakelukanava, joka tavoittaa monia sosi-
aalisia käyttäjäryhmiä

• eri käyttäjäryhmien tietointensiiviset palvelut ja 
erikoistarpeet

• tilapäiset lähetykset, ajantasainen uutisointi  pas-
siivisen vastaanoton  yhteydessä, reaaliaikaisuus

• informaatio leviää koko  kotitaloudelle
• helppokäyttöisyys ja  matala  oppimiskäyrä
• digitaalisen teksti-tv helppo käyttö ja muistettavuus
• uusi kanava ja mahdollisuus julkishallinnolle

• esitys ja navikointirakenteen oltava  kevyt
• sisällön oltava suppea
• käyttökustannukset
• aineiston tallentaminen ja  tulostaminen vaikeaa
• penetraatio ei vielä riittävä, kasvaa jatkuvasti
• standardien puute
• näytön rajoitteet
• paluukanavaan liittyvät ongelmat
• kulttuurinen näkökulma viihde vs. business

• viihdyttävä, rentouttava ajankulu
• info, koulutus
• passiivinen, ei suunniteltu käyttö
• yhteinen, sosiaalinen
• julkinen
• etäisyys yli 2 m
• kuva, ääni "ohjelma”
• käyttöliittymänä kaukosäädin
• push-tarjonta
• jakelija päättä tarjonnan
• tarve usein, heti, kotona

Digi-tv

• digitaalinen teksti-tv
• yksisuuntainen sohvasovellus
• kaksisuuntainen sohvasovellus
• tv-ohjelman lisätoiminto
• ajankohtainen informaatiopalvelu
• asiointipalvelut
• oman tv-ohjelman lisätoiminnot
• keskustelu- ja chat palvelut

Mahdollisuuksia Rajoitteita

Käytön luonne Soveltuvia palveluja

• massajakelukanava, joka tavoittaa monia sosi-
aalisia käyttäjäryhmiä

• eri käyttäjäryhmien tietointensiiviset palvelut ja 
erikoistarpeet

• tilapäiset lähetykset, ajantasainen uutisointi  pas-
siivisen vastaanoton  yhteydessä, reaaliaikaisuus

• informaatio leviää koko  kotitaloudelle
• helppokäyttöisyys ja  matala  oppimiskäyrä
• digitaalisen teksti-tv helppo käyttö ja muistettavuus
• uusi kanava ja mahdollisuus julkishallinnolle

• esitys ja navikointirakenteen oltava  kevyt
• sisällön oltava suppea
• käyttökustannukset
• aineiston tallentaminen ja  tulostaminen vaikeaa
• penetraatio ei vielä riittävä, kasvaa jatkuvasti
• standardien puute
• näytön rajoitteet
• paluukanavaan liittyvät ongelmat
• kulttuurinen näkökulma viihde vs. business

• viihdyttävä, rentouttava ajankulu
• info, koulutus
• passiivinen, ei suunniteltu käyttö
• yhteinen, sosiaalinen
• julkinen
• etäisyys yli 2 m
• kuva, ääni "ohjelma”
• käyttöliittymänä kaukosäädin
• push-tarjonta
• jakelija päättä tarjonnan
• tarve usein, heti, kotona

Digi-tv

• digitaalinen teksti-tv
• yksisuuntainen sohvasovellus
• kaksisuuntainen sohvasovellus
• tv-ohjelman lisätoiminto
• ajankohtainen informaatiopalvelu
• asiointipalvelut
• oman tv-ohjelman lisätoiminnot
• keskustelu- ja chat palvelut


 45 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 12. Sähköisten ilmoitustaulujen mahdollisuudet, rajoitteet, käytön luonne ja so-

veltuvat palvelut. 

 

Infokioskeilla tarkoitetaan julkisilla paikoilla olevia asiakaspäätteitä. Niiden käyttöön ei 

tarvita näppäimistöä eikä hiirtä. Infokioskien avulla voidaan tarjota palveluja myös 

sellaisille kansalaisille joilla ei ole rahaa tai mahdollisuutta käyttää muita päätelaittei-

ta. Infokioskien käytön luonne on myös sosiaalinen ja paikkaan sidottua. Infokioskei-

hin soveltuvat esimerkiksi informaatio- ja tiedotuspalvelut sekä internet-palvelut. Pää-

telaitteen näkökulmasta tarkasteltuna infokioskin rooli on vähäinen. Kuvassa 13 on 

havainnollistettu infokioskien käytön luonnetta, mahdollisuuksia, rajoitteita ja soveltu-

via palveluja. 

 

Mahdollisuuksia Rajoitteita

Käytön luonne Soveltuvia palveluja

• informaatio helposti ja nopeasti hahmotettavissa
• luettavissa kaukaa
• rajallinen ja kohdennettu informointi
• ei vaadi käyttäjiltä aktiivisuutta

• tietojen rajallinen määrä
• paikkaan sidottu
• tietojen muoto oltava vakio
• ei interaktiivinen
• näyttöjen tekniikan rajoitukset esim. tiedon  

palaminen näytölle, näyttöjen käyttöikä
päälläolo  aika

• tietojen päivitystavat
• kallis ratkaisu informaation määrään nähden

• tiedottaminen
• passiivinen
• yhteinen, sosiaalinen
• julkinen
• luettavissa kaukaa
• ei tarvita näppäistöä, hiirtä tms.
• push-tarjonta
• jakelija päättää tarjonnan
• aikaan ja paikkaan  sidottu

Sähköiset 
ilmoitus-

taulut
• informaatiopalvelut
• tiedotuspalvelut

Mahdollisuuksia Rajoitteita

Käytön luonne Soveltuvia palveluja

• informaatio helposti ja nopeasti hahmotettavissa
• luettavissa kaukaa
• rajallinen ja kohdennettu informointi
• ei vaadi käyttäjiltä aktiivisuutta

• tietojen rajallinen määrä
• paikkaan sidottu
• tietojen muoto oltava vakio
• ei interaktiivinen
• näyttöjen tekniikan rajoitukset esim. tiedon  

palaminen näytölle, näyttöjen käyttöikä
päälläolo  aika

• tietojen päivitystavat
• kallis ratkaisu informaation määrään nähden

• tiedottaminen
• passiivinen
• yhteinen, sosiaalinen
• julkinen
• luettavissa kaukaa
• ei tarvita näppäistöä, hiirtä tms.
• push-tarjonta
• jakelija päättää tarjonnan
• aikaan ja paikkaan  sidottu

Sähköiset 
ilmoitus-

taulut
• informaatiopalvelut
• tiedotuspalvelut

Mahdollisuuksia Rajoitteita

Käytön luonne Soveltuvia palveluja

• informaatio helposti ja nopeasti hahmotettavissa
• luettavissa kaukaa
• rajallinen ja kohdennettu informointi
• ei vaadi käyttäjiltä aktiivisuutta

• tietojen rajallinen määrä
• paikkaan sidottu
• tietojen muoto oltava vakio
• ei interaktiivinen
• näyttöjen tekniikan rajoitukset esim. tiedon  

palaminen näytölle, näyttöjen käyttöikä
päälläolo  aika

• tietojen päivitystavat
• kallis ratkaisu informaation määrään nähden

• tiedottaminen
• passiivinen
• yhteinen, sosiaalinen
• julkinen
• luettavissa kaukaa
• ei tarvita näppäistöä, hiirtä tms.
• push-tarjonta
• jakelija päättää tarjonnan
• aikaan ja paikkaan  sidottu

Sähköiset 
ilmoitus-

taulut
• informaatiopalvelut
• tiedotuspalvelut


 46 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 13. Infokioskien mahdollisuudet, rajoitteet, käytön luonne ja soveltuvat palvelut. 

 

Monikanavaisten palvelujen kehitystä on hidastanut se, että jokainen lisäpäätelaite ja 

kanava on tuonut lisäkustannuksia. Lisäkustannukset ovat johtuneet siitä, että uusiin 

päätelaitteisiin ja kanaviin on kopioitu samat palvelut kuin aiemmissakin kanavissa on 

ollut. Tämä ajatusmalli on lähtökohdiltaan väärä. Eri päätelaitteisiin tarjottavia palve-

luja tulee kehittää kokonaisuutena. Kehittämisessä tulee huomioida palvelujen sovel-

tuvuus ja tarkoituksenmukaisuus kyseiseen päätelaitteeseen sekä huomioida pääte-

laitteen tyypilliset käyttötilanteet.  Olennaista palvelun käytön kannalta on se, että 

käyttäjä tietää aina minkä tasoista palvelua hän saa eri päätelaitteista ja että toimin-

tojen suorittaminen on riittävän ohjattua. Tärkeää on myös tiedostaa, että moni-

kanavaisilla palveluilla voidaan aiheuttaa tiedostamatta suuriakin toimintatapamuu-

toksia käyttäjien toiminnassa. Monikanavaisten palvelujen kehittämisen tavoitteena 

on, että eri päätelaitteita voidaan hyödyntää prosessien eri vaiheissa tarkoituksen-

mukaisella tavalla. Esimerkiksi prosessin alkaessa hyödynnetään tietokonetta ja in-

ternetiä ja prosessien edetessä prosessiin sisältyviä tehtäviä voidaan hoitaa mobiili-

päätelaitteen kautta. Tällöin toimintatapoja ja prosesseja voidaan tehostaa radikaalis-

tikin esimerkiksi myyntimiesten kenttätyö, vanhushuolto ja kiertävät kodinhoitajat jne. 

Hyvänä esimerkkinä toimintatavan muutoksista voivat olla myös, että tulevaisuudes-

Mahdollisuuksia Rajoitteita

Käytön luonne Soveltuvia palveluja

• saavuttaa kansalaset joilla ei on rahaa tai  
taitoja käyttää muita elektronisia palveluja

• helppo käyttää ja navikoida
• mahdollistaa monenlaisten palvelujen 

toteuttamisen  esim video
• käyttö on ilmaista

• on paikkaan sidottu
• kallis kanava tuottajille
• yksityisyyden puute
• rajatut palvelut kansalaisille

• tiedottaminen
• yhteinen, sosiaalinen
• julkinen
• ei tarvita näppäistöä, hiirtä tms.
• paikkaan  sidottu

Infokioskit 

• informaatiopalvelut
• tiedotuspalvelut
• internet palvelut
• tiettyyn tarkoitukseen räätälöidyt palvelut

Mahdollisuuksia Rajoitteita

Käytön luonne Soveltuvia palveluja

• saavuttaa kansalaset joilla ei on rahaa tai  
taitoja käyttää muita elektronisia palveluja

• helppo käyttää ja navikoida
• mahdollistaa monenlaisten palvelujen 

toteuttamisen  esim video
• käyttö on ilmaista

• on paikkaan sidottu
• kallis kanava tuottajille
• yksityisyyden puute
• rajatut palvelut kansalaisille

• tiedottaminen
• yhteinen, sosiaalinen
• julkinen
• ei tarvita näppäistöä, hiirtä tms.
• paikkaan  sidottu

Infokioskit 

• informaatiopalvelut
• tiedotuspalvelut
• internet palvelut
• tiettyyn tarkoitukseen räätälöidyt palvelut

Mahdollisuuksia Rajoitteita

Käytön luonne Soveltuvia palveluja

• saavuttaa kansalaset joilla ei on rahaa tai  
taitoja käyttää muita elektronisia palveluja

• helppo käyttää ja navikoida
• mahdollistaa monenlaisten palvelujen 

toteuttamisen  esim video
• käyttö on ilmaista

• on paikkaan sidottu
• kallis kanava tuottajille
• yksityisyyden puute
• rajatut palvelut kansalaisille

• tiedottaminen
• yhteinen, sosiaalinen
• julkinen
• ei tarvita näppäistöä, hiirtä tms.
• paikkaan  sidottu

Infokioskit 

• informaatiopalvelut
• tiedotuspalvelut
• internet palvelut
• tiettyyn tarkoitukseen räätälöidyt palvelut


 47 
 
 
sa on mahdollista mobiilipäätelaitteen kautta suunnitella ajoreittinsä tarkistamalla 

ruuhkatiedot tiehallinnon kameroiden avulla kännykän mobiili-tv:stä tai saada linja au-

ton aikataulut osoittamalla puhelimella linja-autopysäkin tolppaa.  

 

Monikanavaisten palvelujen kehittäjät ovat kehittäneet teknologialähtöisesti palveluja 

ja katsoneet miten käyttäjät reagoivat palveluihin. Teknologialähtöinen lähestymista-

pa ei kuitenkaan ole välttämättä paras lähtökohta palvelujen rakentamiseen. Tärkein-

tä olisi ymmärtää todelliset asiakastarpeet ja lisäarvo joka monikanavaisilla palveluilla 

saavutetaan. Lisäksi on tärkeää ymmärtää että digi-tv:llä, tietokoneella ja mobiilipää-

telaitteilla on kullakin omat erityispiirteensä ja käytön luonne. Käytettävyyden vaiku-

tus päätelaitteiden käyttöön ja kiinnostavuuteen tunnetaan jo melko tarkasti. Tiede-

tään, että nykyisten mobiilipäätelaitteiden pieni näyttö ei riitä kaikkien palvelujen tar-

joamiseksi monikanavaisesti. Digi-tv ja tietokone ovat siinä suhteessa mobiilipääte-

laitteisiin verrattuna ylivertaisessa asemassa. Julkishallinnon monikanavaisten asi-

ointipalvelujen näkökulmasta on tärkeää, että asiakirjoja voidaan tallentaa, tulostaa ja 

mahdollisesti muokata myöhempää käyttöä varten. Digi-tv:n ja mobiilipäätelaitteiden 

kohdalla tämä vaatimus tarkoittaa vielä edessä olevaa kehitysprosessia. Ennen kuin 

tällaiset itse päätelaitteeseen, sen toimintoihin ja käytettävyyteen liittyvät näkökohdat 

on ratkaistu, monikanavaisesti tarjottavien palvelujen määrä on teknisestä näkökul-

masta rajallinen. (Digitalisoituvan viestinnän monen kasvot 2001, s. 28 - 30) 

 

Tutkimusten mukaan digi-tv häviää päätelaitteiden suosion vertailussa jonkin verran 

tietokoneelle. Vaikka myös digi-tv kykenisi suorittamaan samoja tehtäviä, suhtaudu-

taan siihen selkeästi varauksellisemmin kuin tietokoneeseen. Silti lukujen valossa ei 

voi välttyä siltä tulkinnalta, että televisiota kohtaan tunnetaan suurta kiinnostusta.  

Julkisia palveluja ollaan jonkin verran valmiita ottamaan vastaan television kautta 

vaikka mistään innostuksesta on turha puhua. Kuitenkin maaperä on selvästi otolli-

nen kyseisten palvelujen huolelliselle lanseeramiselle. Mobiilipäätelaitteet hävisivät jo 

ratkaisevasti suosiossa tietokoneelle ja televisiolle. Kännykkää pitää 69 % vastan-

neista ”ei juurikaan kiinnostavana” tai ”ei lainkaan kiinnostavana” päätelaitteena ky-

seisten palveluiden vastaanotossa. Matkapuhelin ei suuren yleisön silmissä näyttäy-

dy kovin puoleensavetävänä uusien palvelujen toiminta-alustana eivätkä he ainakaan 

tässä vaiheessa ole valmiita siirtymään mobiilipalvelujen käyttäjäksi kuin erityispalve-


 48 
 
 
lujen osalta. (Digitalisoituvan viestinnän monen kasvot 2001, s. 34 - 35) Mobiilipalve-

luillekin on olemassa oma paikkansa, kunhan palvelun käyttötapauksessa langatto-

muus on keskeinen tekijä. Mobiilipäätelaite soveltuu nimenomaan nopean informaa-

tion kanavaksi. Mobiilipäätelaitteessa tarpeellinen informaatio on aina mukana ja sii-

hen pystytään tarvittaessa myös reagoimaan nopeasti.  (Digitalisoituvan viestinnän 

monen kasvot 2001, s. 104 - 105) Lähitulevaisuudessa mobiilipäätelaitteella on to-

dennäköisesti muita päätelaitteita täydentävä rooli.  

 

Päätelaitteet ovat jatkuvasti lähentyneet teknologisesti toisiaan. Tänä päivänä mobii-

lipäätelaitteet pystyvät lähes samaan kuin tietokoneet, jotka puolestaan kykenevät 

välittämään puhetta lähes yhtä moitteettomasti kuin puhelimet. Eräs päätelaitteiden 

tulevaisuuteen liittyvä uskomus on teknologisten innovaatioiden yhdistäminen yhteen 

ja samaan mukana kannettavaan laitteeseen, jolla voidaan tehdä melkein mitä vain, 

missä vain ja milloin vain. Päätelaitteiden kehitys voi jatkua myös siten, että ne koos-

tuvat eri osista ja mukaan otetaan aina tarvittava toiminnallisuus. Päätelaitteiden eri 

osien välillä ei tarvita johtoa, vaan ne kommunikoivat langattomasti. Yksinkertainen 

esimerkki asiasta on langaton korvanappi tai virtuaalinäppäimistö. Tämä ei kuiten-

kaan ole välttämättä ainoa kehityksen suunta. Päätelaitteiden kehitys voi johtaa myös 

eri tarkoitukseen kehitettyjä erikoislaitteita kohti. Asioiden yhdistäminen edellyttää 

yleensä kompromisseja, minkä ansiosta vain yhtä tarkoitusta varten rakennettu eri-

koislaite toimii yleensä paremmin varsinaisessa tehtävässään kuin monitoimikoneet, 

jotka eivät ole missään tehtävässä täydellisiä. Voidaan myös ajatella, että talouden 

realiteetit johtavat teknologiseen diversiteettiin: jos asiakkaalle voidaan myydä viisi 

laitetta, niin miksi myytäisiin vain yksi? (Heinonen S. et al. 2003, s. 24) Mahdollinen 

kehityssuunta on myös, että päätelaitteet jakaantuvat kahtia ns. privaattipäätelaittee-

seen ja työpäätelaitteeseen. Pieni ja yksinkertainen mobiilipäätelaite vapaa-aikaan ja 

monipuoliset ominaisuudet sisältävä mobiilipäätelaite työhön. Työhön tarkoitetut mo-

biilipäätelaitteet kilpailisivat ominaisuuksiltaan jopa kannettavan kanssa. Todennä-

köisintä on, että päätelaitteiden konvergoitumiskehitys jatkuu. Samanaikaisesti ta-

pahtuu divergoitumista eli toimintojen eriytymistä, toisin sanoen. tulee tehokkaita lait-

teita, jotka keskittyvät yhteen asiaa. Olennaista tässä kehityksessä on, että laitteet 

kommunikoivat tehokkaasti muiden laitteiden kanssa. Näin saadaan hyvä käyttäjäko-

kemus. 


 49 
 
 
 

Tällä hetkellä päätelaitemaailma on vielä hyvin liikkuva maali. Päätelaitekehityksen 

suuntana voi olla se, että suhteellisen samalla käyttäjäkokemuksella ja käytön rik-

kaudella voi olohuoneessa ja liikkeellä ollessa tehdä samat toiminnot. Kodissa voisi 

olla viihdekeskus jossa kaikki kodin laitteet (pc, tv, video jne.) ovat verkottuneet kes-

kenään. Tietoja voidaan siirtää laitteesta toiseen ja laitteet muodostavat integroidun 

ja langattoman kokonaisuuden.  Päätelaitteiden kehitystä ei tule tarkastella vain tek-

nologian näkökulmasta, sillä kuluttajille tärkeämpää on päätelaitteiden tuomat sosiaa-

lis-kulttuurisiin tarpeisiin pohjautuvat mahdollisuudet (Digitalisoituvan viestinnän mo-

nen kasvot 2001, s. 53). Kuluttajien mielestä kullekin päätelaitteelle on löydettävä 

oma tärkeä roolinsa ja monikanavaisten palvelujen kehittäjien onkin tunnistettava ku-

luttajien todelliset eri päätelaitteisiin kohdistuvat odotukset ja käyttötarpeet.  

 
2.6 Tutkimuksen viitekehyksen yhteenveto 

 

Tässä luvussa tarkasteltiin monikanavaisten palvelujen keskeisiä muutosajureita. 

Keskeiset muutosajurit ovat tietoyhteiskuntakehitys, digitaalinen vallankumous ja hy-

pe, toiminta ja teknologia sulautuvat, tehokkuuden vaatimus, päätelaitteet ja moni-

kanavaisuus. Seuraavaksi esitetään monikanavaisten palvelujen keskeisten muutos-

ajureitten, aiempien tutkimusten ja haastattelujen pohjalta laadittu monikanavaisten 

palvelujen tarkastelun viitekehys. Esitetyn viitekehyksen tavoitteena on konkretisoida 

monikanavaisten palvelujen kehittämisen liittyviä eri näkökulmia. Esitetty viitekehys 

koostuu viidestä eri osakokonaisuudesta: 1) Toimintaympäristön analysointi, 2) Käyt-

täjäryhmien ja aineiston analysointi, 3) Päätelaitteiden roolin ja palvelujen analysointi, 

4) Tehokkuuden luonteen analysointi, 5) Monikanavaisten palvelujen visio ja kehitys-

linjat. Kuvassa 14 on esitetty monikanavaisten palvelujen kehittämisen viitekehys.  


 50 
 
 
 

 
 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

Kuva 14. Monikanavaisten palvelujen kehittämisen viitekehys. 

 

Toimintaympäristön analysoinnin tavoitteena on jäsentää toimintaympäristön kehi-

tysilmiöitä ja yrittää ymmärtää, mitä olennaista toimintaympäristössä on tapahtumas-

sa. Toimintaympäristön tarkastelussa tärkeässä roolissa ovat megatrendit ja heikot 

signaalit. Megatrendeillä eli kehityksen suurilla aalloilla tarkoitetaan sellaista ilmiötä 

tai ilmiökokonaisuutta, jolla voidaan nähdä olevan yleinen ja toteutuneen kehitykseen 

perusteella tunnistettava suunta ja jonka uskotaan jatkuvan samansuuntaisesti myös 

tulevaisuudessa. Megatrendit kuvaavat "ajan virrassa" muuttuvia voimia, joihin voi-

daan vaikuttaa vain rajoitetussa määrin tai ei ollenkaan. Megatrendi itsessään voi si-

sältää erilaisia ilmiöitä ja vaihtoehtoisia suuntautumisia. Näistä ilmiöistä muodostuu 

kuitenkin kokonaisuudessaan riittävän samansuuntainen kokonaisuus. (Mannermaa 

J.  2004, s. 73 - 74) Heikoilla signaaleilla tarkoitetaan ilmiöitä, jotka ovat "oraalla" ja 

joilla ei yleensä ole selvästi tunnistettavaa menneisyyttä. Heikot signaalit ovat erityi-

sen kiehtovia, koska uskotaan, että niiden havainnoija on muita paremmassa ase-

massa varautumaan uusiin ilmiöihin ja toimimaan niiden mukaan. Heikot signaalit 

Monikanavaisten 
palvelujen visio ja 

kehityslinjat

Toimintaympäristön 
analysointi

Käyttäjäryhmien ja 
aineiston analysointi

Tehokkuuden luonteen 
analysointi

• tietoyhteiskuntakehitys
• heikot signaalit
• vahvat megatrendit

• käyttäjäryhmien käyttö-
tarpeet ja -tavat

• aineiston jäsennys ja 
arviointi

• tehokkuuden luonne ja 
osa-alueet

• soveltuva viitekehys
• prosessien analysointi
• saavutettavat hyödyt

• mahdollisuudet, rajoit-
teet, käytön luonne

• roolin määritys
• soveltuvat ja tarvittavat 

palvelut

Päätelaitteiden rooli ja 
palvelut

Monikanavaisten 
palvelujen visio ja 

kehityslinjat

Toimintaympäristön 
analysointi

Käyttäjäryhmien ja 
aineiston analysointi

Tehokkuuden luonteen 
analysointi

• tietoyhteiskuntakehitys
• heikot signaalit
• vahvat megatrendit

• käyttäjäryhmien käyttö-
tarpeet ja -tavat

• aineiston jäsennys ja 
arviointi

• tehokkuuden luonne ja 
osa-alueet

• soveltuva viitekehys
• prosessien analysointi
• saavutettavat hyödyt

• mahdollisuudet, rajoit-
teet, käytön luonne

• roolin määritys
• soveltuvat ja tarvittavat 

palvelut

Päätelaitteiden rooli ja 
palvelut

Monikanavaisten 
palvelujen visio ja 

kehityslinjat

Toimintaympäristön 
analysointi

Käyttäjäryhmien ja 
aineiston analysointi

Tehokkuuden luonteen 
analysointi

• tietoyhteiskuntakehitys
• heikot signaalit
• vahvat megatrendit

• käyttäjäryhmien käyttö-
tarpeet ja -tavat

• aineiston jäsennys ja 
arviointi

• tehokkuuden luonne ja 
osa-alueet

• soveltuva viitekehys
• prosessien analysointi
• saavutettavat hyödyt

• mahdollisuudet, rajoit-
teet, käytön luonne

• roolin määritys
• soveltuvat ja tarvittavat 

palvelut

Päätelaitteiden rooli ja 
palvelut


 51 
 
 
ovat ilmiöitä, joiden todennäköisyys on alhainen mutta seurausvaikutukset yhteis-

kunnassa dramaattiset. Miltei kaikki merkittävät teknologiset, taloudelliset ja yhteis-

kunnalliset uudistukset ovat alun perin olleet kummajaisia ja kehittyneet megatrendi-

en varjossa. (Mannermaa J. 2004, s. 113 - 114) 

 

Käyttäjäryhmien ja aineiston analysoinnin tavoitteena on löytää eri käyttäjäryhmien 

todelliset tarpeet ja käyttötavat. Kohdealueen aineiston voi jäsentää ja ryhmitellä mo-

nesta eri näkökulmasta. Aineistoa tulisi tarkastella prosessin eri vaiheiden ja käyttäjä-

ryhmien tarpeiden näkökulmasta. Tulevaisuudessa onkin pyrittävä löytämään keinoja 

esittää vaikeaselkoiset ja monimutkaiset aineistot ymmärrettävässä muodossa. Eri 

käyttäjäryhmien tarpeiden ymmärtäminen edellyttää käyttäjäryhmien luokittelua ja 

tyypillisten käyttötapausten analysointia. Yleensä käyttäjäryhmien tarpeet ovat hyvin 

eritasoisia jopa ristiriitaisia keskenään. Haasteena onkin sovittaa osittain ristiriitaiset 

tarpeet yhteen. Käyttäjäryhmien käyttötarpeiden ja käyttötapojen analysointi sekä 

kohdealueen aineiston jäsentäminen ja analysointi mahdollistaa eri käyttäjäryhmien 

käyttötarpeiden ja käyttötapojen mukaisten palvelujen toteuttamisen.   

 

Päätelaitteiden roolin ja palvelujen analysoinnin tavoitteena on löytää kullekin pääte-

laitteelle oma selkeä roolinsa sekä analysoida päätelaitteen mahdollisuudet, rajoitteet 

ja käytön luonne kyseisessä toimintaympäristössä. Monikanavaisten palvelujen kehit-

täjien on tunnistettava kuluttajien todelliset eri päätelaitteisiin kohdistuvat odotukset ja 

käyttötarpeet. Eri päätelaitteisiin tarjottavat palvelut tulisi kehittää kokonaisuutena. 

Kehittämisessä tulee huomioida palvelujen ja aineiston soveltuvuus ja tarkoituksen-

mukaisuus kyseiseen päätelaitteeseen sekä huomioida päätelaitteen tyypilliset käyt-

tötilanteet. Kaikkia palveluja ei välttämättä tarjota kaikkiin päätelaitteisiin, vaan kulle-

kin palvelulle määritetään parhaiten sopivat päätelaitteet tai niiden yhdistelmät. Yksi 

eri päätelaitteiden hyödyntämisen pääperiaatteista on tarjota palvelu siihen päätelait-

teeseen johon se parhaiten sopii. Päätelaitteen roolin mukaisten palvelujen kehittä-

minen mahdollistaa hyödyllisten ja käyttäjäystävällisten palvelujen kehittämisen sekä 

mahdollistaa merkittävien toimintatapamuutosten toteuttamisen. 

 


 52 
 
 
Tehokkuuden luonteen analysoinnin tavoitteena on jäsentää toimintaympäristön te-

hokkuuden osa-alueita ja löytää oikea "viitekehys" tehokkuuden ja laadun tarkastelua 

ja kehittämistä varten. Tehokkuuden arviointi ei voi pohjautua vain määrällisiin mitta-

reihin, vaan tehokkuutta arvioitaessa on keskeisessä roolissa on oltava myös laadul-

liset mittarit. Tehokkuuden ja laadun parantaminen edellyttää yleensä nykyisten toi-

mintaprosessien ja toimintatapojen kriittistä tarkastelua ja radikaalienkin toimintapro-

sessien ja toimintatapamuutosten toteuttamista. 

 

Edellä esitettyjen neljän monikanavaisten palvelujen kehittämisen liittyvän osa-

alueen analysoinnin tulosten ja johtopäätösten pohjalta laaditaan monikanavaisten 

palvelujen visio ja kehityslinjat.  

 


 53 
 
 
3. EDUSKUNTA TOIMINTAYMPÄRISTÖNÄ 
 
3.1 Eduskunnan toimintaympäristö 
 

Valtiovalta Suomessa kuuluu kansalla, jota edustaa valtiopäiville kokoontunut edus-

kunta. Perustuslain 2§:n perusteella eduskunta on korkein lainsäädäntöelin ja käyttää 

siten maassamme ylintä päätösvaltaa. Eduskunta hyväksyy tai hylkää viimekädessä 

lakiesitykset. Hyväksynnän ja vahvistamisen myötä lait tulevat sitoviksi koko yhteis-

kunnassa. Eduskunnan asemaa lainsäädäntövallan käyttäjänä voi luonnehtia reaktii-

viseksi, koska lainuudistustyön keskeinen suunnittelu tapahtuu pääasiassa hallituk-

sen toimesta. Toisaalta on kuitenkin huomioitava, että eduskunnalla ja hallituksella 

on moninaisia virallisia ja epävirallisia vuorovaikutus- ja yhteistoimintatapoja, joiden 

merkitystä ja vaikutusta ei tunneta lainsäädännön kannalta (Ervasti K., Tala J., 

Castrén E., 2000).  Eduskunnan lisäksi lainsäädäntöprosessin muita keskeisiä toimi-

joita ovat esimerkiksi ministeriöt, valtioneuvosto, Euroopan unioni, tasavallan presi-

dentti ja kansalaiset. Lainsäädäntöprosessia ja siihen liittyviä osapuolia on tarkasteltu 

lähemmin esimerkiksi julkaisussa "Tiedonhallinta suomalaisessa lainsäädäntöpro-

sessissa" (Lehtinen A., Salminen A., Huuhtanen K. 2004). Lisäksi eduskunnan toi-

mintaan vaikuttavat laaja joukko muita sidosryhmiä, esimerkiksi puolueet, kansalais-

järjestöt, työmarkkinajärjestöt, tiedotusvälineet jne.   

 
Lainsäädäntötyön lisäksi eduskunta päättää valtion talousarviosta, valvoo hallituksen 

ja sen alaisten viranomaisten toimintaa, hyväksyy kansainväliset sopimukset sekä 

osallistuu Euroopan unionissa päätettävien asioiden kansalliseen valmisteluun. 

Eduskunta valvoo myös eräiden valtionlaitosten esimerkiksi Yleisradion ja Kansan-

eläkelaitoksen toimintaa. Eduskunnan toimintaa ohjaa perustuslaki ja eduskunnan 

työjärjestys. Perustuslakiin on kirjattu lähinnä valtionelinten välisiä suhteita ja kansa-

laisten perusoikeuksia koskevat pykälät. Muut eduskunnan toimintaa koskevat pykä-

lät ovat eduskunnan työjärjestyksessä. Esimerkiksi eduskunnan työjärjestykseen voi-

daan tehdä ja on tehtykin toiminnan kehittämisen edellyttämiä muutoksia ja paran-

nuksia. Eduskunnan toimintaympäristöä tarkasteltaessa ei voida unohtaa kaksikie-

lisyysvaatimusta. Laissa ei edellytetä, että kaikki eduskunnan aineisto on oltava kak-

sikielistä, laki edellyttää vain yhteystietoja, josta käsiteltävistä asioista saa lisätietoa 

myös ruotsiksi.  


 54 
 
 
 
Eduskunnan rooli ja tehtävät ovat viime vuosina olleet monenlaisten muutosten koh-

teena. Suomen liittyminen vuonna 1990 Euroopan ihmisoikeussopimukseen ja vuo-

den 1995 vuoden alusta Euroopan unionin jäseneksi on merkinnyt kokonaan uuden-

laisten päätöksentekomuotojen käyttöönottoa ja totuttautumista erilaiseen työskente-

lyrytmiin. (Eduskunnan tietopalvelutyöryhmän muistio 1996, s. 39). EU-säädökset 

ovat vaikuttaneet Suomen lainsäädäntöön jo ennen kuin Suomi liittyi EU:n. Jo 90-

luvulta alkaen on ruvettu tietoisesti lähentymään kohti EU:ta ja pyritty harmonisoi-

maan suomalaista lainsäädäntöä EU-säädösten kanssa. Vaikka Suomi ei olisi liittynyt 

EU:n, olisi lainsäädäntöä ollut pakko harmonisoida ulkomaan kaupan edellytysten 

vuoksi. Aikaisemmin harmonisointia tehtiin yhdessä Pohjoismaiden neuvosto kanssa. 

Kansainväliset asiat ovat lisääntyneet kautta linjan. Osallistuminen kansainväliseen 

yhteistyöhön on tullut aivan uudella tavalla olennaiseksi osaksi eduskunnan ja kan-

sanedustajien työtä. Ennen se oli vain ”pienen porukan harrastus”. Nyt kaikki osallis-

tuvat kansainvälisten asioiden hoitoon. 

 

Eduskunnan toimintaympäristössä on havaittavissa monia muutoksia ja niiden yh-

teisvaikutus on hyvinkin suuri. Ensiksikin avoimuus on lisääntynyt eduskuntatyössä.  

Perustuslaki ja eduskunnan työjärjestys takaavat eduskunnan toiminnan avoimuuden 

ja läpinäkyvyyden. 1990-luvun alussa eduskunnassa tehtiin tietoinen päätös paran-

taa eduskunnan toiminnan ja lainsäädäntöprosessin läpinäkyvyyttä kansalaisille. In-

formaatio- ja viestintäteknologian kehitys ovat mahdollistaneet läpinäkyvyyden toteut-

tamisen käytännössä. Toiseksi politiikan tekemisen luonne on muuttunut. Suomalai-

nen henkilövaali luo edustajille mahdollisuuden myös henkilökohtaisen politiikan te-

kemiseen. Tämä ruokkii median tarpeita ja sitä kautta politiikan ja poliitikkojen näky-

minen eri kanavissa on lisääntynyt. Tulevaisuudessa esimerkiksi verkkosivujen roolia 

kansanedustajien ja puolueiden vaalityössä ja eduskuntatyössä ei voida väheksyä. 

Lisäksi eduskunnan uutiskynnys on harvinaisen matala verrattuna muihin valtionhal-

linnon organisaatioihin. Kolmanneksi päätöksenteko on nopeutunut. 1980-luvulla 

eduskunta oli kankea- ja hidasliikkeinen. Suunniteltiin vain seuraava päivä tai kor-

keintaan kuluvaa viikkoa. Nyt ennakoitavuus on suhteellisen hyvä, suunnitelmat teh-

dään 1½ - 2 kuukauden tähtäimellä ja valmistelevissa suunnitelmissa ennakoidaan 

tapahtumia 2 – 3 kuukauden ajalta. Myös säännökset antavat aikaisempaa parem-

min tilaa järjestelyille. Tämä mahdollistaa asioiden ottamisen käsittelyyn tarvittaessa 


 55 
 
 
nopeallakin aikataululla. Eduskuntatyö on myös hyvin nopeatempoista. Se ilmenee 

esimerkiksi tilanteissa, jotka liittyvät käsittelyssä olevan asian valmistumiseen. Pitkää 

valmisteluvaihetta seuraa lyhyt, nopea ja intensiivinen valmistumisvaihe. Tällöin 

huomio voi kiinnittyä hetkellisesti yhteen asiaan luoden julkisen keskustelun näkö-

kulmasta vaikutelman, että "koko maailma pyörii juuri tämän asian ympärillä". 

 

Monimuotoisempi yhteiskunta on luonut tilanteen, jossa yhä useammasta asiasta 

täytyy säätää lailla. Tämä on lisännyt osaltaan eduskunnassa käsiteltävien asioiden 

ja asiakirjojen määrää. Eduskunnan työtä ei ole vähentänyt sekään, että säädöksiä 

tehdään nykyään Brysselissä. Sama työ tehdään nyt kahteen kertaan käsittelemällä 

asioita ensimmäisen kerran EU-asioina ja toisen kerran vietäessä niitä sisään suo-

malaiseen lainsäädäntöön. Yksi keskeisistä eduskunnan toimintaan liittyvistä haas-

teista onkin käsiteltävien asioiden määrä ja monimuotoisuus. Aiemmin kansan-

edustajat ja virkamiehet selvisivät pelkällä muistitiedolla. Tänä päivänä eduskunnas-

sa käsiteltävien asioiden määrä on niin suuri, että ilman informaatio- ja viestintätek-

nologian sekä tietojärjestelmien hyödyntämistä eduskunnan toiminta olisi mahdoton-

ta. 

 

Eduskunta on pyrkinyt lisäämään eduskuntatyön ajankohtaisuutta siten, että kansan-

edustajat voivat aikaisempaa enemmän käydä poliittista keskustelua. Viime vuosia 

eduskunnan mahdollisuuksia toimia ajankohtaisen poliittisen keskustelun foorumina 

ja hallituksen toiminnan kontrolloijana on pyritty suunnitelmallisesti parantamaan ke-

hittämällä monin tavoin eduskunnan työtapoja ja työskentelymuotoja. Tässä tarkoi-

tuksessa on otettu käyttöön pääministerin ilmoitus, valtioneuvoston kyselytunnit ja 

ajankohtaiskeskustelut sekä muutettu selontekoja, tiedonantoja ja suullisia kyselytun-

teja koskevia säädöstöjä. Myös puheenvuorojen pituuksia on pyritty lyhentämään 

keskustelujen elävöittämiseksi. (Eduskunnan tietopalvelutyöryhmän muistio 1996, 

s.39 - 40) 

 

Eduskunnan toimintaympäristö on muuttunut ja tuleekin muuttua tietoyhteiskunnan 

kehittyessä. Voidaankin jopa ajatella, että eduskunnan tulisi olla tietoyhteiskunta pie-

noiskoossa ja omalla esimerkillään näyttää suuntaa muille. Tämän ajatusmallin mu-

kaan eduskunnalla tulisi olla teknologisesti hyvin edistynyt toimintaympäristö. Millai-


 56 
 
 
nen se sitten olisi? Teknologisesti edistyneen toimintaympäristön on täytettävä aina-

kin seuraavat vaatimukset: 1) päätelaite-, aika- ja paikkariippumattomat palvelut, 2) 

henkilökohtaiset sähköiset työtilat, 3) virtuaaliset sähköiset ryhmätyötilat, 4) päätök-

senteon läpinäkyvyyttä sekä kansalaisten osallistumista ja vaikuttamista tukevat ka-

navat ja palvelut sekä 5) eduskunnan toimintaan liittyvän aineiston ymmärrettävyys.  

 

Kansanedustajilla ja virkamiehillä on monta työskentelypistettä; koti, työhuone, istun-

tosali, valiokuntien kokoushuoneet ja yleiset tilat. Työskentelyn tulisi olla mahdollista 

jokaisessa näistä työpisteistä jopa niin, että eri työpisteessä aloitettua työtä voisi jat-

kaa saumattomasti toisessa työpisteessä. Lisäksi tärkeimmät palvelut on oltava saa-

tavissa myös liikkeellä ollessa. Henkilökohtaisilla ja personoiduilla sähköisillä työtiloil-

la voidaan helpottaa ja tehostaa kansanedustajan ja virkamiesten työtä. Niiden avulla 

voidaan tukea myös erilaisia henkilökohtaisia työskentely- ja toimintatapoja. Sähköi-

seen työtilaan voidaan koota henkilön tärkeimmät sovellukset, tietovarastot ja toimin-

not. Käyttäjän ei tarvitse tietää toimintojen taustalla olevia monimutkaisia prosesseja. 

Prosesseista voidaan muodostaa myös tehtäväkokonaisuuksia, joiden suorittamista 

voidaan ohjata tietojärjestelmien avulla. Jatkossa päätöksentekoa voidaan tukea 

esimerkiksi tiivistelmien, yhteenvetojen, grafiikan, aikasarjojen ja rautalankamallien 

avulla. Tavoitteena tulisi olla, että monimuotoisestakin asiasta saisi tiivistetyn koko-

naiskuvan yhdellä silmäyksellä. Virtuaaliset ryhmätyötilat tukevat verkkopohjaista ja 

verkostomaista työskentelytapaa.  Niiden avulla on mahdollista tukea esimerkiksi va-

liokuntien ja eduskuntaryhmien työskentelyä. Valiokuntien ja eduskuntaryhmien ko-

kousten määrä ja niissä käsiteltävien asiakirjojen määrä on valtava. Sähköisten ryh-

mätyötilojen avulla olisi mahdollista asiakirjojen paperijakelua asteittain vähentää. 

Asiakirjat olisivat sähköisesti saatavilla siellä missä niitä milloinkin tarvitaan.  

 

Informaatio- ja viestintäteknologian kehitys on tuonut ja tuo jatkuvasti kansalaisille 

paremmat mahdollisuudet osallistua heitä koskevien päätösten tekemiseen. Lisäksi 

informaatioteknologian avulla on mahdollista lisätä virkamiesten ja kansanedustajien 

tiedonsaantia ja rakentavaa keskusteluyhteyttä kansalaisten kanssa. Myös tehdyistä 

päätöksistä tiedottaminen ja kansalaisten valistaminen heidän vaikuttamismahdolli-

suuksistaan voidaan toteuttaa entistä tehokkaammin nykyisten informaatio- ja viestin-

täteknologisten järjestelmien avulla. Demokratian ilmenemismuotojen mahdollinen 


 57 
 
 
muuttuminen teknologian kehittyessä on ajankohtainen ja mielenkiintoinen ilmiö. 

(Rahkola M. 2004, s.9) Eduskunnan tulisi huomioida edellä kuvatut kehityssuunnat 

kehittäessään omaa toimintaansa ja toimintaympäristöä. Informaatio- ja viestintätek-

nologian rooli on olla tukemassa tätä kehitystä. On kuitenkin muistettava, että tekno-

logia on vain muutoksen mahdollistaja, todelliset muutokset vaativat aina työskente-

ly- ja toimintatapojen kokonaisvaltaista kehittämistä.  Kuvassa 15 on esitetty edus-

kunnan toimintaympäristöä kuvaavia tekijöitä.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 15. Eduskunnan toimintaympäristöä kuvaavia tekijöitä. 

 

3.2 Tehokkuuden luonne eduskuntatyössä 
 

Eduskunnassa työskennellään – yksityiseen sektoriin verrattuna - ilman kilpailutilan-

netta ja tehokkuuden arviointi on siksi haastavaa. Voidaan jopa ajatella, että tehok-

kuus terminä on väärä ja eduskunnan toimintaa tulisikin arvioida tuloksellisuuden nä-

kökulmasta, tosin sanoen, miten hyvin eduskunta selviää valtiosääntöisestä tehtä-

västään. Eduskunnan toiminnan tehokkuutta ei voida arvioida määrällisin mittarein, 

kuten lakialoitteiden määrä, käsiteltyjen valtiopäiväasioiden määrä tai kansanedusta-

jien vireille laittamat valtiopäivätoimet. Ainoa tavoite voi olla vain laadukas lainsää-

däntöprosessi ja hyvät lait. Lainsäädännön tavoitteena on säätää lakeja, jotka sovel-

• eduskunnan toimintaa ohjaa perustuslaki ja eduskunnan työjärjestys
• eduskunnan asema lainsäädäntövallan käyttäjänä reaktiivinen
• eduskunnalla ja hallituksella virallisia ja epävirallisia yhteistyömuotoja 
• sidosryhmien ja painostusryhmien määrä
• EU lainsäädännön vaikutukset ja harmonisointi
• lainsäädännön vaikeutuminen
• lainsäädännön pysyminen tietoyhteiskunnan kehityksessä mukana
• päätöksen teon avoimuuden ja läpinäkyvyyden lisääntyminen
• politiikan tekemisen luonne on muuttunut 
• demokratian kriisi
• tarve sovittaa yhteen eri päätöksenteontasot (globaalit, paikalliset)
• eduskunnan poliittinen rooli vs. virkamiesten epäpoliittisuus
• kansanedustajien henkilökohtaiset missiot

• tehokkuusvaatimukset, taloudellisuuspaineet
• päätöksenteon nopeutuminen, julkisuuspaineet
• eduskuntatyön ajankohtaisuuden lisääntyminen
• lainsäädännön tehokkuuden ja laadun parantaminen
• suunnitelmallisuuden ja ennakoitavuuden lisääminen
• lansäädäntöprosessin kokonaisvaltainen kehittäminen
• toimintaprosessien digitalisointi
• pitkien prosessien arvoketjujen luonti
• tavoitteena uudet virtuaalista ryhmätyöskentelyä tukevat työmuodot
• kasvavat ammattitaito- ja osaamisvaatimukset
• henkilöstön ikärakenne

• uusi talous
• kansainvälistyminen, liikkuvuus, monikulttuurisuus
• tietoyhteiskunnan monimuotoistuminen
• tietohteiskunnan kehittymisen nopeus
• organisaatiorakenteiden muuttuminen
• palvelujen tuottamistapojen muuttuminen
• verkostoituminen, uusi yhteisöllisyys
• demokratian ilmenemismuotojen muuttuminen
• kansalaisten osallistumis- ja vaikuttamismahdolisuuksien 

kehittäminen
• eduskunnan rooli avoimuuden ja demokratian edistäjänä
• uusi ajankäsite, hektisyys

• informaatio- ja viestintäteknologian täysimääräinen hyödyntäminen
• haasteena hypen erottaminen kestävästä teknologisesta kehityksestä
• digitaalinen kuilu
• lainsäädännön tietojärjestelmien yhtenäistäminen
• työskentelyvälinedien kehittäminen (sähköiset työtilat ja virtuaaliset 

ryhmätyöskentelytilat)
• eri päätelaitteiden täysimääräinen hyödyntäminen
• liikkuvuuden maksimointi, monikanavaiset palvelut
• mobiiliteettivaatimukset
• tavoitteena teknologisesti kehittynyt toimintaympäristö
• informaatio- ja viestintäteknologiaa hyödyntävät osallistumis- ja 

vaikuttamiskanavat

Poliittiset tekijät Taloudelliset tekijät ja toiminnalliset  tekijät

Teknologiset tekijät Yhteiskunnalliset tekijät

• eduskunnan toimintaa ohjaa perustuslaki ja eduskunnan työjärjestys
• eduskunnan asema lainsäädäntövallan käyttäjänä reaktiivinen
• eduskunnalla ja hallituksella virallisia ja epävirallisia yhteistyömuotoja 
• sidosryhmien ja painostusryhmien määrä
• EU lainsäädännön vaikutukset ja harmonisointi
• lainsäädännön vaikeutuminen
• lainsäädännön pysyminen tietoyhteiskunnan kehityksessä mukana
• päätöksen teon avoimuuden ja läpinäkyvyyden lisääntyminen
• politiikan tekemisen luonne on muuttunut 
• demokratian kriisi
• tarve sovittaa yhteen eri päätöksenteontasot (globaalit, paikalliset)
• eduskunnan poliittinen rooli vs. virkamiesten epäpoliittisuus
• kansanedustajien henkilökohtaiset missiot

• tehokkuusvaatimukset, taloudellisuuspaineet
• päätöksenteon nopeutuminen, julkisuuspaineet
• eduskuntatyön ajankohtaisuuden lisääntyminen
• lainsäädännön tehokkuuden ja laadun parantaminen
• suunnitelmallisuuden ja ennakoitavuuden lisääminen
• lansäädäntöprosessin kokonaisvaltainen kehittäminen
• toimintaprosessien digitalisointi
• pitkien prosessien arvoketjujen luonti
• tavoitteena uudet virtuaalista ryhmätyöskentelyä tukevat työmuodot
• kasvavat ammattitaito- ja osaamisvaatimukset
• henkilöstön ikärakenne

• uusi talous
• kansainvälistyminen, liikkuvuus, monikulttuurisuus
• tietoyhteiskunnan monimuotoistuminen
• tietohteiskunnan kehittymisen nopeus
• organisaatiorakenteiden muuttuminen
• palvelujen tuottamistapojen muuttuminen
• verkostoituminen, uusi yhteisöllisyys
• demokratian ilmenemismuotojen muuttuminen
• kansalaisten osallistumis- ja vaikuttamismahdolisuuksien 

kehittäminen
• eduskunnan rooli avoimuuden ja demokratian edistäjänä
• uusi ajankäsite, hektisyys

• informaatio- ja viestintäteknologian täysimääräinen hyödyntäminen
• haasteena hypen erottaminen kestävästä teknologisesta kehityksestä
• digitaalinen kuilu
• lainsäädännön tietojärjestelmien yhtenäistäminen
• työskentelyvälinedien kehittäminen (sähköiset työtilat ja virtuaaliset 

ryhmätyöskentelytilat)
• eri päätelaitteiden täysimääräinen hyödyntäminen
• liikkuvuuden maksimointi, monikanavaiset palvelut
• mobiiliteettivaatimukset
• tavoitteena teknologisesti kehittynyt toimintaympäristö
• informaatio- ja viestintäteknologiaa hyödyntävät osallistumis- ja 

vaikuttamiskanavat

Poliittiset tekijät Taloudelliset tekijät ja toiminnalliset  tekijät

Teknologiset tekijät Yhteiskunnalliset tekijät

• eduskunnan toimintaa ohjaa perustuslaki ja eduskunnan työjärjestys
• eduskunnan asema lainsäädäntövallan käyttäjänä reaktiivinen
• eduskunnalla ja hallituksella virallisia ja epävirallisia yhteistyömuotoja 
• sidosryhmien ja painostusryhmien määrä
• EU lainsäädännön vaikutukset ja harmonisointi
• lainsäädännön vaikeutuminen
• lainsäädännön pysyminen tietoyhteiskunnan kehityksessä mukana
• päätöksen teon avoimuuden ja läpinäkyvyyden lisääntyminen
• politiikan tekemisen luonne on muuttunut 
• demokratian kriisi
• tarve sovittaa yhteen eri päätöksenteontasot (globaalit, paikalliset)
• eduskunnan poliittinen rooli vs. virkamiesten epäpoliittisuus
• kansanedustajien henkilökohtaiset missiot

• tehokkuusvaatimukset, taloudellisuuspaineet
• päätöksenteon nopeutuminen, julkisuuspaineet
• eduskuntatyön ajankohtaisuuden lisääntyminen
• lainsäädännön tehokkuuden ja laadun parantaminen
• suunnitelmallisuuden ja ennakoitavuuden lisääminen
• lansäädäntöprosessin kokonaisvaltainen kehittäminen
• toimintaprosessien digitalisointi
• pitkien prosessien arvoketjujen luonti
• tavoitteena uudet virtuaalista ryhmätyöskentelyä tukevat työmuodot
• kasvavat ammattitaito- ja osaamisvaatimukset
• henkilöstön ikärakenne

• uusi talous
• kansainvälistyminen, liikkuvuus, monikulttuurisuus
• tietoyhteiskunnan monimuotoistuminen
• tietohteiskunnan kehittymisen nopeus
• organisaatiorakenteiden muuttuminen
• palvelujen tuottamistapojen muuttuminen
• verkostoituminen, uusi yhteisöllisyys
• demokratian ilmenemismuotojen muuttuminen
• kansalaisten osallistumis- ja vaikuttamismahdolisuuksien 

kehittäminen
• eduskunnan rooli avoimuuden ja demokratian edistäjänä
• uusi ajankäsite, hektisyys

• informaatio- ja viestintäteknologian täysimääräinen hyödyntäminen
• haasteena hypen erottaminen kestävästä teknologisesta kehityksestä
• digitaalinen kuilu
• lainsäädännön tietojärjestelmien yhtenäistäminen
• työskentelyvälinedien kehittäminen (sähköiset työtilat ja virtuaaliset 

ryhmätyöskentelytilat)
• eri päätelaitteiden täysimääräinen hyödyntäminen
• liikkuvuuden maksimointi, monikanavaiset palvelut
• mobiiliteettivaatimukset
• tavoitteena teknologisesti kehittynyt toimintaympäristö
• informaatio- ja viestintäteknologiaa hyödyntävät osallistumis- ja 

vaikuttamiskanavat

Poliittiset tekijät Taloudelliset tekijät ja toiminnalliset  tekijät

Teknologiset tekijät Yhteiskunnalliset tekijät


 58 
 
 
tuvat ja joita osataan soveltaa koko yhteiskunnassa. Lainsäädännön laadun kannalta 

valmisteluvaihe on ratkaisevassa asemassa.  Lakien valmistelu eduskunnan päätök-

sentekoa varten on edelleenkin ministeriöiden keskeinen tehtävä.  Eduskunnan pää-

sihteeri Seppo Tiitinen totesikin KHO:n hallintotuomioistuinpäivillä 15.11.2004 pitä-

mässään puheessa ettei eduskunnan tule ottaa lainvalmistelijan roolia kirjoittamalla 

puutteellisesti valmisteltuja lakeja kokonaan uudelleen. Pääsihteeri Seppo Tiitinen 

totesi myös, että viimeaikaiset toimet ja kehitys lainvalmistelun aseman ja tarpeiden 

huomioon ottamiseksi valtioneuvostossa ja ministeriöissä vahvistavat käsitystä siitä, 

että nyt aletaan olla vihdoin konkreettisesti oikealla tiellä lainsäädännön tehokkuuden 

ja laadun suunnitelmalliseksi parantamiseksi. Paremman lainvalmistelun suunnittelua 

ja johtamista pohtineen työryhmän tehtävänä on ollut laatia ehdotukset lainvalmiste-

lun suunnittelun ja johtamisen tehostamiseksi ja sen laadun parantamiseksi, lainsää-

dännön vaikutusten arvioinnin parantamiseksi ja lainvalmistelun osaamisen vahvis-

tamiseksi sekä säädösehdotusten tarkastuksen toteuttamiseksi (Parempaan lainval-

mistelun suunnitteluun ja johtamiseen 2003, s. 9). Eduskunnan lisäksi keskeisiä toi-

mijoita lainsäädäntöprosessissa ovat ministeriöt ja valtioneuvosto. Lainsäädäntöpro-

sessin tehokkuuden ja laadun parantaminen edellyttääkin kaikkien lainsäädäntöpro-

sessiin osallistuvien tahojen yhteistyötä. 

 

Lainsäädäntöprosessissa pyritään suunnitelmallisuudella ja ennakoitavuudella lisää-

mään tehokkuutta ja tuloksellisuutta. Käsiteltävien asioiden aikataulu suunnitellaan 

valtioneuvoston, pääministerin esikunnan, ministeriöiden ja valiokuntien yhteistyönä. 

Valtioneuvoston kanslian eduskunnalle puolivuosittain antamaa hallituksen esitysten 

listaa ylläpidetään edelleen. Listan tarkoituksena on toimia informaation ja suunnitte-

lun välineenä valtioneuvoston ja eduskunnan välillä. Sen tulee olla mahdollisimman 

täsmällinen ja realistinen sekä sisältää kaikki annettavat hallituksen esitykset. Esi-

merkiksi Valtioneuvoston kansliapäällikkökokous hyväksyi 5.5.2004 laadittavaksi 

vaalikauden loppuosan kattavan lainsäädäntöohjelman. Pääministerin allekirjoitta-

malla valtioneuvoston kanslian kirjeellä 23.9.2004 kanslia pyysi ministeriöitä toimit-

tamaan luettelon vuosien 2005 ja 2006 valtiopäiville annettavaksi tarkoitetuista halli-

tuksen esityksistään 30.10.2004 mennessä valtioneuvoston istuntoyksikköön. Edus-

kunnan pääsihteeri Seppo Tiitinen totesikin KHO:n hallintotuomioistuinpäivillä 

15.11.2004 pitämässään puheessa tämän olevan merkittävä askel poliittisen päätök-


 59 
 
 
senteon ja lainvalmistelun keskinäissuhteen tiivistämiseksi ja suunnitelmallisen sää-

döspolitiikan aikaansaamiseksi. Eduskunnan toiminnan kannalta on tärkeää, että mi-

nisteriöt valmistelevat esityksiä ilmoitetun aikataulun mukaisesti. Ministeriöt vastaavat 

myös siitä, että niiden ilmoittamat tiedot kuvaavat oikein esitysten antamistilannetta 

(Parempaan lainvalmistelun suunnitteluun ja johtamiseen 2003, s. 9).  

 

Eduskunnassa asioiden käsittelyaikaan ei voida suoranaisesti vaikuttaa. Aikatauluun 

vaikuttavat esimerkiksi asian luonne ja poliittisen keskustelun tarve. On hyväksyttävä, 

että poliittisesti vaikean asian käsittely vie aikaa. Tavoitteena on kuitenkin, että käsi-

teltävät asiat valmistuvat valiokunnista sovitun aikataulun puitteissa tasaisesti. Asia-

kirjojen käännöstyön kannalta on ongelmallista, että käännettäväksi tulevien asiakir-

jojen aikataulua ja laajuutta ei tiedetä etukäteen. Esimerkiksi tällä hetkellä verk-

kosivuilla on tieto valiokunnissa käsiteltävistä asioita, mutta ei niiden arvioitu valmis-

tumisaika ja laajuus. Politiikassa on taipumus tehdä "päätöksiä aina viimeisellä ran-

nalla", jolloin kauden loppuun keräytyvät kaikki isot asiat. Silloin jää ennakoitua vä-

hemmän aikaa mietinnön valmisteluun, asioiden käsittelyyn sekä eduskunnan vas-

tauksen viimeistelyyn ja kääntämiseen ennen lakien vahvistamista, julkaisemista ja 

voimaantuloa. Valmistelu jää siten heikommaksi ja sillä on vaikutusta lainsäädännön 

laatuun ja kuvaan eduskunnasta. Eduskunnan vastauksen laatimisen ja asiakirjojen 

käännöstyön näkökulmasta tämän tyyppisessä sisäisessä tehokkuudessa on paljon 

parantamisen varaa.  

 

Edellä tarkasteltiin tehokkuuden luonnetta prosessinäkökulmasta. Lainsäädäntöpro-

sessin tehokkuutta voidaan parantaa muodostamalla prosessiin organisaatiorajat ylit-

tävät prosessit. Tavoitteena tulisi olla, että lainsäädäntöprosessiin liittyvä tieto kerä-

tään vain kerran ja sitä jalostetaan ja hyödynnetään eri tavoin lainsäädäntöprosessin 

osana. Tämä edellyttää sekä organisaatioiden välisten että organisaatioiden sisäis-

ten toimintaprosessien ja – tapojen sekä yhteisten tietojärjestelmien kokonaisvaltais-

ta kehittämistä. Lisäksi se edellyttää sähköisiä työtiloja, joihin voidaan koota kunkin 

virkamiehen tärkeimmät sovellukset, tietovarastot ja toiminnot. Virtuaalisilla sähköisil-

lä ryhmätyötiloilla voidaan parantaa valiokuntien ja eduskuntaryhmien työskentelyä. 

Ne mahdollistavat esimerkiksi valiokunta-asiakirjojen tehokkaan laadinnan, ylläpidon 

ja jakelun. 


 60 
 
 
Eduskuntatyön tehokkuutta voidaan tarkastella myös kansanedustajan näkökulmas-

ta.  Eduskunta on kansanedustajien poliittinen toimintapaikka ja eduskunnan kanslian 

tehtävänä on tarjota toimintaedellytykset ja mahdollistaa että kansanedustajat voivat 

työskennellä tehokkaasti. Kansalaiset määrittelevät kansanedustajan tehokkuuden 

yleensä siten, että mitä enemmän kansanedustaja istuu salissa, sitä tehokkaampi 

hän on. Kansanedustajat näkevät asian toisin. Lainsäädäntötyön kannalta valiokunta-

työskentely on tärkeintä. Vaalijärjestelmä ja julkisuus ovat vaikuttaneet siihen, että 

kansanedustajan aloite- ja kysymystilastot ovat nousseet keskeiseksi mittariksi. Osa 

kansanedustajista haluaa näkyä ja tulla arvioiduiksi tätä kautta. Aloitteiden ja kysy-

mysten määrällä ei ole kuitenkaan mitään tekemistä itse lainsäädäntötyön kanssa, 

sillä vaalikaudessa hyväksytään vain 2-5 kansanedustajan tekemää lakialoitetta. 

Aloitteiden ja kysymysten määrällä ei voida arvioida kansanedustajan tehokkuutta.  

Jos kansanedustajien työtä arvioidaan määrällisin mittarein, suuntaa se eduskunnan 

kehittämistä väärään suuntaan. 

 

Kansanedustajan tehtävät ovat lisääntyneet ja oman ajankäytön hallintaa on paran-

nettava koko ajan. Yksi haastatelluista kansanedustajista totesikin: ”Tässä voi höyry-

tä ihan hirveästi aamusta iltaan saamatta mitään aikaan”.  Kansanedustajien on pys-

tyttävä priorisoimaan ja keskittymään oman missionsa kannalta olennaisiin asioihin ja 

rajaamaan siten omaan työkenttänsä.  Esimerkiksi julkaisussa "Developing and im-

plementing Knowlede in the Parliament of Finland" (Suurla R., Markkula M., Musta-

järvi O., 2002) on esitetty ajatuksia kansanedustajan henkilökohtaisesta työkalupa-

kista.  Eduskunnan on tarjottava kansanedustajien käyttöön henkilökohtaiset sähköi-

set työtilat, jotka tukevat kansanedustajan työn eri osa-alueita: ajankäytön suunnittelu 

ja hallinta, tiedonhankinta ja jäsentäminen, lainsäädäntöprosessin tukeminen (valio-

kuntatyö ja täysistuntotyö), valtiopäivätoimien teko (aloitteet ja kysymykset), palaute- 

ja keskustelufoorumit ja ryhmätyöskentelytuki (valiokuntatyöskentely, eduskuntaryh-

mätyöskentely, kansanedustaja / avustaja työpari) jne.  Kansanedustajat ovat koke-

neet avustajien tulo merkittäväksi kehitysaskeleeksi. He voivat nyt keskittyä parem-

min varsinaiseen työhönsä. Tämä näkyy eduskunnan kanslian mukaan myös käsitel-

tävien asioiden määrän kasvuna ja laadun parantumisena. Kuvassa 16 on havainnol-

listettu haastattelujen pohjalta laadittua eduskuntatyön tehokkuuden luonteen jäsen-

nystä. 


 61 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 16. Eduskuntatyön tehokkuuden luonnehdinta. 

 

Haastattelujen yhteenvetona voidaan todeta, että eduskunnan toiminnan ja lainsää-

däntöprosessin tehokkuuden arviointiin ei ole olemassa yksiselitteisiä mittareita. 

Eduskunnan toiminnan poliittiseen luonteeseen eivät määrälliset mittarit sellaisenaan 

sovellu. Tavoiteasetannan tuleekin perustua laadulliseen arviointiin ja tavoitteena tu-

lisi olla laadukas lainsäädäntöprosessi ja hyvät lait. Toiminnan tehokkuuden arviointia 

pidetään tärkeä, sillä se mahdollistaa toiminnan jatkuvan kehittämisen ja resurssien 

kohdentamisen järkevästi toiminnan eri osa-alueille. 

 

3.3 Eduskunnan teknologiset kehitysaallot  

 

Eduskunnan tietohallinnon kehittäminen on ollut määrätietoista ja systemaattista jo 

20 vuoden ajan. Tietotekniikan kokonaisvaltaisen hyödyntämisen voidaan katsoa al-

kaneen vuonna 1985, jolloin lainsäädäntötyön tietojärjestelmien kehittämisstrategia 

hyväksyttiin. Kehittämisstrategian mukaisesti eduskunnan tietotekniikkaa on kehitetty 

alusta alkaen lainsäädäntöprosessin näkökulmasta. Yleisesti ottaen tietotekniikan 

Eduskunnan prosessien 
tehokkuus ja laatu

Kansanedustajien ja eduskuntaryhmien 
tehokkuus

Koko lainsäädäntöprosessin 
tehokkuus ja laatu

Tehokkuus

• valmisteluvaihe on ratkaisevinta tehokkuuden ja laadun 
näkökulmasta

• käsiteltävien asioiden aikataulujen suunnittelu valtioneuvoston, 
pääministerin esikunnan, ministeriöiden ja eduskunnan yhteistyönä

• organisaatiorajat ylittävät prosessit
• tieto kerätään vain kerran ja sitä jalostetaan ja hyödynnetään eri 

tavoin lainsäädäntöprosessin osana
• lainsäädännön organisaatioiden yhteisten  toimintaprosessien 

kehittäminen
• yhteisten tietojärjestelmien kokonaisvaltainen kehittäminen

• käsittelyaikaan ei voida suoranaisesti  vaikuttaa
• käsiteltävät asiat valmistuvat valiokunnista sovitun aikataulun 

puitteissa tasaisesti
• olemassa ennakkotietona arvioitu valmistumisaika ja laajuus
• sähköisiä työtiloja, joihin voidaan koota kukin virkamiehen 

tärkeimmät sovellukset, tietovarastot ja toiminnot
• prosessin osista muodostetaan tehtäväkokonaisuuksia, joiden 

suorittamista voidaan tukea järjestelmien avulla.
• virtuaalisilla sähköiset ryhmätyötilat esimerkiksi valiokunta-

työskentelyä varten
• yhteenvedot, tiivistelmät ja tietojen analysointi  

• aloitteiden ja kysymysten määrä ei ratkaisevaa 
• valiokuntatyöskentely täysistuntotyöskentelyä tärkeämpää
• oman ajankäytön hallinta on tärkeää, priorisointi ja keskittyminen omaan 

”missioon”
• kansanedustajien ja eduskuntaryhmien sähköiset työtilat, eri osa-alueita: 

ajankäytön suunnittelu ja hallinta,  tiedonhankinta ja jäsentäminen,  
lainsäädäntöprosessin tukeminen (valiokuntatyö ja täysistuntotyö), 
valtiopäivätoimien teko (aloitteet ja kysymykset), palaute- ja keskustelu-
foorumit ja ryhmätyöskentelytuki (valiokunta-työskentely, eduskunta-
ryhmätyöskentely, kansanedustaja avustaja työpari) 

• yhteenvedot, tiivistelmät ja tietojen analysointi 

Eduskunnan prosessien 
tehokkuus ja laatu

Kansanedustajien ja eduskuntaryhmien 
tehokkuus

Koko lainsäädäntöprosessin 
tehokkuus ja laatu

Tehokkuus

• valmisteluvaihe on ratkaisevinta tehokkuuden ja laadun 
näkökulmasta

• käsiteltävien asioiden aikataulujen suunnittelu valtioneuvoston, 
pääministerin esikunnan, ministeriöiden ja eduskunnan yhteistyönä

• organisaatiorajat ylittävät prosessit
• tieto kerätään vain kerran ja sitä jalostetaan ja hyödynnetään eri 

tavoin lainsäädäntöprosessin osana
• lainsäädännön organisaatioiden yhteisten  toimintaprosessien 

kehittäminen
• yhteisten tietojärjestelmien kokonaisvaltainen kehittäminen

• käsittelyaikaan ei voida suoranaisesti  vaikuttaa
• käsiteltävät asiat valmistuvat valiokunnista sovitun aikataulun 

puitteissa tasaisesti
• olemassa ennakkotietona arvioitu valmistumisaika ja laajuus
• sähköisiä työtiloja, joihin voidaan koota kukin virkamiehen 

tärkeimmät sovellukset, tietovarastot ja toiminnot
• prosessin osista muodostetaan tehtäväkokonaisuuksia, joiden 

suorittamista voidaan tukea järjestelmien avulla.
• virtuaalisilla sähköiset ryhmätyötilat esimerkiksi valiokunta-

työskentelyä varten
• yhteenvedot, tiivistelmät ja tietojen analysointi  

• aloitteiden ja kysymysten määrä ei ratkaisevaa 
• valiokuntatyöskentely täysistuntotyöskentelyä tärkeämpää
• oman ajankäytön hallinta on tärkeää, priorisointi ja keskittyminen omaan 

”missioon”
• kansanedustajien ja eduskuntaryhmien sähköiset työtilat, eri osa-alueita: 

ajankäytön suunnittelu ja hallinta,  tiedonhankinta ja jäsentäminen,  
lainsäädäntöprosessin tukeminen (valiokuntatyö ja täysistuntotyö), 
valtiopäivätoimien teko (aloitteet ja kysymykset), palaute- ja keskustelu-
foorumit ja ryhmätyöskentelytuki (valiokunta-työskentely, eduskunta-
ryhmätyöskentely, kansanedustaja avustaja työpari) 

• yhteenvedot, tiivistelmät ja tietojen analysointi 


 62 
 
 
hyödyntäminen aloitettiin eduskunnassa melko myöhään. Tämän ansiosta eduskun-

nassa voitiin siirtyä suoraan mikrotietokoneiden ja -verkkojen aikakaudelle. 

 

Ensimmäinen valtiopäiväasioiden käsittelyjärjestelmä otettiin käyttöön vuonna 1989. 

Valtiopäiväasiakirjojen tekstiarkistot ovat olleet käytössä vuodesta 1991 alkaen. 

Vuonna 1992 käyttöön otettu salijärjestelmät integroitiin tiiviisti täysistuntotyöskente-

lyn toimintaprosesseihin. Vuonna 1995 avattiin eduskunnan julkiset ja sisäiset verk-

kopalvelut. Julkiset ja sisäiset verkkopalvelut mahdollistavat yhden ja saman graafi-

sen käyttöliittymän kaikkeen eduskunnan tuotantotietokannoissa olevaan aineistoon. 

Kansalaisilla on täten mahdollisuus seurata eduskunnan toimintaa reaaliaikaisesti, 

esimerkiksi kansanedustajan puheet, äänestystulokset ja valtiopäiväasiakirjat. En-

simmäinen valiokuntatyöskentelyä tukeva järjestelmä otettiin käyttöön 1998. Vuonna 

1998 otettiin käyttöön asiakirjatuotannon standardiksi SGML/XML-standardi. Raken-

teiset asiakirjat mahdollistavat eduskunnassa tuotetun aineiston tehokkaan hyödyn-

tämisen sekä eduskunnan sisäisten että ulkoisten sidosryhmien käytössä. SGML / 

XML -standardi muodostavat perustan eduskunnan tietojen hallinnalle ja hyväksikäy-

tölle. Tällä hetkellä käynnissä oleva RASKE2-projekti jatkaa RASKE-projektin viitoit-

tamaa tietä. RASKE2-projektin yhtenä tavoitteena on kartoittaa, analysoida ja yhte-

näistää koko lainsäädäntöprosessin asiakirjarakenteita ja metatietoja. Eduskunta on 

tietotekniikan soveltajana vaiheessa, jossa tietotekniikan käyttö on muuttunut kiinte-

äksi osaksi kaikkea toimintaa. Eduskunta on onnistunut olemaan tietotekniikan oikea-

aikainen soveltaja teknologiakehityksen myllerryksessä. Kehityksen aallot ovat seu-

ranneet toisiaan loogisesti ja säännöllisin väliajoin. Tämä on mahdollistanut tietotek-

niikan nopean ja innovatiivisen kehityksen.  

 

1990-luvun puolivälissä edustajat käyttivät aika satunnaisesti tietokonetta ja tietoko-

neiden päivittäinen käyttö oli tuolloin harvinaista. Tämä päivänä tietotekniikan hyö-

dyntämismahdollisuudet ovat kasvaneet ja tietokoneiden käyttö eduskuntatyössä on 

lisääntynyt merkittävästi. Kansanedustajien tietokoneiden käytön taitotaso on myös 

noussut merkittävästi viime vuosina. Vuoden 1999 vaalien jälkeen muutos näkyi jo 

selvästi, mutta varsinkin vuoden 2003 vaaleissa tuli valituksi kansanedustajia, joille 

tietotyö ja tietotekniikka ovat tuttuja jo aiemmista työpaikoista.  


 63 
 
 
1990-luvun alusta tähän päivään eduskunnassa on tehty informaatio- ja viestintätek-

nologian hyödyntämisessä todellinen tiikerinloikka. Tällä hetkellä lainsäädännön tie-

tojärjestelmät kattavat kaikki eduskunnan lainsäädännön ydinprosessit ja järjestelmät 

on integroitu kiinteästi toisiinsa. Kehityksen myötä ollaan tilanteessa, jossa lainsää-

däntötyö ja informaatio- ja viestintäteknologia ovat sulautuneet siten, että niitä on 

vaikeaa tai lähes mahdotonta erottaa toisistaan. Riippuvuus informaatio- ja viestintä-

teknologiasta on suuri, sillä sitä hyödynnetään lähes jokaisessa eduskunnan toimin-

nossa. Kuvassa 17 on kuvattu eduskunnan tietohallinnon kehitysaaltoja sekä havain-

nollistettu lainsäädäntötyön ja informaatio- ja viestintäteknologian sulautumista toi-

siinsa. 

 
 

 

 

 
 
 
 
 
 
 
 
 
 
 
Kuva 17. Eduskunnan tietohallinnon kehitysaallot sekä lainsäädäntötyön ja informaa-

tio- ja viestintäteknologian sulautuminen (Suurla R., Markkula M., Musta-
järvi O. 2002, s. 129) 

   

Evoluution kautta kehittyminen on ollut tyypillistä kaikille parlamenteille. Yleisesti se 

on johtanut siihen, että tulee uusia rinnakkaisia toimintatapoja eikä vanhoista tavoista 

uskalleta luopua. Vanha "rönsy" voi jäädä pitkäksi aikaa katkaisematta. Informaatio- 

ja viestintäteknologia mahdollistavat tulevaisuudessa toiminnan kehittämisen myös 

alueilla, missä se ei aiemmin ole ollut mahdollista. Informaatio- ja viestintäteknologi-

1987-91
”Perustan rakentaminen”

1995-99
”Eduskunta lasikaappiin”

2001 =>
”Verkottuminen tietoyhteiskuntaan”

1984-87
”Heräämisen aika”

1991-95
”Lainsäädännön ytimeen” 1999-2001

”Laadulla tuottavuuteen”

Lainsäädäntö
työ

IT

Lainsäädäntö
työ

Lainsäädäntö
työ Lainsäädäntö

työ

IT
IT

ICT
Vaatim

ukset

M
ahdollisuudet

ICT:n hyväksikäyttö

Vuorovaikutus Uudet palvelut
ja mahdollisuudet

1987-91
”Perustan rakentaminen”

1995-99
”Eduskunta lasikaappiin”

2001 =>
”Verkottuminen tietoyhteiskuntaan”

1984-87
”Heräämisen aika”

1991-95
”Lainsäädännön ytimeen” 1999-2001

”Laadulla tuottavuuteen”

Lainsäädäntö
työ

IT

Lainsäädäntö
työ

Lainsäädäntö
työ Lainsäädäntö

työ

IT
IT

ICT
Vaatim

ukset

M
ahdollisuudet

ICT:n hyväksikäyttö

Vuorovaikutus Uudet palvelut
ja mahdollisuudet


 64 
 
 
an hyödyntämisen tuomien mahdollisuuksien kautta on arvioitava kriittisesti perinteis-

ten ja vanhojen toimintatapojen soveltuvuutta ja etsittävä uusia ja innovatiivisia toi-

mintatapoja. Eduskunnan edellinen tietohallinnon linjaus on tehty vuosille 2002 - 

2004. Kevään 2005 aikana eduskunta laatii tietohallinnon strategian tuleville vuosille. 

Laadittava tietohallinnon strategia luo perustan eduskunnan seuraaville tietohallinnon 

kehitysaalloille ja pääpainon siinä tulisikin olla uusien informaatio- ja viestintäteknolo-

giaa tehokkaasti hyödyntävien toimintatapojen kehittämisessä.  

 

3.4 Eduskunnan monikanavaisten palvelujen kehitysaallot 
 

Videotex-järjestelmä otettiin käyttöön vuonna 1988. Sitä hyödynnettiin eduskunnan 

sisäisessä tiedottamisessa. Videotex-järjestelmää voidaan pitää verkkopalvelujen 

esiasteena. Videotex-järjestelmän kautta tarjotut palvelut korvaantuivat julkisilla ja 

sisäisellä verkkopalveluilla vuonna 1995. Täysistuntojen suorat televisioinnit aloitettiin 

vuonna 1989. Vuodesta 2002 alkaen täysistuntoja on voinut seurata myös Funet-

verkon kautta. Tänä päivänä täysistunnon suoria tv-lähetyksiä lähetetään vuosittain 

noin 50 tuntia. Tulevaisuudessa täysistuntojen tv-lähetykset eriytyvät useampaan eri 

kanavaan. Todennäköisesti vuonna 2007 kaikki täysistunnot on seurattavissa suora-

na internet-tv:n kautta. Lisäksi osa täysistunnoista lähetään nykyisen käytännön mu-

kaisesti suorana analogisessa ja/tai digitaalisessa tv-verkossa. Täysistunnot ovat 

seurattavissa myös eduskunnan sisäisessä tv-verkossa. 

 

Eduskunnan ensimmäinen julkinen verkkopalvelu avattiin kansalaisten käyttöön jou-

lukuussa 1995. Sisäinen verkkopalvelu avattiin helmikuussa 1996.  Julkisen verkko-

palvelun avaaminen toi "eduskunnan lasikaappiin" ja sitä kautta eduskunnan toimin-

nan läpinäkyväksi kansalaisille.  Julkisen verkkopalvelun kautta suurin osa lainsää-

däntöön liittyvästä aineistosta on kansalaisten käytettävissä. Verkkopalvelut sisältä-

vät runsaasti tietoa: mm. valtiopäiväasioiden käsittelyvaiheista, valtiopäiväasiakirjois-

ta, kansanedustajista, toimielimistä, eduskuntaryhmistä, valiokunnista, täysistunto-

työskentelystä, EU:sta, eduskunnan kansainvälisestä toiminnasta ja erillishallintoyk-

siköiden toiminnasta. Yli 95 % verkkopalvelujen tietosisällöstä tuotetaan lainsäädän-

nön tietojärjestelmistä.  


 65 
 
 
 

Vuonna 1999 toteutettiin verkkopalvelun visuaalisen ulkoasun ja palvelurakenteen 

kokonaisuudistus. Uudistuksen lähtökohtana oli lainsäädännön tietojärjestelmistä 

tuotettava tietosisältö ja uudistettu verkkopalvelu sisälsi vain vähän toimituksellista 

aineistoa. Julkisen ja sisäisen verkkopalvelun palvelurakenne, tietosisältö, käyttöliit-

tymät ja hakuominaisuudet olivat samat sekä sisäisille että ulkoisille käyttäjäryhmille.  

Vuosien 2000 - 2002 toteutettiin pieniä järjestelmäkohtaisia palvelukokonaisuuksia.  

Eduskuntaryhmien ja edustajien oma palvelin otettiin käyttöön joulukuussa 2000, jol-

loin sinne siirrettiin aikaisemmin julkisella palvelimella ollut aineisto. Marraskuussa 

2003 avattiin uutisruutu, joka mahdollistaa tehokkaan ja monipuolisen ajankohtaisuu-

tisoinnin. Uutisruutu sisältää ajankohtaistiedotteita, tapahtumakalenterin ja linkkejä 

lainsäädännön keskeisiin aineistoihin. Verkkopalvelut sisältävät tietoa myös ruotsin, 

englannin ja ranskan kielillä. 

 

Vuosien 2002 - 2004 aikana toteutettiin pieniä teknisiä selvitysprojekteja, joiden ta-

voitteena oli kartoittaa teknisiä vaihtoehtoja esimerkiksi seuraavista kehittämisen 

osa-alueista: ylläpitokäytäntöjen kehittäminen, tietokantojen, järjestelmien ja toimi-

tuksellisen aineiston yhdistäminen, julkisen ja sisäisen verkkopalvelun roolin täsmen-

täminen, uusien palvelukokonaisuuksien hahmottaminen, hakupalvelujen kehittämi-

nen, personointi ja profilointi sekä visuaalisen ilmeen nykyaikaistaminen. 

 

Aiemmin intranet ja internet palvelut olivat yksi yhteen. Helmikuussa 2005 päätty-

neen julkisen verkkopalvelun määrittelyprojektin linjauksen mukaisesti julkisen verk-

kopalvelun ja sisäisen verkkopalvelun palvelut eriytyvät käyttäjäkunnan mukaan. Jul-

kista verkkopalvelua kehitetään informaation jakelun sekä viestinnällisen ja toimituk-

sellisen aineiston näkökulmasta. Tavoitteena on toteuttaa monipuoliset hakupalvelut 

tiedon hakuun, tiedon seurantaan ja seulontaan (useista lähteistä samanaikaisesti), 

huomioida eri käyttäjäryhmien (peruskäyttäjät/asiantuntijakäyttäjät) käyttötavat ja tar-

peet. Lisäksi tavoitteena on kehittää uusia palvelukokonaisuuksia, esimerkiksi tapah-

tumakalenteri, ilmoitustaulu, sähköinen asiointi (ilmoittautumislomakkeet, anomukset, 

sähköiset tilaukset, mielipiteen esittäminen, palaute/vieraskirja), internet-tv:n lähetyk-

set, keskustelufoorumit, kansalaisten osallistumis- ja vaikutuskanavat jne. Sisäisen 


 66 
 
 
verkkopalvelua kehitetään sähköisen työtilan näkökulmasta. Tavoitteena on kehittää 

käyttäjäryhmäkohtaiset sähköiset työtilat, joka sisältää tehokkaat eduskuntatyöhön 

liittyvät apuvälineet sekä mahdollistavat käyttäjäryhmäkohtaisesti ja/tai henkilökohtai-

sesti profiloidun ja personoidun työskentelyn.  

  

Mobiilipalveluja pilotoitiin ensimmäisen kerran syksyllä 2002. Pilotoinnin kohteena 

olivat sähköposti- ja kalenteritoiminnot, tekstiviestipohjaiset palvelut, wap-palvelut ja 

selainpohjaiset palvelut. Vaalikauden 2003 alusta alkaen mobiilisti käytettäviä palve-

luja olivat esimerkiksi sähköposti- ja kalenteritoiminnot, täysistuntotyöskentelyyn liit-

tyvät tekstiviestipalvelut sekä valikoidut täysistuntotyöskentelyyn ja valiokuntatyös-

kentelyyn liittyvät selainpohjaiset palvelut. Kevään 2005 aikana tavoitteena on kehit-

tää ja käyttöönottaa uusia käyttäjäystävällisempiä mobiilipalveluja. Kuvassa 18 on 

kuvattu eduskunnan monikanavaisten palvelujen kehitysaallot. 

 

   

 
 

 

 

 

 

 

 

 

 

Kuva 18. Eduskunnan monikanavaisten palvelujen kehitysaallot. 

1988 1989 1994-1995 1998-1999 2002-2003 2004-2005 2007

videotexin
käyttöönotto

täysistunnon 
televisiointi

verkkopalveluiden
käyttöönotto

verkkopalveluiden
uudistus

verkkopalveluiden
uudistus

mobiilipalvelujen
käyttöönotto

mobiilipalvelujen
kehittäminen

televisioinnin
kehittäminen digi-tv

internet-tv

julkinen verkkopalvelu

sähköiset 
ilmoitustaulut

mobiilipalvelut

sähköiset työtilatuutisruutu

sisäinen tv -verkko

Funet-verkko

1988 1989 1994-1995 1998-1999 2002-2003 2004-2005 2007

videotexin
käyttöönotto

täysistunnon 
televisiointi

verkkopalveluiden
käyttöönotto

verkkopalveluiden
uudistus

verkkopalveluiden
uudistus

mobiilipalvelujen
käyttöönotto

mobiilipalvelujen
kehittäminen

televisioinnin
kehittäminen digi-tv

internet-tv

julkinen verkkopalvelu

sähköiset 
ilmoitustaulut

mobiilipalvelut

sähköiset työtilatuutisruutu

sisäinen tv -verkko

Funet-verkko


 67 
 
 
Internet-vallankumous on muuttanut eduskuntatyön luonnetta mm. siten että asioihin 

on reagoitava nopeasti. Myös kansanedustajien yhteydenpito kansalaisiin on vilkas-

tunut. Yhteydenottoja on myös lukumääräisesti enemmän ja yhteydenpito kansalai-

siin vie suuren osan kansanedustajan työpäivästä. Työn luonne on muuttunut säh-

köisten viestintämahdollisuuksien yleistyessä. Aiemmin radio- tai tv-lähetyksissä vain 

pieni joukko kansanedustajista sai äänensä kuuluville. Nyt kaikki pääsevät esille esi-

merkiksi pöytäkirjojen ja puheiden julkaisemisen kautta. Internetin ja sähköisten vies-

tintäkanavien ansiosta eduskunnan toiminta on hyvin avointa, esimerkiksi täysistun-

nossa pidetyt puheet ovat saatavana verkossa heti seuraavana päivänä. Tänä päi-

vänä eduskunnan toiminta on läpinäkyvää. Politiikkaa ei saisi kuitenkaan tehdä 

avoimuuden ja läpinäkyvyyden ehdoilla. Yksi kansanedustajista kiteyttikin asian seu-

raavasti: "Tuntuu kuin olisi siirtynyt teatterista teatteriin tai näyttämön takaa näyttä-

mölle. Se, mitä täällä esitetään, on teatraalista draamaa eikä välttämättä ole ihan si-

tä, mitä avoimuus ja läpinäkyvyys oikein ymmärrettynä tarkoittavat." Julkisuudesta 

onkin tullut aiempaa tärkeämpi tekijä. Se, mitä mediassa kerrotaan, on ykkösjuttu. 

Politiikkaa tehdään tänä päivänä osittain jo median kautta. Medialla on vaikutusta 

esimerkiksi sille, miten kansanedustajat käyttäytyvät. Erityisen herkkiä kansanedusta-

jat ovat TV-kameralle. Valtakunnan verkkoon televisioidulla kyselytunnilla on yleensä 

paikalla normaalia enemmän kansanedustajia. Julkisuus vaikuttaa myös kansan-

edustajien vaaleja edeltävään käyttäytymiseen. Ennen vaaleja on painetta saada 

merkintöjä puhujatilastoihin ja puheenvuorojen määrä on kasvanut julkisuuden myö-

tä. Kun pöytäkirjat ja puheet ovat kaikkien saatavilla, yksittäinen kansanedustaja voi 

puhua pöytäkirjoja ja puhujatilastoja varten esimerkiksi siten, että puheenvuoro pilko-

taan useaan osaan tai käytetään useampi puheenvuoro samasta asiasta.  

 

Kansanedustajien aloitteiden ja kysymysten määrä ei ole merkittävästi noussut julki-

suuden vuoksi. Joidenkin asiakirjojen määrissä, (mm. talousarvioaloitteet) on tapah-

tunut jopa laskua huippuvuosiin verrattuna.  Kansanedustajien käyttäytymisessä ei 

siis voi puhua yleisistä muutostrendeistä, vaan pikemminkin yksilöiden muuttuneesta 

suhtautumisesta julkisuuteen ja sen hyödyntämiseen omassa työssä. Yleistä aktivoi-

tumista on havaittavissa ennen kaikkea vaalien lähestyessä. Tulevaisuudessa kan-

sanedustajan kannalta tulee yhä tärkeämmäksi näkyvyys sekä valtakunnallisella että 

paikallisella tasolla. Eduskunnan monikanavaisten palvelujen kehittäminen antaa 


 68 
 
 
kansanedustajille mahdollisuuden hyödyntää julkisuutta ja mediaa tehokkaasti kan-

sanedustajana profiloitumisessa. Kansanedustajan työtehtäviä hoidetaan 200 erilai-

sella tavalla. Osa kansanedustajista tekee työtä julkisuuden ehdoilla ja sitä hyödyn-

täen osa kansanedustajista profiloituu täysistuntotyöskentelyn ja valiokuntatyösken-

telyn kautta. 

 

3.5 Eduskunnan aineiston luonnehdinta ja jäsennys 
 
Eduskunnan lainsäädäntötyöhön liittyvä aineisto on määrämuotoista sekä pitkälle 

määriteltyä ja ohjeistettua (mm. Helo-ohjeet, valiokuntaopas). Ainoa vapaamuotoinen 

asiakirja on täysistunnon pöytäkirja, joka referoi istunnossa käytyä keskustelua. Ai-

neiston määritelty rakenne mahdollistaa aineiston monipuolisen hyödyntämisen 

eduskunnan toiminnan eri osa-alueille (vrt. SGML-asiakirjat). Eduskuntatyöhön liitty-

vä aineistoa on paljon, esimerkiksi lainsäädäntöön liittyviä asiakirjoja on tallennettu 

tietokantoihin jo vuodesta 1991 lähtien ja niiden kokonaismäärä on useita satoja tu-

hansia. Eduskunnan aineisto on tyypillistä lainsäädännön asiantuntija-aineistoa, joka 

koetaan kansalaisen näkökulmasta vaikeaselkoiseksi ja monimutkaiseksi. Aineisto-

kokonaisuus pitää sisällään monta eri ulottuvuutta ja kokonaisuuden ymmärtäminen 

vie jopa eduskunnassa työskentelevältä uudelta ihmiseltä yleensä vaalikauden. 

 

Eduskunnan aineiston ja tietojoukot voi jäsentää ja ryhmitellä monesta eri näkökul-

masta. Aineiston jäsentämisen ja ryhmittelyn tekee haastavaksi se, että aineistossa 

”kaikki liittyy kaikkeen” ja eri osakokonaisuudet eivät ole yhteismitallisia toisiinsa näh-

den. Tästäkin huolimatta aineistoa tulisi pystyä lähestymään lainsäädäntöprosessin 

eri vaiheiden ja käyttäjäryhmien eri tarpeiden näkökulmasta. Tärkeimpiä yksittäisiä 

tietokokonaisuuksia ovat täysistuntoon, valiokuntiin, kansanedustajiin, eduskunta-

ryhmiin sekä valtiopäiväasioihin ja -asiakirjoihin liittyvät tiedot. Kuvassa 19 on ha-

vainnollistettu julkisen verkkopalvelun määrittelyprojektin työn tuloksena syntynyt eh-

dotus eduskunnan aineiston sisältörakenteen pääkokonaisuuksista sekä niiden alle 

sijoitetut sisältökokonaisuudet. 


 69 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 19. Eduskunnan aineiston sisältörakenteen pääkokonaisuudet (eduskunnan 

julkiset verkkopalvelut, määrittelyraportti 2005, s. 6).   

 

Eduskunnan keskeisin tietokokonaisuus on eduskuntatyö ("Näin eduskunta toimii"). 

”Näin eduskunta toimii” on asialähtöinen lähestymistapa lainsääntötyöhön, budjettiin 

sekä muihin eduskunnan tehtäviin liittyvään sisältöön ja asiakirjoihin. Rakenne ja-

kaantuu viiteen kokonaisuuteen, joita ovat lainsäädäntö, talousarvio, hallituksen ja 

hallinnon valvonta, EU-asiat sekä kansainvälinen toiminta. Lainsäädäntötyö sisältää 

esimerkiksi hallituksen esitykset, lakialoitteet, puhemiesneuvoston ehdotukset, edus-

kunnan vastaukset ja kirjelmät, toimenpidealoitteet, haut lainsäädäntöasioista, tilasto-

ja ja raportteja sekä käsittelyvaihekaaviohaut. Talousarvion käsittely sisältää esimer-

kiksi talousarvioesityksen, lisätalousarvioesitykset ja talousarvioaloitteet. Hallituksen 

ja hallinnon valvonta puolestaan jakaantuu valtioneuvoston selontekoihin ja tiedonan-

toihin, kertomuksiin, kysymyksiin, ajankohtaiskeskusteluihin, pääministerin ilmoituk-

siin, ministeriöiden selvityksiin, valtioneuvoston jäsenten sidonnaisuuksiin sekä lau-

Etusivu Hakemistosivu

“Eduskuntatoimijat” “Näin eduskunta toimii” “Ajankohtaista”

Kansanedustajat: haut, henkilötiedot, 
sidonnaisuudet, tilastoja ja raportteja
Täysistunto: istuntosuunnitelmat, 
päiväjärjestys, puhujalistat, pöytäkirjat
Valiokunnat: käsiteltävät asiat, mietinnöt, 
lausunnot, jäsenet, esityslistat, pöytäkirjat, 
tilastoja ja raportteja
Puhemiehistö, puhemiesneuvosto ja 
kansliatoimikunta
Eduskunnan valitsemat toimielimet:  toiminta, 
jäsenet
Puhemiesneuvoston valitsemat toimielimet:
toiminta, jäsenet
Eduskuntaryhmät: ryhmäpuheenvuorot, 
ryhmän jäsenet, ryhmän jäsenten tekemät 
aloitteet,  kysymykset ja lausumat, ryhmän omat 
sivut
Eduskunnan kanslia
Virastot
Eduskunnan henkilöstö

Kustakin aiheesta aihepiiriin liittyvää tietoa: mm. 
ajankohtaista, linkkejä, usein kysyttyjä
kysymyksiä vastauksineen

Lainsäädäntö: hallituksen esitykset, 
lakialoitteet, puhemiesneuvoston ehdotukset, 
eduskunnan vastaukse ja kirjelmät, 
toimenpidealoitteet, haut lainsäädäntöasioista,  
tilastoja ja raportteja, käsittelyvaihekaaviohaut
Talousarvion kä sittely: talousarvioesitys ja 
talousarvioaloitteet, haut talousarvioasioista
Hallituksen ja hallinnon valvonta: valtioneu-
voston selonteot ja tiedonannot, kertomukset, 
kysymykset, ajankohtaiskeskustelut, 
pääministerin ilmoitukset, ministeriöiden 
selvitykset, valtioneuvoston jäsenten 
sidonnaisuudet, lausumat
EU-asiat: U-, Y- ja E-asiat, suuren valiokunnan 
pöytäkirjat, tiedotteet, EU-katsaukset, tilastoja ja 
raportteja
Kansainvälinen toiminta: järjestöt ja niiden 
jäsenet, järjestöjen toiminta, vierailut, 
ystävyysryhmät

Kustakin aiheesta aihepiiriin liittyvää tietoa: mm. 
ajankohtaista, linkkejä, usein kysyttyjä
kysymyksiä vastauksineen

Tiedotteet: haku,  tiedotteiden 
tilauspalvelu
Tapahtumakalenteri
Puheet
Eduskunnan viikko (päätökset)
Julkaisusarjat
Vierailut ja opastukset
Verkkolähetykset
Täysistunto
Valiokunnat

Kustakin aiheesta aihepiiriin 
liittyvää tietoa: mm. ajankohtaista, 
linkkejä, usein kysyttyjä kysymyksiä
vastauksineen

Hakupalvelut

Asioiden kä sittelytiedot
- Veps, valiokuntakäsittely, 
asiasanahaku, käsittelyvaihe-
kaaviohaku

Lausumat
Asiakirjat ja pöytäkirjat

Kansanedustajat
Kansanedustajien sidonnaisuudet
Kansanedustajat 1907 -

Kustakin aiheesta aihepiiriin liittyvää
tietoa: mm. ajankohtaista, linkkejä, 
usein kysyttyjä kysymyksiä
vastauksineen

Etusivu: 

Valtiopäiväasiat pääryhmittäin, 
kansainvälinen toiminta, 
täysistunto, valiokunnat, 
eduskuntaryhmät, haut 
edustajista, haut 
eduskuntasioista, uusimmat 
tiedotteet, eduskunnan viikko, 
tapahtumakalenteri, 
esittelyaineisto ym.

Hakemistosivu:

Suora reitti kaikkiin 
keskeisiin palveluihin

Etusivu Hakemistosivu

“Eduskuntatoimijat” “Näin eduskunta toimii” “Ajankohtaista”

Kansanedustajat: haut, henkilötiedot, 
sidonnaisuudet, tilastoja ja raportteja
Täysistunto: istuntosuunnitelmat, 
päiväjärjestys, puhujalistat, pöytäkirjat
Valiokunnat: käsiteltävät asiat, mietinnöt, 
lausunnot, jäsenet, esityslistat, pöytäkirjat, 
tilastoja ja raportteja
Puhemiehistö, puhemiesneuvosto ja 
kansliatoimikunta
Eduskunnan valitsemat toimielimet:  toiminta, 
jäsenet
Puhemiesneuvoston valitsemat toimielimet:
toiminta, jäsenet
Eduskuntaryhmät: ryhmäpuheenvuorot, 
ryhmän jäsenet, ryhmän jäsenten tekemät 
aloitteet,  kysymykset ja lausumat, ryhmän omat 
sivut
Eduskunnan kanslia
Virastot
Eduskunnan henkilöstö

Kustakin aiheesta aihepiiriin liittyvää tietoa: mm. 
ajankohtaista, linkkejä, usein kysyttyjä
kysymyksiä vastauksineen

Lainsäädäntö: hallituksen esitykset, 
lakialoitteet, puhemiesneuvoston ehdotukset, 
eduskunnan vastaukse ja kirjelmät, 
toimenpidealoitteet, haut lainsäädäntöasioista,  
tilastoja ja raportteja, käsittelyvaihekaaviohaut
Talousarvion kä sittely: talousarvioesitys ja 
talousarvioaloitteet, haut talousarvioasioista
Hallituksen ja hallinnon valvonta: valtioneu-
voston selonteot ja tiedonannot, kertomukset, 
kysymykset, ajankohtaiskeskustelut, 
pääministerin ilmoitukset, ministeriöiden 
selvitykset, valtioneuvoston jäsenten 
sidonnaisuudet, lausumat
EU-asiat: U-, Y- ja E-asiat, suuren valiokunnan 
pöytäkirjat, tiedotteet, EU-katsaukset, tilastoja ja 
raportteja
Kansainvälinen toiminta: järjestöt ja niiden 
jäsenet, järjestöjen toiminta, vierailut, 
ystävyysryhmät

Kustakin aiheesta aihepiiriin liittyvää tietoa: mm. 
ajankohtaista, linkkejä, usein kysyttyjä
kysymyksiä vastauksineen

Tiedotteet: haku,  tiedotteiden 
tilauspalvelu
Tapahtumakalenteri
Puheet
Eduskunnan viikko (päätökset)
Julkaisusarjat
Vierailut ja opastukset
Verkkolähetykset
Täysistunto
Valiokunnat

Kustakin aiheesta aihepiiriin 
liittyvää tietoa: mm. ajankohtaista, 
linkkejä, usein kysyttyjä kysymyksiä
vastauksineen

Hakupalvelut

Asioiden kä sittelytiedot
- Veps, valiokuntakäsittely, 
asiasanahaku, käsittelyvaihe-
kaaviohaku

Lausumat
Asiakirjat ja pöytäkirjat

Kansanedustajat
Kansanedustajien sidonnaisuudet
Kansanedustajat 1907 -

Kustakin aiheesta aihepiiriin liittyvää
tietoa: mm. ajankohtaista, linkkejä, 
usein kysyttyjä kysymyksiä
vastauksineen

Etusivu: 

Valtiopäiväasiat pääryhmittäin, 
kansainvälinen toiminta, 
täysistunto, valiokunnat, 
eduskuntaryhmät, haut 
edustajista, haut 
eduskuntasioista, uusimmat 
tiedotteet, eduskunnan viikko, 
tapahtumakalenteri, 
esittelyaineisto ym.

Hakemistosivu:

Suora reitti kaikkiin 
keskeisiin palveluihin


 70 
 
 
sumiin. EU-osion rakenne jakaantuu U-, E- ja UTP -asioihin, suuren valiokunnan pöy-

täkirjoihin ja tiedotteisiin sekä EU-katsauksiin. Kansainvälisen toiminnan aineistora-

kenne koostuu eri järjestöistä ja niiden jäsenistä, järjestöjen toiminnan kuvauksista, 

vierailutoiminnasta sekä ystävyysryhmistä.  

 

”Eduskuntatoimijat” on toimijalähtöinen lähestymistapa eduskunnan aineistoon sekä 

sen eri sisältöihin ja asiakirjoihin. Eduskuntatoimijat -kokonaisuus jakaantuu raken-

teellisesti kymmeneen eri pääkokonaisuuteen. Näistä keskeisimmät ovat kansan-

edustajat, täysistunto, valiokunnat, puhemiehistö, puhemiesneuvosto ja kansliatoimi-

kunta, eduskunnan ja puhemiehistön valitsemat toimielimet sekä eduskuntaryhmät. 

Muita keskeisiä tietokokonaisuuksia on uutisvirta, hakupalvelut, ajankohtaistiedot se-

kä kansalaispalvelut. Uutisvirta kuvaa eduskunnan päivittäistä toimintaa sekä työs-

kentelyä. Hakupalvelut mahdollistavat suorat tietokantahaut eduskunnan tekstiarkis-

toihin ja tietokantoihin, esimerkiksi asioiden käsittelytiedot, lausumat, asiakirjat ja 

pöytäkirjat sekä kansanedustajahaku. Ajankohtaiskokonaisuus jakaantuu puolestaan 

tiedotteisiin, tapahtumiin, puheisiin ja viikkotapahtumiin, erityisesti täysistuntoon liitty-

en. ”Ajankohtaista” on uutis- ja tapahtumapainotteinen koontisivu, joka pyrkii luo-

maan yleiskuvan eduskunnan ajankohtaisista asioista yhdellä silmäyksellä. Ajankoh-

taiskokonaisuus jäsentää eduskunnan päivittäistä ja viikoittaista toimintaa. Kansa-

laispalvelujen keskeistä sisältöä ovat muassa eduskunnan kirjasto, oikeusasiamie-

hen kanslia, kansalaisinfo sekä opaskierrokset ja vierailut eduskunnassa. 

 

Kuten jo aiemmin todettiin, aineiston ymmärtämisen tekee haastavaksi se, että ai-

neistossa kaikki liittyy kaikkeen. Sen vuoksi tietoja ja asiakirjoja on oltava mahdollista 

lähestyä eri näkökulmista. Esimerkiksi peruskäyttäjällä on usein ainoastaan osa tie-

don löytymiseen tarvittavista tiedoista käytettävissään – kuka tiedon on tuottanut 

(toimija), mihin asiakokonaisuuteen se liittyy (toiminta) tai että asia on jollain tavoin 

ollut julkisuudessa juuri nyt (ajankohtaisuus). Asiantuntijakäyttäjillä on usein tarvitta-

vat lähtötiedot (valtiopäiväasian tunniste, valtiopäiväasiakirjan tunniste) tiedon löytä-

miseksi, jonka vuoksi on mahdollistettava nopea reitti suorina tietokantahakuina lain-

säädännön tuotantojärjestelmissä olevaan tietoon.  

 


 71 
 
 
Kansalaisten näkökulmasta aineiston ymmärtäminen on varsin haasteellista.  Edus-

kunnan tuottamaa lainsäädäntöön liittyvää aineistoa on paljon ja se on pääosin julkis-

ta ja siten kansalaisten käytettävissä. Peruskysymys onkin, onko se ymmärrettäväs-

sä muodossa kansalaisen näkökulmasta? Sekä haastattelujen että syksyllä toteute-

tun julkisen verkkopalvelun määrittelyprojektin johtopäätöksenä voidaan todeta, että 

tulevaisuudessa on pyrittävä löytämään keinoja esittää eduskunnan aineisto sekä 

asiantuntijakäyttäjille että kansalaisille ymmärrettävässä muodossa.  Eri käyttäjäryh-

mien tarpeiden ymmärtäminen edellyttää käyttäjäryhmien luokittelua ja tyypillisten 

käyttötapausten analysointia.  Julkisen verkkopalvelujen määrittelyprojektin työpajan 

tuloksena käyttäjäryhmät jaettiin kahteen pääryhmään: 1. Asiantuntijat (esimerkiksi 

virkamiehet, tuomioistuimet (tuomarit ja esittelijät), asianajajat, yliopistot, etujärjestöt, 

valiokuntiin kutsuttavat asiantuntijat, politiikan toimittajat / pääkirjoitustoimittajat, in-

formaatikot) ja 2. Peruskäyttäjät (esimerkiksi kansalaiset, järjestöt, opettajat, opiskeli-

jat, tutkijat, koululaiset, ulkomaalaiset ja maahanmuuttajat).  

 

Käyttäjäryhmien käyttötapausten analysoinnin pohjalta voidaan todeta, että käyttäjä-

ryhmien tarpeet ovat hyvin eritasoisia jopa ristiriitaisia keskenään. Haasteena onkin 

se, miten saadaan sovitettua osittain ristiriitaiset tarpeet yhteen. Peruskäyttäjille 

eduskunnan toiminta tulisi näyttää selkeässä ja yksinkertaisessa muodossa. Asian-

tuntijakäyttäjille tiedon selkeyden ja yksinkertaisuuden lisäksi tärkeää on tiedon sy-

vyys. Eri käyttäjäryhmille tulee tarjota eri tasoilla olevaa tietoa: tiedon tiivistelmä vs. 

tiedon syvyys. Haastattelujen johtopäätöksenä voidaan todeta, että paineet tuottaa 

analysoitua, tiivistettyä, jäsennettyä ja jalostettua tietoa kasvaa kokoajan. 

 

Kansalaiset arvottavat eduskunnan toimintaa osaksi mielikuvien, osaksi prosessin ja 

osaksi lopputulosten pohjalta. Tärkein tieto on kuitenkin lopputulos eli päätöstiedot. 

Tällä hetkellä päätöstiedoissa kuvataan ensin tausta ja varsinainen päätöstieto on 

viimeisenä. Tiedotuksellisesta näkökulmasta järjestys on väärä. Käyttäjäystävälli-

sempää olisi esittää ensin tiivistelmän avulla päätöstieto ja sen jälkeen siihen liittyvät 

taustatiedot ja prosessi miten lopputulos / päätöstieto on syntynyt (mitä, miksi, miten). 

Oleellisen tiedon esille saamista voi tukea vakiomalleilla siten, että esitetään perus-

tiedot kaikista asioista samalla tavalla. Hakupalveluissa voisi valinnaisesti käyttää tii-


 72 
 
 
vistelmää, jonka kautta saa nopeasti ensivaikutelman yhdellä silmäyksellä ja tämän 

jälkeen voi tarvittaessa siirtyä tarkempaan ja syvempään tietoon. Tiivistelmien ja yh-

teenvetojen hyödyntäminen ei olisi pakollista, vaan tarvittaessa hakupalvelujen kaut-

ta voidaan siirtyä myös suoraan valtiopäiväasioihin ja -asiakirjoihin. 

 

Suurin osa eduskunnan lainsäädäntöön liittyvästä aineistosta on rakenteisessa muo-

dossa (SGML-asiakirjat). Tämä mahdollistaisi tiivistelmien ja yhteenvetojen muodos-

tamisen osittain automaattisesti. Ei voida kuitenkaan ajatella, että tiivistelmä syntyy 

suoraan rakenteiden perusteella; tiivistelmien laatiminen edellyttää myös inhimillistä 

työpanosta. Hyvään lopputulokseen päästään, jos tiivistelmä laaditaan yhteistyössä 

asian tuntevan virkamiehen ja tiedottajan kanssa. Kuvassa 20 on esimerkki tiivistel-

mien ja yhteenvetojen hyödyntämisestä eduskunnan aineiston esittämisessä. 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 20. Esimerkki tiivistelmien ja yhteenvetojen hyödyntämisestä eduskunnan ai-

neiston esittämisessä.  

 

Tiivistelmien ja yhteenvetojen tekeminen laajoista asioista ja asiakirjoista on haasta-

va tehtävä. Se voi vaatia myös rakennemuutoksia nykyisiin asiakirjarakenteisiin. On 

tärkeää ymmärtää, että osien irrottaminen kontekstista ja kokonaisuudesta saattaa 

vääristää niiden varsinaista sisältöä. Yhteenvedoista ja tiivistelmistä tuleekin aina olla 

Hakulomake

Hae

Hakuehto

Muut haut 

Etsi asiasanoittain
Tarkennettu haku
Ohjeet
Usein kysyttyä

Tiivistelmä

Tiivistelmä

Koko asiakirja

Täysistuntokäsittely Valiokuntakäsittely ÄänestyksetAsiakirjat

Valiokunnan mietintö (hahmotelma)
• valmistumispäivä
• valiokunnan ehdotus
• laajuus
• liitteiden tiedot
• aloitteet
• yhteystiedot
• vireilletuloasiakirjan pääasiallinen sisältö
• annettu
• lähetetty valiokuntaan
• asiasanat
• lakiehdotukset ja valiokunnan kannanotot

a) asiakirjan tiivistelmä
b) tiivistelmä asiakirjan tiedoista 

ja käsittelytiedoista 

Hakulomake

Hae

Hakuehto

Muut haut 

Etsi asiasanoittain
Tarkennettu haku
Ohjeet
Usein kysyttyä

Tiivistelmä

TiivistelmäTiivistelmä

Koko asiakirja

Täysistuntokäsittely Valiokuntakäsittely ÄänestyksetAsiakirjat

Valiokunnan mietintö (hahmotelma)
• valmistumispäivä
• valiokunnan ehdotus
• laajuus
• liitteiden tiedot
• aloitteet
• yhteystiedot
• vireilletuloasiakirjan pääasiallinen sisältö
• annettu
• lähetetty valiokuntaan
• asiasanat
• lakiehdotukset ja valiokunnan kannanotot

a) asiakirjan tiivistelmä
b) tiivistelmä asiakirjan tiedoista 

ja käsittelytiedoista 


 73 
 
 
mahdollisuus päästä tarkastelemaan asian koko kokonaisuutta ja siihen liittyviä yksi-

tyiskohtia. Tiivistelmien ja yhteenvetojen tuottamiseen liittyy myös ongelmia. Niiden 

tuottaminen ei ole kuitenkaan niin ongelmallista ettei ongelmia pystyttäisiin ratkaise-

maan.  Esimerkkejä hyvin laadituista tiivistelmistä on valiokuntien pöytäkirjoissa ja 

niiden otteissa. Valiokuntien pöytäkirjat tulisi saattaa julkisiksi, koska siellä olevia tii-

vistelmiä voitaisiin hyödyntää suoraan ja ne palvelisivat hyvin eri käyttäjätahoja. 

 

Haastattelujen johtopäätöksenä voidaan todeta, että valtiopäiväasioiden ja - asiakirjo-

jen tiivistelmiä ja yhteenvetoja pidetään tarpeellisena. Hyviä käytännön esimerkkejä 

pelkistetyistä ratkaisuista tarjoavat esimerkiksi Valtakunnan syyttäjän kertomus, Oi-

keuskanslerin ja eduskunnan oikeusasiamies kertomukset. Kertomuksissa on esitetty 

käyttäjäystävällisessä muodossa lyhyet referaatit vuoden aikana käsitellyistä asioista. 

Eduskunnalla voisi olla oma vuosikertomuksensa, johon poimitaan tärkeimmät asiat 

ja asiakirjat ja esitetään niistä tiivistelmät. "Vuosikertomus" voisi olla reaaliaikainen 

joka päivittyisi asioiden käsittelyn edetessä. 

 

Tiivistelmien ja yhteenvetojen tekeminen edellyttää valtiopäiväasioiden ja asiakirjojen 

tietosisällön ja rakenteiden ymmärtämistä. Lehtinen on tarkastellut lainsäädäntöpro-

sessiin liittyviä metatietoja julkaisussa "Metatiedot suomalaisen lainsäädäntöproses-

sin tiedonhallinnassa" (Lehtinen A., Salminen A., Nurmeksela R., 2005). Taulukossa 

1 on esitetty lainsäädäntöprosessin keskeiset metatiedot Lehtisen esityksen mukai-

sesti. 

 
 

Metatieto Kuvaus 

HARE-tunnus Hankenumero, jonka tarkoituksena on yksilöidä hanke valtioneuvoston hanke-
rekisterissä HARE:ssa. Tunnuksen muoto on esim. KTM035:00/2004. HARE-
järjestelmä generoi tunnuksen. 

HE-tunnus HE-tunnus Hallituksen esityksen numero, jonka tarkoituksena on yksilöidä 
esitys. Hallituksen esitykset numeroidaan juoksevasti valtiopäivävuosittain. 
PTJ-järjestelmä generoi tunnuksen, joka muodostuu seuraavista osista: va-
kiomuotoisesta hallituksen esityksen kirjainlyhenteestä ”HE”, esityksen nume-
rosta, vakiomuotoisesta kauttaviivasta ”/”, valtiopäivävuodesta, tyhjämerkistä, 
vakiomuotoisesta valtiopäivävuoden kirjainlyhenteestä: esim. HE 162/2004 
vp. Eduskunnan järjestelmissä tunnusta on käytetty seuraavasti: Veps: HE 
21/2004 (ml. lausumarekisteri); Veps-tiedot Faktassa: HE 21/2004 vp; VKFak-
ta HE 21/2004 vp; asiakirjat: HE 21/2004 vp; ruotsinkielisen asian tunnus Fak-


 74 
 
 

tassa ja asiakirjoissa RP 21/2004 rd. Säädöstietopankissa HE-tunnus on 
muodossa 162/2004. 

Asian nimi Asian nimessä kerrotaan lyhyesti, mitä kyseinen asia koskee. Asialla voi olla 
eri nimiä lainsäädäntöprosessin eri vaiheissa. Esim. ministeriössä asia voi-
daan valmisteluvaiheessa tunnistaa nimellä ” Veritutkimuslainsäädännön uu-
distus” ja valtioneuvosto ja eduskuntakäsittelyssä nimellä ”Hallituksen esitys 
eduskunnalle laeiksi oikeusgeneettisestä isyystutkimuksesta ja isyyslain 
muuttamisesta”. Nimeke on myös erilainen eri järjestelmissä: Vepsissä ja 
VKFaktassa nimestä puuttuu Hallituksen esitys eduskunnalle eli nimeke alkaa 
”laeiksi oikeusgeneettisestä isyystutkimuksesta ja isyyslain muuttamisesta”. 

Asian kutsumanimi 

 

Vaikka laeilla ei ole virallisia lyhenteitä tai julkisuusnimiä, valmisteluun osallis-
tuvat voivat luoda asialle kutsumanimen. Lainsäädäntöasia voi myös olla esil-
lä julkisuudessa asian virallisesta nimestä eroavalla nimellä. Esimerkiksi lakia 
”oikeusgeneettisestä isyystutkimuksesta” on kutsuttu julkisuudessa mm. ni-
mellä ” isyystutkimuslaki”. 

Asiasanat Julkaisemisen yhteydessä sisältöä kuvaillaan yleensä yhdellä tai useammalla 
asiasanalla, joiden tarkoituksena on helpottaa tiedon löytymistä. Lainsäädän-
töprosessissa on käytössä useita eri toimijoiden, kuten ministeriöiden, valtio-
neuvoston ja eduskunnan, omia asiasanastoja. 

Keskeinen sisältö 

 

Vapaamuotoinen, lyhyt asian sisällön kuvailu, jonka tarkoituksena on auttaa 
tiedon hakijaa arvioimaan asian merkitystä oman tiedontarpeensa kannalta. 

Hallinnonala Luokittelu, jonka tarkoituksena on kuvata sitä valtionhallinnon alaa, jota asian 
sisältö käsittelee. Ei kuvaa suoraan lainsäädäntöasiaa valmistelevaa tai käsit-
televää yhteisöä. 

Ministeriö Ministeriö, jonka vastuulla on hallituksen esityksen valmistelu. 

Valmistelija Henkilö, joka vastaa hallituksen esityksen valmistelusta ministeriössä. 

Esittelijä Henkilö, joka vastaa hallituksen esityksen käsittelyprosessista valtioneuvos-
tossa. 

Valiokunta Eduskunnan erikoisvaliokunta, joka käsittelee asiaa ja antaa siitä mietinnön 
tai lausunnon. 

Viittaus politiikkaoh-
jelmaan 

Viitetieto, jonka tarkoituksena on liittää lainsäädäntöhanke hallitusohjelman 
sisältämään politiikkaohjelmaan. Kaikki lainsäädäntöhankkeet eivät liity poli-
tiikkaohjelmiin. 

Viittaus toiseen asi-
aan 

 

Viittaus muihin lainsäädäntöprosessissa meneillään oleviin asioihin, joista 
esillä olevan asian käsittely tai asiaan sisältyvien lakien voimaansaattaminen 
voi riippua. Mikäli on kysymys Euroopan unionin säädöksen, esimerkiksi di-
rektiivin, täytäntöönpanosta, viittaus säädöksen kansalliseen asiankäsittely-
tunnukseen. 

Direktiivi, YK:n jär-
jestön numero tms. 

Viittaus Euroopan unionin säädöksen tai kansainvälisen sopimuksen tunnuk-
seen, mikäli on kysymys niiden kansallisesta täytäntöönpanosta. 

Asiankäsittelyvaihe Asiankäsittelyn tilatieto, jonka tarkoituksena on kuvata, missä lainsäädäntö-
prosessin elinkaaren vaiheessa asian käsittely on. 

Asian käsittelyvai-
heet 

Asiaan kohdistuvat käsittelytapahtumat, joiden tarkoituksena on kuvata asian-
käsittelyprosessin vaiheita ja järjestystä. 


 75 
 
 
Aikataulu Päivämäärä, jonka tarkoituksena on esittää arvio asian tulevasta käsittely-

ajankohdasta tietyssä käsittelyvaiheessa. 

Aikatieto Päivämäärä, jonka tarkoituksena on ilmaista asian toteutunut käsittelyajan-
kohta tietyssä käsittelyvaiheessa. 

Asiakirjan tunnus Tunnus, jonka tarkoituksena on yksilöidä asiakirja lainsäädäntöprosessissa. 
Tunnuksen tulee olla yksikäsitteinen. 

Asiakirjan nimi Asiakirjan otsikko, jossa kerrotaan lyhyesti, mitä kyseinen asiakirja koskee. 

Tiivistelmä Asiakirjan sisällön kuvaus tiivistelmänä, jonka tarkoituksena on auttaa tiedon 
hakijaa arvioimaan asian merkitystä oman tiedontarpeensa kannalta. 

Julkisuusaste Määrittelee, onko asiakirja julkinen vai salassa pidettävä ja sisältääkö asiakir-
ja henkilötietoja. 

Laatija Virkamies tai muu henkilö, joka on laatinut asiakirjan. 

Asiakirjan tyyppi 

 

Asiakirjan tyyppitieto kuvaa asiakirjan käyttötarkoitusta eli toimenpidettä, jon-
ka ilmentymä asiakirja on (esim. valiokunnan mietintö). Tyyppitieto kuvaa 
myös asiakirjan rakennetta. 

Asian tunnus Viitetieto, jonka tarkoituksena on liittää asiakirja siihen asiaan, jonka käsittelyn 
yhteydessä se on laadittu. Asian tunnuksen avulla asian metatiedot voidaan 
periyttää asiakirjaan. 

Viittaus toiseen asi-
akirjaan 

Viitetieto, jonka tarkoituksena on ilmaista asiakirjan suhde viitattuihin asiakir-
joihin. 

Laatimispäivä Päivämäärä, jolloin asiakirja on laadittu. 

Säädöksen voi-
maantuloarvio 

Päivämäärä tai sanallinen ilmaus, jonka tarkoituksena on esittää arvio sää-
döksenvoimaantulon ajankohdasta. 

 

Taulukko 1. Lainsäädäntöprosessin keskeiset metatiedot (Lehtinen A. et al. 2005, s. 

57). 

 

Edellä olevassa taulukossa on esitetty lainsäädäntöprosessin keskeiset metatiedot. 

Asian ja asiakirjojen tietosisältö ja rakenne vaihtelevat huomattavasti valtiopäiväasia- 

ja valtiopäiväasiakirjakohtaisesti. Seuraavaksi on esitetty esimerkinomaisesti haastat-

teluissa esille tulleiden valtiopäiväasiakirjojen keskeisimpiä rakenneosia, joita voitai-

siin hyödyntää esimerkiksi tiivistelmissä ja yhteenvedoissa. Liitteessä 7 on esitetty 

esimerkinomaisesti valtiopäiväasioiden ja -asiakirjojen rakenneosia. 

 


 76 
 
 
Hallituksen esityksestä tiivistelmään sopivat esimerkiksi tunniste, nimike ja pääasial-

linen sisältö.  Valiokunnan mietinnön kohdalla yksinkertaistaminen ei ole helppoa sillä 

ponsiosa sisältää päätöksen, mutta tarvitsee tuekseen perustelutietoa (rakenteessa 

valiokunnan kannanotoissa). Kun mietintö on kirjoitettu käyttäen yksinkertaisempaa 

perustelut -rakennetta, on sieltä vaikeaa erottaa keskeisin sisältö. Helpommin tämä 

onnistuu, jos käytetään rakennetta, jossa perustelut on jaettu yleisperusteluihin ja yk-

sityiskohtaisiin perusteluihin. Yleisperustelut sisältävät tiivistelmän keskeisistä asiois-

ta. Perusteluja ja lakitekstiä olisi hyvä voida lukea myös rinnakkain, koska se helpot-

taa oikeaa tulkintaa. Tärkeitä osia ovat myös tiedot asiantuntijoista ja ratkaisevaan 

käsittelyyn osallistuneista edustajista. Valiokunnan mietinnön kansilehteä on tarkoitus 

kokeilla TripXML-pilotoinnin yhteydessä. 

 

Eduskunnan vastauksesta tiivistelmään sopivat identifiointitiedot (tunniste ja nimike), 

lakiosastosta lakien nimet ja valmistumisajankohta. Muita mahdollisesti poimittavia 

tietoja ovat myös tieto siitä, sisältääkö asiakirja lausumia (on yhtä tärkeä lakien nimi-

en kanssa) ja voimaantulotiedot, jos ne ovat poikkeuksellisia, tai jos laki astuu voi-

maan hyvin nopealla aikataululla. Usein voimaantulo jää avoimeksi; siitä voi olla arvio 

tai ennakkotieto, mutta se päätetään vasta lain vahvistamisvaiheessa. Muutoin asia-

kirja on yleensä näytettävä kokonaan. 

 

Eduskunnan kirjelmä on verrattavissa vastaukseen, jos se koskee lakiasioita. Jos kir-

jelmä on laadittu muusta asiasta, se on esitettävä joko kokonaan tai sen sisällöstä 

voidaan irrottaa vain identifiointitiedot. Eduskunnan kirjelmät ovat lyhyitä, sisältö tulee 

kappaleen mittaisesta ponnesta, jossa todetaan, että eduskunta on hyväksynyt mie-

tinnön ja lähettää asian tiedoksi valtioneuvostolle. Sisällössä viitataan usein muihin 

asiakirjoihin.  

 

Kirjallisen kysymyksen keskeisimpiä osia ovat itse kysymys ja siihen annettu vastaus.  

Välikysymys sisältää vain kysymys osan, vastausosa julkaistaan täysistunnon pöytä-

kirjassa.   

 


 77 
 
 
Aloitteista tärkeimpiä ovat lakialoitteet. Lakialoitteessa keskeisin osa on ehdotus ja 

sen perustelut.  Lakialoitteen perusteluista selviää myös, onko kyseessä rinnakkais-

lakialoite. Keskustelualoite nousee tärkeäksi, jos puhemiesneuvosto valitsee sen 

ajankohtaiskeskustelun aiheeksi. Keskeisin osa on aloitteessa ponsi ja ponnen taus-

tatietona sen perustelut.  

 

Edellä kuvattiin esimerkinomaisesti muutaman valtiopäiväasiakirjan tärkeimpiä ra-

kenneosia. Tiivistelmien ja yhteenvetojen tekeminen edellyttää valtiopäiväasioiden ja 

asiakirjojen rakenneosien analysointia ja tärkeimpien rakenneosien määrittelyä. Eri 

rakenneosat mahdollistavat erilaisten käyttäjäryhmäkohtaisten näkymien tekemisen 

samasta aineistosta. Käyttäjäryhmille tulisikin tulevaisuudessa tarjota eri tasoilla ole-

vaa tietoa hyödyntämällä valtiopäiväasioiden ja -asiakirjojen rakenneosia. Eduskun-

nassa käsiteltäviä asioita voidaan myös yksinkertaistaa kansanomaistamalla käytet-

tävää kieltä.  

 

Käyttäjäryhmien tarpeet ja tiedonhakutavat kehittyvät jatkuvasti. Eduskunnan tulisi 

huomioida käyttäjäryhmien erilaiset käyttötavat ja tiedonhakutarpeet. Kuvassa 21 on 

esimerkki hallituksen esityksen näkymästä, jonka tavoitteena on yksinkertaistaa ja 

yhtenäistää hallituksen esityksen eri käsittelyvaiheisiin liittyviä tietoja.  Presidentin 

eduskuntaan hyväksyttäväksi lähettämistä laista laaditaan tiivistelmät valtioneuvos-

ton toimesta. Tiivistelmää voitaisiin täydentää hallituksen esityksen eduskuntakäsitte-

lyn eri vaiheissa esimerkiksi valiokuntakäsittelyn tiedoilla, äänestystiedoilla ja edus-

kunnan vastauksella.  Lisäksi hallituksen esityksen kautta voisi helposti katsoa valio-

kunnan mietintöön ja lausuntoon liittyviä vastalauseita ja eriäviä mielipiteitä ja edus-

kunnan lausumia sekä vertailla hallituksen esityksen ja eduskunnan vastauksen ero-

ja. Kansanedustajilla ja eduskuntaryhmillä olisi mahdollisuus liittää omia epävirallisia 

kannanottojaan hallituksen esitykseen. Lisäksi kansalaiset ja kansalaisjärjestöt voisi-

vat kommentoida ja esittää omia mielipiteitään ja kannanottojaan hallituksen esityk-

sestä. Haluttaessa hallituksen esityksen tarkasteluun voidaan liittää myös lain toimi-

vuuden ja vaikuttavuuden seuranta. Tavoitteena on saada yhden näkymän kautta 

monipuolinen kokonaiskuva hallituksen esityksen käsittelyyn liittyvistä asioista. 

 


 78 
 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 21. Esimerkki hallituksen esityksen näkymästä. 

 
3.6 Eduskunnan rooli demokratian ja avoimuuden edistäjänä    

 

Demokratiassa valta kuuluu kansalle. Suomessa kansaa edustaa valtiopäiville ko-

koontuva eduskunta. Demokratiaa toteutetaan siten välillisesti kansanedustajien, 

eduskuntaryhmien ja puolueiden kautta. Edustuksellinen demokratia on länsimaissa 

hallitsevin yhteiskunnallinen toimintamuoto. 1900-luvun lopulle tultaessa miltei kaikis-

sa maissa, joissa on nojauduttu edustukselliseen demokratiaan, kansalaisten ja po-

liittisten päättäjien välillä on alkanut ilmetä kasvavaa epäluottamusta (Becker T. & 

Slaton C.D. 2000, s. 1). Edustuksellisen demokratian kriisistä on puhuttu jo kauan. 

Luottamus poliittisen järjestelmän toimivuuteen ja yksittäisen kansalaisen vaikutus-

mahdollisuuksiin on laskenut jatkuvasti. Tästä selkein merkki on (Kansalaisvaikutta-

misen politiikkaohjelma 2004, s. 1 - 2) mukaan äänestysaktiivisuuden lasku. Demo-

kratia ei voi toteutua ilman kansalaisten aktiivista osallistumista poliittiseen päätök-

sentekoon. Siitä syystä paine laajempaan ja suorempaan kansalaisvaikuttamiseen 

kasvaa länsimaissa kaiken aikaa. Kansalaisten mahdollisuus osallistua päätöksente-

koon ja valmisteluun on demokratian toimivuuden ja uskottavuuden kannalta tärkeää. 

Presidentin 
hyväksyttäväksi
lähettämät lait

HE
tiivistelmä

Täystunto-
käsittely

Valiokunta-
käsittely

Äänes-
tykset

Koko 
asiakirja

Valiokunnan
mietintö

Muut
asiakirjat

Eduskunnan
vastaus

Vastalause
Eriävät

mielipide
Lausumat

Presidentin 
vahvistamat

lait

Kansanedustajan
kannanotto

Eduskuntaryhmän
kannanotto

HE / EV 
vertailu

Valmisteluvaiheen
materiaali

Vaikuttavuuden 
seurannan
materiaali

Kansalaisten
kannanotto

Kansalaisjärjestöjen
kannanotto

Presidentin 
hyväksyttäväksi
lähettämät lait

HE
tiivistelmä

Täystunto-
käsittely

Valiokunta-
käsittely

Äänes-
tykset

Koko 
asiakirja

Valiokunnan
mietintö

Muut
asiakirjat

Eduskunnan
vastaus

Vastalause
Eriävät

mielipide
Lausumat

Presidentin 
vahvistamat

lait

Kansanedustajan
kannanotto

Eduskuntaryhmän
kannanotto

HE / EV 
vertailu

Valmisteluvaiheen
materiaali

Vaikuttavuuden 
seurannan
materiaali

Kansalaisten
kannanotto

Kansalaisjärjestöjen
kannanotto


 79 
 
 
 

Demokratian perusperiaatteet ovat muuttumattomia. Demokratian ilmenemismuoto-

jen on kuitenkin kehityttävä yhteiskunnan kehittyessä. Demokratiaa tulkitaan ja luo-

daan aina kunkin aikakauden omista lähtökohdista ja sitä on mahdollista toteuttaa 

monella tavalla. (Rahkola M. 2004, s. 9) Uusia kansalaisten osallistumis- ja vaikutta-

mismuotoja kehitettäessä on hyödynnettävä innovatiivisesti teknologian tuomat mah-

dollisuudet ja otettava sitä kautta suurempi harppaus demokratian edistämisessä ja 

kansalaisvaikuttamisen parantamisessa. Yksi haastateltavissa kiteyttikin asian seu-

raavasti: "On sitä ennenkin voinut pistää asioita paperille ja lähettää kommentit jon-

nekin”, nyt on kuitenkin oikea hetki kehittää ja kokeilla uusia toimintatapoja ja vaihto-

ehtoja kansalaisten aktivoimiseksi. 

 

Vuoden 2004 aikana julkishallinnossa onkin aloitettu useita hankkeita, joiden tavoit-

teena on lisätä kansalaisten osallistumis- ja vaikuttamismahdollisuuksia. Esimerkiksi 

26.5.2004 käynnistyneen hankkeen ”Kansalaisvaikuttaminen tietoverkoissa” tavoit-

teena on kansalaisten vaikutusmahdollisuuksien tehostaminen tietoverkkojen kautta. 

Kansalaiskuulemista kehittävän hankkeen ”Kuule kansalaista - valmistele viisaasti!” 

tavoitteena on kehittää kansalaiskuulemista julkishallinnon hankkeissa. Hankkeen 

toimikausi on 27.2.2004 - 31.12.2005. Vanhasen hallituksen kansalaisvaikuttamisen 

politiikkaohjelman yhtenä keskeisenä tavoitteena on kehittää perinteisiä ja uusia kan-

salaisvaikuttamisen kanavia ja mahdollisuuksia (Kansalaisvaikuttamisen politiikkaoh-

jelma 2004, s. 2). 

 

Demokratian edistäminen ja kehittäminen kuuluu myös eduskunnalle. Eduskunnalla 

on valtava symboliarvo ja siitä näkökulmasta tarkasteluna eduskunnan tulisi olla 

edelläkävijä kansalaisten osallistumis- ja vaikuttamismahdollisuuksien kehittäjänä. 

Eduskunnan roolin ymmärtäminen lainsäädäntöprosessissa edellyttää koko lainsää-

däntöprosessin ymmärtämistä. Siitä syystä ensin tarkastellaan lainsäädäntö-

prosessin vaiheita hieman tarkemmin. Lainsäädäntöprosessin jakaminen vaiheisiin 

on näkökulmakysymys, esimerkiksi Hallituksen esitysten laatimisohjeluonnoksessa 

(Hallituksen esitysten laatimisohjeet 2003, s. 80) lainsäädäntöprosessi on jaettu 16 

osaan ja Niemivuo (2002) on jakanut sen 10 vaiheeseen.  Lehtinen on käyttänyt jul-


 80 
 
 
kaisussa Tiedonhallinta suomalaisessa lainsäädäntöprosessissa neljä päävaihetta: 

hallituksen esityksen valmistelu ministeriöissä, hallituksen esityksen valtioneuvosto-

käsittely, lakiesityksen eduskuntakäsittely ja hyväksytyn lain käsittely valtioneuvos-

tossa (Lehtinen A. et al. 2004 s. 19) Seuraavaksi kuvataan lyhyesti kukin vaihe Lehti-

sen esityksen mukaisesti. 

 

Lainsäädännön valmistelutyö tehdään siinä ministeriössä, jonka toimialaan asia kuu-

luu. Valmistelutyön voi tehdä yksi virkamies itsenäisesti. Merkittäviä ja laajakantoisia 

asioita varten perustetaan usein lainsäädäntöhanke. Tällaisia hankkeita valmistellaan 

valtioneuvoston tai ministeriöiden asettamissa komiteoissa, työryhmissä tai toimikun-

nissa, joissa on mukana eri hallinnonalojen, puolueiden ja etujärjestöjen edustajia.  

Vaiheen keskeisin lopputulos on esittelyvalmis hallituksen esitys, joka voidaan lähet-

tää valtioneuvoston käsittelyyn. Hallituksen esityksen käsittelyn viralliset vaiheet val-

tioneuvostossa ovat yleisistuntokäsittely ja presidentin esittely, joita ennen eriastei-

sissa valmisteluvaiheissa olevia esityksiä käsitellään ministerivaliokunnissa ja työ-

ryhmissä sekä hallituksen iltakoulussa. Virallisista vaiheista ensimmäisenä lakiesitys-

tä käsitellään valtioneuvoston yleisistunnossa, jossa tehdään ratkaisuehdotus presi-

dentille. Presidentin esittelyssä presidentti tekee päätöksen hallituksen esityksen lä-

hettämisestä eduskuntakäsittelyyn. Hallituksen esitys sisältää kuvauksen lakiesityk-

sen sisällöstä, lain tavoitteet ja keskeiset ehdotukset, perustelut lakiehdotukselle ja 

lainvoimaantuloehdotuksen. (Rahkola M. 2004, s. 37) Eduskunnassa lakiesitys (halli-

tuksen tai yksittäisen kansanedustajan tekemä) tulee esille ensimmäistä kertaa 

eduskunnan täysistunnossa, jossa käytävän lähetekeskustelun tarkoituksena on an-

taa evästyksiä asiaa käsittelevälle valiokunnalle. Kaikki hallitukset esitykset ja kan-

sanedustajien lakialoitteet valmistellaan ja käsitellään ennen eduskunnan päätöstä 

valiokunnissa. Vastuuvaliokunta valmistelee mietinnön ja muut valiokunnat tarvitta-

essa lausunnot, jonka jälkeen esitys palaa eduskunnan täysistuntoon ensimmäiseen 

käsittelyyn. Laki hyväksytään tai hylätään lopullisesti täysistunnon toisessa käsitte-

lyssä. Perustuslaissa on erityismenettely, jossa toisessa käsittelyssä hyväksytty la-

kiehdotus jätetään lepäämään vaalien ylitse tai se julistetaan kiireelliseksi. Eduskun-

takäsittelyn keskeisin lopputulos on eduskunnan vastaus. Eduskunnan vastaus lähe-

tetään valtioneuvostolle.  Eduskunnan hyväksymä laki vahvistetaan, julkaistaan ja 

pannaan täytäntöön valtioneuvosto toimesta. Lisäksi valtioneuvoston tehtävänä on 


 81 
 
 
lain vaikuttavuuden seuranta. Hyväksytty laki julkaistaan Suomen säädöskokoelmas-

sa, joka on saatavilla sekä paperimuodossa (Suomen säädöskokoelman vihkoset, 

Suomen laki I ja II lakikirjat) että sähköisenä Internetissä (Finlex-säädöstietopankki). 

(Lehtinen A. et al. 2004, s. 22) 

 

Seuraavaksi esitetään haastatteluissa esille tulleita näkemyksiä eduskunnan roolista 

demokratian ja avoimuuden edistäjänä. Haastatteluissa ilmeni selkeästi edellä kuva-

tun lainsäädäntöprosessin keskeiset periaatteet: valtioneuvosto valmistelee asiat, 

kansanedustajat edustavat välillisesti kansalaisia, eduskunnan tehtävänä on hyväk-

syä lait joko sellaisenaan tai muutettuna ja valtioneuvosto vahvistaa eduskunnan hy-

väksymät lait. Eduskunnan on pohdittava omaa rooliaan demokratian ja avoimuuden 

edistäjänä huomioiden nämä keskeiset periaatteet. Vasta tämän jälkeen se voi luoda 

teknologiaa hyödyntävät kansalaisten osallistumista ja vaikuttamista tukevat toiminta-

tavat ja foorumit.   

 

Tällä hetkellä demokratia toteutuu eduskunnassa kansanedustajien ja eduskunta-

ryhmien kautta. Eduskunnan tehtävänä ei saa olla ” näennäisdemokratian” lisäämi-

nen, joten eduskunnan ei tulisi luoda sellaista mielikuvaa, että eduskunta voisi ohjata 

poliittista valtaa käyttäviä eduskuntaryhmiä.  Sen vuoksi kansalaisten osallistumis- ja 

vaikutusmahdollisuuksien parantaminen ei voi perustua siihen, että suoran demokra-

tian välineitä yritetään istuttaa edustukselliseen demokratiaan. Eduskunnan tavoit-

teena tulisikin olla edustuksellisen demokratian tukeminen informaatio- ja viestintä-

teknologian avulla. 

 

Lenk K. (1999, s. 88) on jakanut informaatio- ja viestintäteknologian mahdollisuudet 

tehostaa kansalaisten osallistumista päätöksentekoprosessissa seuraaviin osa-

alueeseen: 1. tarjota tietoa ongelmasta tai asiasta sekä niihin liittyvistä taustoista, 2. 

tukea ajasta ja paikasta riippumatonta viestintää kansalaisten ja päätöksentekijöiden 

välillä, 3. jäsentää tietoverkoissa käytävää keskustelua sekä 4. tukea päätöksenteko-

prosessia esimerkiksi elektronisen äänestämisen kautta. Haastatteluissa esille tulleet 

osa-alueet noudattivat pääpiirteissään Lenkin K. (1999, s. 88) esittämää jaottelua.  


 82 
 
 
 

Seuraavaksi esitetään haastattelujen pohjalta laadittu vaiheistus eduskunnan roolista 

avoimuuden ja demokratian edistäjänä.  Ensimmäinen vaihe on, että eduskunnassa 

syntyvä julkinen tieto on kansalaisten helposti saatavilla. Jotta kansalaiset voivat 

osallistua päätöksentekoon, heillä täytyy olla tarvittavat tiedot päätettävästä asiasta 

järkevän mielipiteen muodostamiseksi. Eduskunnan toiminnasta ja lainsäädäntöpro-

sessista on jo nyt saatavissa runsaasti tietoa. Jopa niin paljon, että tietomäärän li-

säämistä tärkeämpää on sen jäsentäminen ja jalostaminen kansalaisten ymmärtä-

mään muotoon. Toinen vaihe on, että eduskunnan aineisto on saatavissa eri pääte-

laitteissa yksinkertaistetussa, jäsennetyssä ja kansalaisten ymmärtämässä muodos-

sa. Päätelaitteiden käytön luonne, mahdollisuudet ja rajoitteet on huomioitu ja edus-

kunnan lainsäädäntötyöhön liittyvän aineiston soveltuvuus eri päätelaitteisiin on ana-

lysoitu.  Kolmas vaihe on luoda kansalaisten ja kansanedustajien sekä eduskunta-

ryhmien välille informaatio- ja viestintäteknologiaa tehokkaasti hyödyntävät osallistu-

mis- ja vaikuttamismahdollisuudet sekä keskustelufoorumit. Eduskunnan tehtävänä 

ei ole synnyttää ja ylläpitää keskustelufoorumeita, vaan paremminkin antaa tarvitta-

vat taustatiedot keskustelulle ja tukea kansalaisten ja kansanedustajien ja eduskun-

taryhmien välistä vuorovaikutusta. Kun asiat ovat tulleet eduskuntaan, on kansalais-

mielipidettä tärkeämpää kuulla asiantuntijoita. Julkisia asiantuntijakuulemisia ja niihin 

liittyviä menettelyjä tulisikin jatkossa kehittää ja mahdollistaa siten kansalaisille mah-

dollisuus seurata asian käsittelyä myös valiokuntavaiheessa. Neljäs vaihe on suorat 

kansalaisaloitteet tai neuvoa-antavat / suorat kansanäänestykset. Julkisuudessa on 

käyty vilkasta keskustelua kansalaisaloitteiden sallimisesta ja mobiiliäänestyksen 

mahdollistamisesta. Optimistisimmat ovat esittäneet, että mobiiliäänestystä voitaisiin 

kokeilla jo seuraavissa eduskuntavaaleissa 2007.   

 

Haastatteluissa tuli selkeästi ilmi se, että kansalaisilla on parhaimmat vaikutusmah-

dollisuudet asian valmisteluvaiheessa. Kansalaiskuulemista tukevien keskustelufoo-

rumien pääpainon tuleekin olla asian valmisteluvaiheessa, vrt. otakantaa.fi. Kansa-

laisten osallistuminen ja mielipiteiden ilmaisu on mahdollista myös kansalaisjärjestö-

jen sekä muiden etujärjestöjen kautta.  Laajaa tietämystä käsiteltävästä asiasta ja 

olemassa olevasta lainsäädännöstä edellyttävissä asioissa kansalaisjärjestöt ja muut 


 83 
 
 
etujärjestöt ovat tärkeässä roolissa asian valmisteluvaiheessa.  Informaatio- ja vies-

tintäteknologian avulla on mahdollista tukea sekä kansalaisten suoraa vaikuttamista 

että vaikuttamista kansalaisjärjestöjen ja muiden etujärjestöjen kautta. Lisäksi infor-

maatio- ja viestintäteknologia mahdollistaa saadun tiedon ja palautteen organisoinnin 

ja jäsentämisen päätöksentekijöiden hyödynnettäväksi. Kansalaisten mahdollisuus 

vuorovaikutukselliseen palautteenantoon ja kansalaisten äänen kuuleminen valmiste-

lun aikana parantavat lain valmistelun tasoa, tuovat konkreettista tietoa lain vaikutuk-

sista sekä lisäävät kansalaisten luottamusta valmisteluprosessia kohtaan (Kansalais-

vaikuttamisen politiikkaohjelma 2004, s. 9). 

 

Asiankäsittelyn siirryttyä eduskuntaan kansalaisen todelliset vaikuttamismahdollisuu-

det ovat käytännössä kansanedustajien varassa. Eduskuntakäsittelyn aikana kansa-

laispalaute kanavoituu edustuksellisessa demokratiassa kansanedustajan kautta. 

Tämä päivänä kansanedustajan ja kansalaisen välisessä kommunikoinnissa käyte-

tään eniten sähköpostia. Kansanedustajien päivittäin saama sähköpostin määrä on 

runsas. Yksi haastatelluista kansanedustajista kertoi saavansa noin 50 - 80 sähkö-

postia päivässä ja totesi, että jos ”puoleenkin siitä pitää reagoida, me aletaan olla ää-

rirajoilla ja onko se sitten demokratian idea?”  Liian helpot kommunikointikanavat ja 

keskustelufoorumit tukkeuttavat kansanedustajan työn ja aikaa ei jää itse pääasiaan 

eli lainsäädäntötyöhön. Myös Wilhelmin (2000, s. 4 - 5) esittämät ajatukset tukevat 

haastatteluissa esille tulleet palautteen määrään liittyvät ongelmat. Wilhelm on to-

dennut, että informaatio- ja viestintäteknologian mahdollistama kansalaispalautteen 

määrää voi kääntyä myös itseään vastaan. Jatkuvasti laajentuvissa keskusteluryh-

missä ja ”tiedonmarkkinapaikoilla”, joissa kansalaiset voivat jakaa ideoitaan on help-

po kadottaa jatkuva ja rakentava demokraattinen keskustelu (Wilhelm A. G. 2000, s. 

4 - 5).  Kansalaisilta saadun palautteen määrän lisäksi ongelmana on mielipiteisiin 

perehtyminen. Vaikka kansalaisilla olisi mahdollisuus tuoda julki oma mielipiteensä, 

se ei vielä takaa että näitä mielipiteitä huomioitaisiin millään tavalla. Esimerkiksi 10 

000 osallistujan kommenttien läpikäyminen vaatisi huomattavan suuren työpanoksen 

siitä huolimatta, että palaute olisi etukäteen luokiteltu koneellisesti (Rahkola M. 2004, 

s. 66). 

 


 84 
 
 
Kansanedustajat ovat aina kohdanneet ja kohtaavat kansalaisia ja kansalaismielipi-

teitä esimerkiksi ”toreilla ja tupailloissa”. On muistettava, että politiikan tekeminen pe-

rustuu ihmisten tapaamisiin ja henkilökohtaisiin kontakteihin, joita ei voi korvata pel-

källä teknologialla. Yksittäisen kansanedustajan lisäksi tärkeässä roolissa eduskun-

nassa ovat eduskuntaryhmät. Haastattelujen pohjalta voidaan todeta, että kansan-

edustajat ja eduskuntaryhmät ovat halukkaita hyödyntämään informaatio- ja viestintä-

teknologian tuomia uusia välineitä ja mahdollisuuksia. Eri näkemyksiä haastateltavilla 

oli kuitenkin siitä, onko informaatio- ja viestintäteknologian tuomien mahdollisuuksien 

kehittäminen ja hyödyntäminen kansanedustajien ja eduskuntaryhmien itsensä vas-

tuulla vai tuleeko eduskunnan kehittää kansanedustajille ja eduskuntaryhmille palau-

tekanavia ja keskustelufoorumeja ja avata sitä kautta kansalaisille nykyistä laajem-

mat osallistumis- ja vaikuttamismahdollisuudet. Johtopäätöksenä voidaan todeta, että 

eduskunnan roolina on olla mahdollisuuksien luoja. Viime kädessä kansanedustajat 

ja eduskuntaryhmät päättävät miten he haluavat tarjottavia mahdollisuuksia hyödyn-

tää. Tulevaisuudessa teknologia tulee mahdollistamaan melkein kaiken. Perimmäi-

nen kysymys onkin, millä tavalla ja kuinka radikaalisti teknologiaa voidaan hyödyntää 

kansalaisten osallistumis- ja vaikuttamismahdollisuuksien parantamisessa? On syytä 

muistaa, että teknologian hyödyntämisen seuraukset demokratian edistämisessä voi-

vat olla vielä arvaamattomat. 

 

Lainsäädäntötyön ydintä on valiokuntatyöskentely. Tästä lainsäädäntötyön peruspe-

riaatteesta ei ole syytä luopua, sillä ”lainsäädäntötyö ei ole torikokousten asia”. 

Eduskunnan käsiteltävänä olevat asiat edellyttävät vankkaa asiantuntemusta ja sil-

loin asiankäsittelyn kannalta on tehokkaampaa kuulla asiantuntijoita kuin kansalais-

mielipiteitä. Kansanedustajat pitävät huolta siitä, että heidän omia alueellisia, po-

liittisia tai muita sidosryhmiään kutsutaan kuultavaksi valiokuntiin. Kansalaisten vä-

häisiä vaikutuskeinoja lainsäädäntöprosessissa on perusteltu sillä, että lainsäädäntö-

työ vaatii erittäin laaja-alaista tietämystä kyseessä olevasta aihepiiristä sekä jo ole-

massa olevan lainsäädännön tuntemusta lakien välisten ristiriitojen välttämiseksi 

(Rahkola M. 2004, s. 58).  Lainsäädäntötyön täytyy jatkossakin perustua huolelliseen 

asiantuntijavalmistelutyöhön ministeriöissä ja valiokunnissa käytäviin kattaviin asian-

tuntijakuulemisiin. Jo nyt valiokuntavaiheessa olisi säädösten puitteissa mahdollista 

järjestää julkisia asiantuntijakuulemisia. Julkisia asiantuntijakuulemisia käytetään jo 


 85 
 
 
Keski-Euroopassa ja pohjoismaissa ja tämä olisi hyvä vaihtoehto Suomessakin. Jul-

kisten asiantuntijakuulemisten keskeisin haaste on se, etteivät asiantuntijat uskalla 

kertoa kaikkia asiaan liittyviä tietoja julkisesta. Tämä voi johtaa siihen, että kansan-

edustajat eivät saa kaikkea tarvitsemaansa tietoa päätöksenteon pohjaksi. Julkisia 

asiantuntijakuulemisia ja niihin liittyviä menettelyjä tulisikin kuitenkin jatkossa kehittää 

siten, että osa asiantuntijakuulemisista olisi julkisia. Todennäköisesti muutos tulee 

lähivuosina tapahtumaan, sillä se on hyvää julkisuutta koko eduskunnalle. 

 

Internet, mobiilipäätelaitteet ja digitaalinen televisio ja sitä kautta monikanavaisten 

palvelujen kehittyminen mahdollistavat kansalaisten tavoittamisen ja aktivoimisen 

osaksi yhteiskunnallista päätöksentekoprosessia. Tänä päivänä keskustellaan jo 

kansalaisaloitteiden sallimisesta. Miten vakavasti tähän keskusteluun tulisi suhtau-

tua?  Voidaan jopa ajatella, että nykyisinkin kansalaiset tekevät aloitteita, joita kan-

sanedustajat tosin vievät eteenpäin omissa nimissään. Miksi kansalaiset eivät voisi 

tehdä niitä omissa tai nimetyn ryhmän nimissä? Eduskunnan 100- vuotisjuhlallisuuk-

sien yhteydessä voisi hyvinkin järjestää kokeilun, jossa kansalaisaloitteita otettaisiin 

eduskunnan käsiteltäväksi. Tämä olisi varmasti merkittävä osoitus eduskunnasta 

edelläkävijänä kansalaisten osallistumis- ja vaikuttamismahdollisuuksien kehittäjänä. 

Seuraavalla sivulla olevassa kuvassa 22 on havainnollistettu haastattelujen johtopää-

töksenä laadittua eduskunnan roolia avoimuuden ja demokratian edistäjänä.  

 

Savolaisen R. & Anttiroikon A. (1999) mukaan teledemokratian keskeisin haaste on, 

kuinka informaatio- ja viestintäteknologian avulla luodaan edellytykset kansalaisten 

demokraattiselle toiminnalle kasvattamatta päätöksenteon taakkaa kohtuuttomaksi. 

Päättäjien on selvitettävä myös, ovatko kansalaiset ylipäätään halukkaita uhraamaan 

aikaansa demokratian toteuttamiseksi ja sen edistämiseksi. Internetin keskustelu-

palstoilla aikaansa viettävät käyttäjät eivät välttämättä ole edustava otos kansalaisis-

ta, jolloin teledemokratia ei lisää demokratiaa vaan ennemminkin vähentää sitä siir-

tämällä päätöksenteon ja vaikuttamisen pienen joukon mahdollisuudeksi ja tehtäväk-

si. (Savolainen R. & Anttiroiko A. 1999, s. 28 - 29) Informaatio- ja viestintäteknologia 

ei koskaan saa kaikkia kansalaisia osallistumaan, mutta se antaa mahdollisuuden 

lisätä osallistuvien kansalaisten määrää sekä vaikuttamisen keinoja ja tätä kautta 

vahvistaa demokraattista järjestelmää. Teknologiavälitteiset osallistumis- ja vaikutta-


 86 
 
 
miskanavat voivat lisätä joidenkin kansalaisten motivaatiota osallistua yhteiskunnalli-

seen päätöksentekoon, mutta yksinään teknologia ei ratkaise motivaatiosta johtuvaa 

kansalaisten osallistumattomuutta (Rahkola M. 2004, s. 71). 

 

 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 22. Eduskunnan rooli avoimuuden ja demokratian edistäjänä. 

 

 

Hallituksen esityksen 
valmistelu 

ministeriössä

Hallituksen esityksen 
valtioneuvosto-

käsittely 

Eduskunta-
käsittely 

Hyväksytyn lain 
käsittely 

valtioneuvostossa

kansalaiset,
kansalaisjärjestöt

osallistuminen,
vaikuttaminen,
tiedottaminen

kansalaiset,
kansalaisjärjestöt

tiedottaminen

kansalaiset,
kansalaisjärjestöt

tiedottaminen
palaute

Lähetekeskustelu

Erikoisvaliokunta

Ensimmäinen käsittely

Toinen käsittely

Suuri 
valiokunta

EK

HE LA

Julkiset
asiantuntija-
kuulemiset

Kansanedustaja

Eduskunta-
ryhmät

Kansanedustaja

Eduskunta-
ryhmät

kansalaiset,
kansalaisjärjestöt

palaute-
kanavat

keskustelu-
foorumit

kysely-
tunnit

kansalais-
aloite ?

kansan-
äänestykset

?

henkilökoht.
kontakti

palaute-
kanavat

keskustelu-
foorumit

kysely-
tunnit

henkilökoht.
kontakti

Hallituksen esityksen 
valmistelu 

ministeriössä

Hallituksen esityksen 
valtioneuvosto-

käsittely 

Eduskunta-
käsittely 

Hyväksytyn lain 
käsittely 

valtioneuvostossa

kansalaiset,
kansalaisjärjestöt

osallistuminen,
vaikuttaminen,
tiedottaminen

kansalaiset,
kansalaisjärjestöt

tiedottaminen

kansalaiset,
kansalaisjärjestöt

tiedottaminen
palaute

Lähetekeskustelu

Erikoisvaliokunta

Ensimmäinen käsittely

Toinen käsittely

Suuri 
valiokunta

EK

HE LA

Julkiset
asiantuntija-
kuulemiset

Kansanedustaja

Eduskunta-
ryhmät

Kansanedustaja

Eduskunta-
ryhmät

kansalaiset,
kansalaisjärjestöt

palaute-
kanavat

keskustelu-
foorumit

kysely-
tunnit

kansalais-
aloite ?

kansan-
äänestykset

?

henkilökoht.
kontakti

palaute-
kanavat

keskustelu-
foorumit

kysely-
tunnit

henkilökoht.
kontakti


 87 
 
 
4. EDUSKUNTA TULEVAISUUDEN MONIKANAVAISTEN 

PALVELUJEN HYÖDYNTÄJÄNÄ 
 
4.1 Päätelaitteiden roolista ja palvelujen luonteesta 
 

Päätelaitteiden roolin ja käyttötarkoituksen hahmottaminen edellyttää aineiston ana-

lysointia, käyttäjäryhmien tarpeiden ymmärtämistä ja eri päätelaitteiden käytön luon-

teen, mahdollisuuksien ja rajoitteiden tiedostamista. Käyttäjien mielestä kullekin pää-

telaitteelle on löydyttävä oma tärkeä roolinsa ja monikanavaisten palvelujen kehittäji-

en onkin tunnistettava käyttäjien todelliset eri päätelaitteisiin kohdistuvat odotukset ja 

käyttötarpeet. Käyttäjien näkökulmasta eri päätelaitteiden käyttötapojen tulisi olla kui-

tenkin samantapaiset, jotta käyttäjien ei tarvitse opetella useita erilaisia käyttötapoja.  

 

Päätelaitteisiin tarjottavia palveluja tulee kehittää kokonaisuutena. Kehittämisessä 

tulee huomioida palvelujen soveltuvuus ja tarkoituksenmukaisuus kyseiseen pääte-

laitteeseen sekä päätelaitteen tyypilliset käyttötilanteet. Olennaista palvelujen käytön 

kannalta on se, että käyttäjät tietävät aina minkä tasoista palvelua he eri päätelait-

teista saavat ja että toimintojen suorittaminen on riittävän ohjattua. Tärkeää on myös 

tiedostaa, että monikanavaisilla palveluilla voidaan aiheuttaa tiedostamatta suuriakin 

toimintatapamuutoksia käyttäjien toiminnassa. Jotta vältytään ei-toivotuilta toiminnal-

lisilta seuraamuksilta, on palvelujen kehittämisen yhteydessä pohdittava myös seu-

raamuksia joihin palvelun käyttöönotto voi johtaa. Kuvassa 23 on havainnollistettu eri 

päätelaitteiden roolia eduskunnan toimintaympäristössä ja päätelaitteisiin soveltuvia 

palveluja.  


 88 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 23. Päätelaitteiden rooli eduskuntatyössä. 

 

Aiemmat tutkimukset osoittavat, että suosituin tulevaisuuden digitaalisten palveluiden 

päätelaite on tietokone. Myös tämän tutkimuksen yhteydessä tehdyt haastattelut tu-

kevat aiempia tutkimustuloksia. Tietokone on myös eduskunnan kannalta tärkein 

päätelaite monipuolisuutensa vuoksi. Minimilähtökohtana tulisikin olla, että tietoko-

neen ja internetin kautta tarjottavat palvelut ovat kattavat ja toimivat luotettavasti. Tie-

tokoneet ja internet-palvelut ovat löytäneet oman paikkansa tietoyhteiskunnassa. Nii-

den käyttö yleistyy edelleen tietotyön kasvaessa. On kuitenkin syytä muistaa, että täl-

lä hetkellä vain 50 – 60 % ihmisistä käyttää tietokoneita omassa työssään. Jäljelle 

jäävän 40 – 50 %:n joukossa on paljon henkilöitä, jotka eivät ole koskaan käyttäneet 

tietokonetta tai internetiä. Todelliseen muutokseen tarvitaan sukupolven vaihdos ja 

nuorten kasvaminen palvelujen käyttäjäksi. Eduskunta on kehittänyt internet-pal-

velujaan jo vuodesta 1994 alkaen. Viime vuodet ovat olleet tasaisen kehityksen ai-

kaa. Tänä päivänä informaatio- ja viestintäteknologian kehittyminen mahdollistaa 

eduskunnan ulkoisten ja sisäisten palvelujen voimakkaan kehittämisen ja hyppäyk-

sen toiselle tasolle. Tulevaisuudessa esimerkiksi internet-palvelujen kautta tarjotta-

Digi-tv
”poliittisen keskustelun foorumi”

PC / internet
”mahdollisuuksien hyödyntäminen”

Mobiili
”arjen juoksutuksen tehostaja”

Eduskunnan
palvelut

• tarkoin harkitut kohdennetut palvelut
• henkilökohtainen ajankäyttö ja suunnittelu
• tehtävien suorittamisen tukeminen
• ladattavat informaatiopalvelut
• tiedotuspalvelut
• tarkastus- ja  muistutuspalvelut
• soveltuvien osin operatiiviset järjestelmät
• pääasiassa kansanedustajien / virkamiesten 

palvelut

=> Ennen uusien palvelujen kehittämistä saatava 
nykyiset palvelut laajempaan käyttöön  

Ilmoitustaulut
”tiivis tiedottaminen”

• lähetykset täysistunnosta
• täysistuntojen kulkuun liittyvät taustamateriaalit
• valiokuntien julkiset asiantuntijakuulemiset
• eduskunnan ajankohtaista aineistoa
• eduskunnan yleisesittelyä
• ei kaikkea eduskunnan aineistoa
• pääasiassa kansalaisten palvelut

⇒Vaikutukset voivat olla arvaamattomat
⇒vaalityön väline ?
⇒vaikuttaa politiikan tekemisen luonteeseen
⇒toimintatavat ja ohjeet suunniteltava huolella

• paikallinen ja ajankohtainen tiedottaminen
• aikataulut, tapahtumat, paikat

• kansalaisen internet palvelut
• asiantuntijan internet palvelut
• osallistumis- ja vaikutuskanavat (palautekanavat, 

keskustelufoorumit, kyselytunnit)
• täysistuntojen  internet tv-lähetykset
• kansanedustajan ja virkamiehen prosessi ja 

tehtäväkohtainen työtila
• kansanedustajan ja virkamiehen sähköiset 

ryhmätyöskentelytilat
• tiedon haku, analysointi ja jäsentäminen

=> Tehokkaat työskentelyvälineet

Digi-tv
”poliittisen keskustelun foorumi”

PC / internet
”mahdollisuuksien hyödyntäminen”

Mobiili
”arjen juoksutuksen tehostaja”

Eduskunnan
palvelut

• tarkoin harkitut kohdennetut palvelut
• henkilökohtainen ajankäyttö ja suunnittelu
• tehtävien suorittamisen tukeminen
• ladattavat informaatiopalvelut
• tiedotuspalvelut
• tarkastus- ja  muistutuspalvelut
• soveltuvien osin operatiiviset järjestelmät
• pääasiassa kansanedustajien / virkamiesten 

palvelut

=> Ennen uusien palvelujen kehittämistä saatava 
nykyiset palvelut laajempaan käyttöön  

Ilmoitustaulut
”tiivis tiedottaminen”

• lähetykset täysistunnosta
• täysistuntojen kulkuun liittyvät taustamateriaalit
• valiokuntien julkiset asiantuntijakuulemiset
• eduskunnan ajankohtaista aineistoa
• eduskunnan yleisesittelyä
• ei kaikkea eduskunnan aineistoa
• pääasiassa kansalaisten palvelut

⇒Vaikutukset voivat olla arvaamattomat
⇒vaalityön väline ?
⇒vaikuttaa politiikan tekemisen luonteeseen
⇒toimintatavat ja ohjeet suunniteltava huolella

• paikallinen ja ajankohtainen tiedottaminen
• aikataulut, tapahtumat, paikat

• kansalaisen internet palvelut
• asiantuntijan internet palvelut
• osallistumis- ja vaikutuskanavat (palautekanavat, 

keskustelufoorumit, kyselytunnit)
• täysistuntojen  internet tv-lähetykset
• kansanedustajan ja virkamiehen prosessi ja 

tehtäväkohtainen työtila
• kansanedustajan ja virkamiehen sähköiset 

ryhmätyöskentelytilat
• tiedon haku, analysointi ja jäsentäminen

=> Tehokkaat työskentelyvälineet


 89 
 
 
vaa palvelut voidaan eriyttää siten, että peruskäyttäjille eduskunnan toiminta voidaan 

näyttää selkeässä, yksinkertaistetussa ja kansalaisten ymmärtämässä muodossa. 

Samanaikaisesti lainsäädännön asiantuntijakäyttäjille taataan nopea ja helppo reitti 

lainsäädännön ydintietoon. Kehitystä tuleekin ohjata siten, että eri käyttäjäryhmille on 

mahdollista tarjota eritasoista tietoa, esimerkiksi yhteenvetoja, tiivistelmiä ja yksityis-

kohtaista tietoa. Verkkopalvelujen kehitystä tulisi suunnata voimakkaasti käyttäjien 

käyttötottumusten ja tarpeiden mukaisesti personoituihin palveluihin. 

 

Toinen haastatteluissa korostuneesti esille tullut kehityssuunta on henkilökohtaisten 

ja personoitujen sähköisten työtilojen hyödyntäminen virkamiesten ja kansanedusta-

jien työn tehostamisessa.  Henkilökohtaisiin ja personoituihin työtiloihin voidaan koo-

ta roolikohtaisesti (esim. virkamiehet, kansanedustajat) tärkeimmät sovellukset, tieto-

varastot ja toiminnot. Kolmas kehityssuunta on virtuaalisten ryhmätyötilojen hyödyn-

täminen ajasta ja paikasta riippumattomasti. Niiden avulla on mahdollista jakaa tietoa 

esimerkiksi valiokuntien ja eduskuntaryhmien sisällä tehokkaasti. Virtuaalisten ja 

sähköisten ryhmätyötilojen uskotaan tehostavan huomattavasti organisaatioiden toi-

mintaa ja tuottavan siten myös kustannussäästöjä. Eduskunnan tapaisessa laajaan 

ryhmätyöhön pohjautuvassa työskentelymuodossa virtuaalisten ja sähköisten ryhmä-

työtilojen mahdollistamat toimintatapamuutokset ovat rajattomat.  

 

Digi-tv:n tarjoamat mahdollisuudet ja kehityssuunnat ovat vielä kysymysmerkki. Tällä 

hetkellä ei ole selkeää käsitystä siitä millainen rooli digi-tv:llä on tulevaisuudessa. 

Selvää on kuitenkin se, että digi-tv  ei ole sama asia kuin analoginen televisio ja siitä 

syystä television luonne tulee muuttumaan. Digitaalisen television harteille on julki-

sessa keskustelussa sälytetty monenlaisia toiveita. Digi-tv:n toivotaan muun muassa 

edistävän kansalaisten lisääntyvien osallistumismahdollisuuksien kautta päätöksen-

teon avoimuutta ja demokratiaa. Haastattelujen pohjalta ei voi välttyä siltä tulkinnalta, 

että digi-tv:tä kohtaan tunnetaan suurta kiinnostusta myös eduskunnassa ja maaperä 

on selvästi otollinen kyseisten palvelujen huolelliselle lanseeraamiselle. Eduskunnalla 

on hyvät lähtökohdat kehittää digi-tv:n kautta tarjottavia palveluja. Täysistuntoja on 

välitetty tv:n kautta jo vuosien ajan, joten hyppy digi-tv:n kautta tarjottaviin lisäpalve-

luihin ei ole suuri. Istuntosalin kuvaustekniikka mahdollistaa jo nyt lähetykset sekä 


 90 
 
 
TV:hen että internetiin ja olemassa olevan tekniikan päälle on helppo tarjota digi-tv:n 

kautta lisäinformaatiota ja lisäpalveluja. Olennaista onkin miettiä miten käytettävissä 

olevaa tekniikkaa hyödynnetään ja millaisia palveluja digi-tv:n kautta halutaan tule-

vaisuudessa tarjota.   

 

Suorien digi-tv lähetysten vaikutus eduskuntatyöhön voi olla suuri ja ennalta arvaa-

maton. Se voi muuttaa myös eduskunnan toimintatapoja ja kansanedustajan työn 

luonnetta. TV-herkkyys saattaa muuttaa edustajien käyttäytymistä siten, että puheha-

lut lisääntyvät. Suora puhe reaaliajassa koko kansalle massamedian kautta on teho-

kas työkalu ja voi johtaa puheiden ja istuntojen pitenemiseen. Siitä syystä kaikkien 

täysistuntojen televisioinnin vaikutukset eduskuntatyöhön ja kansanedustajan työn 

luonteeseen on selvitettävä huolellisesti.  Lisäksi on sovittava yhteiset käyttäytymisen 

pelisäännöt, esimerkiksi tarvitaanko puheenvuororajoituksia ja - ohjeistuksia ja joudu-

taanko mahdollisesti myös puhemiehen valtaoikeuksia lisäämään.  Lyhyellä aikavälil-

lä televisiointi voisi lisätä ja pidentää puheenvuoroja, mutta todennäköisesti täysistun-

tojen televisiointi arkipäiväistyy nopeasti ja televisioinnin vaikutukset jäävät vähäisik-

si. Täysistuntojen televisiointi voi jopa nostaa keskustelun tasoa ja aktivoida täysis-

tuntotyöskentelyä läsnäolona ja vilkkaampana keskusteluna sekä välittää siten kan-

salaisille oikeampi kuva täysistuntotyöskentelystä. 

 

Haastattelujen johtopäätöksenä voidaan todeta, ettei kaikkien täysistuntojen televisi-

ointi saanut kannatusta. Sen sijaan täysistuntojen televisiointia voidaan asteittain li-

sätä lähettämällä esimerkiksi ajankohtaiskeskusteluja, välikysymyskeskusteluja, tie-

donantoja, ja selontekoja useamman kerran viikossa. Digi-tv toimisi siten ajankohtai-

sen poliittisen keskustelun foorumina.  Monipuolisena kanavana digi-tv antaa enem-

män mahdollisuuksia. Sen kautta voidaan kuvan lisäksi tarjota myös taustoittavaa 

tietoa. Digi-tv -lähetyksissä voidaan kuvaan liittää taustatietoa superteksti-tv -

palveluna niin, että esimerkiksi täysistuntoa seuraava katsoja pääsee nopeasti selvil-

le siitä, mitä asiaa täysistunnossa käsitellään, käsiteltävän asian keskeinen sisältö, 

miten asiankäsittely etenee, kuka puhuu, miltä paikkakunnalta puhuja on kotoisin, mi-

tä vaalipiiriä ja puoluetta hän edustaa ja kuinka kauan hän on ollut edustajana jne. 

Käyttäjä voi halutessaan etsiä ja selata myös muita asiaan liittyviä taustatietoja. 


 91 
 
 
Täysistuntojen lisäksi voidaan televisioida esimerkiksi julkisia asiantuntijoiden kuule-

misia.  Lisäksi digi-tv voisi olla kanava, jossa "parlamenttikanavalla" tai "parlamentti-

vartissa" voidaan käydä eduskunnan toimintaa ja ajankohtaisia asioita läpi vähän laa-

jemminkin. Toimittajia palvelisi tiedotustilaisuuksien televisiointi. Ne olisivat hyödylli-

siä ennen kaikkea maakunnissa työskenteleville toimittajille. Digi-tv:n ja superteksti-

tv:n palveluja voitaisiin käyttää myös stabiilimman aineiston esittämiseen tarjoamalla 

tiedotuksellista ja esittelevää aineistoa eduskunnasta. Teemoja voivat olla esimerkik-

si eduskuntarakennus, vierailutiedot, viikon ohjelma tms. Digi-tv on monien vielä tie-

dostamattomien mahdollisuuksien päätelaite. Kuten muidenkin uusien välineiden 

omaksumisessa ja todellisten tarpeiden löytämisessä, myös digi-tv:n suhteen edus-

kunnan tulisi aktiivisesti etsiä mahdollisuuksia ja käyttötapoja hyödyntää sitä de-

mokratian ja avoimuuden edistämisessä. 

 

Aiempien tutkimusten mukaan, mobiilipäätelaitteet eivät suuren yleisön silmissä näyt-

täydy kovin puoleensavetävänä päätelaitteena, eivätkä he ainakaan tässä vaiheessa 

ole valmiita siirtymään mobiilipalvelujen käyttäjäksi kuin erityispalvelujen osalta.  

Eduskunnassa on eduskuntatyön ja kansanedustajien työn luonteen vuoksi aiemmis-

ta tutkimuksista poiketen suurempi tarve mobiilisti tarjottaville palveluille. Eduskun-

nassa pilotointiin ensimmäisen kerran mobiilipalveluja vuonna 2002. Osa palveluista 

otettiin käyttöön valtiopäivien 2003 alkaessa. Mobiilipalvelujen käytöstä saatujen ko-

kemusten perusteella riippuvuus uusista laitteista ja palveluista syntyy nopeasti. Mo-

biilipalvelujen käyttäjien mukaan mobiililaitteiden ja - palvelujen käyttö on tehostanut 

heidän työtä. Parannukset näkyvät etenkin edustajan ja avustajan välisessä kommu-

nikoinnissa. Käytetyimmät palvelut ovat tekstiviestit, sähköposti ja kalenteri. Muiden 

palvelujen kuten tekstien lukemisen ja kirjoittamisen sekä esitysten muokkaamisen ja 

esittämisen osalta tarpeet vaihtelevat melkoisesti. Mobiilipäätelaitteiden tehokäyttäjät 

pyrkivät saamaan niistä kaiken mahdollisen irti. Tehokäyttäjien määrä on kuitenkin 

pieni ja sitä kautta niiden tuottama hyöty huono.  Jatkossa tulisikin panostaa siihen, 

että saadaan laajennettua olemassa olevien palvelujen käyttäjäkuntaa. Jos nykyisiä-

kään palveluja ei käytetä laaja-alaisesti, ei palvelutarjontaa kannata laajentaa.  

 


 92 
 
 
Palvelujen käytön helppous, toimintavarmuus ja nopeus ovat ehdoton edellytys pal-

velujen käytettävyyden näkökulmasta. Mobiilipalvelujen toimivuudessa on vielä kehit-

tämisen varaa. Jos käyttäjät kokevat, että tekniikka on vaikeaa tai epävarmaa, ei pal-

veluja käytetä ollenkaan. Käyttäjille on tarjottava aiempaa pidemmälle tuotteistettujen 

palvelujen muodostama kokonaisuus, joka tukee heidän työskentelytapojaan liikkeel-

lä ollessa. Onneksi pahin huuma mobiilipalvelujen osalta on jo ohi. enää ei ajatella, 

että kaikki palvelut voidaan ja tulee tarjota mobiilisti. Tältä realistiselta pohjalta on hy-

vät lähteä edelleen kehittämään eduskunnan mobiilipalveluja. 

 

Mobiilipäätelaitteet kehittyvät jatkuvasti. Tämä mahdollistaa entistä helppokäyttöi-

sempien ja monipuolisempien mobiilipalveluja toteuttamisen. Eduskunnassa mobiili-

palvelujen käytön kasvun perusedellytyksenä on, että kansanedustajilla ja virkamie-

hillä on mobiilipäätelaitteet käytettävissä. Tällä hetkellä kansanedustajien lisäksi vain 

pienellä osalla eduskunnan henkilökunnasta on käytössään mobiililaite. Haastatte-

luissa tuli selkeästi esille se, että mobiilipäätelaitteet soveltuvat nimenomaan nopean 

informaation kanavaksi. Mobiilipäätelaitteessa tarpeellinen informaatio on aina mu-

kana ja siihen pystytään tarvittaessa myös reagoimaan nopeasti. Mobiilipäätelaittei-

den viestiominaisuudet palvelevat erinomaisesti muuttuvan ajankohtaistiedon välitys-

tä.  Informaatio tulee sovittaa mobiipäätelaitteeseen sopivaksi; tiedon on oltava lyhyt-

tä ja tiivistä. Mobiililaitteeseen soveltuvat tarkastus- ja muistutustyyppiset tiedot, esi-

merkiksi aikataulut ja niissä tapahtuvat muutokset, tiedotteet, uutispalvelut jne. Ny-

kyisin tekstiviestejä käytetään esimerkiksi täysistuntoilmoituksiin, äänestyskutsuihin 

ja valiokuntien kokouskutsuihin. Lähetyn informaation tulee olla kiinnostuksen ja tie-

totarpeiden mukaan kohdennettua informaatiota. Päivittäin lähetettävien viestien 

määrä ei saa olla liian suuri. Kohtuullinen viestien määrä on noin 10 – 12 viestiä, Yli 

20 viestiä päivässä koetaan jo häiritsevänä ja niiden merkitys tärkeinä ja ajankohtai-

sina viesteinä voi menettää merkityksensä.  

 

Mobiilipäätelaitteet sopivat myös erinomaisesti oman ajankäytön ja tehtävien hallin-

taan esimerkiksi sähköposti- ja kalenteriominaisuuksia hyödyntämällä.  Koko organi-

saation ajantasaiset sähköiset kalenterit mahdollistavat kokousaikataulujen ja tehtä-

vien tehokkaan suunnittelun.  Esimerkiksi seuraavan viikon ohjelma ja viikon aikana 


 93 
 
 
tapahtuvat muutokset voitaisiin lähettää mobiilipäätelaitteeseen sellaisessa muodos-

sa (havainnollistava graafinen muoto), että se on helposti käytettävissä koko viikon 

ajan. Mobiilipäätelaitteessa tieto kulkisi vaivattomasti aina mukana ja sitä voisi katsoa 

tarvittaessa milloin vain.  Kalenterin synkronoinnin tulisi tapahtua säännöllisesti ilman 

käyttäjän aktiivisuutta.  Esimerkiksi valiokuntien kokoukset voitaisiin päivittää auto-

maattisesti jäsenten kalentereihin ja kalenterimerkinnät päivittyisivät myös mobiilipää-

telaitteen kalenteriin. Se ohjaisi ihmisiä käyttämään sähköisiä kalentereita nykyistä 

enemmän. Organisaatiotasoisen sähköisen kalenterin käyttöönotto toisi oleellisen 

muutoksen työtapoihin ja oman ajankäytön hallintaan. 

 

Haastattelujen johtopäätöksenä voidaan todeta, että mobiilipäätelaite nähdään muita 

päätelaitteita täydentävä laitteena, arjen juoksutuksen tehostajana. Mobiilipäätelait-

teelle soveltuvat tarkoin harkitut ja kohdennetut palvelut, henkilökohtaista ajankäyttöä 

ja suunnittelua tukevat palvelut, tiedotuspalvelut, tarkastus- ja muistutuspalvelut sekä 

soveltuvien osin operatiivisista järjestelmistä tuotetut palvelut. Mobiilipalvelujen tär-

keimmät käyttäjäryhmät ovat kansanedustajat ja virkamiehet.  

 

Ilmoitustaulut ovat julkisille paikoille sijoitettavia näyttöjä, joilla hoidetaan rajattua ja 

kohdennettua informointia. Sähköisten ilmoitustaulujen tietosisältö pitää olla helposti 

ja nopeasti hahmotettavissa kohtuuetäisyydeltä. Tämä rajoittaa tietosisällön määrää 

ja muotoa. Lisäksi tietosisällön on oltava vakiomuotoista. Ilmoitustaulut ovat sekä 

eduskunnassa työskenteleviä että siellä vierailevia henkilöitä varten. Tämä vuoksi 

ilmoitustauluilla näytettävän tiedon tulee olla selkokielistä ja ymmärrettävää, toisin 

sanoen. tietosisältö ei saa sisältää lyhenteitä ja koodeja. Ilmoitustaulujen tietosisällön 

tulisi olla kaksikielistä. Tietosisällön lisäksi tärkeää on ilmoitustaulujen sijoittelu ja 

määrä. Ilmoitustaulut on kallis informointikanava tietosisältöön verrattuna. Siitä syystä 

niiden kokonaismäärän tarve ja sijoittelu on suunniteltava huolellisesti. Ilmoitustaulu-

jen käyttöotto voi tapahtua myös asteittain käytöstä saatujen kokemusten mukaisesti. 

 

Sähköiset ilmoitustaulut voivat olla hyödyllinen ja havainnollinen lisä, jolla välitetään 

tietoa eduskuntatyön tärkeimmistä päivittäisistä tapahtumista. Ilmoitustaulut paranta-

vat huomattavasti sisäistä tiedonkulkua talossa työskenteleville työtilojen hajautuessa 


 94 
 
 
entistä enemmän.  Sähköisten ilmoitustaulujen toteuttaminen on omiaan nopeutta-

maan ja parantamaan eduskuntatyöhön ja eduskuntatapahtumiin liittyvän päiväkoh-

taisen tiedon saatavuutta ja luotettavuutta.  Ne kohentavat myös talon imagoa. Kun 

tauluilla käytettävissä oleva tila on rajoitettu ja erilaisia kokouksia ja tilaisuuksia on 

päivittäin kymmeniä, taulujen tietosisältö on suunniteltava huolellisesti. Ilmoitustaulu-

jen tietosisältöä rakennettaessa tulisi lähteä eduskunnassa työskentelevien kysei-

seen päivään liittyvistä tietotarpeista. Täysistunto- ja valiokuntatietojen ohella ei tule 

unohtaa eduskuntaryhmien roolia ja heidän tietotarpeitaan.  

 

Eduskunnan työ jakaantuu päivittäin kahteen erilliseen jaksoon: valiokuntien kokous-

aikaan ja täysistunnon aikaan. Nämä on sidottu toisiinsa siten, että täysistunnon ai-

kana ei saa pitää valiokuntakokouksia. Tämän vuoksi täysistunnon alettua tiedot aa-

mupäivän ja puolenpäivän valiokuntakokouksista käyvät tarpeettomiksi. Tämä seikka 

tulisi huomioida ilmoitustaulujen tietosisältöä suunniteltaessa. Täysistunnon alettua 

taulujen keskeinen tietosisältö vaihtuu koskemaan meneillään olevaa istuntoa. Valio-

kuntien samana päivänä jo pidettyjä kokouksia koskevat tiedot käyvät tässä vaihees-

sa tarpeettomiksi. Täysistunnosta tulisi mainita mm. istunnon alkamisajankohta, sen 

mahdollinen keskeyttäminen, käsiteltävä asia ja asian puhujalista. Tärkeitä tietoja oli-

sivat myös mahdollinen äänestysraja sekä mahdollisesti päätetty istunnon päätty-

misajankohta. Pääsääntönä tulisi olla, että päättyneet tilaisuudet tai ajankohtaisuu-

tensa menettänyt informaatio poistuisi melko nopeasti ilmoitustaulun ruudulta. Muita 

ilmoitustaululta näkyviä tietoja olisivat esimerkiksi merkittävät vierailut ja tärkeimmät 

seminaari- ja kokoustapahtumat. Haastattelujen johtopäätöksenä voidaan todeta, et-

tä kullekin päätelaitteelle on löydettävissä oma paikkansa ja roolinsa eduskuntatyös-

sä.  

 
4.2 Visio eduskunnan monikanavaisista palveluista  
 

Tässä kohdassa esitetään tutkimuksen johtopäätöksenä syntynyt visio eduskunnan 

monikanavaisista palveluista. Visio koostuu kolmesta eri osakokonaisuudesta: 1) 

eduskunnan rooli avoimuuden ja demokratian edistäjänä, 2) päätelaitteiden roolin ja 

mahdollisuuksien huomioiminen sekä 3) eduskunnan toiminnan tehokkuuden ja laa-


 95 
 
 
dun parantaminen. Lisäksi tässä kohdassa esitetään eri osakokonaisuuksien kehit-

tämiseen liittyvät jatkotoimenpide-ehdotukset. Kuvassa 24 on esitetty eduskunnan 

monikanavaisten palvelujen visio. 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kuva 24. Visio eduskunnan monikanavaisista palveluista. 

 

1. eduskunta avoimuuden ja demokratian edistäjänä 

 

Informaatio- ja viestintäteknologian kehitys on tuonut ja tuo jatkuvasti paremmat 

mahdollisuudet lisätä päätöksenteon avoimuutta ja edistää demokratiaa. Siitä syystä 

uusia kansalaisten osallistumis- ja vaikuttamismuotoja kehitettäessä on hyödynnettä-

vä innovatiivisesti teknologian tuomat mahdollisuudet ja otettava sitä kautta suurempi 

harppaus demokratian edistämisessä ja kansalaisvaikuttamisen parantamisessa. Tu-

levaisuudessa teknologia tulee mahdollistamaan melkein kaiken. Perimmäinen ky-

symys onkin, millä tavalla ja kuinka radikaalisti teknologiaa voidaan hyödyntää kan-

salaisten vaikuttamismahdollisuuksien parantamisessa? On syytä muistaa, että tek-

3. Eduskunnan toiminnan tehokkuuden ja laadun parantaminen 

2. Päätelaitteiden roolin ja mahdollisuuksien huomioiminen 

1.Eduskunta avoimuuden ja demokratian edistäjänä

Organisaatioiden väliset 
toimintaprosessit ja 

järjestelmät

Kansanedustajien ja 
eduskuntaryhmien  
työskentelyvälineet

Eduskunnan sisäiset 
toimintaprosessit ja 

järjestelmät

tietokone / internet
”mahdollisuuksien 
hyödyntäminen”

digi-tv / internet-tv
”poliittisen keskustelun 

foorumi”

mobiilipäätelaite
”arjen juoksutuksen 

tehostaja”

ilmoitustaulut
”tiivis, kohdettu, paikal-

linen tiedottaminen”

1. eduskunnassa syntyvä julkinen tieto on helposti 
kansalaisten saatavilla  

2. eduskunnan aineisto on saatavissa eri päätelaitteissa yksinkertaistetussa, jäsen-
netyssä ja kansalaisten ymmärtämässä muodossa 

3. kansalaisten ja kansanedustajien välillä on informaatio- ja viestintäteknologiaa tehokkaasti 
hyödyntävät osallistumis- ja vaikuttamismahdollisuudet sekä keskustelufoorumit  

4. kansalaisilla on mahdollisuus tehdä kansalaisaloitteita ja ilmaista mielipiteensä
suorilla tai neuvoa-antavilla kansanäänestyksillä

3. Eduskunnan toiminnan tehokkuuden ja laadun parantaminen 

2. Päätelaitteiden roolin ja mahdollisuuksien huomioiminen 

1.Eduskunta avoimuuden ja demokratian edistäjänä

Organisaatioiden väliset 
toimintaprosessit ja 

järjestelmät

Kansanedustajien ja 
eduskuntaryhmien  
työskentelyvälineet

Eduskunnan sisäiset 
toimintaprosessit ja 

järjestelmät

tietokone / internet
”mahdollisuuksien 
hyödyntäminen”

digi-tv / internet-tv
”poliittisen keskustelun 

foorumi”

mobiilipäätelaite
”arjen juoksutuksen 

tehostaja”

ilmoitustaulut
”tiivis, kohdettu, paikal-

linen tiedottaminen”

1. eduskunnassa syntyvä julkinen tieto on helposti 
kansalaisten saatavilla  

2. eduskunnan aineisto on saatavissa eri päätelaitteissa yksinkertaistetussa, jäsen-
netyssä ja kansalaisten ymmärtämässä muodossa 

3. kansalaisten ja kansanedustajien välillä on informaatio- ja viestintäteknologiaa tehokkaasti 
hyödyntävät osallistumis- ja vaikuttamismahdollisuudet sekä keskustelufoorumit  

4. kansalaisilla on mahdollisuus tehdä kansalaisaloitteita ja ilmaista mielipiteensä
suorilla tai neuvoa-antavilla kansanäänestyksillä


 96 
 
 
nologian hyödyntämisen seuraukset demokratian edistämisessä ovat vielä arvaamat-

tomat. Tämän vuoksi kansalaisten osallistumis- ja vaikuttamismuotojen ja -kanavien 

lisääminen on tehtävä varoen ja asteittain.  

 

Seuraavaksi on esitetty tutkimuksen johtopäätöksenä syntynyt vaiheistus eduskun-

nan mahdollisuudesta toimia avoimuuden ja demokratian edistäjänä. Eduskunnan 

roolia demokratian ja avoimuuden edistäjänä on pohdittu laajemmin kohdassa 3.6. 

 
1. vaihe, eduskunnassa syntyvä julkinen tieto on kansalaisten helposti saatavil-

la  
 
2. vaihe, eduskunnan aineisto on saatavissa eri päätelaitteissa yksinkertaiste-

tussa, jäsennetyssä ja kansalaisten ymmärtämässä muodossa  
 
3. vaihe, kansalaisten ja kansanedustajien sekä eduskuntaryhmien välillä on in-

formaatio- ja viestintäteknologiaa tehokkaasti hyödyntävät osallistumis- ja 
vaikuttamismahdollisuudet sekä keskustelufoorumit  

 
4. vaihe, kansalaisilla on mahdollisuus tehdä kansalaisaloitteita ja ilmaista mie-

lipiteensä suorilla tai neuvoa-antavilla kansanäänestyksillä   
 
 
 

2. Päätelaitteiden roolin ja mahdollisuuksien huomioiminen 

 

Tietokone on eduskunnan kannalta tärkein päätelaite monipuolisuutensa vuoksi. Mi-

nimilähtökohta on, että tietokoneen ja internetin kautta tarjottavat palvelut ovat katta-

vat ja toimivat luotettavasti. Digi-tv ja internet-tv ovat monien vielä tiedostamattomien 

mahdollisuuksien päätelaite. Kuten muidenkin uusien välineiden omaksumisessa ja 

todellisten tarpeiden löytämisessä, myös digi-tv:n ja internet-tv:n suhteen eduskun-

nan tulisi aktiivisesti etsiä uusia mahdollisuuksia ja käyttötapoja hyödyntää sitä de-

mokratian ja avoimuuden edistämisessä. Mobiilipäätelaitteet kehittyvät jatkuvasti. 

Tämä mahdollistaa entistä helppokäyttöisempien ja monipuolisempien mobiilipalvelu-

ja toteuttamisen. Jatkossa tulisikin panostaa siihen, että eduskunnan mobiilipalvelu-

jen käyttäjäkunta laajenee.  Sähköiset ilmoitustaulut ovat hyödyllinen ja havainnolli-

nen lisä, jolla välitetään tietoa eduskuntatyön tärkeimmistä päivittäisistä tapahtumis-

ta. 


 97 
 
 
 

Seuraavaksi on esitetty tutkimuksen johtopäätöksenä syntynyt eri päätelaitteiden roo-

lit ja luonne. Päätelaitteiden roolia ja palveluja luonnetta on tarkasteltu laajemmin 

kohdassa 4.1. 

 
1. tietokone, "mahdollisuuksien täysimääräinen hyödyntäminen"  
 
2. digi-tv / internet-tv, "poliittisen keskustelun foorumi"  
 
3. mobiilipäätelaite, "arjen juoksutuksen tehostaja"  
 
4. ilmoitustaulut, "tiivis, kohdennettu, paikallinen tiedottaminen" 

 

3. Eduskunnan toiminnan ja tehokkuuden parantaminen 

 

Lainsäädäntöprosessin tehokkuuden ja laadun parantaminen edellyttää kaikkien 

lainsäädäntöprosessiin osallistuvien tahojen yhteistyötä.  Lainsäädäntöprosessin te-

hokkuutta ja laatua voidaan parantaa muodostamalla koko lainsäädäntöprosessin 

organisaatiorajat ylittävät prosessit. Tämä edellyttää lainsäädäntöprosessiin osallis-

tuvien organisaatioiden välisten toimintaprosessien ja yhteisten tietojärjestelmien ko-

konaisvaltaista kehittämistä. Lisäksi lainsäädäntöprosessin tehokkuuden ja laadun 

parantaminen edellyttää lainsäädännön organisaatioiden sisäisten prosessien kehit-

tämistä hyödyntämällä esimerkiksi sähköisiä työtiloja ja virtuaalisia ryhmätyöskentely-

tiloja. Eduskunnan toiminnan kannalta on myös tärkeää, että kansanedustajien käy-

tössä on työskentelyvälineet, jotka tukevat kansanedustajan työn eri osa-alueita. 

Seuraavaksi on esitetty tutkimuksen johtopäätöksenä syntynyt eduskunnan toimin-

nan ja tehokkuuden parantamisen osa-alueet. Eduskuntatyön tehokkuuden luonnetta 

on käsitelty laajemmin kohdassa 3.2. 

   

1. organisaatioiden väliset toimintaprosessit ja järjestelmät 
 
2. kansanedustajien ja eduskuntaryhmien työskentelyvälineet 
 
3. eduskunnan toimintaprosessit ja järjestelmät  
 

 


 98 
 
 
 

Taulukossa 2 on esitetty tutkimuksen aikana esille tulleita jatkotoimenpide-

ehdotukset. Jatkotoimenpide-ehdotuksia ei ole priorisoitu eikä niitä ole esitetty tär-

keysjärjestyksessä. 

1. Avoimuuden ja demokratian edistäminen 

• julkisen verkkopalvelun kehittäminen kansalaisen näkökulmasta 

• tiivistelmien, yhteenvetojen ja analyysien tarpeiden määrittely ja toteutus 

• kansalaisten osallistumis- ja vaikuttamiskanavien toiminnallisuuden määrittely ja toteutta-
minen 

• keskustelufoorumien ja palautekanavien toiminnallisuuden määrittely ja toteuttaminen 

2. Päätelaitteiden roolin ja mahdollisuuksien hyödyntäminen 

• digi-tv:n palveluiden määrittelyn tarkennus ja tekninen toteuttaminen 

• internet-tv:n palvelun pilotointi   

• mobiilipalveluiden määrittelyn tarkennus ja tekninen toteuttaminen 

• sähköisten ilmoitustaulujen palveluiden toteutus 

• sähköisten personoitujen työpöytien toiminnallinen määrittely ja toteutus 

• virtuaalisten ryhmätyötilojen toiminnallinen määrittely ja toteutus 

3. Eduskunnan toiminnan tehokkuuden ja laadun parantaminen 

• lainsäädännön organisaatioiden välisten toimintaprosessien kehittäminen 

• lainsäädännön organisaatioiden yhteisten asiakirjarakenteiden kehittäminen 

• lainsäädännön tietojärjestelmien yhteisten metatietojen kehittäminen 

• lainsäädännön tietojärjestelmien yhtenäinen ja kokonaisvaltainen kehittäminen 

• lainvalmistelua tukevien yhteisen virtuaalisen ryhmätyöskentelytapojen ja -välineiden ke-
hittäminen 

• eduskunnan hallinnon toimintaprosessien kehittäminen 

• eduskunnan sisäisten lainsäädännön toimintaprosessien kehittäminen 

• eduskunnan lainsäädännön tietojärjestelmien yhdistäminen ja kokonaisvaltainen kehittä-
minen 

• sähköisten personoitujen työpöytien toiminnallinen määrittely ja toteutus 

• virtuaalisten ryhmätyötilojen toiminnallinen määrittely ja toteutus 

• organisaation yhteisten sähköisten kalenterien hyödyntäminen ja automaattinen päivittä-
minen 

 
Taulukko 2. Jatkotoimenpide-ehdotukset. 


 99 
 
 
5. YHTEENVETO 
 

Tämän tutkimuksen tavoitteena on ollut hahmottaa digitaalisten ja monikanavaisten 

palvelujen taustalla olevat keskeiset muutosajurit. Keskeiset muutosajurit ovat tieto-

yhteiskuntakehitys, digitaalinen vallankumous ja hype, toiminnan ja teknologian su-

lautuminen, tehokkuuden vaatimus, päätelaitteet ja monikanavaisuus. Tutkimuksen 

tavoitteena on ollut myös tarkastella aiempien tutkimustulosten pohjalta eri päätelait-

teiden käytön luonnetta, mahdollisuuksia ja rajoitteita. Lisäksi tutkimuksen aikana 

pohdittiin eri päätelaitteiden roolia ja mahdollisuuksia eduskuntatyössä, eduskunnan 

lainsäädäntöön liittyvän aineiston soveltuvuutta eri päätelaitteisiin sekä eduskunnan 

roolia avoimuuden ja demokratian edistämisessä. Tutkimuksen keskeisiä lopputulok-

sia ovat kohdassa 2.6 kuvattu monikanavaisten palvelujen kehittämisen viitekehys. 

Viitekehys koostuu viidestä eri osakokonaisuudesta: 1) Toimintaympäristön analy-

sointi, 2) Käyttäjäryhmien ja aineiston analysointi, 3) Päätelaitteiden roolin ja palvelu-

jen analysointi, 4) Tehokkuuden luonteen analysointi, 5) Monikanavaisten palvelujen 

visio ja kehityslinjat sekä luvussa 4 kuvattu aiempien tutkimustulosten, haastattelujen 

ja tehtyjen johtopäätösten pohjalta laadittu visio eduskunnan monikanavaisista palve-

luista. 

 

Tietoyhteiskunta on siirtymässä kehityksensä toiseen vaiheeseen. Tietoyhteiskunnan 

painopiste on muuttumassa teknologian korostamisesta palvelu- ja tarvejohteiseksi. 

Teknologiaa kehitetään edelleen mutta olennaisempaa kuin teknologiset ratkaisut si-

nänsä ovat niiden tarjoamat palvelut ihmisille (Mannermaa 2004, s. 84). Tulevaisuu-

dessa informaatio- ja viestintäteknologia vaikuttaa kaikkiin palveluihin ja prosesseihin 

sekä mahdollistaa uusien digitaalisten palvelujen ja prosessien muodostamisen. 

Olennaista onkin ymmärtää, ettei kehityksessä ole kyse pelkästään nykyisten palve-

lujen ja prosessien digitalisoinnista, vaan uusien innovatiivisten digitaalisten ja moni-

kanavaisten palvelujen sekä prosessien kehittämisestä. Teknologia sulautuu lähes 

kaikkiin toimintaprosesseihin ja teknologian avulla hoidetaan automaattisesti sekä 

organisaatioiden sisäisiä prosesseja että myös organisaatiorajojen ylittäviä prosesse-

ja. Toiminnan ja toimintaprosessien uudistamisen tavoitteena on pitkien arvoketjujen 

luominen. Toimintatapojen ja toimintaprosessien uudistamisen kehitysnopeuteen vai-


 100 
 
 
kuttaa kaikkein eniten se, kuinka paljon siihen liittyy vastavoimia eli kannibalisimia. 

Hyvin vaikeaa on uudistaa toimintatapoja ja prosesseja joissa joudutaan tuhoamaan 

ensin jotakin vanhaa jotta kehitys olisi mahdollista. Tämä johtuu sitä, että kehitysvai-

heessa vanha toiminta tuhoutuu nopeammin kuin uutta pystytään synnyttämään tilal-

le. 

 

Tietoyhteiskunnan sekä informaatio- ja viestintäteknologian kehittyminen on muutta-

nut myös eduskunnan toimintaympäristöä.  Ensiksikin avoimuus on lisääntynyt edus-

kuntatyössä. 1990-luvun alussa eduskunnassa tehtiin tietoinen päätös parantaa 

eduskunnan toiminnan ja lainsäädäntöprosessin läpinäkyvyyttä kansalaisille. Infor-

maatio- ja viestintäteknologian kehitys ovat mahdollistaneet läpinäkyvyyden toteut-

tamisen käytännössä. Toiseksi politiikan tekemisen luonne on muuttunut. Suomalai-

nen henkilövaali luo edustajille mahdollisuuden ”näyttäviin irtiottoihin ja henkilökoh-

taisen politiikan tekemiseen”. Tämä ruokkii median tarpeita ja sitä kautta politiikan ja 

poliitikkojen näkyminen eri kanavissa on lisääntynyt. Tulevaisuudessa eri päätelait-

teiden ja kanavien roolia kansanedustajien ja puolueiden vaalityössä sekä eduskun-

tatyössä ei voida väheksyä. Kolmanneksi päätöksenteko on nopeutunut. Tämä mah-

dollistaa asioiden ottamisen käsittelyyn tarvittaessa nopeallakin aikataululla ja edel-

lyttää tehokkaita työskentelyvälineitä ja informointikanavia. 

 

Eduskunnan toimintaympäristö on muuttunut ja tuleekin muuttua tietoyhteiskunnan 

kehittyessä. Eduskunnan tulisi huomioida tietoyhteiskunnan kehityssuunnat omaa 

toimintaansa kehittäessään. Eduskunnan kuten muunkin julkishallinnon yhtenä kes-

keisenä tavoitteena on tehostaa toimintaansa uudistamalla ja digitalisoimalla toimin-

taprosessejaan sekä parantaa kansalaisten osallistumis- ja vaikuttamismahdollisuuk-

sia hyödyntämällä informaatio- ja viestintäteknologian tuomat uudet mahdollisuudet. 

Lisäksi eduskunnan ja muun julkishallinnon tavoitteena on, että kansalaiset voivat 

käyttää palveluja ajasta ja paikasta riippumatta monikanavaisesti tilanteeseen parhai-

ten sopivammalla päätelaitteella. Digitaaliset ja monikanavaiset eri päätelaitteisiin si-

sältyvät palvelut ovatkin tulevaisuudessa osa arkipäiväämme. 

 


 101 
 
 

Tällä hetkellä päätelaitemaailma on vielä hyvin liikkuva maali. Päätelaitteet ovat jat-

kuvasti lähentyneet teknologisesti toisiaan. Tänä päivänä mobiilipäätelaitteet pystyvät 

lähes samaan kuin tietokoneet, jotka puolestaan kykenevät välittämään puhetta yhtä 

moitteettomasti kuin puhelimet.  Eräs päätelaitteiden tulevaisuuteen liittyvä uskomus 

on teknologisten innovaatioiden yhdistäminen yhteen ja samaan mukana kannetta-

vaan laitteeseen, jolla voidaan tehdä melkein mitä vain, missä vain ja milloin vain. 

Päätelaitteiden kehitys voi jatkua myös siten, että ne koostuvat eri osista ja mukaan 

otetaan aina tarvittava toiminnallisuus. Mahdollinen kehityssuunta on myös, että pää-

telaitteet jakaantuvat kahtia ns privaattipäätelaitteeseen ja työpäätelaitteeseen. Pieni 

ja yksinkertainen mobiilipäätelaite vapaa-aikaan ja monipuoliset ominaisuudet sisäl-

tävä mobiilipäätelaite työhön.  

 

Tutkimuksen johtopäätöksenä voidaan todeta, että kullekin päätelaitteelle on löydet-

tävissä oma paikkansa ja roolinsa eduskuntatyössä. Tietokone on eduskunnan kan-

nalta tärkein päätelaite monipuolisuutensa vuoksi.  Minimilähtökohta on, että tietoko-

neen ja internetin kautta tarjottavat palvelut ovat kattavat ja toimivat luotettavasti. 

Eduskunta on kehittänyt internet-palvelujaan jo vuodesta 1994 alkaen. Tänä päivänä 

informaatio- ja viestintäteknologian kehittyminen mahdollistaa eduskunnan ulkoisen 

ja sisäisen verkkopalvelun voimakkaan kehittämisen ja hyppäyksen toiselle tasolle. 

Tulevaisuudessa internet-palvelut voidaan eriyttää siten, että peruskäyttäjille edus-

kunnan toiminta voidaan näyttää selkeässä, yksinkertaistetussa ja kansalaisten ym-

märtämässä muodossa. Samanaikaisesti lainsäädännön asiantuntijakäyttäjille taa-

taan nopea ja helppo reitti lainsäädännön ydintietoon. Verkkopalvelujen kehitystä tu-

lisi ohjata siten, että eri käyttäjäryhmille on mahdollista tarjota eritasoista tietoa, esi-

merkiksi yhteenvetoja, tiivistelmiä ja yksityiskohtaista tietoa. Internet-palvelujen kehi-

tystä tulisi suunnata voimakkaasti käyttäjien käyttötottumusten ja tarpeiden mukai-

sesti personoituihin palveluihin.  

 

Tietokoneen käytössä toinen tärkeä kehityssuunta on henkilökohtaisten ja personoi-

tujen sähköisten työtilojen hyödyntäminen virkamiesten ja kansanedustajien työn 

helpottamisessa ja tehostamisessa. Henkilökohtaisiin ja personoituihin työtiloihin voi-

daan koota roolikohtaisesti tärkeimmät sovellukset, tietovarastot ja toiminnot. Kolmas 


 102 
 
 
tietokoneen käyttöä ohjaava kehityssuunta on virtuaalisten ryhmätyötilojen hyödyn-

täminen ajasta ja paikasta riippumattomasti. Virtuaalisten ja sähköisten ryhmätyötilo-

jen uskotaan tehostavan huomattavasti organisaatioiden toimintaa. Esimerkiksi 

eduskunnan tapaisessa laajaan ryhmätyöhön pohjautuvassa työskentelymuodossa 

virtuaalisten ja sähköisten ryhmätyötilojen mahdollistamat toimintatapamuutokset 

ovat rajattomat.  

 

Digitaalisen television harteille on julkisessa keskustelussa sälytetty monenlaisia toi-

veita. Digi-tv:n toivotaan muun muassa edistävän kansalaisten lisääntyvien osallis-

tumismahdollisuuksien kautta päätöksenteon avoimuutta ja demokratiaa. Myös 

eduskunnassa tunnetaan suurta kiinnostusta digi-tv:n ja internet-tv:n tuomiin mahdol-

lisuuksiin.  Eduskunnalla on hyvät lähtökohdat kehittää digi-tv:n kautta tarjottavia pal-

veluja. Täysistuntoja on välitetty tv:n kautta jo vuosien ajan, joten hyppy digi-tv kautta 

tarjottaviin lisäpalveluihin ei ole suuri. Istuntosalin kuvaustekniikka mahdollistaa jo nyt 

lähetykset sekä TV:hen että internetiin ja olemassa olevan tekniikan päälle on helppo 

tarjota digi-tv:n kautta lisäinformaatiota ja lisäpalveluja. Olennaista onkin miettiä, mi-

ten käytettävissä olevaa tekniikkaa hyödynnetään ja millaisia palveluja digi-tv:n kaut-

ta halutaan tulevaisuudessa tarjota.   

 

Suorien digi-tv- lähetysten vaikutus eduskuntatyöhön voi olla suuri ja ennalta arvaa-

maton. Se voi muuttaa myös eduskunnan toimintatapoja ja kansanedustajan työn 

luonnetta. TV-herkkyys saattaa muuttaa edustajien käyttäytymistä siten, että puheha-

lut lisääntyvät. Suora puhe reaaliajassa koko kansalle massamedian kautta on teho-

kas työkalu ja voi johtaa puheiden ja istuntojen pitenemiseen. Lyhyellä aikavälillä te-

levisiointi voisi lisätä ja pidentää puheenvuoroja, mutta todennäköisesti täysistuntojen 

televisiointi arkipäiväistyy nopeasti ja televisioinnin vaikutukset jäävät vähäisiksi.  

 

Tutkimuksen johtopäätöksenä voidaan todeta, ettei kaikkien täysistuntojen televisi-

ointi digi-tv:n kautta saanut kannatusta. Sen sijaan täysistuntojen televisiointia voi-

daan asteittain lisätä lähettämällä esimerkiksi ajankohtaiskeskusteluja, välikysymys-

keskusteluja, tiedonantoja, ja selontekoja useamman kerran viikossa digi-tv:n kautta 

ja mahdollisesti internet-tv:n kautta kaikki täysistunnot suorina lähetyksinä. Internet-


 103 
 
 
tv:n kautta olisi mahdollista hakea ja katsoa myös aiempia täysistuntoja. Digi-tv ja in-

ternet-tv toimisivat siten ajankohtaisen poliittisen keskustelun foorumina.  Digi-tv ja 

internet-tv lähetyksiin voidaan kuvaan liittää myös taustatietoa. Täysistuntojen lisäksi 

voidaan televisioida esimerkiksi julkisia asiantuntijoiden kuulemisia.  Digi-tv ja inter-

net-tv ovat monien vielä tiedostamattomien mahdollisuuksien päätelaite. Kuten mui-

denkin uusien välineiden omaksumisessa ja todellisten tarpeiden löytämisessä, myös 

digi-tv:n ja internet-tv:n suhteen eduskunnan on aktiivisesti etsittävä mahdollisuuksia 

ja käyttötapoja hyödyntää sitä demokratian ja avoimuuden edistämisessä. 

 

Eduskunnassa on eduskuntatyön ja kansanedustajien työn luonteen vuoksi aiemmis-

ta tutkimuksista poiketen suurempi tarve mobiilisti tarjottaville palveluille. Kansan-

edustajien työn liikkuvuus edellyttää ajasta ja paikasta riippumattomia palveluja.  

Pieni mobiilipäätelaitteiden tehokäyttäjien joukko pyrkii saamaan tarjottavista mobiili-

palveluista kaiken irti. Tehokäyttäjien määrä on kuitenkin pieni ja sitä kautta niiden 

tuottama hyöty huono.  Jatkossa tulisikin panostaa siihen, että mobiilipalvelujen käyt-

täjäkunta laajenee.  

 

Mobiilipäätelaitteet kehittyvät jatkuvasti. Tämä mahdollistaa entistä helppokäyttöi-

sempien ja monipuolisempien mobiilipalveluja toteuttamisen. Käyttäjille on tarjottava 

jatkossa aiempaa pidemmälle tuotteistettujen palvelujen muodostama kokonaisuus, 

joka tukee heidän työskentelytapojaan liikkeellä ollessa. Eduskunnassa mobiilipalve-

lujen käytön kasvun perusedellytyksenä on, että kansanedustajilla ja virkamiehillä on 

mobiilipäätelaitteet käytettävissä. Tällä hetkellä kansanedustajien lisäksi vain pienellä 

osaa eduskunnan henkilökunnasta on käytössään mobiililaite. Mobiilipäätelaitteet so-

veltuvat nimenomaan nopean informaation kanavaksi. Mobiilipäätelaitteiden vies-

tiominaisuudet palvelevat erinomaisesti muuttuvan ajankohtaistiedon välitystä.  In-

formaatio tulee vain sovittaa mobiipäätelaitteeseen sopivaksi. Mobiilipäätelaitteelle 

soveltuvat tarkoin harkitut ja kohdennetut palvelut ja se nähdäänkin muita päätelait-

teita täydentävä laitteena, arjen juoksutuksen tehostajana. 

 

Ilmoitustaulut ovat sekä eduskunnassa työskenteleviä että siellä vierailevia henkilöitä 

varten. Sähköiset ilmoitustaulut ovat hyödyllinen ja havainnollinen lisä, jolla välitetään 


 104 
 
 
tietoa eduskuntatyön tärkeimmistä päivittäisistä tapahtumista. Ilmoitustaulut paranta-

vat huomattavasti sisäistä tiedonkulkua talossa työskenteleville työtilojen hajautuessa 

entistä enemmän.  Sähköisten ilmoitustaulujen toteuttaminen on omiaan nopeutta-

maan ja parantamaan eduskuntatyöhön ja eduskuntatapahtumiin liittyvän päiväkoh-

taisen tiedon saatavuutta ja luotettavuutta.  

 

Eduskunnan toiminnan tehokkuutta tulisi arvioida tuloksellisuuden näkökulmasta, toi-

sin sanoen, miten hyvin eduskunta selviää valtiosääntöisestä tehtävästään. Tavoit-

teena tulee olla laadukas lainsäädäntöprosessi ja hyvät lait. Lainsäädännön laadun 

kannalta valmisteluvaihe on ratkaisevassa asemassa. Lainsäädäntöprosessin tehok-

kuuden ja laadun parantaminen edellyttääkin kaikkien lainsäädäntöprosessiin osallis-

tuvien tahojen yhteistyötä. Lainsäädäntöprosessissa pyritään suunnitelmallisuudella 

ja ennakoitavuudella lisäämään tehokkuutta ja tuloksellisuutta. Eduskunnassa asioi-

den käsittelyaikaan ei voida suoranaisesti vaikuttaa. Aikatauluun vaikuttavat esimer-

kiksi asian luonne ja poliittisen keskustelun tarve. On hyväksyttävä, että poliittisesti 

vaikean asian käsittely vie aikaa.  

 

Lainsäädäntöprosessin tehokkuutta ja laatua voidaan parantaa muodostamalla koko 

lainsäädäntöprosessin organisaatiorajat ylittävät prosessit. Tavoitteena tulisi olla, että 

lainsäädäntöprosessiin liittyvä tieto kerätään vain kerran ja sitä jalostetaan ja hyö-

dynnetään eri tavoin lainsäädäntöprosessin osana. Tämä edellyttää lainsäädäntö-

prosessiin osallistuvien organisaatioiden välisten toimintaprosessien ja yhteisten tie-

tojärjestelmien kokonaisvaltaista kehittämistä. Tietojärjestelmien kokonaisvaltainen 

kehittäminen edellyttää yhteisiä asiakirjarakenteita ja järjestelmien yhteisiä metatieto-

ja. Lisäksi lainsäädäntöprosessin tehokkuuden ja laadun parantaminen edellyttää 

lainsäädännön organisaatioiden sisäisten prosessien kehittämistä hyödyntämällä 

esimerkiksi sähköisiä työtiloja ja virtuaalisia ryhmätyöskentelytiloja.  

 

Eduskunta on kansanedustajien poliittinen toimintapaikka ja eduskunnan kanslian 

tehtävänä on tarjota toimintaedellytykset ja mahdollistaa, että kansanedustajat voivat 

työskennellä tehokkaasti. Kansanedustajien on pystyttävä priorisoimaan ja keskitty-

mään oman missionsa kannalta olennaisiin asioihin ja rajaamaan siten omaan työ-


 105 
 
 
kenttänsä. Eduskunnan tulisi tarjota kansanedustajien käyttöön henkilökohtaiset säh-

köiset työtilat, jotka tukevat kansanedustajan työn eri osa-alueita: ajankäytön suunnit-

telu ja hallinta, tiedonhankinta ja jäsentäminen, lainsäädäntöprosessin tukeminen 

(valiokuntatyö ja täysistuntotyö), valtiopäivätoimien teko (aloitteet ja kysymykset), pa-

laute- ja keskustelufoorumit ja ryhmätyöskentelytuki (valiokuntatyöskentely, eduskun-

taryhmätyöskentely, kansanedustaja / avustaja työpari). 

 

Tutkimuksen johtopäätöksenä voidaan todeta, että eduskunnan toiminnan ja lainsää-

däntöprosessin tehokkuuden arviointiin ei ole olemassa yksiselitteisiä mittareita. 

Eduskunnan toiminnan poliittiseen luonteeseen eivät määrälliset mittarit sellaisenaan 

sovellu. Tavoiteasetannan tuleekin perustua laadulliseen arviointiin ja tavoitteena tu-

lisi olla laadukas lainsäädäntöprosessi ja hyvät lait. Toiminnan tehokkuuden arviointia 

pidetään tärkeä, sillä se mahdollistaa toiminnan jatkuvan kehittämisen ja resurssien 

kohdentamisen järkevästi toiminnan eri osa-alueille. 

 

Demokratian edistäminen ja kehittäminen kuuluu myös eduskunnalle. Eduskunnalla 

on valtava symboliarvo ja siitä näkökulmasta tarkasteluna eduskunnan tulisi olla 

edelläkävijä kansalaisten osallistumis- ja vaikuttamismahdollisuuksien kehittäjänä. 

Tällä hetkellä demokratia toteutuu eduskunnassa kansanedustajien ja eduskunta-

ryhmien kautta. Eduskunnan tehtävänä ei saa olla ” näennäisdemokratian” lisäämi-

nen, joten eduskunnan ei tule luoda sellaista mielikuvaa, että eduskunta voisi ohjata 

poliittista valtaa käyttäviä eduskuntaryhmiä.  Sen vuoksi kansalaisten osallistumis- ja 

vaikutusmahdollisuuksien parantaminen ei voi perustua siihen, että suoran demokra-

tian välineitä yritetään istuttaa edustukselliseen demokratiaan. Eduskunnan tavoit-

teena tulisikin olla edustuksellisen demokratian tukeminen informaatio- ja viestintä-

teknologian avulla. 

 

Informaatio- ja viestintäteknologian kehitys on tuonut ja tuo jatkuvasti paremmat 

mahdollisuudet lisätä päätöksenteon avoimuutta ja edistää demokratiaa. Tavoitteena 

tulisi olla vahvaan osallistumiseen perustuva demokratia, jossa kansalaisilla ja kan-

salaisryhmillä on käytössään useita tapoja tulla kuulluksi, osallistua ja vaikuttaa. Pe-

rinteisiä ja uusia kansalaisvaikuttamisen kanavia ja mahdollisuuksia kehitetään siten, 


 106 
 
 
että ne tukevat kansalaisten täyttä osallistumista yhteisöjen ja yhteiskunnan toimin-

taan. Lisäksi hallinnolla tulisi olla tarpeelliset työkalut ja asenteellinen valmius kes-

kusteluun kansalaisten kanssa. 

 

Tutkimuksen johtopäätöksenä voidaan todeta, että kansanedustajat ja eduskunta-

ryhmät ovat halukkaita hyödyntämään informaatio- ja viestintäteknologian tuomia uu-

sia välineitä ja mahdollisuuksia. Eri näkemyksiä haastateltavilla oli kuitenkin siitä, on-

ko informaatio- ja viestintäteknologian tuomien mahdollisuuksien kehittäminen ja hyö-

dyntäminen kansanedustajien ja eduskuntaryhmien itsensä vastuulla, vai tuleeko 

eduskunnan kehittää kansanedustajille ja eduskuntaryhmille palautekanavia ja kes-

kustelufoorumeja ja avata sitä kautta kansalaisille nykyistä laajemmat osallistumis- ja 

vaikuttamismahdollisuudet. Eduskunnan roolina on olla mahdollisuuksien luoja. Viime 

kädessä kansanedustajat ja eduskuntaryhmät päättävät miten he haluavat tarjottavia 

mahdollisuuksia hyödyntää. Tulevaisuudessa teknologia tulee mahdollistamaan mel-

kein kaiken. Perimmäinen kysymys onkin, millä tavalla ja kuinka radikaalisti teknolo-

giaa voidaan hyödyntää kansalaisten osallistumis- ja vaikuttamismahdollisuuksien 

parantamisessa? On syytä muistaa, että teknologian hyödyntämisen seuraukset de-

mokratian edistämisessä voivat olla vielä arvaamattomat. 

 

Haastatteluissa tuli selkeästi ilmi se, että kansalaisilla on parhaimmat vaikutusmah-

dollisuudet asian valmisteluvaiheessa. Kansalaiskuulemista tukevien keskustelufoo-

rumien pääpainon tulee jatkossakin olla asian valmisteluvaiheessa. Eduskuntakäsit-

telyn aikana kansalaispalaute kanavoituu edustuksellisessa demokratiassa kansan-

edustajan kautta. Onkin muistettava, että politiikan tekeminen perustuu ihmisten ta-

paamisiin ja henkilökohtaisiin kontakteihin, joita ei voi korvata pelkällä teknologialla. 

Informaatio- ja viestintäteknologiaa hyödyntävät osallistumis- ja vaikuttamiskanavat 

ovatkin lisäkanava kansalaisten ja kansanedustajien vuorovaikutuksen lisäämiseksi 

ja helpottamiseksi. 

 

Tutkimuksen johtopäätöksenä syntyi vaiheistus eduskunnan mahdollisuudesta toimia 

avoimuuden ja demokratian edistäjänä. Ensimmäisessä vaiheessa eduskunnassa 

syntyvä julkinen tieto on kansalaisten helposti saatavilla. Jotta kansalaiset voivat 


 107 
 
 
osallistua päätöksentekoon, heillä täytyy olla tarvittavat tiedot päätettävästä asiasta 

järkevän mielipiteen muodostamiseksi.  Eduskunnan toiminnasta ja lainsäädäntöpro-

sessista on jo nyt saatavissa runsaasti tietoa. Jopa niin paljon, että tietomäärän li-

säämistä tärkeämpää on sen jäsentäminen ja jalostaminen kansalaisten ymmärtä-

mään muotoon. Toisessa vaiheessa taataan, että eduskunnan aineisto on saatavissa 

eri päätelaitteiden kautta yksinkertaistetussa, jäsennetyssä ja kansalaisten ymmär-

tämässä muodossa. Tämä edellyttää yhteenvetojen ja tiivistelmien tuottamista edus-

kunnan aineistosta. Kolmas vaihe on luoda kansalaisten ja kansanedustajien sekä 

eduskuntaryhmien välille informaatio- ja viestintäteknologiaa tehokkaasti hyödyntävät 

osallistumis- ja vaikuttamiskanavat sekä keskustelufoorumit. Lainsäädäntötyön ydintä 

on valiokuntatyöskentely. Lainsäädäntötyön täytyy jatkossakin perustua huolelliseen 

asiantuntijavalmistelutyöhön ministeriöissä ja valiokunnissa käytäviin kattaviin asian-

tuntijakuulemisiin. Julkisia asiantuntijakuulemisia ja niihin liittyviä menettelyjä tulisikin 

jatkossa kehittää ja mahdollistaa siten kansalaisille mahdollisuus seurata asian käsit-

telyä myös valiokuntavaiheessa. Neljännessä vaiheessa, kansalaisilla on mahdolli-

suus tehdä kansalaisaloitteita sekä mahdollisuus ilmaista mielipiteensä suorilla tai 

neuvoa-antavilla kansanäänestyksillä. Jo nyt julkisuudessa on käyty vilkasta keskus-

telua kansalaisaloitteiden sallimisesta ja esimerkiksi mobiiliäänestyksen mahdollista-

misesta. 

 

Internet, mobiilipäätelaitteet sekä digi-tv ja internet-tv ja sitä kautta monikanavaisten 

palvelujen kehittyminen mahdollistavat kansalaisten tavoittamisen ja aktivoimisen 

osaksi yhteiskunnallista päätöksentekoprosessia. Eduskunnan tulisi rohkeasti hyö-

dyntää informaatio- ja viestintäteknologian tuomat mahdollisuudet aktivoida kansalai-

sia yhteiskunnalliseen päätöksentekoon ja näyttää siten omalla esimerkillään suun-

taa myös muille julkishallinnon organisaatioille. 


 108 
 
 
 

 

 


 109 
 
 
Lähteet 
   
Becker, T & Slaton, C.D. (2000). The Future of Teledemocracy. Westpoint: Praeger 
Publishers. 
 
Channels framework (2004). Delivering government services in the new enonomy. 
Office of the e-Envoy. 
 
Castells, Manuel & Himanen, Pekka (2001). Suomen tietoyhteiskuntamalli. Suomen-
tanut Jukka Kemppinen. Sitra ja WSOY. Tummavuoren kirjapaino Oy, Vantaa. 
 
Cronberg, Tarja (2001). Tietoyhteiskunta kaikille! Tietoyhteiskunnan kolme käskyä. 
Teoksessa Uotinen Johanna, Tuuva Sari, Vehviläinen Marja, Knuuttila Seppo (toim.) 
2001: Verkkojen kokijat. Paikallista tietoyhteiskuntaa tekemässä. Helsinki. Suomen 
Kansantietouden Tutkijain Seura. 
 
Digitalisoituvan viestinnän monen kasvot (2001). Kuluttajatutkimukset-hanke.TEKES 
teknologiakatsaus 118/2001. 
 
Eduskunnan tietopalvelutyöryhmän muistio (1996), Eduskunnan kanslian julkaisu 
1/1996 Helsinki. Eduskunnan kanslia, 1996 
 
Ensimmäisen aallon harjalla. Tekstiviesti-, WAP-, MMS-palveluiden markkinat 2000-
2004. Liikenne- ja viestintäministeriö. Liikenne- ja viestintäministeriön julkaisuja 
19/2003. 
 
Elämänlaatu, osaaminen ja kilpilukyky. Tietoyhteiskunnan strategisen kehittämisen 
lähtökohdat ja päämäärät. Sitra (1998). Helsinki. 
 
Ervasti, K., Tala, J., & Castrén, E. (2000). Lainvalmistelun laatu ja eduskunnan valio-
kuntatyö(Vol. 172). Helsinki. Oikeuspoliittinen tutkimuslaitos. 
 
Euroopan kansallisten tuottavuuskeskusten liitto (1999). Tuottavuus, innovatiivisuus, 
työelämän laatu ja työllisyys. Työsuojelurahasto, Helsinki. 
 
Gartner Group (2003).  Gartner Symposium ITexpo 2003. A  new  “E” drivers Go-
vernment IT. 
 
Hallinnon sähköisen asioinnin jaosto. Tietoyhteiskunta-asiain neuvottelukunta (2002). 
Kohti hallittua murrosta – julkiset palvelut uudella vuosituhannella. Ehdotus julkisen 
hallinnon sähköisen asioinnin toimintaohjelmaksi 2002-2003. 
 
Hallituksen esitysten laatimisohjeet (HELO-työryhmän ehdotus. Helsinki. Oikeusmi-
nisteriö 2003. 
 
Heinonen Sirkka, Hietanen Olli, Kiiskilä Kati, Koskinen Laura (2003). Kestääkö tieto-
yhteiskunta ? Käsiteanalyysiä ja alustavia arvioita. Suomen ympäristö 603. Ympäris-
töministeriö. Ympäristönsuojeluosasto. Edita Prima Oy, Helsinki. 
 


 110 
 
 
Hintikka Kari A. (2003). Julkishallinnon palvelut ja niiden mahdollisuudet digitaalises-
sa televisiossa. TIEKE. Tietoyhteiskunnan kehittämiskeskus ry:n julkaisusarjan osa 
12. Helsinki 2003. 
 
Hoff, J. (2000). Technology and social change. The path between technological de-
terminism, social constructivism and new institutionalism. Teoksessa  Hoff, J., Hor-
rocks, I. & Tops, P. (toim.) 2000. Democratic Governance and New Technology. 
Technologically mediated innovations in political practice in Western Europe. Lon-
don: Routledge. 
 
Jaakonhuhta, H. (2003). IT-Ensyklopedia. Helsinki: IT Press - Edita. 
 
Julkisen verkkoasioinnin kehittämishanke (juna). Kohti verkkoasiointia ja e-hallintoa. 
Ohjeita ja neuvoja verkkopalvelujen kehittäjille. Sisäasiainministeriö. 
 
Julkisen verkkopalvelun määrittelyraportti (2005). Eduskunnan sisäinen työryhmära-
portti.  
 
Järvelä, Lankinen, Seppänen, Tinnilä (2001). Sähköisten palvelujen skenaariot - 
Loppuraportti 11.6.2001. 
 
Järvinen A. (1999). Tietoverkon teksteistä ja merkityksistä. Teoksessa uusi media ja 
arkielämä. Turun Yliopisto. 
 
Kansalaisvaikuttamisen politiikkaohjelma. Hallituksen strategia-asiakirja. Valtioneu-
vosto 2004. Helsinki. 
 
Lenk, K. (1999). Electronic support of citizen participation in planning process. Teok-
sessa Hague, B. N. & Loader, B. D. (toim.) 1999. Democracy. Discource and Decisi-
on making in the Information Age. London. Routledge. 
 
Lehtinen, A., Salminen, A., Huhtanen, K. (2004). Tiedonhallinta suomalaisessa lain-
säädäntöprosessissa. Raske2-projektin väliraportti. Eduskunnan kanslian julkaisu 
5/2004. Helsinki. Eduskunta. 
 
Lehtinen A., Salminen A., Nurmeksela R., (2005). Metatiedot suomalaisen lainsää-
däntöprosessin tiedonhallinnassa. Raske2-projektin II-väliraportti. Eduskunnan jul-
kaisusarja 7/2005. Helsinki. Eduskunta  
 
Liikenne- ja viestintäministeriön TietoEnatorilta tilaama raportti, Kuinka Suomesta 
tehdään kilpailukykyinen tietoyhteiskunta? – Suuntana hyödyntäminen – 15.11.2002. 
 
Luomala J., Heikkinen J., Virkajärvi K., Heikkilä J., Karjalainen A., Kivimäki A., Käkölä 
T., Uusitalo O., Lähdevaara, H. (2001). Digitaalinen verkostotalous – Tietotekniikan 
mahdollisuudet liiketoiminnan kehittämisessä. TEKES Teknologiaraportti 110/2001. 
 
Mannermaa, J (2004). Heikoista signaaleista vahva tulevaisuus. WSOY, Porvoo 
2004. 
 


 111 
 
 
Multi-channel delivery of eGovernment services (2004). European Commission En-
terprise DG Interchange of Data between Administrations programme. 
 
Niemivuo, M. (2002). Kansallinen lainvalmistelu. (2. uudistettu ed.). Helsinki. Talen-
tum. 
 
Oesch K., Varesmaa A., Nummenpää A., Vuorimaa P., (2003). Verkostotalouden uu-
det sovellukset – Aihealueen tulevaisuuden suuntauksia ja kehittämistarpeita. TE-
KES Teknologiakatsaus 136/2003. 
 
Parempaan lainvalmistelun suunnitteluun ja johtamiseen. Kansliapäällikkötyöryhmän 
kehittämisehdotukset. Valtioneuvoston kanslia 2003. Valtioneuvoston kanslian julkai-
susarja 8/2003. 
 
Pelkonen T., Kallio J., Orava J., Paloheimo T., Pulkkinen M., Pyyhtiä K., Tinnilä 
M.,(2003). Digimedia 2003 – Nykytila ja kasvunäkymiä. Ltt-Tutkimus Oy, B-sarja, 
B169, Hesaprint, Helsinki, 2003. 
 
Rahkola, M. (2004). teknologiavälitteisen kansalaisvaikuttamisen mahdollisuudet 
suomalaisessa lainsäädäntöprosessissa. Jyväskylän Yliopisto, Tietojärjestelmätie-
teen pro gradu-tutkielma. 
 
Savolainen, R. & Anttiroiko, A. (1999). The Communicative Potentials and Problems 
of Teledemocracy. Tampere: Tampereen yliopistopaino Oy. 
 
Suurla R., Markkula M., Mustajärvi O., (2002). Developing and implementing Know-
lede in the Parliament of Finland. Eduskunnan julkaisusarja. 
 
Tietoyhteiskuntakehityksestä Lipposen II hallituksen kaudella. Tietoyhteiskunta-asian 
neuvottelukunnan raportti hallitukselle 11.12.2002. 
 
Wilhem, A. G. (2000). Democracy in the Digital Age. Challenges to Political Life in 
Cyperspace. New York. Routledge. 


 


 HAASTATELLUT  
   
   
  Tutkimusraportti 
 14.03.2005 Liite 1 1 (1)
   
 

 
 

 

 
Haastatellut henkilöt 
 
Eduskunta 
Apilo Ari, eduskuntasihteeri 
Backman Jouni, kansanedustaja 
Grönlund Paula, tiedottaja 
Kasvi Jyrki, kansanedustaja 
Koivukangas Keijo, lainsäädäntöjohtaja 
Laukkanen Markku, kansanedustaja 
Matsson Anne-Marie, ruotsinkielen toimistopäällikkö 
Nyman Petteri, tiedottaja 
Rautava Antti, sisäisen tietopalvelun päällikkö 
Saarelainen Liisa, asiakirjatoimiston toimistopäällikkö 
Sirniö Minna, kansanedustaja 
Timonen Marjo, tiedotuspäällikkö 
Vuorisalo Kaisa, valiokuntaneuvos 
 
TietoEnator 
Elonen Ritva, tietoyhteiskuntajohtaja 
Jukkara Seppo, kehityspäällikkö 
Kaisko Pauli, liiketoiminnan kehittämispäällikkö 
Puustjärvi Aki, kehitysjohtaja 
Strömberg Juhani, kehitysjohtaja 
Träskman Peter, myyntijohtaja 
 
Politiikan toimittajat 
Hakahuhta Ari, YLE 
Mölsä Jouni, Helsingin Sanomat 
Trörnudd Nina, STT 


 HAASTATTELURUNKO  
 Kansanedustajat  
   
  Tutkimusraportti 
 05.11.2004 Liite 2 1 (3)
   
 

 
 

Hyvä haastateltava 
 

Tietoyhteiskunta-asiainneuvottelukunnan raportissa hallitukselle todetaan 

että ”Suomi haluaa olla edelläkävijä ihmisystävällisen ja kestävän tietoyh-

teiskunnan toteuttamisessa. Tämä tarkoittaa esimerkiksi digitaalisten palve-

lujen sekä kulttuuri- ja tietosisältöjen kehittämistä helppokäyttöisiksi ja tur-

vallisiksi kaikkien ihmisten käyttöön yhtälailla mikrotietokoneen, digitaalisen 

television ja matkaviestimen avulla” (Tietoyhteiskuntakehityksestä Lipposen 

II hallituksen kaudella 2002, 27). Edellä mainitun tavoitteen toteutuminen 

edellyttää ensiksikin kansalaisten mahdollisuutta, edellytyksiä ja motivaatio-

ta käyttää digitaalisia ja monikanavaisia palveluja. Toiseksi se edellyttää vi-

ranomaisten mahdollisuutta ja kykyä tuottaa laadukkaita julkisen sektorin 

digitaalisia ja monikanavaisia palveluja. 

 

Eduskunta ja TietoEnator tekevät yhdessä selvityksen, jonka tavoitteena on 

selvittää eri päätelaitteiden / kanavien (internet, digi-tv, mobiili, jne.) käytön 

luonnetta, mahdollisuuksia ja rajoitteita sekä arvioida eduskuntatyöhön liit-

tyvän aineiston soveltuvuutta eri päätelaitteitteisiin / kanaviin.  Lisäksi ta-

voitteena on etsiä erilaisia tapoja hyödyntää päätelaitteita / kanavia huomi-

oiden käyttäjäryhmien (kansanedustajat, virkamiehet, avustajat, kansalai-

set, tiedotus, jne.) tarpeet ja selvittää miten eri käyttäjäryhmät näkevät mo-

nikanavaisten palvelujen mahdollisuudet eduskuntatyössä. 

 

Selvitystyön yhtenä tärkeimmistä tehtävistä on avainhenkilöiden haastatte-

lut. Niissä kartoitetaan haastateltavien näkemyksiä nykytilanteesta, edus-

kunnan toimintaympäristössä tapahtuneista tai tulevista muutoksista. Lisäk-

si tavoitteena on kartoittaa tapoja hyödyntää eri päätelaitteita / kanavia 

avoimuuden ja demokratian edistämisessä sekä eduskunnan toiminnan ke-

hittämisessä.    

 


 HAASTATTELURUNKO  
 Kansanedustajat  
   
  Tutkimusraportti 
 05.11.2004 Liite 2 2 (3)
   
 

 
 

Haastattelun teemat 

1. Eduskunta toimintaympäristönä 
• Millainen eduskunta on toimintaympäristönä kansanedustajan näkö-

kulmasta ? 

• Kansanedustajan tärkeimmät sidosryhmät eduskuntatyössä ? 

• Mitkä ovat kansanedustajan työn eri osa-alueet ? 

• Millainen on tyypillinen kansanedustajan päivä  ? 

• Miten kansanedustajan työn luonne on muuttunut tai muuttumassa 
Internetin, digi-tv:n ja mobiilin yleistyessä ja kehittyessä ? 

• Miten esim. egoverment, edemokratia,  eparlamentti tulevat muutta-
maan eduskuntaa toimintaympäristönä ja kansanedustajan työtä ? 

• Millaisia tapoja ja keinoja eduskunnalla olisi lisätä avoimuutta, demo-
kratiaa, millainen vaikuttamisen rooli eduskunnalla on ? 

• Mikä on eduskunnan rooli demokratiassa (vrt välillinen demokratia, 
suora demokratia),miten eduskunta voisi edistää demokratiaa ? 

• Teemaan liittyvät muut mahdolliset asiat 

2. Miten eri päätelaitteita / kanavia (esim. internet, digi-tv, mobiili) voi-
taisiin hyödyntää eduskunnassa ja kansanedustajan työssä ?  
• Voidaanko eri päätelaitteilla / kanavilla helpottaa ja tehostaa kan-

sanedustajan työtä ?  

• Tehokkuus eduskunnan ja kansanedustajan työssä ? 

• Mitä / miten eri päätelaitteita ja kanavia kansanedustaja voisi hyö-
dyntää omassa työssään, yhteydenpidossa ja viestinnässä ? 

• Miten eri päätelaitteita / kanavia voitaisiin hyödyntää polittisen pää-
töksenteon avoimuuden lisäämiseksi ? 

• Teemaan liittyvät muut mahdolliset asiat  


 HAASTATTELURUNKO  
 Kansanedustajat  
   
  Tutkimusraportti 
 05.11.2004 Liite 2 3 (3)
   
 

 
 

3. Eduskuntatyöhön liittyvä aineisto ja palvelut eri päätelaitteissa 
• Eduskuntatyöhön liittyvän aineiston luonnehdinta, miten sitä voisi ku-

vata, mikä siinä on keskeisintä ja tärkeintä kansanedustajan näkökul-
masta ?  

• Eduskuntatyöhön liittyvät tärkeimmät tiedot (esim. täysistunto, valio-
kunta, kansanedustaja, asiakirjat, jne.) ? 

• Miten haluaisit kansanedustajan työn näkyvän kansalaisille ja muille 
sidosryhmille esim. internetissä, digi-tv:ssä, mobiilisti, mitkä ovat kan-
sanedustajan kannalta tärkeimmät tiedot esim. aloitteet, kysymykset 
jne.  

• Mitä ja miten lainsäädäntöön liittyviä tietoja ja prosessia haluaisit seu-
rata eri päätelaitteiden / kanavien avulla ?  

• Mitkä päätelaitteet / kanavat koet oman työn kannalta tärkeäksi ja mi-
ten haluaisit niitä hyödyntää ? 

• Mitä konkreettisia lainsäädäntöön liittyviä palveluja ja tietoja haluaisit 
esim. internetiin, digi-tv:n, mobiilipäätelaitteeseen ? 

• Mitä tietoja ja miten haluaisit kansalaisten näkevän kansanedustajan 
työstä ja valtiopäivätoimista ? 

• Teemaan liittyvät muut mahdolliset asiat 
 

 4.   Muut  haastateltavan tärkeäksi katsomat teemat ja asiat 
 

Yhteistyöstä ja vaivannäöstänne kiittäen ! 
 
TietoEnator 
Sari Helisniemi 
 
 


 HAASTATTELURUNKO  
 Virkamiehet  
   
  Tutkimusraportti 
 05.11.2004 Liite 3 1 (3)
   
 

 
 

Hyvä haastateltava 
 

Tietoyhteiskunta-asiainneuvottelukunnan raportissa hallitukselle todetaan 

että ”Suomi haluaa olla edelläkävijä ihmisystävällisen ja kestävän tietoyh-

teiskunnan toteuttamisessa. Tämä tarkoittaa esimerkiksi digitaalisten palve-

lujen sekä kulttuuri- ja tietosisältöjen kehittämistä helppokäyttöisiksi ja tur-

vallisiksi kaikkien ihmisten käyttöön yhtälailla mikrotietokoneen, digitaalisen 

television ja matkaviestimen avulla” (Tietoyhteiskuntakehityksestä Lipposen 

II hallituksen kaudella 2002, 27). Edellä mainitun tavoitteen toteutuminen 

edellyttää ensiksikin kansalaisten mahdollisuutta, edellytyksiä ja motivaatio-

ta käyttää digitaalisia ja monikanavaisia palveluja. Toiseksi se edellyttää vi-

ranomaisten mahdollisuutta ja kykyä tuottaa laadukkaita julkisen sektorin 

digitaalisia ja monikanavaisia palveluja. 

 

Eduskunta ja TietoEnator tekevät yhdessä selvityksen, jonka tavoitteena on 

selvittää eri päätelaitteiden / kanavien (internet, digi-tv, mobiili, jne.) käytön 

luonnetta, mahdollisuuksia ja rajoitteita sekä arvioida eduskuntatyöhön liit-

tyvän aineiston soveltuvuutta eri päätelaitteitteisiin / kanaviin.  Lisäksi ta-

voitteena on etsiä erilaisia tapoja hyödyntää päätelaitteita / kanavia huomi-

oiden käyttäjäryhmien (kansanedustajat, virkamiehet, avustajat, kansalai-

set, tiedotus, jne.) tarpeet ja selvittää miten eri käyttäjäryhmät näkevät mo-

nikanavaisten palvelujen mahdollisuudet eduskuntatyössä. 

 

Selvitystyön yhtenä tärkeimmistä tehtävistä on avainhenkilöiden haastatte-

lut. Niissä kartoitetaan haastateltavien näkemyksiä nykytilanteesta, edus-

kunnan toimintaympäristössä tapahtuneista tai tulevista muutoksista. Lisäk-

si tavoitteena on kartoittaa tapoja hyödyntää eri päätelaitteita / kanavia 

avoimuuden ja demokratian edistämisessä sekä eduskunnan toiminnan ke-

hittämisessä.    

 

 


 HAASTATTELURUNKO  
 Virkamiehet  
   
  Tutkimusraportti 
 05.11.2004 Liite 3 2 (3)
   
 

 
 

Haastattelun teemat 

1. Eduskunta toimintaympäristönä 
• Millainen eduskunta on toimintaympäristönä  ? 

• Eduskunnan tärkeimmät sidosryhmät  ? 

• Miten kuvailisit eduskunnan tehtäviä ja toiminnan luonnetta, miten ne 
on huomioitava eduskuntatyössä? 

• Miten eduskunta toimintaympäristönä ja eduskuntatyön luonne on 
muuttunut tai muuttumassa Internetin, digi-tv:n, mobiilin yleistyessä 
ja kehittyessä? 

• Miten esim. egoverment, edemokratia,  eparlamentti tulevat muutta-
maan eduskuntaa toimintaympäristönä ? 

• Millaisia tapoja ja keinoja eduskunnalla olisi lisätä avoimuutta, demo-
kratiaa, millainen vaikuttamisen rooli eduskunnalla on ? 

• Mikä on eduskunnan rooli demokratiassa (vrt välillinen demokratia, 
suora demokratia), miten eduskunta voisi demokratiaa edistää ? 

• Teemaan liittyvät muut mahdolliset asiat 
2. Tehokkuuden luonne ja määritelmä eduskuntatyössä ? 

• Tehokkuuden luonne eduskuntatyössä ? 

• Miten eduskuntatyön tehokkuus voitaisiin  määritellä ja jäsentää ?  

• Mihin tehokkuudella pyritään ?  

• Miten tehokkuutta voitaisiin arvioida ? 

• Teemaan liittyvät muut mahdolliset asiat  

3. Miten monikanavaisia palveluja  voitaisiin hyödyntää eduskunta-
työssä ? 
• Miten esim. internet, digi-tv, mobiili, yleisökioskit  ovat vaikuttaneet 

eduskuntatyöhön ja ovatko ne muuttaneet sen luonnetta ? 

• Miten eri päätelaitteita ja kanavia voitaisiin hyödyntää eduskunta-
työssä ja tuleeko niitä ylipäätään kehittää (internet, digi-tv,mobiili, il-
moitustaulut, infokioskit) ? 

• Mihin suuntaan kehitystä pitäisi ohjata ja millainen rooli kullakin ka-
navalla tulisi olla (internet, digi-tv,mobiili, ilmoitustaulut, infokioskit) ? 

• Esimerkkejä palveluista ja prosesseista joissa monikanavaisia palve-
luja voitaisiin hyödyntää ? 

• Teemaan liittyvät muut mahdolliset asiat 


 HAASTATTELURUNKO  
 Virkamiehet  
   
  Tutkimusraportti 
 05.11.2004 Liite 3 3 (3)
   
 

 
 

4. Eduskuntatyöhön liittyvä aineisto 
• Eduskuntatyöhön liittyvän aineiston luonnehdinta, miten sitä voisi ku-

vata, mikä siinä on keskeisintä ? 

• Eduskuntatyöhön liittyvän aineiston jaottelu, päätietojoukot (esim. 
täysistunto, valiokunta, kansanedustaja, asiakirjat jne.) ? 

• Mikä aineistosta on keskeisintä eduskunnan tehtävien, toiminnan ja 
prosessien näkökulmasta ? 

• Eduskuntatyöhön liittyvän aineiston merkitys eri kohderyhmille ? 

• Teemaan liittyvät muut mahdolliset asiat 

5. Eduskuntatyöhön liittyvät aineistot ja palvelut eri päätelaitteissa 
• Millaisessa roolissa eri päätelaitteiden / kanavien tulisi olla tulevaisuu-

dessa ? 

• Voiko ja kannattaako eri päätelaitteita / kanavia priorisoida ? 

• Miten eri päätelaitteita / kanavia halutaan tulevaisuudessa hyödyntää 
eduskuntatyössä ? 

• Millainen aineisto sopisi eri päätelaitteisiin / kanaviin ? 

• Mitkä päätelaitteet / kanavat koet oman työn kannalta tärkeäksi ? 

• Miten niitä voisi hyödyntää lainsäädäntöprosessin tai hallinnollisen 
prosessin osana ? 

• Teemaan liittyvät muut mahdolliset asiat 
 

 6.   Muut  haastateltavan tärkeäksi katsomat teemat ja asiat 
 

Yhteistyöstä ja vaivannäöstänne kiittäen ! 
 
TietoEnator 
Sari Helisniemi 
 
 


 HAASTATTELURUNKO  
 Politiikan toimittajat   
   
  Tutkimusraportti 
 05.11.2004 Liite 4 1 (3)
   
 

 

Hyvä haastateltava 
 

Tietoyhteiskunta-asiainneuvottelukunnan raportissa hallitukselle todetaan 

että ”Suomi haluaa olla edelläkävijä ihmisystävällisen ja kestävän tietoyh-

teiskunnan toteuttamisessa. Tämä tarkoittaa esimerkiksi digitaalisten palve-

lujen sekä kulttuuri- ja tietosisältöjen kehittämistä helppokäyttöisiksi ja tur-

vallisiksi kaikkien ihmisten käyttöön yhtälailla mikrotietokoneen, digitaalisen 

television ja matkaviestimen avulla” (Tietoyhteiskuntakehityksestä Lipposen 

II hallituksen kaudella 2002, 27). Edellä mainitun tavoitteen toteutuminen 

edellyttää ensiksikin kansalaisten mahdollisuutta, edellytyksiä ja motivaatio-

ta käyttää digitaalisia ja monikanavaisia palveluja. Toiseksi se edellyttää vi-

ranomaisten mahdollisuutta ja kykyä tuottaa laadukkaita julkisen sektorin 

digitaalisia ja monikanavaisia palveluja. 

 

Eduskunta ja TietoEnator tekevät yhdessä selvityksen, jonka tavoitteena on 

selvittää eri päätelaitteiden / kanavien (internet, digi-tv, mobiili, jne.) käytön 

luonnetta, mahdollisuuksia ja rajoitteita sekä arvioida eduskuntatyöhön liit-

tyvän aineiston soveltuvuutta eri päätelaitteitteisiin / kanaviin.  Lisäksi ta-

voitteena on etsiä erilaisia tapoja hyödyntää päätelaitteita / kanavia huomi-

oiden käyttäjäryhmien (kansanedustajat, virkamiehet, avustajat, kansalai-

set, tiedotus, jne.) tarpeet ja selvittää miten eri käyttäjäryhmät näkevät mo-

nikanavaisten palvelujen mahdollisuudet eduskuntatyössä. 

 

Selvitystyön yhtenä tärkeimmistä tehtävistä on avainhenkilöiden haastatte-

lut. Niissä kartoitetaan haastateltavien näkemyksiä nykytilanteesta, edus-

kunnan toimintaympäristössä tapahtuneista tai tulevista muutoksista. Lisäk-

si tavoitteena on kartoittaa tapoja hyödyntää eri päätelaitteita / kanavia 

avoimuuden ja demokratian edistämisessä sekä eduskunnan toiminnan ke-

hittämisessä.    

 


 HAASTATTELURUNKO  
 Politiikan toimittajat   
   
  Tutkimusraportti 
 05.11.2004 Liite 4 2 (3)
   
 

 

Haastattelun teemat 

1. Eduskunta toimintaympäristönä 
• Millainen eduskunta on toimintaympäristönä ? 

• Eduskunnan tärkeimmät sidosryhmät  ? 

• Miten eduskunnan tehtävät ja toiminnan luonne on huomioitava 
omassa toiminnassasi ? 

• Miten eduskunta toimintaympäristönä ja eduskuntatyön luonne on 
mahdollisesti muuttunut tai muuttumassa Internetin, digi-tv:n, mobiilin 
yleistyessä / kehittyessä ? 

• Miten esim. egoverment, edemokratia,  eparlamentti tulevat muutta-
maan eduskuntaa toimintaympäristönä ? 

• Millaisia tapoja ja keinoja eduskunnalla olisi lisätä avoimuutta, demo-
kratiaa, millainen vaikuttamisen rooli eduskunnalla on ? 

• Mikä on eduskunnan rooli demokratiassa (vrt välillinen demokratia, 
suora demokratia), miten eduskunta voisi demokratiaa edistää ? 

• Teemaan liittyvät muut mahdolliset asiat 

2. Miten monikanavaisia palveluja  voitaisiin hyödyntää eduskunta-
työssä, voidaanko niillä tehostaa eduskunnan toimintaa 
• Miten esim. internet, digi-tv, mobiili jne.  ovat vaikuttaneet eduskun-

tatyöhön ja ovatko ne muuttaneet sen luonnetta ? 

• Miten eri päätelaitteita ja kanavia voitaisiin hyödyntää eduskunta-
työssä ja tuleeko niitä ylipäätään kehittää (internet, digi-tv,mobiili, il-
moitustaulut, infokioskit), miten voisit itse hyödyntää niitä omassa 
työssäsi ? 

• Mihin suuntaan kehitystä pitäisi ohjata ja millainen rooli kullakin ka-
navalla tulisi olla (internet, digi-tv,mobiili, ilmoitustaulut, infokioskit) ? 

• Esimerkkejä palveluista ja prosesseista joissa voisit hyödyntää eri 
päätelaitteita / kanavia omassa työssäsi ? 

• Teemaan liittyvät muut mahdolliset asiat  


 HAASTATTELURUNKO  
 Politiikan toimittajat   
   
  Tutkimusraportti 
 05.11.2004 Liite 4 3 (3)
   
 

 

3. Eduskuntatyöhön liittyvä aineisto 
• Eduskuntatyöhön liittyvän aineiston luonnehdinta, miten sitä voisi ku-

vata, mikä siinä on keskeisintä ? 

• Eduskuntatyöhön liittyvän aineiston jaottelu, päätietojoukot (esim. 
täysistunto, valiokunta, kansanedustaja, asiakirjat, jne.) ? 

• Mikä aineistosta on keskeisintä eduskunnan tehtävien, toiminnan ja 
prosessien ja eri sidosryhmien näkökulmasta ? 

• Eduskuntatyöhön liittyvän aineiston merkitys eri sidosryhmille ? 

• Teemaan liittyvät muut mahdolliset asiat 

4. Eduskuntatyöhön liittyvät aineistot ja palvelut eri päätelaitteissa 
• Minkälaista eduskuntaan liittyvää tietoa tarvitset itse eniten ja minkä-

laisissa tilanteissa ? 

• Miten eduskunta voisi palvella työtäsi paremmin, millaisena näet nyky-
tilanteen, miten nykytilannetta voisi edelleen kehittää ? 

• Millaisessa roolissa eri päätelaitteiden / kanavien tulisi olla tulevaisuu-
dessa ja miten haluaisit / voisit niitä hyödyntää? 

• Millainen aineisto sopisi eri päätelaitteisiin / kanaviin ? 

• Miten niitä voisi hyödyntää lainsäädäntöprosessin tai hallinnollisen 
prosessin osana ? 

• Minkälaista tietoa ja palveluja haluaisit käyttää eri päätelaitteiden / ka-
navien kautta ? 

• Teemaan liittyvät muut mahdolliset asiat 
 

 5.   Muut  haastateltavan tärkeäksi katsomat teemat ja asiat 
 

Yhteistyöstä ja vaivannäöstänne kiittäen ! 
 
TietoEnator 
Sari Helisniemi 
 
 


 HAASTATTELURUNKO  
 TietoEnatorin asiantuntijat   
 (tietoyhteiskunnan kehitys)  
  Tutkimusraportti 
 05.11.2004 Liite 5 1 (4)
   
 

 

Hyvä haastateltava 
 

Tietoyhteiskunta-asiainneuvottelukunnan raportissa hallitukselle todetaan 

että ”Suomi haluaa olla edelläkävijä ihmisystävällisen ja kestävän tietoyh-

teiskunnan toteuttamisessa. Tämä tarkoittaa esimerkiksi digitaalisten palve-

lujen sekä kulttuuri- ja tietosisältöjen kehittämistä helppokäyttöisiksi ja tur-

vallisiksi kaikkien ihmisten käyttöön yhtälailla mikrotietokoneen, digitaalisen 

television ja matkaviestimen avulla” (Tietoyhteiskuntakehityksestä Lipposen 

II hallituksen kaudella 2002, 27). Edellä mainitun tavoitteen toteutuminen 

edellyttää ensiksikin kansalaisten mahdollisuutta, edellytyksiä ja motivaatio-

ta käyttää digitaalisia ja monikanavaisia palveluja. Toiseksi se edellyttää vi-

ranomaisten mahdollisuutta ja kykyä tuottaa laadukkaita julkisen sektorin 

digitaalisia ja monikanavaisia palveluja. 

 

Eduskunta ja TietoEnator tekevät yhdessä selvityksen, jonka tavoitteena on 

selvittää eri päätelaitteiden / kanavien (internet, digi-tv, mobiili, jne.) käytön 

luonnetta, mahdollisuuksia ja rajoitteita sekä arvioida eduskuntatyöhön liit-

tyvän aineiston soveltuvuutta eri päätelaitteitteisiin / kanaviin.  Lisäksi ta-

voitteena on etsiä erilaisia tapoja hyödyntää päätelaitteita / kanavia huomi-

oiden käyttäjäryhmien (kansanedustajat, virkamiehet, avustajat, kansalai-

set, tiedotus, jne.) tarpeet ja selvittää miten eri käyttäjäryhmät näkevät mo-

nikanavaisten palvelujen mahdollisuudet eduskuntatyössä. 

 

Selvitystyön yhtenä tärkeimmistä tehtävistä on avainhenkilöiden haastatte-

lut. Niissä kartoitetaan haastateltavien näkemyksiä nykytilanteesta, edus-

kunnan toimintaympäristössä tapahtuneista tai tulevista muutoksista. Lisäk-

si tavoitteena on kartoittaa tapoja hyödyntää eri päätelaitteita / kanavia 

avoimuuden ja demokratian edistämisessä sekä eduskunnan toiminnan ke-

hittämisessä.    

 


 HAASTATTELURUNKO  
 TietoEnatorin asiantuntijat   
 (tietoyhteiskunnan kehitys)  
  Tutkimusraportti 
 05.11.2004 Liite 5 2 (4)
   
 

 

Haastattelun teemat 

1. Tietoyhteiskuntakehitys 
• Mistä tietoyhteiskuntakehityksessä on itseasiassa kysymys ja miten 

sen voi määritellä ?  

• Eroavatko julkisen hallinnon ja yksityisen sektorin näkemyksen tieto-
yhteiskuntakehityksestä ja voiko niissä olla painotuseroja ? 

• Mitkä ovat mielestäsi syyt julkisen hallinnon hitaaseen etenemiseen 
ja  haluttomuuteen hyödyntää tietotekniikkaa ? 

• Minkäläiset mahdollisuudet julkishallinnolla on kehittää digitaalisia ja 
monikanavaisia palveluja ? 

•  Vallankumousteoriat korostavat tietoyhteiskunnan hyppäyksellistä ja 
vallankumouksellista kehittymistä. Mikä tämä seuraava suurempi 
hyppäys voisi olla  ja miten tietoyhteiskunta tulee jatkossa kehitty-
mään ? 

• Esimerkkejä uusista innovatiivisista digitaalisista ja monikanavaisista 
palveluista ? 

• Teemaan liittyvät muut mahdolliset asiat 

2. Digitaalinen vallankumous ja hypen vaikutukset digitaaliseen val-
lankumoukseen 
• Onko teknologian kehityksen muutosvoimana teknologian kehitys it-

seisarvona, ts. teknologian  keksimisen jälkeen sille keksitään käyt-
töä, vain teknologian kehityksen muutosvoimana on ihmisten käyt-
täytyminen ja toimintatapa, joka ohjaa teknologian kehitystä, Kumpi 
ohjaa kumpaa ? 

• Mitkä ovat olleet hypen vaikutukset digitaalisen vallankumouksen 
kehittymiseen ? 

• Mitkä ovat 4-5 seuraavaa  trendiä  digitaalisissa ja monikanavaisissa 
palveluissa ? 

• Mitkä ovat suurimmat syyt jotka ovat vaikuttaneet eri toimialojen eri-
laiseen kehitysvaiheeseen digitalisoinnissa ja  miksi julkinen hallinto 
on niin alhaalla ? 

• Miten digitaalinen vallankumous tulee etenemään ja poikkeaako  
eteneminen julkisella ja yksityisellä sektorilla ? 

• Miten itsepalveluasteen voisi määritellä julkisella sektorilla, esim. or-
ganisaatioissa  joissa sähköiset asiointipalvelut eivät ole keskeiset ? 


 HAASTATTELURUNKO  
 TietoEnatorin asiantuntijat   
 (tietoyhteiskunnan kehitys)  
  Tutkimusraportti 
 05.11.2004 Liite 5 3 (4)
   
 

 

• Kuinka nopeasti ja miten julkinen hallinto saa kurottua yksityisen 
sektorin etumatkan kiinni, vai saako koskaan ? 

• Mitkä ovat digitaalisen vallankumouksen  seuraavat megatrendit 

• Teemaan liittyvät muut mahdolliset asiat ? 
 

3.  Toiminnan ja teknologian sulautuminen 

• Mitä asioita on  huomioitava teknologiaa hyödyntäviä toimintapro-
sesseja kehitettäessä ? 

• Mistä näkökulmasta asiaa tulisi lähestyä, toiminnan näkökulmasta 
vai teknologian näkökulmasta ? 

• Miten asiakas- ja palvelukohtaiset prosessit voisi käsitteenä määritel-
lä ? 

• Minkälaisia uusia palvelumalleja ja prosesseja teknologian kehitys 
tulee synnyttämään ? 

• Miten toiminnan ja teknologian kehitystä tulisi johtaa ? 

• Teemaan liittyvät muut mahdolliset asiat 
 

 4.  Tehokkuuden vaatimus ja luonne julkishallinnossa ? 

• Mitä tehokkuuden ja tuottavuuden käsite julkishallinnossa tarkoittaa 
? 

• MIten tehokkuutta ja tuottavuutta voidaan julkishallinnossa mitata ja 
mitkä asiat mittaamisessa tulisi huomioida ?  

• Onko olemassa hyvää mallia (vrt. Meta, Gartner, jne.) ? 

5. Päätelaitteiden ja monikanavaisuuden rooli tulevaisuudessa 
• Millaisessa roolissa eri päätelaitteet / kanavat ovat tulevaisuudessa ? 

• Mihin päätelaitteiden kehitys johtaa (yhdentyminen vs. eriytyminen) 

• Voiko eri päätelaitteita / kanavia priorisoida ? 

• Miten eri päätelaitteita / kanavia hyödynnetään tulevaisuudessa ? 

• Millaiset  ovat eri päätelaitteiden käytön luonne, mahdollisuudet ja ra-
joitteet ?  

• Minkätyyppisiä julkisia palveluja tulevaisuudessa tarjotaan eri pääte-
laitteissa esim. mobiilipäätelaite, digi-tv ? 

• Millainen aineisto sopii eri päätelaitteisiin / kanaviin ? 

• Miten niitä voidaan hyödyntää palveluprosessien osana ? 


 HAASTATTELURUNKO  
 TietoEnatorin asiantuntijat   
 (tietoyhteiskunnan kehitys)  
  Tutkimusraportti 
 05.11.2004 Liite 5 4 (4)
   
 

 

• Voidaanko eri päätelaitteiden avulla todella kehittää toimintatapoja ja 
prosesseja ? 

• Konkreettisia esimerkkejä palveluista joita on toteutettu esim. digi-tv, 
mobiilipäätelaitteeseen 

• Teemaan liittyvät muut mahdolliset asiat 
 

 6.   Muut  haastateltavan tärkeäksi katsomat teemat ja asiat 
 

Yhteistyöstä ja vaivannäöstänne kiittäen ! 
 
TietoEnator 
Sari Helisniemi 
 
 


 HAASTATTELURUNKO  
 TietoEnatorin asiantuntijat  
 (mobiili, digi-tv)  
  Tutkimusraportti 
 05.11.2004 Liite 6 1 (2)
   
 

 
 

Hyvä haastateltava 
 

Tietoyhteiskunta-asiainneuvottelukunnan raportissa hallitukselle todetaan 

että ”Suomi haluaa olla edelläkävijä ihmisystävällisen ja kestävän tietoyh-

teiskunnan toteuttamisessa. Tämä tarkoittaa esimerkiksi digitaalisten palve-

lujen sekä kulttuuri- ja tietosisältöjen kehittämistä helppokäyttöisiksi ja tur-

vallisiksi kaikkien ihmisten käyttöön yhtälailla mikrotietokoneen, digitaalisen 

television ja matkaviestimen avulla” (Tietoyhteiskuntakehityksestä Lipposen 

II hallituksen kaudella 2002, 27). Edellä mainitun tavoitteen toteutuminen 

edellyttää ensiksikin kansalaisten mahdollisuutta, edellytyksiä ja motivaatio-

ta käyttää digitaalisia ja monikanavaisia palveluja. Toiseksi se edellyttää vi-

ranomaisten mahdollisuutta ja kykyä tuottaa laadukkaita julkisen sektorin 

digitaalisia ja monikanavaisia palveluja. 

 

Eduskunta ja TietoEnator tekevät yhdessä selvityksen, jonka tavoitteena on 

selvittää eri päätelaitteiden / kanavien (internet, digi-tv, mobiili, jne.) käytön 

luonnetta, mahdollisuuksia ja rajoitteita sekä arvioida eduskuntatyöhön liit-

tyvän aineiston soveltuvuutta eri päätelaitteitteisiin / kanaviin.  Lisäksi ta-

voit-teena on etsiä erilaisia tapoja hyödyntää päätelaitteita / kanavia huomi-

oiden käyttäjäryhmien (kansanedustajat, virkamiehet, avustajat, kansalai-

set, tiedotus, jne.) tarpeet ja selvittää miten eri käyttäjäryhmät näkevät mo-

nikanavaisten palvelujen mahdollisuudet eduskuntatyössä. 

 

Selvitystyön yhtenä tärkeimmistä tehtävistä on avainhenkilöiden haastatte-

lut. Niissä kartoitetaan haastateltavien näkemyksiä nykytilanteesta, edus-

kunnan toimintaympäristössä tapahtuneista tai tulevista muutoksista. Lisäk-

si tavoitteena on kartoittaa tapoja hyödyntää eri päätelaitteita / kanavia 

avoimuuden ja demokratian edistämisessä sekä eduskunnan toiminnan ke-

hittämisessä. 

  


 HAASTATTELURUNKO  
 TietoEnatorin asiantuntijat  
 (mobiili, digi-tv)  
  Tutkimusraportti 
 05.11.2004 Liite 6 2 (2)
   
 

 
 

Haastattelun teemat 
 

1. Päätelaitteiden ja monikanavaisuuden rooli tulevaisuudessa (esim. 
mobiili, digi-tv, internet, ilmoitustaulu, infokioski) 

• Mitkä ovat päätelaitteiden kehittymisen tärkeimmät trendit ? 

• Mihin kaikkeen eri päätelaitteita voi tulevaisuudessa käyttää ?  

• Mihin päätelaitteiden kehitys johtaa (yhdentyminen vs. eriytyminen) 

• Millaisessa roolissa eri päätelaitteet / kanavat ovat tulevaisuudessa ? 

• Voiko eri päätelaitteita / kanavia priorisoida ? 

• Miten eri päätelaitteita / kanavia hyödynnetään tulevaisuudessa ? 

• Millaiset  ovat eri päätelaitteiden käytön luonne, mahdollisuudet ja ra-
joitteet ?  

• Millä tavoin eri päätelaitteisiin voidaan palvelut tänäpäivänä teknisesti 
rakentaa entä tulevaisuudessa ? 

• Minkätyyppisiä julkisia palveluja tulevaisuudessa tarjotaan eri pääte-
laitteissa esim. mobiilipäätelaite, digi-tv ? 

• Millainen aineisto sopii eri päätelaitteisiin / kanaviin ? 

• Miten eri päätelaitteita voidaan hyödyntää prosessien osana ? 

• Voidaanko eri päätelaitteiden avulla todella kehittää toimintatapoja ja 
prosesseja ? 

• Konkreettisia esimerkkejä palveluista joita on toteutettu esim.  digi-tv, 
mobiilipäätelaitteeseen 

• Teemaan liittyvät muut mahdolliset asiat 
 

 2.   Muut  haastateltavan tärkeäksi katsomat teemat ja asiat 
 

Yhteistyöstä ja vaivannäöstänne kiittäen ! 
 
TietoEnator 
Sari Helisniemi 
 
 


 Tietosisältöesimerkkejä  
   
   
  Tutkimusraportti 
 14.03.2005 Liite 7 1 (32)
   
 
 
Valtiopäiväasiat 
Hallituksen esitys 
Valtioneuvoston selonteko 
Valtioneuvoston tiedonanto 
Valtioneuvoston kirjelmä 
Pääministerin ilmoitus 
Kertomus 
Lakialoite 
Toimenpidealoite 
Kirjallinen kysymys 
Välikysymys 
E-asia 
U-asia 

 
 
Valtiopäiväasiakirjat 
Päiväjärjestys 
Valiokunnan mietintö 
Valiokunnan lausunto 
Lakiosasto 
Säädös 
Talousarviomietintö 
Valiokunnan esityslista 
Valiokunnan pöytäkirja 
Eduskunnan vastaus 
Eduskunnan kirjelmä 
Lakialoite 
Toimenpidealoite 
Kirjallinen kysymys 
Välikysymys 
 

 
 
Täysistunto 
 
Valiokunnat 
 
Kansanedustajat 
 
 
 


Lakiehdotukset

Annettu eduskunnalle

Ilmoitettu annetuksi täysistunnossa

Lähetekeskustelu

Asian siirto toiseen 
valiokuntaan

Valiokuntakäsittely

Valiokunnan mietinnön 
pöydällepano

Ensimmäinen käsittely

Jatkettu ensimmäinen käsittely

Toinen käsittely

Lainsäätämisjärjestys

Eduskunnan vastaus 
hallitukselle

Päätökset

Asiasanat

Tunnistetiedot

Hallituksen esitys
13.5.2005

päivä, jolloin presidentti on antanut hallituksen 
esityksen

ministeriö, jossa asia on valmisteltu
asian valtioneuvostolle esitelleen virkamiehen nimi

päivä, jolloin ilmoittaminen on tehty
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin

lähetekeskustelun päivämäärä
käsittelyn vaihetieto: keskeytetty, pantu pöydälle, 
poistettu tai päättynyt
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin

äänestyksen numero, josta linkki 
äänestystulokseen

päätöstieto siitä, mihin valiokuntaan asia päätettiin 
lähettää

päivä, jolloin päätös siirrosta on tehty
käsittelyn vaihetieto: keskeytetty tai päättynyt

istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin

äänestyksen numero, josta linkki 
äänestystulokseen

päätöstieto siitä, mihin valiokuntaan asia päätettiin 
siirtää

mietinnön tunnus
mietinnön valmistumispäivä
valiokunnan päätösehdotus

mietintöön sisältyvien vastalauseiden lukumäärä
valiokunnassa yhdessä käsiteltyjen asioiden 
tunnukset, joista on linkit näiden asioiden 
käsittelyvaiheisiin

lausunnon tunnus
lausunnon valmistumispäivä

lausuntoon sisältyvien eriävien mielipiteiden 
lukumäärä

pöydällepanon päivämäärä
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin

päätöstieto siitä, mihin istuntoon asia pantiin 
pöydälle

ensimmäisen käsittelyn päivämäärä
käsittelyn vaihetieto: keskeytetty, pantu pöydälle, 
poistettu, päättynyt, suureen valiokuntaan tai 
valiokuntaan
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin
äänestyksen numero, josta linkki 
äänestystulokseen
päätöstieto

jatketun ensimmäisen käsittelyn päivämäärä
käsittelyn vaihetieto: keskeytetty, poistettu tai 
päättynyt
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin
äänestyksen numero, josta linkki 
äänestystulokseen
päätöstieto

toisen käsittelyn päivämäärä
käsittelyn vaihetieto: keskeytetty, poistettu tai 
päättynyt
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin
äänestyksen numero, josta linkki 
äänestystulokseen
päätöstieto

hallituksen esityksessä ehdotettu säätämisjärjestys
mahdollinen perustuslakivaliokunnan lausunto 
säätämisjärjestyksestä
täysistunnossa sovellettu säätämisjärjestys

eduskunnan vastauksen tunnus ja linkki 
vastaukseen
eduskunnan hyväksymän lausuman ehdottaja ja 
linkki lausumarekisteriin

lakiehdotuksen päätöstieto: hyväksytty, hyväksytty 
muutettuna, hylätty, jätetty lepäämään tai rauennut
lain vahvistamispäivä
lain voimaantulopäivä
Suomen säädöskokoelman numero, jossa laki 
julkaistu

Tunniste
Nimike

Tietosisältö Hallituksen esitys.mmp - 13.5.2005 -  - 


Ilmoitettu saapuneeksi 
täysistunnossa

Lähetekeskustelu / Keskustelu

Valiokuntakäsittely

Valiokunnan mietinnön pöydällepano

Palautekeskustelu

Eduskunnan kirjelmä

Asiasanat

Tunnistetiedot

Valtioneuvoston selonteko
13.5.2005

päivä, jolloin ilmoittaminen on tehty
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin

päätöstieto siitä, mihin istuntoon asia pantiin 
pöydälle

selonteon esitellyt ministeri
keskustelun päivämäärä

käsittelyn vaihetieto: keskeytetty, poistettu tai 
päättynyt

istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin

äänestyksen numero, josta linkki 
äänestystulokseen

päätöstieto

mietinnön tunnus
mietinnön valmistumispäivä
valiokunnan päätösehdotus

mietintöön sisältyvien vastalauseiden lukumäärä
valiokunnassa yhdessä käsiteltyjen asioiden 
tunnukset, joista on linkit näiden asioiden 
käsittelyvaiheisiin

lausunnon tunnus
lausunnon valmistumispäivä

lausuntoon sisältyvien eriävien mielipiteiden 
lukumäärä

pöydällepanon päivämäärä
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin
päätöstieto siitä, mihin istuntoon asia pantiin 
pöydälle

palautekeskustelun päivämäärä
käsittelyn vaihetieto: keskeytetty, poistettu, 
päättynyt
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin
äänestyksen numero, josta linkki 
äänestystulokseen
päätöstieto

eduskunnan kirjelmän päivämäärä (vuoden 2000 
valtiopäivien loppuun) / eduskunnan kirjelmän 
lähettämispäivämäärä (vuoden 2001 valtiopäivistä 
alkaen)
eduskunnan kirjelmän tunnus ja linkki kirjelmään
eduskunnan hyväksymän lausuman ehdottaja ja 
linkki lausumarekisteriin

Tunniste
Nimike

Tietosisältö Valtioneuvoston selonteko.mmp - 13.5.2005 -  - 


Ilmoitettu saapuneeksi 
täysistunnossa

Keskustelu

Valiokuntakäsittely
Valiokunnan mietinnön pöydällepano

Palautekeskustelu

Eduskunnan kirjelmä

Asiasanat

Tunnistetiedot

Valtioneuvoston tiedonanto
13.5.2005

päivä, jolloin ilmoittaminen on tehty
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin

päätöstieto siitä, mihin istuntoon asia pantiin 
pöydälle

tiedonannon esitellyt ministeri
keskustelun päivämäärä

käsittelyn vaihetieto: keskeytetty, poistettu tai 
päättynyt

istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin

äänestyksen numero, josta linkki 
äänestystulokseen

kansanedustajat, jotka ovat tehneet ehdotuksen 
perustellusta päiväjärjestykseen siirtymisestä
kansanedustajat, jotka ovat tehneet ehdotuksen 
perustellusta päiväjärjestykseen siirtymisestä

päätöstieto

mietinnön tunnus
mietinnön valmistumispäivä
valiokunnan päätösehdotus

mietintöön sisältyvien vastalauseiden lukumäärä
lausunnon tunnus

lausunnon valmistumispäivä
lausuntoon sisältyvien eriävien mielipiteiden 
lukumäärä

pöydällepanon päivämäärä
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin
päätöstieto siitä, mihin istuntoon asia pantiin 
pöydälle

palautekeskustelun päivämäärä
käsittelyn vaihetieto: keskeytetty, poistettu, 
päättynyt
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin
äänestyksen numero, josta linkki 
äänestystulokseen
kansanedustajat, jotka ovat tehneet ehdotuksen 
perustellusta päiväjärjestykseen siirtymisestä
tieto luottamusäänestyksestä, istuntopöytäkirjan 
numero, josta linkki pöytäkirjan tekstiin, sekä 
luottamusäänestyksen numero, josta linkki 
äänestystulokseen
päätöstieto

eduskunnan kirjelmän päivämäärä (vuoden 2000 
valtiopäivien loppuun) / eduskunnan kirjelmän 
lähettämispäivämäärä (vuoden 2001 valtiopäivistä 
alkaen)
eduskunnan kirjelmän tunnus ja linkki kirjelmään
eduskunnan hyväksymän lausuman ehdottaja ja 
linkki lausumarekisteriin

Tunniste
NImike

Tietosisältö Valtioneuvoston tiedonanto.mmp - 13.5.2005 -  - 


Ilmoitettu saapuneeksi 
täysistunnossa

Ainoa käsittely

Asiasanat

Tunnistetiedot

Valtioneuvoston 
kirjelmä

13.5.2005

päivä, jolloin ilmoittaminen on tehty
istuntopöytäkirjan numero, 
josta linkki pöytäkirjan 
tekstiin

keskustelun päivämäärä
käsittelyn vaihetieto: 
keskeytetty, päättynyt
käsittelyn vaihetieto: 
keskeytetty, päättynyt
tieto siitä, että asia on loppuun käsitelty

Tunniste
Nimike

Tietosisältö Valtioneuvoston kirjelmä.mmp - 13.5.2005 -  - 


Asiasanat

Täysistuntokäsittely

Tunnistetiedot

Pääministerin ilmoitus
13.5.2005ilmoituksen esitellyt ministeri

keskustelun päivämäärä
käsittelyn vaihetieto: keskeytetty, päättynyt

istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin

tieto siitä, että asia on loppuun käsitelty

Tunniste
NImike

Tietosisältö Pääministerin ilmoitus.mmp - 13.5.2005 -  - 


Kertomus päivätty

Ilmoitettu annetuksi täysistunnossa

Lähetekeskustelu

Valiokuntakäsittely
Valiokunnan mietinnön pöydällepano

Ainoa käsittely

Eduskunnan kirjelmä

Asiasanat

Tunnistetiedot

Kertomus
13.5.2005

kertomuksen allekirjoituspäivä

päivä, jolloin ilmoittaminen on tehty
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin

lähetekeskustelun päivämäärä
käsittelyn vaihetieto: keskeytetty, 
poistettu tai päättynyt

istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin

äänestyksen numero, josta linkki 
äänestystulokseen

päätöstieto siitä, mihin valiokuntaan asia päätettiin 
lähettää

mietinnön tunnus
mietinnön valmistumispäivä
valiokunnan päätösehdotus

mietintöön sisältyvien vastalauseiden lukumäärä
lausunnon tunnus

lausunnon valmistumispäivä
lausuntoon sisältyvien eriävien mielipiteiden 
lukumäärä

pöydällepanon päivämäärä
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin
päätöstieto siitä, mihin istuntoon asia pantiin 
pöydälle

ainoan käsittelyn päivämäärä
käsittelyn vaihetieto: keskeytetty, poistettu, 
päättynyt
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin
päätöstieto

eduskunnan kirjelmän päivämäärä
eduskunnan kirjelmän tunnus ja linkki kirjelmään
eduskunnan hyväksymän lausuman ehdottaja ja 
linkki lausumarekisteriin

Tunniste
Nimike

Tietosisältö Kertomus.mmp - 13.5.2005 -  - 


Aloitteeseen sisältyvät 
lakiehdotukset

Aloite jätetty

Lähetekeskustelu

Asian siirto toiseen valiokuntaan

Valiokuntakäsittely

Valiokunnan mietinnön pöydällepano

Ensimmäinen käsittely

Jatkettu ensimmäinen käsittely

Toinen käsittely

Lainsäätämisjärjestys

Eduskunnan kirjelmä / vastaus 
hallitukselle

Päätökset

Asiasanat

Tunnistetiedot

Lakialoite
13.5.2005

päivä, jolloin kansanedustaja on jättänyt aloitteen
aloitteen tehnyt kansanedustaja

aloitteen muiden allekirjoittajien lukumäärä

lähetekeskustelun päivämäärä
käsittelyn vaihetieto: keskeytetty, 
poistettu tai päättynyt

istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin

äänestyksen numero, josta linkki 
äänestystulokseen

päätöstieto siitä, mihin valiokuntaan asia päätettiin 
lähettää

päivä, jolloin päätös siirrosta on tehty
käsittelyn vaihetieto: keskeytetty tai päättynyt

istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin

äänestyksen numero, josta linkki 
äänestystulokseen

päätöstieto siitä, mihin valiokuntaan asia päätettiin 
siirtää

mietinnön tunnus
mietinnön valmistumispäivä
valiokunnan päätösehdotus

mietintöön sisältyvien vastalauseiden lukumäärä
valiokunnassa yhdessä käsiteltyjen asioiden 
tunnukset, joista on linkit näiden asioiden 
käsittelyvaiheisiin

lausunnon tunnus
lausunnon valmistumispäivä

lausuntoon sisältyvien eriävien mielipiteiden 
lukumäärä

pöydällepanon päivämäärä
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin

päätöstieto siitä, mihin istuntoon asia pantiin 
pöydälle

ensimmäisen käsittelyn päivämäärä
käsittelyn vaihetieto: keskeytetty, pantu pöydälle, 
poistettu, päättynyt, suureen valiokuntaan tai 
valiokuntaan
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin
äänestyksen numero, josta linkki 
äänestystulokseen
päätöstieto

jatketun ensimmäisen käsittelyn päivämäärä
käsittelyn vaihetieto: keskeytetty, poistettu tai 
päättynyt
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin
äänestyksen numero, josta linkki 
äänestystulokseen
päätöstieto

toisen käsittelyn päivämäärä
käsittelyn vaihetieto: keskeytetty, poistettu tai 
päättynyt
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin
äänestyksen numero, josta linkki 
äänestystulokseen
päätöstieto

hallituksen esityksessä ehdotettu säätämisjärjestys
mahdollinen perustuslakivaliokunnan lausunto 
säätämisjärjestyksestä
täysistunnossa sovellettu säätämisjärjestys

eduskunnan kirjelmän / vastauksen tunnus ja 
linkki vastaukseen
eduskunnan hyväksymän lausuman ehdottaja ja 
linkki lausumarekisteriin

lakiehdotuksen päätöstieto: hyväksytty, hyväksytty 
muutettuna, hylätty, jätetty lepäämään tai rauennut
lain vahvistamispäivä
lain voimaantulopäivä
Suomen säädöskokoelman numero, jossa laki 
julkaistu

Tunniste
Nimike

Tietosisältö Lakialoite.mmp - 13.5.2005 -  - 


Puhemiesneuvosto

Lähetekeskustelu

Valiokuntakäsittely

Valiokunnan mietinnön pöydällepano

Ainoa käsittely

Päätökset

Asiasanat

Aloite jätetty

Tunnistetiedot

Toimenpidealoite
13.5.2005

päivä, jolloin asian valiokuntaan lähettämistä on 
käsitelty puhemiesneuvostossa

päätöstieto siitä, mihin valiokuntaan asia päätettiin 
lähettää tai siitä, että asian lähettäminen 
valiokuntaan siirrettiin täysistunnon käsiteltäväksi

lähetekeskustelun päivämäärä
käsittelyn vaihetieto: keskeytetty, 
poistettu tai päättynyt

istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin

äänestyksen numero, josta linkki 
äänestystulokseen

päätöstieto siitä, mihin valiokuntaan asia päätettiin 
lähettää

mietinnön tunnus
mietinnön valmistumispäivä
valiokunnan päätösehdotus

mietintöön sisältyvien vastalauseiden lukumäärä
valiokunnassa yhdessä käsiteltyjen asioiden 
tunnukset, joista on linkit näiden asioiden 
käsittelyvaiheisiin

lausunnon tunnus
lausunnon valmistumispäivä

lausuntoon sisältyvien eriävien mielipiteiden 
lukumäärä

pöydällepanon päivämäärä
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin
päätöstieto siitä, mihin istuntoon asia pantiin 
pöydälle

ainoan käsittelyn päivämäärä
käsittelyn vaihetieto: keskeytetty, poistettu tai 
päättynyt
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin
äänestyksen numero, josta linkki 
äänestystulokseen
päätöstieto

päätöstieto: hyväksytty, rauennut

päivä, jolloin kansanedustaja on jättänyt aloitteen
aloitteen tehnyt kansanedustaja

aloitteen muiden allekirjoittajien lukumäärä

Tunniste
NImike

Tietosisältö Toimenpidealoite.mmp - 13.5.2005 -  - 


Kysymys jätetty

Annettu tiedoksi 
ministeriölle

Vastaus annettu

Vastaus ilmoitettu täysistunnossa 
saapuneeksi

Asiasanat

Tunnistetiedot

Kirjallinen kysymys
13.5.2005

päivä, jolloin kansanedustaja on jättänyt 
kysymyksen puhemiehelle

kysymyksen tehnyt kansanedustaja

päivä, jolloin kysymys annettu 
tiedoksi ministeriölle

ministeriö, jolle kysymys on 
annettu tiedoksi

päivä, jolloin ministeri on 
antanut vastauksen 
kysymykseen
kysymykseen vastannut ministeri

päivä, jolloin vastaus 
on ilmoitettu täysistunnossa 
saapuneeksi

Tunniste
NImike

Tietosisältö Kirjallinen kysymys.mmp - 13.5.2005 -  - 


Kysymys jätetty

Esitetty eduskunnalle

Täysistuntokäsittely

Asiasanat

Tunnistetiedot

Välikysymys
13.5.2005

päivä, jolloin kysymys on jättetty 
puhemiehelle

kansanedustaja, joka on kysymyksen ensimmäinen 
allekirjoittaja

kysymyksen muiden allekirjoittajien lukumäärä

päivä, jolloin kysymys esitetty täysistunnossa
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin

päätöstieto

kysymykseen vastannut ministeri
täysistuntokeskustelun päivä
käsittelyn vaihetieto: keskeytetty tai päättynyt
istuntopöytäkirjan numero, josta linkki pöytäkirjan 
tekstiin
äänestyksen numero, josta linkki 
äänestystulokseen
kansanedustajat, jotka ovat tehneet ehdotuksen 
perustellusta päiväjärjestykseen siirtymisestä
tieto luottamusäänestyksestä, istuntopöytäkirjan 
numero, josta linkki pöytäkirjan tekstiin, sekä 
luottamusäänestyksen numero, josta linkki 
äänestystulokseen
päätöstieto

Tunniste
NImike

Tietosisältö Välikysymys.mmp - 13.5.2005 -  - 


Ministeriön kirje

Asiasanat

Ilmoitettu  saapuneeksi 
suuressa valiokunnassa

Tunnistetiedot

Valiokunnan lausunto

Viittaukset Euroopan unionin 
asiakirjoihin

Valiokuntakäsittely

E-asiat
18.5.2005

päivä, jolloin kirje jätetty
Ministeriön nimi

päivä, jolloin 
ilmoittaminen on tehty

Tunniste
Nimike

Lausunnon tunniste
Valmistumispäivä

Linkki KOM-asiakirjoihin

Valiokunnan nimi
Linkki valiokuntakäsittelyn vaiheet

    

Tietosisältö E-asiat.mmp - 18.5.2005 -  - 


Annettu eduskunnalle

Puhemies

Valiokuntakäsittely

Viittaukset Euroopan unionin 
asiakirjoihin

Tunnistetiedot

Valiokunnan lausunto

Asiasanat

Ilmoitettu saapuneeksi 
eduskunnalle

U-asiat
19.5.2005

Päivämäärä
Ministeriö
Esittelijä

Päivämäärä
päätöstieto siitä, mihin 
valiokuntaan asia päätettiin 
lähettää Valiokunnan nimi

Linkki valiokuntakäsittelyn vaiheet

Linkki KOM-asiakirjoihin

Tunniste
NImike

Lausunnon tunniste
Valmistumispäivä

Päivämäärä
Linkki istuntopöytäkirjaan

Tietosisältö U-asiat.mmp - 19.5.2005 -  - 


 Tietosisältöesimerkkejä  
   
   
  Tutkimusraportti 
 14.03.2005 Liite 7 
   
 
 
 
Valtiopäiväasiakirjat 
Päiväjärjestys 
Valiokunnan mietintö 
Valiokunnan lausunto 
Lakiosasto 
Säädös 
Talousarviomietintö 
Valiokunnan esityslista 
Valiokunnan pöytäkirja 
Eduskunnan vastaus 
Eduskunnan kirjelmä 
Lakialoite 
Toimenpidealoite 
Kirjallinen kysymys 
Välikysymys 
 

 
 


Asiakirjan attribuutit

Identifiointi

Otsikko 1
Päiväjärjestyksen 
runko

Ennakkotietoa

Käsitellyt aloitteet

Päiväjärjestys
28.12.2004

Lyhyt tunniste
Asiakirjan nimike
Kellonaika

IlmoituksiaOtsikko 2
Kappaleet

Päiväjärjestyksen asia 1-n, 
vaihtoehto a (normaali)

Otsikko 2
HuomatusKappaleet

Kohta 1-n

Kohdan numero
Kohdan asia

AsiakirjaAsiakirjan tyyppi
Asiakirjaviite tai Multiviite

Asiakirja-aloite

Asiakirjan tyyppi
Asiakirjaviite tai Multiviite

Edustaja tai 
Aloitteen tekijä 

HuomautusKappaleet

Päiväjärjestyksen asia, 
vaihtoehto b (suullinen 
kyselytunti)

Otsikko2
HuomatusKappaleet

Kohta

Kohdan numero
Kohdan asia

Kappale

MinisteritMinisteriHenkilö
Asema
Etunimi

Sukunimi

Otsikko 1

Päivän tiedot
Päivämäärä

IstuntoIstuntoaika
Kappale

HuomautusKappale

Otsikko 2

Aloitteen tiedot

Asiakirjaviite
Aloitteen tekijä tai Edustaja

Asiakirjan nimike
Momenttiviittaus

Rakenne Päiväjärjestys.mmp - 28.12.2004 -  - 


Allekirjoitusosa

Identifiointi

Mietinnön johdanto

Asiakirjojen kuvaukset

Mietinnön kannanotot
 (vaihtoehto a)

Päätösehdotukset

Asiakirjan attribuutit

Mietinnön kannanotot
 (vaihtoehto b)

Liitteet 1-n

Vastalause 1-n (vaihtoehto a)

Vastalause 1-n (vaihtoehto b)

Valiokunnan mietintö
17.5.2005

PäiväysAttribuuttina päivämäärä
Allekirjoitusten johdanto

Edustaja 1-n

Henkilö

Attribuuttina henkilönnumero
Asema
Etunimi

Sukunimi

Eduskuntaryhma
Lisätieto

Valiokunnansihteerit

Allekirjoitusten johdanto

Sihteeri 1-nHenkilö
Asema
Etunimi

Sukunimi

Lyhyt tunniste
Vireilletulo Asiakirjaviite 1 - n
Pitkä tunniste
Asiakirjan nimike 1 - n
Asiakirjaviitteet

Otsikko 1

Asian vireilletulo
Otsikot 2- 5 
Kappaleet, Kuvat, Taulukot
Pykälistö, vrt Lakiosasto alla

Käsitellyt aloitteet

Otsikot 2 - 5
Kappaleet, Kuvat, Taulukot

Aloitteen tiedot

Asiakirjaviite
Aloitteen tekijä tai Edustaja
Asiakirjan nimike
Momenttiviittaus

Saadut lausunnot Otsikot 2 - 5
Kappaleet, Kuvat, Taulukot

Tilapäinen puheenjohtaja Otsikot 2 - 5
Kappaleet, Kuvat, Taulukot

Jaostovalmistelu

Otsikot 2 - 5
Kappaleet
Kuvat
Taulukot

Asiantuntijat

Otsikot 2- 5 
Kappaleet, Kuvat, Taulukot

Asiantuntija 1-n
Henkilö 1-n

Asema
Etunimi
Sukunimi

Organisaatio

Kirjalliset lausunnot

Otsikot 2- 5
Asiantuntija 1-n, vrt. edellä
Kappaleet
Kuvat
Taulukot

Viitetiedot Otsikot 2- 5 
Kappaleet, Kuvat, Taulukot

Otsikko 1

Vireilletuloasiakirjan kuvaus 1-n

Otsikot 2 - 5
Kappaleet
Kuvat
Taulukot

Aloitteen kuvaus 1-n

Otsikot 2 - 5
Kappaleet
Kuvat
Taulukot

Otsikko 1

Perustelut

Otsikot 2 - 5
Kappaleet, Kuvat, Taulukot
Lausuma
Pykäläehdotus Kappaleet

Kiireellisyys Otsikko 2
Kappaleet

Otsikko 2

PonnetPonnen johdanto
Ponsikappaleet

Lakiosasto

Toivomus Otsikko 4
Kappale

Lausumat         
Lausumaotsikko

Ehdotuksen numero
Lausuma

Otsikko 1
Yleisperustelut, kuten 
Perustelut
Yksityiskohtaiset perustelut, 
kuten Perustelut

Aloitteet Otsikot 2, 4, 5
Kappaleet, Kuvat, Taulukot

Kiireellisyys Otsikko 2
Kappaleet

Liite 1-n

Liitesana
Liitteen addressaatti

Otsikot 1 - 5
Kappaleet, Kuvat, Taulukot

Lainaus
Säädös

Allekirjoitusosa

PäiväysAttribuuttiina päivämäärä
Allekirjoitusten johdanto

Edustaja 1-n
Valiokunnansihteerit

Tiedosto

Otsikko 1

Rakenteeton osaOtsikot 4 - 5
Kappaleet, Kuvat, Taulukot

Vastalauseen allekirjoitusosa

PäiväysAttribuuttina päivämäärä
Allekirjoitusten johdanto

Edustaja 1-n

YhtyneetAllekirjoitusten johdanto
Edustaja 1-n

Otsikko 1

Vastalauseen kannanotot (vaihtoehto a)Perustelut

Otsikot 2 - 5
Kappaleet, Kuvat, Taulukot

Lausuma
PykäläehdotusKappaleet

Vastalauseen kannanotot (vaihtoehto b)
Yleisperustelut kuten 
Perustelut, 

Yksityiskohtaiset perustelut  
kuten Perustelut

Ehdotus

Otsikko 2

PonnetPonnen johdanto
Ponsikappaleet

Toivomus (kuten Päätösehdotukset)
Lakiosasto

Lausumat (kuten Päätösehdotukset)

Vastalauseen allekirjoitusosa, kuten 
vastalauseen vaihtoehdossa a

Rakenne Valiokunnan mietintö.mmp - 17.5.2005 -  - 


Allekirjoitusosa

Identifiointi

Lausunnon johdanto

Lausunnon kannanotot
 (vaihtoehto a)

Lausunto-osa

Asiakirjan attribuutit

Lausunnon kannanotot
 (vaihtoehto b)

Eriävä mielipide 1-n (vaihtoehto a)

Eriävä mielipide 1-n (vaihtoehto b)

Lausunnon vastaanottaja

Asiakirjojen kuvaukset

Liitteet 1-n

Valiokunnan lausunto
17.5.2005

PäiväysAttrribuuttina päivämäärä
Allekirjoitusten johdanto

Edustaja 1-n

Henkilö
Asema
Etunimi

Sukunimi

Eduskuntaryhma
Lisatieto

Valiokunnansihteerit

Allekirjoitusten johdanto

Sihteeri 1-nHenkilö
Asema
Etunimi

Sukunimi

Lyhyt tunniste
Vireilletulo Asiakirjaviite 1- n
Pitkä tunniste
Asiakirjan nimike 1 - n
Asiakirjaviitteet

Otsikko 1

Asian vireilletulo

Otsikot 2 - 5
Kappaleet
Kuvat
Taulukot
Pykälistö, vrt Lakiosasto alla

Tilapäinen puheenjohtaja Otsikot 2 - 5
Kappaleet, Kuvat, Taulukot

Jaostovalmistelu

Otsikot 2 - 5
Kappaleet
Kuvat
Taulukot

Asiantuntijat

Otsikot 2- 5 
Kappaleet, Kuvat, Taulukot

Asiantuntija 1-n
Henkilö 1-n

Asema
Etunimi
Sukunimi

Organisaatio

Kirjalliset lausunnot
Otsikot 2- 5 Asiantuntija 1-n, vrt. edellä
Kappaleet, Kuvat, Taulukot

Viitetiedot Otsikot 2 - 5
Kappaleet, Kuvat, Taulukot

Otsikko 1

Perustelut

Otsikot 2 - 5 
Kappaleet, Kuvat, Taulukot
Lausuma
Pykäläehdotus Kappale

Otsikko 2

PonnetPonnen johdanto
Ponsikappaleet

Lakiosasto

Yleisperustelut kuten 
Perustelut, vrt. yllä
Yksityiskohtaiset perustelut 
kuten Perustelut, vrt. yllä

Otsikko 1

Rakenteeton osaOtsikot 4, 5
Kappaleet, Kuvat, Taulukot

Allekirjoitusosa

Päiväys
Allekirjoitusten johdanto

Edustaja 1-n

YhtyneetAllekirjoitusten johdanto
Edustaja 1-n

Otsikko 1

Eriävän mielipiteen kannanotot (vaihtoehto 1)Perustelut

Otsikot 2 - 5 
Kappaleet, Kuvat, Taulukot

Lausuma
PykäläehdotusKappale

Eriävän mielipiteen kannanotot 
(vaihtoehto b)

Yleisperustelut kuten 
Perustelut, vrt. edellä

Yksityiskohtaiset perustelut  
kuten Perustelut, vrt. edellä

Mielipide

Otsikko 2

PonnetPonnen johdanto
Ponsikappaleet

Lakiosasto

Allekirjoitusosa, kuten eriävän mielipiteen 
vaihtoehdossa a

Otsikko 1

Vireilletuloasiakirjan kuvaus 1-n Otsikot 2 - 5
Kappaleet, Kuvat, Taulukot

Aloitteen kuvaus 1-n Otsikot 2 - 5
Kappaleet, Kuvat, Taulukot

Liite 1-n

Liitesana
Liitteen addressaatti

Otsikot 1 - 5
Kappaleet, Kuvat, Taulukot

Lainaus
Säädös

Allekirjoitusosa

PäiväysAttribuuttiina päivämäärä
Allekirjoitusten johdanto

Edustaja 1-n
Valiokunnansihteerit

Tiedosto

Rakenne Valiokunnan lausunto.mmp - 17.5.2005 -  - 


Säädös 1-n        
Otsikko 4 tai Otsikko 4 leveäLakiosasto

17.5.2005

Ehdotuksen numero
Otsikko4a

Lain nimike
LakiVastauksen oikaisu

Lain nimiVastauksen oikaisu

JohtolauseLKappaleetVastauksen oikaisu

Uusi nimike (kuten Lain nimike)

Pykälistö

Otsikko 1

Osa

Numero
Otsikko

Otsikko 1
Luku, vrt alla

Luku

Numero
Otsikko

Otsikko 1
Väliotsikko

Pykälä, vrt alla
Voimaantulosäännös, vrt. alla

Pykälä

Numero
Otsikko

MomenttiVastauksen oikaisu

Kohdatmom-rakenne

JohdantokappaleVastauksen oikaisu
KohtaVastauksen oikaisu

Kohdatmom-rakenne
VertausVastauksen oikaisu

Taulukko

VertausVastauksen oikaisu
Kuva

Taulukko

Voimaantulosäännös

Numero
Otsikko

MomenttiVastauksen oikaisu
Kohdatmom-rakenne

VertausVastauksen oikaisu
Kuva

Taulukko

Voimaantulo

Väliotsikko
MomenttiVastauksen oikaisu

VertausVastauksen oikaisu
Taulukko

Kohdatmom-rakenne

Sliite

Liitesana
Otsikko

Väliotsikko
LKappaleetVastauksen oikaisu

VertausVastauksen oikaisu
Kuva

Taulukko

Lakiosasto.mmp - 17.5.2005 -  - 


Säädös 1-n        Säädös
17.5.2005

Ehdotuksen numero
Otsikko4a

Lain nimike Laki
Lain nimi

Johtolause LKappaleet
Uusi nimike (kuten Lain nimike)

Pykälistö

Otsikko 1

Osa

Numero
Otsikko
Otsikko 1
Luku, vrt alla

Luku

Numero
Otsikko
Otsikko 1
Väliotsikko
Pykälä, vrt alla
Voimaantulosäännös, vrt. alla

Pykälä

Numero
Otsikko
Momentti

Kohdatmom-rakenne

Johdantokappale
Kohta
Kohdatmom-rakenne, vrt 
edellä
Vertaus
Taulukko

Vertaus Vastauksen oikaisu
Kuva
Taulukko

Voimaantulosäännös

Numero
Otsikko
Momentti
Kohdatmom-rakenne, vrt. 
edellä
Vertaus
Kuva
Taulukko

Voimaantulo

Väliotsikko
Momentti
Vertaus
Taulukko
Kohdatmom

Sliite

Liitesana
Otsikko
Väliotsikko
LKappaleet
Vertaus
Kuva
Taulukko

Säädös.mmp - 17.5.2005 -  - 


Allekirjoitusosa

Identifiointi

Mietinnön johdanto

Päätösehdotukset

Asiakirjan attribuutit

Mietinnön kannanotot 
(vaihtoehto a: 
yleisperustelut ja 
yksityiskohtaiset perustelut, 
vaihtoehto b: vain 
yksityikohtaiset perustelut)

Vastalause 1- n (vaihtoehto 
a)

Vastalause 1-n (vaihtoehto b)

Liitteet 1-n

Talousarviomietintö
17.5.2005

PäiväysAttribuuttina päivämäärä
Allekirjoitusten johdanto

Edustaja 1-n

Henkilö

Attribuuttina henkilönumero
Asema
Etunimi

Sukunimi

Eduskuntaryhma
Lisatieto

Valiokunnansihteerit

Allekirjoitusten johdanto

Sihteeri 1-nHenkilö
Asema
Etunimi

Sukunimi

Lyhyt tunniste
Vireilletulo Asiakirjaviite 1 - n
Pitkä tunniste
Asiakirjan nimike 1 - n
Asiakirjaviitteet

Otsikko 1

Asian vireilletulo
Otsikot 2 - 5
Kappaleet BudjettiMK, MuuttunutMK, PoistettuMK, Summa, Valtuus, Viite
Kuvat, Taulukot

Käsitellyt aloitteet

Otsikot 2 - 5
Kappaleet BudjettiMK, MuuttunutMK, PoistettuMK, Summa, Valtuus, Viite

Aloitteen tiedot

Asiakirjaviite
Aloitteen tekijä tai Edustaja, vrt. 
allekirjoitusosa
Asiakirjan nimike
Momenttiviittaus

Kuvat, Taulukot

Saadut lausunnot

Otsikot 2 - 5

Kappaleet BudjettiMK, MuuttunutMK, PoistettuMK, Summa, 
Valtuus, Viite

Kuvat, Taulukot

Tilapäinen puheenjohtaja
Otsikot 2 - 5
Kappaleet BudjettiMK, MuuttunutMK, PoistettuMK, Summa, Valtuus, Viite
Kuvat, Taulukot

Jaostovalmistelu

Otsikot 2 - 5

Kappaleet BudjettiMK, MuuttunutMK, PoistettuMK, Summa, 
Valtuus, Viite

Kuvat, Taulukot

Asiantuntijat

Otsikot 2- 5 
Kappaleet BudjettiMK, MuuttunutMK, PoistettuMK, Summa, Valtuus, Viite

Asiantuntija 1-n
Henkilö 1-n

Asema
Etunimi
Sukunimi

Organisaatio

Kuvat, Taulukot

Viitetiedot
Otsikot 2- 5 
Kappaleet BudjettiMK, MuuttunutMK, PoistettuMK, Summa, Valtuus, Viite
Kuvat, Taulukot

Otsikko2

PonnetPonnen johdanto
Ponsikappaleet

Yleisperustelut

Otsikot 2 - 5
Kappaleet BudjettiMK, MuuttunutMK, PoistettuMK, Summa, Valtuus, Viite
Lausuma
Pykäläehdotus Kappaleet BudjettiMK, MuuttunutMK, PoistettuMK, Summa, Valtuus, Viite

Valiokunnan lausumaehdotus

Attribuuttina ehdottaja
Lausumaotsikko
Lausuma
Luku/momenttiviite

Kuvat, Taulukot, APLTaulukot

Yksityiskohtaiset perustelut

Otsikko 2

Yleistä

Otsikko

Luku

Otsikko
Luku

Aliluku

Otsikko
Kappaleet BudjettiMK, MuuttunutMK, PoistettuMK, Summa, Valtuus, Viite
Kuvat
Taulukot
APLTaulukot

Kappaleet BudjettiMK, MuuttunutMK, PoistettuMK, Summa, Valtuus, Viite
Kuvat, Taulukot
APLTaulukot

Menot

Otsikko

Pääluokka 1-n

Pääluokan numero
Pääluokan nimi

Perustelu

VKPerustelu

Otsikot 3 - 5
Kappaleet BudjettiMK, MuuttunutMK, PoistettuMK, Summa, Valtuus, Viite
Lausuma
Pykäläehdotus, vrt. edellä
Valiokunnan lausumaehdotus, vrt. edellä
Kuvat, Taulukot

Päätösosa

Muutosotsikko
Muuttunut momentin otsikko
Kappaleet BudjettiMK, MuuttunutMK, PoistettuMK, Summa, Valtuus, Viite
Kuvat, Taulukot, APLTaulukot

Lukuryhmä
Lukuryhmän nimi
Lukuryhmäinfo
Perustelu, vrt. edellä

Menoluku 1 - n Akt.menoluku

Menolukunimi Info-osa
EU-koodi

Perustelu, vrt. edellä

Menomomentti 1 - n Akt.menomomentti

Menomomentin nimi

Info-osa
EU.koodi

Määräraha
Kiinteä määräraha
Siirtomääräraha 2v
Siirtomääräraha 3v

VKPerustelu, vrt. edellä
Päätösosa, vrt. edellä

Tulot Osasto 1-n

Osaston numero
Osaston nimi
Perustelu, vrt. edellä

Tuloluku 1 - n Akt.tuloluku

Tulolukunimi Info-osa
EU-koodi

Perustelu, vrt. edellä

Tulomomentti 1 - n Akt.tulomomentti

Tulomomentin nimi Info-osa
EU-koodi

VKPerustelu, vrt. edellä
Päätösosa, vrt. edellä

Yhteenveto

Otsikot 1, 3-5 
Kappaleet BudjettiMK, MuuttunutMK, PoistettuMK, Summa, Valtuus, Viite
Kuvat, Taulukot, APLTaulukot
Valiokunnan lausumaehdotus, vrt. edellä Yleisperustelut
Pykäläehdotus, vrt. edellä Yleisperustelut

Otsikko1

Rakenteeton osa

Otsikot 4-5

KappaleetBudjettiMK, MuuttunutMK, PoistettuMK, 
Summa, Valtuus; Viite

Kuvat
Taulukot

Allekirjoitusosa

PäiväysAttribuuttina päivämäärä
Allekirjoitusten johdanto

Edustaja 1-n

YhtyneetAllekirjoitusten johdanto
Edustaja 1-n

Vastalauseen kannanotot (vaihtoehto a)Perustelut

Otsikko 2 - 5
Kappaleet
Lausuma

PykäläehdotusKappaleet

VKLausuma

Ehdottaja (attribuuttina)
Lausumaotsikko

Luku/momenttiviite
Lausuma

Kuvat
Taulukot

Vastalauseen kannanotot (vaihtoehto b)

Yleisperustelut, kuten 
perustelut, vrt. edellä

Yksityiskohtaiset perustelut

Otsikko2

VLMenot

Otsikko

VLPääluokka

Pääluokan numero
Pääluokan nimi

Otsikot 3- 5

VLLuku

Luvun nimi
Otsikot 3 - 4

VLMomentti

Momentin nimi
Otsikot 3 - 5

Kappaleet
Lausuma, vrt. edellä

VKLausuma, vrt. edellä
Ponnet, vrt. edellä

Pykäläehdotus, vrt. edellä
Kuvat

Taulukot

Kappaleet
Lausuma, vrt. edellä

VKLausuma, vrt. edellä
Ponnet, vrt. edellä

Pykäläehdotus, vrt. edellä
Kuvat

Taulukot

Kappaleet
Lausuma, vrt. edellä

VKLausuma, vrt. edellä
Ponnet, vrtr. edellä

Pykäläehdotus, vrt. edellä
Kuvat

Taulukot

EhdotusPonnetPonnen johdanto
Ponsikappaleet

Allekirjoitusosa kuten 
Vastalauseen vaihtoehdossa a

Liite 1-n

Liitesana
Otsikot 1- 5 

Liitteen addressaatti
Kappaleet

Kuvat
Taulukot

La (ei käytössä)

Jl
Mni

Sanro
Sni
Ste

Lainaus

Allekirjoitusosa

Päiväys
Allekirjoitusten johdanto

Edustaja 1-n

ValiokunnansihteeritAllekirjoitusten johdanto
Sihteeri 1-n

Rakenne Talousarviomietintö.mmp - 17.5.2005 -  - 


Identifiointi

Asiakirjan attribuutit

Valiokunta

PTKjohdanto

Tekstiosa
Valiokunnan esityslista

17.5.2005

Pitkä tunniste
Asiakirjan tyyppi
Asiakirjan numero
Valtiopäivävuosi

Aika
Paikka

Otsikko

Asiapykälä

Pykälän numero
Asian otsikko (vaihtoehto a)Pykälän otsikko

Asian otsikko (vaihtoehto b)

Asiakirjaviite
Multiviite

Asiakirjan nimike
Asiakirjan Eurodoc tunnus

Asiakirjan aliasnimi
Kappale

Lisäteksti

KäsittelyLiiteviittaus
Kappale

Asiakirjat
Otsikko

Asiakirjan nimiLiiteviittaus

JatkokirjelmäJatkokirjelmäviite
Liiteviittaus

Asiantuntijalistaus
Asiantuntijatiedot

Henkilö 1-n
Asema
Etunimi

Sukunimi

Organisaatio
Liiteviittaus

Lisätieto
Kello

Kappale

Kappale

Diaarilistaus

Asian otsikko, vaihtoehto a tai b

Vaihehistoria

Päivämäärä

Asiakirjat
Otsikko

Asiakirjan nimiLiiteviittaus

Kappale

LausumatLausuman johdanto
Lausuma

Ministerineuvoston kokous

E-kohta

Otsikko
Asiakirjat, vrt. edellä

KappaleLiiteviittaus
KäsittelyLiiteviittaus

Diaarilistaus, vrt. edellä
Lausumat, vrt. edellä

Kappale, Käsittely, Diaarilistaus, Lausumat
Puheenjohtajan huomautus

Puheenjohtajan huomautus

KeskeytysKappale
HuomautusKappale

Rakenne Valiokunnan esityslista.mmp - 17.5.2005 -  - 


Identifiointi

Asiakirjan attribuutit

Valiokunta

Pöytäkirjan johdanto

Tekstiosa
Valiokunnan pöytäkirja

17.5.2005

Pitkä tunniste
Asiakirjan tyyppi
Asiakirjan numero
Valtiopäivävuosi

Tila
Versio tai VesioJaPvm
Päivämäärä
Tunniste

Aika
Paikka

Läsnäolotiedot

Läsnäolijat

Otsikko

Edustaja 1-n

Henkilö

Attribuuttina henkilönumero
Asema
Etunimi
Sukunimi

Eduskuntaryhma
Lisatieto

Kappale Viitteet (asiakirjaviite, liiteviittaus, multiviite, 
säädöskokoelmaviite ja yleinen viite)

Osittain, suuri valiokunta

Otsikko
Edustaja 1-n, vrt Läsnäolijat

Kappale Viitteet (asiakirjaviite, multiviite, 
säädöskokoelmaviite ja yleinen 
viite)

Otsikko

Sihteeri
Henkilö 1-n

Asema
Etunimi
Sukunimi

Lisätieto

Poissaolijat (erikoisvaliokunnat, ei 
käytössä) Otsikko

Edustaja 1-n, vrt Läsnäolijat

Otsikko

Asiapykälä

Pykälän numero
Asian otsikko (vaihtoehto a)Pykälän otsikko

Asian otsikko (vaihtoehto b)

Asiakirjaviite
Multiviite

Asiakirjan nimike
Asiakirjan Eurodoc tunnus

Asiakirjan aliasnimi
Kappale

Lisäteksti

KäsittelyLiiteviittaus
Kappale

Asiakirjat
Otsikko

Asiakirjan nimiLiiteviittaus

JatkokirjelmäJatkokirjelmäviite
Liiteviittaus

Asiantuntijalistaus
Asiantuntijatiedot

Henkilö 1-n
Asema
Etunimi

Sukunimi

Organisaatio
Liiteviittaus

Lisätieto
Kello

Kappale

Kappale

Diaarilistaus

Asian otsikko, vaihtoehto a tai b

Vaihehistoria

Päivämäärä

Asiakirjat
Otsikko

Asiakirjan nimiLiiteviittaus

Kappale

Kesken poistuneet ja saapuneet, (suuri valiokunta käyttää)Poistuneet ja saapuneet 1-n
Läsnäolotiedot (ei käytössä)Läsnäolijat, vrt. edellä

Lausumat
Lausuman johdanto

LausumaViitteet (asiakirjaviite, multiviite, 
säädöskokoelmaviite ja yleinen viite)

Ministerineuvoston kokous

E-kohta

Otsikko
Asiakirjat, vrt. edellä

KappaleLiiteviittaus
KäsittelyLiiteviittaus

Diaarilistaus, vrt. edellä
Lausumat, vrt. edellä

Kesken poistuneet ja saapuneet, vrt. edellä

Kappale, Käsittely, Lausumat, Diaarilistaus
Kesken poistuneet ja saapuneet, vrt. edellä

Puheenjohtajan huomautus

Puheenjohtajan huomautus

KeskeytysKappale

Varmennus

Kappale

Sihteeri
Henkilö 1- n

Asema
Etunimi

Sukunimi

Lisätieto

HuomautusKappale

Rakenne Valiokunnan pöytäkirja.mmp - 17.5.2005 -  - 


Allekirjoitusosa

Identifiointi

Asiakirjan attribuutit

Lakiosasto

Johdanto-osa

Eduskunnan vastaus
17.5.2005

Päiväys
Allekirjoitusten johdanto

Puhemiehen allekirjoitusAllekirjoittajan nimi
Asema

PääsihteeriAllekirjoittajan nimi
Asema

Lyhyt tunniste
Asiakirjan tyyppi
Asiakirjan numero
Valtiopäivävuosi

Vireilletulo Asiakirjaviite 1 - n

Pitkä tunniste
Asiakirjan tyyppi
Asiakirjan numero
Valtiopäivävuosi

Asiakirjan nimike 1 - n
Asiakirjaviitteet Viite 1-n

Tila
Versio
Kieli
Tunniste
Tyyppi

Otsikot 1 - 5

KappaleetViitteet (asiakirjaviite, multiviite, 
säädöskokoelmaviite ja yleinen 
viite)

Lausumat

Lausumaotsikko
Ehdotuksen numero

Lausuma
(Attributtina ehdottaja)

Viitteet (asiakirjaviite, multiviite, 
säädöskokoelmaviite ja yleinen 
viite)

Ponnet

Ponnen johdanto

PonsikappaleViitteet (asiakirjaviite, multiviite, 
säädöskokoelmaviite ja yleinen 
viite)

Kuvat
Taulukot

Rakenne Eduskunnan vastaus.mmp - 17.5.2005 -  - 


Allekirjoitusosa

Identifiointi

Johdanto-osa

Asiakirjan attribuutit

Lakiosasto

Eduskunnan kirjelmä
17.5.2005

PäiväysAtrribuuttina päivämäärä
Allekirjoitusten johdanto

Puhemiehen allekirjoitusAllekirjoittajan nimi
Asema

PääsihteeriAllekirjoittajan nimi
Asema

Lyhyt tunniste
Asiakirjan tyyppi
Asiakirjan numero
Valtiopäivävuosi

Vireilletulo Asiakirjaviite 1 - n

Pitkä tunniste
Asiakirjan tyyppi
Asiakirjan numero
Valtiopäivävuosi

Asiakirjan nimike 1 - n
Asiakirjaviitteet Viite 1-n

Otsikot 1 - 5

KappaleetViitteet (asiakirjaviite, multiviite, 
säädöskokoelmaviite ja yleinen 
viite)

Lausumat

Lausumaotsikko
Ehdotuksen numero

Lausuma
(Attributtina ehdottaja)

Viitteet (asiakirjaviite, multiviite, 
säädöskokoelmaviite ja yleinen 
viite)

Ponnet

Ponnen johdanto

PonsikappaleViitteet (asiakirjaviite, multiviite, 
säädöskokoelmaviite ja yleinen 
viite)

Kuvat
Taulukot

Tila
Versio
Kieli
Tunniste
Tyyppi

Rakenne Eduskunnan kirjelma.mmp - 17.5.2005 -  - 


Allekirjoitusosa

Addresaatti

Pääasiallinen sisältö

Ehdotus

Asiakirjan attribuutit

Perustelut (vaihtoehto a)

Liitteet 1-n

Identifiointi

Yleisperustelut ja yksityiskohtaiset 
perustelut (vaihtoehto b)

Lakialoite
17.5.2005

PäiväysAttribuuttina päivämäärä
Allekirjoitusten johdanto

Edustaja 1-n

Henkilö
Attribuuttina henkilönumero

Etunimi
Sukunimi

Eduskuntaryhma
Lisätieto

Yhtyneet

Allekirjoitusten johdanto

Edustaja (1-n)

Henkilö
Attribuuttina henkilönnumero

Etunimi
Sukunimi

Eduskuntaryhmä
Lisätieto

Otsikot 1 - 5
Kappaleet, Kuvat, Taulukot

Otsikko

Ponsiosa

Ponsien johdanto-osa

Ponsikappaleet Viitteet (asiakirjaviite, multiviite, 
säädöskokoelmaviite ja yleinen 
viite)

Lakiosasto

Otsikot 1 - 5
Kappaleet, Kuvat, Taulukot

Liite 1-n

Liitesana
Liitteen addressaatti

Otsikot 1 - 5

KappaleetViitteet (asiakirjaviite, multiviite, 
säädöskokoelmaviite ja yleinen viite)

LainausViitteet (asiakirjaviite, multiviite, 
säädöskokoelmaviite ja yleinen viite)

Säädös
Kuvat

Taulukot

Allekirjoitusosa

PäiväysAttribuuttina päivämäärä
Allekirjoitusten johdanto

Edustaja 1-n

Henkilö
Attribuuttina henkilönumero

Etunimi
Sukunimi

Eduskuntaryhma
Lisatieto

Yhtyneet

Allekirjoitusten johdanto

Edustaja 1-n

Henkilö
Attribuuttina henkilönumero

Etunimi
Sukunimi

Eduskuntaryhma
Lisatieto

Tiedosto

Lyhyt tunniste
Ensimmainen allekirjoittaja Edustaja
Pitka tunniste
Asiakirjan nimike
Asiakirjaviitteet Viite 1-n

Yleisperustelut kuten Perustelut, vrt. edellä
Yksityiskohtaiset perustelut kuten Perustelut, vrt. edellä

Rakenne Lakialoite.mmp - 17.5.2005 -  - 


Addressaatti

Perustelut

Ehdotus

Asiakirjan attribuutit

Identifiointi

Allekirjoitus

Päätös

Toimenpidealoite
17.5.2005

Otsikot 2-5
Kappaleet
Kuvat
Taulukot

Otsikko 2

PonsiosaPonnen johdanto
Ponsikappaleet

Tila
Versio
Kieli
Tunniste
Alkuperäisen kieli

Lyhyt tunniste
Asiakirjan tyyppi
Asiakirjan numero
Valtiopäivävuosi

Ensimmainen allekirjoittaja Edustaja

Henkilö
Attribuuttina henkilönnumero
Etunimi
Sukunimi

Eduskuntaryhmä
Lisätieto

Pitka tunniste
Asiakirjan tyyppi
Asiakirjan numero
Valtiopäivävuosi

Asiakirjan nimike
Asiakirjaviitteet Viite 1-n

PäiväysAttribuuttina päivämäärä

Edustaja (1-n)

Henkilö
Attribuuttina henkilönnumero

Etunimi
Sukunimi

Eduskuntaryhmä
Lisätieto

Yhtyneet

Allekirjoitusten johdanto

Edustaja (1-n)

Henkilö
Attribuuttina henkilönnumero

Etunimi
Sukunimi

Eduskuntaryhmä
Lisätieto

Asiakirjaviite

Rakenne Toimenpidealoite.mmp - 17.5.2005 -  - 


Valtioneuvoston vastaus 
suomeksi

Kysymysosa

Valtioneuvoston vastaus ruotsiksi (on mukana aina, rakenne 
sama kuin suomenkielisen vastauksen)

Asiakirjan attribuutit

Kysymysosan käännös (jos  alkuperäinen asiakirja 
on ruotsinkielinen, rakenne kuten 
suomenkielisessä)

Kirjallinen kysymys
17.5.2005

Attribuuttina kieli ja ylätunniste
Addressatti

Viittaus kysymykseen
Otsikko2

Vastauksen ponsiosaVastauksen ponnen johdanto
Ponsikappaleet

Vastaus

Otsikkto2
Vastauksen johdanto

Kappaleet 
Kuvat

Taulukot

Vastauksen allekirjoitus

PäiväysAttribuuttina päivämäärä
Sijaisuus

Ministeri 1-n
Henkilö

Attribuuttina henkilönumero
Asema
Etunimi

Sukunimi

Lisätieto

Liitteet (kuten 
Kysymysosassa)

Identifiointi

Lyhyt tunniste
Asiakirjan tyyppi
Asiakirjan numero
Valtiopäivävuosi

Ensimmainen allekirjoittaja Edustaja

Pitka tunniste
Asiakirjan tyyppi
Asiakirjan numero
Valtiopäivävuosi

Asiakirjan nimike

Addressaatti

Perustelut

Otsikot 2-5
Kappaleet ja muut 
muotoiluelementit
Kuvat
Taulukot

Kysymys
Otsikko2

Ponsiosa Ponnen johdanto
Ponsikappaleet

Allekirjoitus

Päiväys Attribuuttina päivämäärä

Edustaja (1-n)

Henkilö
Attribuuttina henkilönnumero
Etunimi
Sukunimi

Eduskuntaryhmä
Lisätieto

Yhtyneet

Allekirjoitusten johdanto

Edustaja (1-n)

Henkilö
Attribuuttina henkilönnumero
Etunimi
Sukunimi

Eduskuntaryhmä
Lisätieto

Liitteet
Liite

Liite-sana
Liitteen addressaatti
Otsikot 1-5
Kappaleet ja muut 
muotoiluelementit

Säädös
Kuvat
Taulukot
Lainaus
Allekirjoitusosa, kuten kysymysosassa

Tiedosto

Rakenne Kirjallinen kysymys.mmp - 17.5.2005 -  - 


Asiakirjan attribuutit

Kysymysosa

Kysymysosan käännös (jos  alkuperäinen asiakirja 
on ruotsinkielinen, rakenne kuten 
suomenkielisessä)

Välikysymys
28.12.2004

Identifiointi

Lyhyt tunniste

Ensimmainen allekirjoittaja Edustaja

Henkilö
Attribuuttina henkilönnumero
Etunimi
Sukunimi

Eduskuntaryhmä
Lisätieto

Pitka tunniste
Asiakirjan tyyppi
Asiakirjan numero
Valtiopäivävuosi

Asiakirjan nimike

Addressaatti

Perustelut

Otsikot 2- 5
Kappaleet
Kuvat
Taulukot

Kysymys
Otsikko 2

Ponsiosa Ponnen johdanto
Ponsikappaleet

Allekirjoitus

Päiväys Attribuuttina päivämäärä

Edustaja (1-n)

Henkilö Etunimi
Sukunimi

Eduskuntaryhmä
Lisätieto

Yhtyneet

Allekirjoitusten johdanto

Edustaja (1-n)

Henkilö Etunimi
Sukunimi

Eduskuntaryhmä
Lisätieto

Liitteet
Liite

Liite-sana
Liitteen addressaatti
Otsikot 1 - 5
Kappaleet

Säädös
Kuvat
Taulukot

Lainaus Viitteet (asiakirjaviite, multiviite, 
säädöskokoelmaviite ja yleinen 
viite)

Allekirjoitusosa, kuten kysymysosassa

Tiedosto

Rakenne Välikysymys.mmp - 28.12.2004 -  - 


 Tietosisältöesimerkkejä  
   
   
  Tutkimusraportti 
 14.03.2005 Liite 7 
   
 
 
 
Täysistunto 
 
Valiokunnat 
 
Kansanedustajat 
 
 
 


Lainsäädäntötyö

Poliittisen 
keskustelun 
foorumi

Budjetin 
hyväksyminen

Täysistunnon valmistelu ja 
seuranta

Täysistunto
19.5.2005

Käsittelyn päävaiheet

Vireilletulo
Lähetekeskustelu
Valiokuntakäsittely
Pöydällepano

Ensimmäinen käsittely
Yleiskeskustelu
Yksityiskohtainen käsittely

Toinen käsittely
Käsittely on päättynyt

Keskeiset asiakirjat 

Hallituksen esitys Ei-rakenteinen asiakirja

Kansanedustajan lakialoite Rakenteinen asiakirja

Valiokunnan mietintö Rakenteinen asiakirja

Valiokunnan lausunto Rakenteinen asiakirja

Eduskunnan vastaus Rakenteinen asiakirja

Eduskunnan kirjelmä Rakenteinen asiakirja

Lepäämään jätetty lakiehdotus Rakenteinen asiakirja

Vahvistamatta jäänyt laki Rakenteinen asiakirja

Keskeiset lopputulokset

Äänestykset Tietosisältö ja luonne

Täysistunnon päätökset Tietosisältö ja luonne

Täysistunnon pöytäkirja Rakenteinen asiakirja

Päätöspöytäkirja Rakenteinen asiakirja

Eduskunnan vastaus Rakenteinen asiakirja

Eduskunnan kirjelmä Rakenteinen asiakirja

Suullinen kyselytunti Vain pöytäkirjan kirjattu, vepsin kautta => 
istuntopöytäkirjaan

välikysymys Rakenteinen asiakirja

ajankohtaiskeskustelu Oliko tästä mitään ?

pääministerin ilmoitus Tämä on osa istuntopöytäkirjaa

kirjallinen kysymys Rakenteinen asiakirja

Valtioneuvoston selonteko ei-rakenteinen asiakirja

Valtioneuvoston tiedonanto ei-rakenteinen asiakirja

Kysymys valtioneuvostolle ei-rakenteinen asiakirja

kertomus ei-rakenteinen asiakirja

Lausumat ei-rakenteinen asiakirja

Ministeriön selvitys ei-rakenteinen asiakirja

TalousarvioesitysEi eduskunnan asiakirja, löytyy 
valtioneuvoston sivuilta

BudjettimietintöRakenteinen asiakirja

TalousarvioaloiteRakenteinen asiakirja

BudjettikirjelmäRakenteinen asiakirja

LisätalousarvioRakenteinen asiakirja

LisätalousarvioaloiteRakenteinen asiakirja

Raha-asia-aloiteRakenteinen asiakirja

Päiväjärjestys

Identifiointi (tunniste)
Aika

Otsikko
Ilmoituksia

Vaaleja

Käsittelyvaihe
Asia

Asiakirja linkki

Viikon täysistuntosuunnitelmaTietosisältö ja luonne

Istuntokauden täysistuntosuunnitelmaTietosisältö ja luonne

Istuntokatsaus

Aika

IlmoituksiaAsia

VaalejaAsia

Käsittelyvaiheittain
Asia

Päätös
Äänestykset

Puhajalista ja pidetyt puheenvuorotPuhujan ja puhuneen nimi

Tulevia istuntoja
Identifiointi (tunniste) linkki päiväjärjestykseen

Aika (117. tiistaina  9. marraskuuta 2004

Täysistunnon päätökset

Aika

Ilmoituksia
Asia

Pöytäkirja-linkki

Vaaleja
Asia

PäätösPöytäkirja-linkki

Käsittelyvaiheittain

Asia
Asiakirja-linkki

Äänestykset

Päätös
Teksti

Pöytäkirja-linkki

Täysistunnon pöytäkirjaTietosisältö ja luonne

Täysistunnon poissaolotPoissaolotaulukko

Tietosisältö Täysistunto uusi versio.mmp - 19.5.2005 -  - 


Käsittelyn 
päävaiheet

Valiokuntaan 
liittyvä aineisto

Valiokuntakäsittely

Valiokunta
19.5.2005

Saapumisvaihe
Asiantuntijavaihe / Jaostokäsittely
Keskusteluvaihe
Ratkaistavana
Käsittely päättynyt

Jäsenet

PuheenjohtajaNimi, linkki tarkempiin tietoihin

VarapuheenjohtajaNimi, linkki tarkempiin tietoihin

JäsenetNimi, linkki tarkempiin tietoihin

VarajäsenetNimi, linkki tarkempiin tietoihin

Virkamiehet

Nimi
Titteli

Puhelin
Sähköposti

Valiokunnan tehtävätSanallinen tehtäväkuvaus

Kokoussuunnitelma

Viikko numero
viikonpäivä

päivämäärä
kellonaika

Valiokunnan kokousnumero

Viikkosuunnitelma

Viikko numero
viikonpäivä

päivämäärä
kellonaika

Valiokunnan vaihe

Asiakirjan tunnus -linkki
Asiakirjan otsikko

Kuultavina olevien asiantuntijoiden nimet
Asiaan liittyvä vaihe

Esityslista

Esityslistan numero
Päivämäärä ja kellonaika

Käsiteltävät asiat

Asiakirjan tunniste
Asiakirjan otsikko

Käsittelyvaihe
Kuultavina olevat asiantuntijat

Päätösehdotus

LäsnäolotilastotTaulukkomuotoinen tilastotieto

Vireillä olevat lainsäädäntöasiatTaulukko
Tunniste

Nimike
Lausuntovaliokunta

Vireillä olevat EU-asiat

Tunniste
Uusin jatkokirjelmä

NImike
Käsittelyvaihe

MietinnötRakenteinen asiakirja

LausunnotRakenteinen asiakirja

Tunnistetiedot
Tunniste
Nimike

Ministeriön nimi
Täysistunto lähettänyt valiokuntaan mietintöä 
varten
Täysistunto lähettänyt valiokuntaaan 
lausuntoa varten
Saapumis päivämäärä

Valiokunnan käsittely päättynyt
Päivämäärä
Mietinnön tunniste

Käsittelyvaiheet

Asian ilmoittaminen

Päivämäärä
Ilmoitettu saapuneeksi 
mietintöä / lausuntoa 
varten

Asiantuntijasuunnitelma hyväksytty
Asiantuntijoiden kuuleminen Asiantuntijoiden nimet

Todettu asiantuntijakuuleminen päättyneeksi
Päätetty  jatkokäsittelystä
Jaostokäsittely
Yleiskeskustelu
Jatkettu yleiskeskustelu
Yksityiskohtainen käsittely
Valmistunut Mietinnön tunniste

Käsittelyvaiheet

Valtiopäiväasiat

I käsittely
Jatkettu I käsittely
II käsittely
Jatkettu II käsittely

EU-asiat

I käsittelykierros
I käsittely
Jatkettu I käsittely

II käsittelykierros
II käsittely
Jatkettu II käsittely

Tietosisältö Valiokunta uusi versio.mmp - 19.5.2005 -  - 


Valtiopäivätoimet

Omat sivut

Henkilötiedot

Puheenvuorot

Sidonnaisuudet

Avustaja

Kansanedustajat
27.10.2004

Lakialoite Rakenteinen asiakirja, tietosisältö

Toimenpidealoite Rakenteinen asiakirja, tietosisältö

Toivomusaloite Rakenteinen asiakirja, tietosisältö

Talousarvioaloite Rakenteinen asiakirja, tietosisältö

Raha-asiainaloite Rakenteinen asiakirja, tietosisältö

Lisätalousarvioaloite Rakenteinen asiakirja, tietosisältö

Keskustelualoite
Välikysymys Rakenteinen asiakirja, tietosisältö

Kysymys valtioneuvostolle ei-rakenteinen asiakirja, tietosisältö

Kirjallinen kysymys Rakenteinen asiakirja, tietosisältö

Suullinen kysymys ei-rakenteinen asiakirja, tietosisältö

Suullisen kyselytunnin asia ei-rakenteinen asiakirja, tietosisältö

Sisältö vaihtee kansanedustajittain

Tiedot

NimiTeksti

PuhelinTeksti

SähköpostiTeksti

Amatti/arvoTeksti

Syntymäaika ja -paikka Teksti

KoulutusTeksti

TyöuraTeksti

ElämänkertatietojaTeksti

VanhemmatTeksti

PuolisoTeksti

LapsetTeksti

Nykyinen kotikuntaTeksti

VaalipiiriNImi ja aika

Eduskuntatoiminta

Aiemmat jäsenyydet eduskunnan 
toimielimissäNImi ja aika

EduskuntaryhmätNImi ja aika

Tehtävät eduskuntaryhmässäNImi ja aika

Valtioneuvoston jäsenyydet
PääministeriNImi ja aika

MinisteriNImi ja aika

Yhteiskunnallinen toiminta

Valtiolliset luottamustehtävätNImi ja aika

Kansainväliset luottamustehtävätNImi ja aika

Kunnalliset luottamustehtävätNImi ja aika

Muut luottamustehtävätNImi ja aika

Sotilasarvo

Varsinaiset puheenvuorot
Vastaus puheenvuorot

Ryhmäpuheenvuorot
Ministerien puheenvuorot

Puhemiehen huomautukset
Pääministerin ilmoitus

Virat, toimet, ammatit, tehtävät Taulukkomuotoinen teksti

Hallintotehtävät Taulukkomuotoinen teksti

Luottamustehtävät Taulukkomuotoinen teksti

Taloudellinen asema Taulukkomuotoinen teksti

Tietosisältö Kansanedustajat.mmp - 27.10.2004 -  - 


