

3.1.2011

SELVITYS

ESTEETTÖMÄN TIETOYHTEIS-

KUNNAN INDIKAATTORIT

2

 SISÄLTÖ

1. Johdanto 3
2. Mittariston laadinnan viitekehys 4
3. Ehdotus mittaristoksi 6
3.1 Telematiikka 7
3.2 Verkko (Internet) 9
3.3 Televisio ja radio 10
3.4 Käyttäjien ja sidosryhmien näkemykset 11
3.5 Mahdollistavat tekijät 14
4. Liitteet 17
Liite 1. Työpajoihin osallistuneet ja puhelimitse haastatellut henkilöt 17

3

1. JOHDANTO

Tässä loppuraportissa esitetään selvityksen toteuttajan ehdotus tietoyhteiskunnan es-

teettömyyden kehitystä seuraavaksi mittaristoksi. Mittaristo luo perustan esteettömän

tietoyhteiskunnan säännölliselle ja systemaattiselle seurannalle.

Suomessa esteettömyyteen liittyvät kysymykset on otettu osaksi tietoyhteiskunta- ja

viestintäpolitiikkaa, mikä tarkoittaa sitä, että kaikessa viestintäpolitiikan ja tietoyhteis-

kunnan päätöksenteossa tulee ottaa huomioon myös esteettömyyskysymykset. Keskei-

simmät tietoyhteiskunnan esteettömyyttä koskevat lait, strategiat ja ohjelmat ovat

seuraavat:

• EU:n digitaalinen strategia (A Digital Agenda for Europe by 2020, 19.5.2010)

• Kansallinen digitaalinen agenda vuosille 2011-2020

• Sähköisen asioinnin ja demokratian vauhdittamisohjelma (SADe) 2009-2014

• YK:n vammaisten henkilöiden oikeuksia koskeva yleissopimus

• Suomen vammaispoliittinen ohjelma 2010–2015

• Suomen perustuslaki (731/1999)

• Viestintämarkkinalaki (393/2003)

• Laki televisio- ja radiotoiminnasta (744/1998)

• Laki Yleisradio Oy:stä (1380/1993)

• Laki julkisista hankinnoista (348/2007)

• Laki vammaisuuden perusteella järjestettävistä palveluista ja tukitoimista

(380/1987)

• Yhdenvertaisuuslaki (21/2004)

• Laki vammaisten henkilöiden tulkkauspalveluista (133/2010)

Tätä mittaristoselvitystä laadittaessa viimeisteltiin myös liikenne- ja viestintäministeriön

johdolla ”Kohti esteetöntä tietoyhteiskuntaa” – toimenpideohjelmaa vuosille 2011–

2015. Tässä mittaristoselvityksessä ehdotettu mittaristo ei sinänsä rajoitu toimenpide-

ohjelman sisältöön, mutta ehdotettuja mittareita voidaan harkita käytettäväksi myös

toimenpideohjelman toteutumisen seurannassa.

Selvitystyö käynnistettiin dokumenttianalyysillä. Tässä yhteydessä kartoitettiin tietoyh-

teiskunnan esteettömyyttä koskevia tutkimuksia ja selvityksiä, joiden avulla luotiin

myöhemmin tässä raportissa esiteltävä viitekehys mittariston luontiin. Selvitystyön ai-

kana toteutettiin viisi indikaattorityöpajaa, joihin kutsuttiin keskeisiä sidosryhmiä, pal-

velujen tarjoajia ja muita asiantuntijoita. Työpajat olivat tärkeässä osassa mittariston

laatimisessa, sillä käytännössä niissä kerättiin eri tahojen edustajilta näkemyksiä siitä,

mitä mittariston tulisi mitata. Järjestetyt indikaattorityöpajat teemotettiin ja järjestet-

tiin seuraavasti:

 Ikäihmiset, 18.11.2010

 Maahanmuuttajat ja muita erityisryhmiä, 18.11.2010

 Vammaisjärjestöt ja muita erityisryhmiä, 22.11.2010

 Palvelun tarjoajat ja muut asiantuntijat, 22.11.2010

 Kokoava työpaja, 29.11.2010

Työpajojen lisäksi toteutettiin täydentäviä puhelinhaastatteluja valikoiduille asiantunti-

joille. Tämän jälkeen dokumenttianalyysin, työpajojen ja haastatteluiden pohjalta luotu

mittaristoluonnos kierrätettiin sähköisesti työpajoihin osallistuneilla mahdollisia kom-

mentointeja varten. Viimeinen luonnos kierrätettiin vielä valikoiduilla asiantuntijoilla.

Työpajakutsut ja haastattelupyynnöt lähetettiin liikenne- ja viestintäministeriön ni-

meämille tahoille. Työpajoihin osallistuneet ja haastatellut henkilöt on esitelty liitteessä.

4

Selvitystyö käynnistyi lokakuun lopussa 2010. Kaikki toimenpiteet toteutettiin lokakuun

ja joulukuun välisenä aikana. Hanketta koordinoi tilaajan puolelta neuvotteleva virka-

mies Aleksandra Partanen. Hankkeen toteutukseen osallistuivat Ramboll Management

Consultingin puolelta Manager Risto Karinen, Senior Consultant Mia Toivanen ja Analyst

Jaakko Valkonen.

Alla kappaleessa 2 esitellään mittariston laadinnan viitekehys, jonka jälkeen kappalees-

sa 3 esitellään ehdotus mittaristoksi.

2. MITTARISTON LAADINNAN VIITEKEHYS

Tietoyhteiskunnan esteettömyyttä voidaan tarkastella tasa-arvon ja syrjinnän kiellon

näkökulmasta. Esteettömyysvaade ei koske ainoastaan erityisryhmiä tai tiettyjä väes-

tönosia, vaan esteettömyys koskee kaikkia. ”Esteettömyyden perustana tulisi olla oike-

us kommunikaatioon, joka sitten toteutuu eri teknologioihin ja niiden kehitysvaiheeseen

sopivalla tavalla”.2 Esteettömän viestinnän näkökulmasta on keskeistä, että on olemas-

sa useita eri tapoja välittää ja vastaanottaa viestejä, esimerkiksi näön, kuulon tai kos-

ketuksen kautta. Tässä selvityksessä esteettömyys hahmotettiin koostuvan neljästä eri

osa-alueesta:

1. Palveluiden ja informaation saavutettavuus ja saatavuus

2. Palveluiden ja käyttöliittymien käytettävyys

3. Informaation ymmärrettävyys

4. Tietoyhteiskunnan kehittämiseen osallistuminen

Kuvio 1. Esteettömän tietoyhteiskunnan osa-alueet

Tietoyhteiskunnan esteettömyyden käsite ei ole täysin yksiselitteinen tai vakiintunut,

joten selvitystyön yhteydessä nousi esiin tarve määritellä käsitettä sisällöllisesti toisaal-

ta suhteessa muihin läheisiin käsitteisiin (esim. yllä olevassa kuvassa saavutettavuus ja

2 Kemppainen, Erkki, ”Esteetön tietoyhteiskunta”, STAKES, Raportteja 33/ 2008.

•Vastaanotettavuus

•Selkeys

•Päätöksentekoon
vaikuttaminen

•Palveluiden kehittäminen

•Lainsäädännön ja
ohjauksen sisältöön
vaikuttaminen

•Opittavuus

•Tehokkuus (aika)

•Luotettavuus

•Muistettavuus

•Tyytyväisyys

•Helppokäyttöisyys

•Telemaattiset palvelut (ml.
puhelin)

•Televisio ja radio

•Verkko (ml. Internet)

•Itsepalveluautomaatit

•Muut

Palveluiden ja
informaation
saavutettavuus ja
saatavuus

Palveluiden ja
käyttöliittymien
käytettävyys

Informaation
ymmärrettävyys

Tietoyhteiskunnan
kehittämiseen
osallituminen

5

saatavuus esteettömyyden alakohtina) ja toisaalta suhteessa eri valtionhallinnon hallin-

nonaloihin. Erityisesti mikäli esteettömyyttä käsitellään subjektiivisesti yksilön näkö-

kulmasta, on käsitteellä useita rajapintoja valtionhallinnon eri hallinnonalojen kanssa.

Kansalaisen näkökulmasta ”katkeamattoman palveluketjun” takaamiseksi yhteiskunnan

kaikkien osa-alueiden tulisi olla esteettömiä. Esimerkiksi sekä rakennetun ympäristön

että itsepalveluautomaatin esteettömyys voivat olla yhtä tärkeitä katkeamattoman pal-

veluketjun toteutumisessa – pyörätuolilla kulkeva henkilö ei välttämättä pääse esteet-

tömän palvelukokemuksen tarjoavan automaatin luo, mikäli rakennettu ympäristö sen

estää. Subjektiivinen kokemus on esteettömyyden näkökulmasta keskeistä, sillä esi-

merkiksi yleisemmin vaikkapa palvelujärjestelmää tai tietoyhteiskuntaa kuvaavat laa-

dulliset tai määrälliset mittarit eivät helposti kykene kuvaamaan vaikkapa palveluiden

riittävyyttä tai laatua.

Alla olevassa kuvassa on esitetty keskeiset esteettömän tietoyhteiskunnan rajapinnat.

Kuvio 2. Esteettömän tietoyhteiskunnan rajapintoja

Rakennetun ympäristön ohella erityisesti sosiaali- ja terveyspalvelut liittyvät läheisesti

yksilön näkökulmaan esteettömyydestä, esimerkiksi erilaisten tietoyhteiskunnan palve-

luja mahdollistavien apulaitteiden saatavuuden kautta. Koulutus ja kulttuuri kytkeyty-

vät esteettömyyteen toisaalta siten, että niitä enenevässä määrin toteutetaan esimer-

kiksi verkossa sekä siten, että esimerkiksi koulutus luo edellytyksiä tietoyhteiskuntaan

osallistumiselle. Liikkuminen ja siihen liittyvien palveluiden käyttöä ovat usealle osa

eräänlaista ”arkipäivän tietoyhteiskuntaa”. Viidentenä rajapintana voi pitää yleisesti sitä

teknis-taloudellista perusinfrastruktuuria, joka mahdollistaa esimerkiksi esteettömien

monikanavaisten palveluiden luomisen eri käyttäjäryhmien ulottuville. Alla esiteltävässä

mittaristossa on pyritty huomioimaan näitä eri rajapintojen mukanaan tuomiaan näkö-

kulmia, mutta niihin ei ole menty kovinkaan syvälle, vaan mittaristossa on pyritty kes-

kittymään niihin sisältöihin, jotka esteettömän tietoyhteiskunnan kannalta ovat erityi-

sen keskeisiä. Käytännössä tähän on pakottanut myös tarve pitää mittareiden määrä

hallittavissa olevana.

Esteetön
tietoyhteiskunta

Rakennettu
ympäristö

Sosiaali- ja
terveyspalvelut

(ml. apuvälineet)

Liikkuminen ja
liikenneyhteydet

Koulutus ja
kulttuuri

Yleinen
tietoyhteiskunnan

kehitys

6

Rakennettava seurantajärjestelmä tarkastelee esteetöntä tietoyhteiskuntaa kokonais-

valtaisesti ja antaa kattavan yleiskuvan kehityksestä. Ehdotettu mittaristo ei varmasti

anna kattavaa kuvaa kaikista esteettömän tietoyhteiskunnan eri osa-aluista. Mittariston

tarkoituksena on kuitenkin palvella kansallisen tason seurantaa ja sen myötä sekä vir-

kamiehiä että poliittisia päättäjiä. Näin ollen mittaristo ei kuvaa kaikkia yksityiskohtia,

jotka vaikkapa yksittäisen erityisryhmän näkökulmasta saattavat olla erityisen relevant-

teja.

Yleisesti ottaen seurantaindikaattoreiden tulee olla mahdollisimman yksiselitteisiä ja

luotettavia sekä säännöllisesti kerättäviä ja kustannustehokkaita. Indikaattoreiden

määrä ei myöskään saisi olla liian suuri, sillä tiedon keruu ja analysointi edellyttävät ai-

na myös riittävää resursointia. Mittareiden avulla tulee myös pystyä luomaan tavoite-

tasoja eri asioiden suhteen, jotta kehitystä voidaan seurata aikasarjana. Lähtökohtana

tässä mittaristoselvityksessä oli myös se, että olemassa olevia tietolähteitä tulee pyrkiä

käyttämään tehokkaasti.

Tietoyhteiskunnan esteettömyyttä koskevan mittariston laadinnassa on myös jännittei-

tä. Ensimmäiseksi, palvelun tarjoajien ja palveluja käyttävien erityisryhmien välillä

esiintyy erilaisia näkemyksiä siitä, tulisiko seurata esimerkiksi jollekin erityisryhmälle

suunnattua erityispalvelua vai isompia kehityskulkuja. Toiseksi, teknologiat ja kanavat

kehittyvät ja muuttuvat nopeasti. Näin ollen kyse on erityisesti kokemuksesta palveluun

liittyen – oli se sitten millä teknologialla tai kanavalla tahansa saavutettavissa. Lisäksi

palveluja myös automatisoidaan, mikä tarkoittaa sitä, että myös palveluiden tarve ja

sisällöt muuttuvat. Kolmanneksi, normiohjaus ja säätely kehittyvät myös jatkuvasti.

Näin ollen mittaristo voi sekä tukea esimerkiksi lainsäädännön toteutumista että seura-

ta kehitystä, joka voi jossain myöhemmässä vaiheessa olla normiohjauksen sisältöä.

Neljänneksi, olemassa olevien mittareiden hyödyntämisen lisäksi nousee helposti esiin

myös tarpeita kehittää olemassa olevia tietolähteitä ja eri toimijoiden mittaamisen koh-

teita. Viidenneksi, julkiset hankinnat ovat keskeinen väline, jonka avulla esteettömyys

voi tulla paremmin huomioon otetuksi, mutta sen mittaamiseen ja systemaattiseen

seurantaan ei ole kovinkaan yksinkertaista kehittää operationalisoitavissa olevaa kei-

noa.

3. EHDOTUS MITTARISTOKSI

Selvityksen toteuttajan ehdotus mittaristoksi sisältää mittauksen kohteen ja mittausta-

van suhteen erityyppisiä mittareita. Ehdotettu mittaristo koostuu ensinnäkin sekä laa-

dullisista että määrällisistä mittareista. Esteettömän tietoyhteiskunnan viitekehyksen

mukaisista osa-alueista saatavuutta ja saavutettavuutta mitataan pääasiassa eri tekno-

logioita ja kanavia koskevilla mittareilla. Näillä mittareilla mitataan esimerkiksi eri pal-

veluiden monikanavaista saatavuutta ja saavutettavuutta. Palveluiden käytettävyyttä ja

ymmärrettävyyttä puolestaan mitataan eri käyttäjäryhmiä, sidosryhmiä ja asiantuntijoi-

ta osallistavilla menetelmillä.

Valtaosaa esitetyille mittareille määritetyistä tietolähteistä ei ole vielä olemassa. Esitys

sisältääkin ehdotuksen tiedon hankinnan tavaksi.

Esitetyt mittarit ovat yhteen vedettyinä seuraavat:

1. 112-tekstiviestipalvelun olemassaolo (kyllä/ei). Jatkossa 112-tekstiviestipalvelun

käyttömäärä / vuosi

2. Alueellisten hätätekstiviestipalvelujen käyttömäärä / vuosi

7

3. Tekstipuheluiden (myös ip-pohjaisten puheluiden) välityspalvelun 24/7 saata-

vuus ja toimivuus

4. Videoetätulkkauksen 24/7 – saatavuus ja toimivuus

5. Keskeisten (julkisten) verkkosivujen esteettömyys

6. Osuus yli 65 -vuotiaista, jotka ovat käyttäneet Internetiä viimeisen 3 kk aikana

7. Suomen- ja ruotsinkielisen tekstityksen kattavuus

8. Äänitekstityksen kattavuus

9. Kuvailutulkkauksen kattavuus

10. Selkokielisten uutisten lähetysten määrä televisiossa / viikko

11. Käyttäjien arvio palveluiden esteettömyydestä (palvelut, ohjeistus, hinnoittelu,

asiakastuki, muu käyttäjätuki)

12. Sidosryhmien (palveluiden tarjoajat ja järjestöt) arvio tietoyhteiskunnan esteet-

tömyydestä (palveluiden arviointi, kokonaisuuden arviointi)

13. Sidosryhmien arvio osallistumisesta ja vaikuttamisesta esteettömän tietoyhteis-

kunnan kehittämiseen

14. Kotitalousasiakkaiden laajakaistaliittymien määrä

15. Prosenttiosuus kaikista laajakaistaliittymistä yhteysnopeudeltaan 1 Mbit/s tai si-

tä nopeampia

16. Yhteysnopeudeltaan 1 Mbit/s olevan kiinteän, langattoman ja mobiilin laajakais-

taliittymän kuukausimaksu

17. Laajakaistan levinneisyys yli 65 vuotiaiden keskuudessa verrattuna koko väes-

töön

18. Suurimpien laajakaistapalveluja tarjoavien teleyritysten keskimääräinen asia-

kaspalvelun vastausaika

19. Matkaviestinpalvelua tarjoavien teleyritysten keskimääräinen asiakaspalvelun

vastausaika

Alla on esitelty selvityksen toteuttajan ehdotus mittaristosta jaoteltuna seuraavasti:

1. Telematiikka

2. Verkko (Internet)

3. Televisio ja radio

4. Käyttäjien ja sidostyhmien näkemykset tietoyhteiskunnan esteettömyydestä ja

mahdollisuuksista osallistua ja vaikuttaa

5. Mahdollistavat tekijät: laajakaistaliittymät ja matkaviestinpalvelut

3.1 Telematiikka

Koko Suomen kattavaa 112-tekstiviestipalvelua ei ole vielä olemassa. Palvelua ollaan

kehittämässä ja sen pitäisi tulla käyttöön tulevaisuudessa. Käyttöönoton jälkeen sen

käyttömääriä tulee seurata. Tekstiviestipalvelun luominen on kokonaisuudessaan kes-

keinen palvelu ja täten tärkeä mittaamisen kohde.

Esteettömyyden

osa-alue

Mittari Perustelut Tietolähde Erityishuomiot

Palveluiden ja in-

formaation saavu-

tettavuus ja saa-

tavuus

112-

tekstiviestipalvelun

olemassaolo (kyllä/ei)

Jatkossa: 112-

tekstiviestipalvelun

käyttömäärä / vuosi

(jatkossa)

Kansalaisille

keskeinen pal-

velu

Hätäkeskus-

laitos

Kehitystyö käynnissä.

8

Koko Suomen kattavan 112-tekstiviestipalvelun kehittämistyön aikana tulee mitata sitä

korvaavien alueellisten hätätekstiviestipalveluiden käyttömääriä.

Esteettömyyden

osa-alue

Mittari Perustelut Tietolähde Erityishuomiot

Palveluiden ja in-

formaation saavu-

tettavuus ja saa-

tavuus

Alueellisten hätäteksti-

viestipalvelujen käyt-

tömäärä / vuosi

(15kpl)

Kansalaisille

keskeinen pal-

velu

Hätäkeskus-

laitos/ hätä-

keskus-

alueet

Tekstiviesteillä tul-

leiden hätäilmoitus-

ten määrä on mah-

dollista saada erik-

seen kysymällä jo-

kaiselta hätäkeskuk-

selta. Lukema pe-

rustuu päivystäjien

merkintöihin.

Tekstipuheluiden (myös ip-pohjaisten puheluiden) välityspalveluiden jatkuva saatavuus

ja toimivuus on keskeinen kommunikaatiopalvelu. Tätä tulisi seurata palvelun seuranta-

ja kehittämisryhmän / yhteistyöryhmän tietojen avulla. Tämän mittarin osalta on syytä

vielä tarkemmin tarkastella seuranta- ja kehittämistyöryhmän / yhteistyöryhmän tieto-

jen sisältöjä ja muotoja. Yksi vaihtoehto on kerätä ryhmän näkemykset ja palvelua

koskevat tiedot myöhemmin alla esiteltävän sidosryhmäkyselyn yhteydessä.

Esteettömyyden

osa-alue

Mittari Perustelut Tietolähde Erityishuomiot

Palveluiden ja in-

formaation saavu-

tettavuus ja saa-

tavuus

Tekstipuheluiden

(myös ip-pohjaisten

puheluiden) välityspal-

velun 24/7 saatavuus

ja toimivuus

Erityisryhmille

keskeinen

kommunikaa-

tio-palvelu

Palvelun

seuranta- ja

kehittämis-

ryhmä / yh-

teistyöryh-

mä (mittaria

tarkennetta-

va ryhmän

kanssa)

Ei lainsäädännöllistä

asemaa tai vakiintu-

nutta rahoitusta,

RAY keskeinen ra-

hoittaja

IP-pohjainen teksti-

puhelu edellyttää

ohjelman lataamista

Yllä olevan mittarin tavoin videoetätulkkaus on keskeinen kommunikaatiopalvelu ja sen

ympärivuorokautisen saatavuuden mittaaminen on keskeistä. Palvelu ei ole vielä vakiin-

tuneessa muodossa olemassa, joten tämän mittarin osalta on syytä vielä tarkemmin

tarkastella mahdollisesti perustettavan seuranta- ja kehittämistyöryhmän / yhteistyö-

ryhmän tietojen sisältöjä ja muotoja. Yksi vaihtoehto on kerätä ryhmän näkemykset ja

palvelua koskevat tiedot myöhemmin alla esiteltävän sidosryhmäkyselyn yhteydessä.

Esteettömyyden

osa-alue

Mittari Perustelut Tietolähde Erityishuomiot

Palveluiden ja in-

formaation saavu-

tettavuus ja saa-

tavuus

Videoetätulkkauksen

24/7 – saatavuus ja

toimivuus

Erityisryhmille

keskeinen

kommunikaa-

tio-palvelu

Palvelun

seuranta- ja

kehittämis-

ryhmä / yh-

teistyöryh-

mä (mittaria

tarkennetta-

va ryhmän

kanssa)

Osana tulkkauspal-

velulakia

Tulkkipalvelun jär-

jestämis- ja rahoi-

tusvastuu KELA:lle

Kehittämistyö käyn-

nissä; alkuun ei ym-

pärivuorokautinen,

palvelua kehitetty

projektirahoituksella

9

3.2 Verkko (Internet)

Toimijoiden verkkosivut ovat keskeisiä tiedonjako- ja palvelukanavia, joiden tulisi olla

esteettömiä. Tätä varten keskeisimpien – erityisesti julkisten - verkkosivujen esteettö-

myyttä tulisi mitata asiantuntijapaneelin avulla.

Esteettömyyden

osa-alue

Mittari Perustelut Tietolähde Erityishuomiot

Saavutettavuus,

saatavuus, käy-

tettävyys, ym-

märrettävyys

Keskeisten (jul-

kisten) verk-

kosivujen esteet-

tömyys

Verkkosivut kes-

keinen tiedonja-

ko- ja palvelu-

kanava

Asiantuntija-

paneelin arvio eril-

listutkimuksena

(Paneelia ei ole

olemassa; suosi-

tellaan toteuttet-

tavaksi.)

Toteutus ministeri-

öiden välisenä yh-

teistyönä

Arvioinnin tekisivät erillisenä toimeksiantona erikseen nimetyt asiantuntijat. Arviointi-

työssä voitaisiin hyödyntää erilaisia standardeja kuten kansainvälistä WCAG 2.0 – stan-

dardia ja kotimaista SFS–käytettävyysstandardia. Asiantuntija-arvioinnin kohteena oli-

sivat ainakin keskeisimmät julkisen sektorin toimijoiden verkkosivustot: ministeriöt,

KELA, VERO, MOL, VR, Suomi.fi, Maahanmuuttajavirasto, kuuden isoimman kunnan so-

siaali- ja terveyspalvelut, YLE ja Itella. Verkkosivujen esteettömyyden seurantaa ja ar-

viointia voidaan tarvittaessa laajentaa kattamaan keskeisimmät kaupalliset palveluntar-

joajat (esimerkiksi MTV3 ja Nelonen).

Arviointi toteutettaisiin esimerkiksi kahden vuoden välein ja siinä kiinnitettäisiin huo-

miota käytettävyyteen, ymmärrettävyyteen, selkokielisyyteen ja monikielisyyteen (eri

kielten näkyvyys, kielen selkeys ja erikielisen tarjonnan eheys). Tämän asiantuntija-

arvioinnin pohjalta voitaisiin rakentaa myös toimijoille ”esteettömyyssertifikaatti” jonka

avulla saataisiin – erityisesti kaupallisille - toimijoille positiivinen kannustin edistää es-

teetöntä tietoyhteiskuntaa.

Mittarina yllä esitetty voitaisiin pukea muotoon: Arvioiduista verkkosivuista x % on

WCAG – kategoriassa AAA, y % kategoriassa AA, z % kategoriassa A ja n % ei yllä näi-

hin kategorioihin.

Sähköisten palvelujen yleistyessä verkosta on tullut keskeinen palvelukanava, mikä on

osin muun muassa ikäihmisille haasteellista. Ikäihmisten Internetin käyttöä mitataan

Tilastokeskuksen tuottamien tilastojen avulla, joten sen seuranta tässä yhteydessä olisi

hyvin toteutettavissa. Tosin tilastointi ei ulotu alati kasvaviin vanhimpiin ikäluokkiin,

mikä on selvä puute mittariston näkökulmasta.

10

Esteettömyyden

osa-alue

Mittari Perustelut Tietolähde Erityishuomiot

Palveluiden ja in-

formaation saa-

vutettavuus ja

saatavuus

Osuus yli 65 -

vuotiaista, jotka

ovat käyttäneet

Internetiä viimei-

sen 3 kk aikana

Sähköisten pal-

velujen yleisty-

essä Internet on

keskeinen palve-

lukanava

Tilastokeskus; tie-

to- ja viestintä-

tekniikan käyttö

(toteutus vuosit-

tain)

Tilastokeskus ei ti-

lastoi yli 74–

vuotiaiden käyttöä.

Nykyistä tilastointia

tulisi kehittää siten,

että vanhemmat

ikäluokat tulisivat

mukaan.

Mahdollista seurata

”eläkeläisten” käyt-

tötottumuksia

Mahdollista tiuken-

taa kriteeriä esim.

”päivittäin tai lähes

päivittäin”

3.3 Televisio ja radio

Suomen virallisilla kielillä toteutetun tekstityksen saaminen samoilla kielillä lähetettyi-

hin televisiolähetyksiin on tärkeää erityisesti kuuroille, mutta myös muille käyttäjäryh-

mille. Tällä hetkellä ainoastaan YLE:llä on tekstitysvelvoite. Heinäkuussa 2011 voimaan

tuleva lainsäädännön uudistus tulee ulottamaan velvoitteen myös kaupallisille kanaville,

joskin tämä tarkoittaa käytännössä vain kahta suurinta kaupallista kanavaa 3.

Mittarin mukainen tieto kerättäisiin sidosryhmille suunnatun kyselyn yhteydessä.

Esteettömyyden

osa-alue

Mittari Perustelut Tietolähde Erityishuomiot

Palveluiden ja in-

formaation saavu-

tettavuus ja saa-

tavuus

Suomen- ja

ruotsinkielisen

tekstityksen

kattavuus

(Yleisradio)

 - osuus kaikis-

ta ohjelmista

 - osuus ohjel-

maryhmittäin

Erityisryhmälle

keskeinen kom-

munikaatiopalve-

lu

YLE ja kaupalliset

toimijat/ sidos-

ryhmä-kyselyn

yhteydessä

(Kyselyä ei ole

olemassa; suosi-

tellaan toteuttet-

tavaksi.)

Kaupallisilla toimi-

joilla ei ole vielä vel-

voitetta.

Tulevassa uudessa

radiolaissa myös

kaupallisilla kanavilla

on velvoite (heinä-

kuussa 2011). Tätä

mittaria tulee tarvit-

taessa täsmentää

annettavan lain ja

asetusten mukaan.

Äänitekstityksen kattavuus keskeinen palvelu niille ryhmille, joille tekstityksen seuraa-

minen on vaikeaa tai mahdotonta. Suomessa kaupallisilla palveluntarjoajilla ei ole vielä

velvoitetta tuottaa äänitulkkausta, mutta heinäkuussa 2011 uudistuva lainsäädäntö tu-

lee ulottamaan myös tämän velvoitteen niihin. Mittarin mukainen tieto kerättäisiin si-

dosryhmille suunnatun kyselyn yhteydessä.

Esteettömyyden

osa-alue

Mittari Perustelut Tietolähde Erityishuomiot

Palveluiden ja in-

formaation saavu-

tettavuus ja saa-

tavuus

Äänitekstityk-

sen kattavuus

(Yleisradio)

 - osuus suoris-

Erityisryhmälle

keskeinen kom-

munikaatiopalve-

lu

YLE ja kaupalliset

toimijat/ sidos-

ryhmä-kyselyn

yhteydessä

Kaupallisilla toimi-

joilla ei ole vielä vel-

voitetta.

3 07/2011 voimaan tuleva laki: Ääni- ja tekstityspalvelu on liitettävä myös valtakunnallisen ohjelmistoluvan nojalla lähetettäviin yleisen

edun mukaisiin ohjelmistoihin siten kuin siitä tarkemmin valtioneuvoston asetuksella säädetään.

11

 ta lähetyksistä

 - osuus val-

miista tallen-

teista

 (Kyselyä ei ole

olemassa; suosi-

tellaan toteuttet-

tavaksi.)

Tulevassa uudessa

radiolaissa myös

kaupallisilla kanavilla

on velvoite (heinä-

kuussa 2011). Tätä

mittaria tulee tarvit-

taessa täsmentää

annettavan lain ja

asetusten mukaan.

Yllä olevien tavoin myös kuvailutulkkauksen kattavuutta tulisi seurata. Suomessa kau-

pallisilla palveluntarjoajilla ei ole velvoitetta tuottaa äänitulkkausta. Mittarin mukainen

tieto kerättäisiin sidosryhmille suunnatun kyselyn yhteydessä.

Esteettömyyden

osa-alue

Mittari Perustelut Tietolähde Erityishuomiot

Palveluiden ja in-

formaation saavu-

tettavuus ja saa-

tavuus

Kuvailutulkka-

uksen katta-

vuus

(Yleisradio)

 - osuus kaikis-

ta ohjelmista

Erityisryhmälle

keskeinen kom-

munikaatiopalve-

lu

YLE / sidosryh-

mä-kyselyn yh-

teydessä

(Kyselyä ei ole

olemassa; suosi-

tellaan toteuttet-

tavaksi.)

Kaupallisilla toimi-

joilla ei velvoitetta –

tulisiko niiden kehi-

tystä silti seurata?

Selkokieliset uutiset ovat tärkeä palvelu usealle erityisryhmälle. Tällä hetkellä selkokie-

liset uutiset ovat vain radiossa, mutta niitä on suunniteltu myös televisioon. Mittarin

mukainen tieto kerättäisiin sidosryhmille suunnatun kyselyn yhteydessä.

Esteettömyyden

osa-alue

Mittari Perustelut Tietolähde Erityishuomiot

Palveluiden ja in-

formaation saavu-

tettavuus ja saa-

tavuus

Selkokielisten

uutisten lähe-

tysten määrä

televisiossa /

viikko

Useille eri erityis-

ryhmille kohdis-

tettu palvelu

YLE / sidosryh-

mä-kyselyn yh-

teydessä

(Kyselyä ei ole

olemassa; suosi-

tellaan toteuttet-

tavaksi.)

Selkokieliset uutiset

nykyiseltään vain

radiossa.

3.4 Käyttäjien ja sidosryhmien näkemykset

Palveluiden esteettömyyttä mitattaessa käyttäjäkokemus on keskeinen mittari - luon-

nollisesti erityisesti käytettävyyden näkökulmasta. Mittari toteutetaan käyttäjäbaromet-

rin avulla. Vaihtoehtoisesti barometrin tilalta voisi harkita käytettäväksi erityistä käyttä-

jäpaneelia

Esteettömyyden

osa-alue

Mittari Perustelut Tietolähde Erityishuomiot

Saavutettavuus,

saatavuus, käytet-

tävyys ja ymmär-

rettävyys

Käyttäjien arvio

palveluiden esteet-

tömyydestä (pal-

velut, ohjeistus,

hinnoittelu, asia-

kastuki, muu käyt-

täjätuki)

Käyttäjäkokemus

on keskeinen es-

teettömyyden

määrittäjä

Käyttäjäbarometri

ja/tai käyttäjä-

paneeli

(Barometriä ja pa-

neelia ei ole ole-

massa; suositel-

laan toteuttetta-

vaksi.)

Toteutus minis-

teriöiden välise-

nä yhteistyönä

12

Käyttäjien arvio tuotetaan keskeisimpien palveluiden esteettömyydestä ja soveltuvien

laitteiden saatavuudesta (huomioiden kaikki esteettömyyden osa-alueet: saavutetta-

vuus ja saatavuus, käytettävyys ja ymmärrettävyys). Arviossa mitataan myös käyttäji-

en tyytyväisyyttä palveluiden esteettömyyteen, ohjeistukseen, hintoihin, asiakastukeen

ja muuhun käyttäjätukeen. Käyttäjien arvio voitaisiin toteuttaa esimerkiksi ministeriöi-

den välisenä yhteistyönä. Käyttäjäarvio kohdistuisi seuraaviin kokonaisuuksiin:

Televisio- ja radio

 Tyytyväisyys nettiradioiden ja netti-TV/IP-TV:n esteettömyyteen (ml. toimivuuteen

ja tekniseen käytettävyyteen), tyytyväisyys suomen- ja ruotsinkielisen tekstityksen,

äänitekstityksen ja kuvailutulkkauksen määrään ja laatuun, tyytyväisyys vieraskie-

listen ja selkokielisten uutisten määrään ja laatuun, tyytyväisyys viittomakielellä

tuotetun ohjelmiston määrään ja laatuun, tyytyväisyys viittomakielelle käännetyn

ohjelmiston määrään ja laatuun, tyytyväisyys vähemmistökielillä lähetettyjen oh-

jelmien määrään.

 Tyytyväisyys palveluntarjoajien (keskeiset media- ja viestintätoimijat) palvelujen

ohjeistuksen ymmärrettävyyteen ja monikielisyyteen (ml. viralliset kielet), hintoihin

ja asiakastuen monikanavaisuuteen sekä muuhun käyttäjätukeen.

Telematiikka

 Tyytyväisyys palveluntarjoajien (keskeiset teleoperaattorit) palveluiden esteettö-

myyteen ja palveluiden ohjeistuksen ymmärrettävyyteen ja monikielisyyteen (ml.

viralliset kielet), hintoihin ja asiakastuen monikanavaisuuteen sekä muuhun käyttä-

jätukeen.

 Tyytyväisyys erityispalveluihin (ml. videoetätulkkaus, tekstipuhelut).

Verkko

 Tyytyväisyys keskeisten (julkisten) verkkosivujen esteettömyyteen.

 Tyytyväisyys palveluntarjoajien (keskeiset verkko-operaattorit) palveluiden esteet-

tömyyteen ja palvelujen ohjeistuksen ymmärrettävyyteen ja monikielisyyteen (ml.

viralliset kielet), hintoihin ja asiakastuen monikanavaisuuteen sekä muuhun käyttä-

jätukeen.

Pankki- ja vakuutuspalvelut

 Tyytyväisyys palveluntarjoajien palveluiden (fyysiset palvelupisteet, verkkopalvelu,

puhelinpalvelu, itsepalveluautomaatit) esteettömyyteen ja palvelujen ohjeistuksen

ymmärrettävyyteen ja monikielisyyteen (ml. viralliset kielet), hintoihin ja asiakastu-

en monikanavaisuuteen sekä muuhun käyttäjätukeen.

Julkinen liikenne

 Tyytyväisyys VR:n ja paikallisen joukkoliikenteen sähköisten palveluiden, puhelin-

palveluiden ja itsepalveluautomaattien esteettömyyteen ja palvelujen ohjeistuksen

ymmärrettävyyteen ja sekä muuhun monikanavaiseen viestintään (esim. tiedotus

poikkeustilanteissa).

Laitteet ja apuvälineet

 Tyytyväisyys eri palveluiden käyttöä mahdollistavien kommunikaation apuvälineiden

saatavuuteen, laatuun ja hintaan sekä välineisiin liittyvän ohjeistukseen ja käyttö-

koulutuksen ja asiakastuen ja muun käyttäjätuen saatavuuteen.

 Esimerkkejä: ruudunlukuohjelmat, pistenäyttö ja Windows-käyttöjärjestelmään

perustuva suurennuslasi ja kuulolaitteet sekä videoetätulkkauksen edellyttämät

välineet.

 Tyytyväisyys kaikkien tarpeisiin / erilaisiin tarpeisiin soveltuviin päätelaitteisiin (saa-

tavuus, laatu, hinta, ohjeistus, asiakastuki, muu käyttäjätuki)

13

Kyselyn jakelu voisi tapahtua eri järjestöjen ja kohderyhmiä tavoittavien medioiden

avulla. Kyselyn rakenteen on oltava modulaarinen, jotta eri vastaajaryhmät vastaavat

vain itselleen relevantteihin kysymyksiin. Jos barometrin sijaan hyödynnettäisiin käyt-

täjäpaneelia, niin tieto paneelista voitaisiin jakaa järjestöjen ja eri kohderyhmiä tavoit-

tavien medioiden kautta. Paneelin sisällöt räätälöitäisiin mukaan tulevien edustajien pe-

rusteella. Käyttäjäbarometri tai –paneeli toteutettaisiin kahden vuoden välein.

Mittarina yllä esitetty voitaisiin pukea muotoon: ”melko tyytyväisten prosentuaalinen

osuus” tai sitten eri osa-alueet (televisio ja radio, telematiikka,…) raportoitaisiin erik-

seen muodossa ”televisio ja radio: melko tyytyväisten prosentuaalinen osuus”.

Sidosryhmien (järjestöt ja palvelun järjestäjät) näkemyksiä tietoyhteiskunnan esteet-

tömyydestä ja kehityksestä seurattaisiin niin ikään kyselyn avulla.

Esteettömyyden

osa-alue

Mittari Perustelut Tietolähde Erityishuomiot

Saavutettavuus,

saatavuus, käytet-

tävyys ja ymmär-

rettävyys

Sidosryhmien (pal-

veluiden tarjoajat

ja järjestöt) arvio

tietoyhteiskunnan

esteettömyydestä

(palveluiden arvi-

ointi, kokonaisuu-

den arviointi)

Intressiryhmien

näkemykset täy-

dentävät käyttäji-

en arvioita

Sidosryhmäkysely

tietoyhteiskunnan

esteettömyydestä

(Kyselyä ei ole

olemassa; suosi-

tellaan toteuttetta-

vaksi.)

Toteutus minis-

teriöiden välise-

nä yhteistyönä

Tällä kyselyllä tuotetaan järjestöjen ja palvelun tarjoajien arvio tietoyhteiskunnan es-

teettömyyden nykytilasta ja siitä, miltä osin on edetty ja mitkä ovat suurimmat esteet.

Lisäksi vastaajia pyydetään esittämään näkemyksiä siitä, mitä toimenpiteitä seuraavak-

si tarvitaan. Tämä kysely käytännössä täydentää palvelujen käyttäjien antamia arvioi-

ta. Kyselyn sisällöt vastaisivat käyttäjäkyselyn sisältöjä. Tässä yhteydessä kerättäisiin

myös sidosryhmiltä niitä tietoja, mitä muut esitetyt mittarit edellyttävät.

Sidosryhmäkysely osoitetaan tunnistetuille järjestöille sekä julkisille että yksityisille

palveluntarjoajille. Arvio toteutetaan kahden vuoden välein. Kuten käyttäjäkyselyn on

myös tämän kyselyn oltava modulaarinen, jotta eri toimijat voivat vastata vain itselleen

relevantteihin osioihin.

Mittarina yllä esitetty kysely voitaisiin pukea muotoon: ”kehitykseen melko tyytyväisten

%-osuus” tai sitten kyselyn eri osa-alueet voitaisiin raportoida erikseen muodossa ”te-

levisio ja radio: kehitykseen melko tyytyväisten %-osuus”.

Samassa kyselyssä tiedusteltaisiin sidosryhmien kokemusta mahdollisuuksista osallis-

tua ja vaikuttaa tietoyhteiskunnan esteettömyyden kehitykseen. Osallistumisen ja vai-

kuttamisen nykytilan arvioinnin lisäksi pyydetään tunnistamaan osallistumisen ja vai-

kuttamisen vaikeuksia sekä toimenpiteitä niiden parantamiseksi.

Tämän osalta mittari voisi niin ikään olla yhteenveto kaikista vastauksista muotoa

”osallistumiseen ja vaikuttamiseen melko tyytyväisten %-osuus”.

14

Esteettömyyden

osa-alue

Mittari Perustelut Tietolähde Erityis-

huomiot

Tietoyhteiskunnan

kehittämiseen

osallistuminen

Sidosryhmien (pal-

veluiden tarjoajat

ja järjestöt) arvio

Sidosryhmien ko-

kemusta osallisuu-

desta ja vaikutta-

misesta tulee seu-

rata

Sidosryhmäkysely

tietoyhteiskunnan

esteettömyydestä

(Kyselyä ei ole

olemassa; suosi-

tellaan toteuttetta-

vaksi.)

Toteutus mi-

nisteriöiden

välisenä yh-

teistyönä

3.5 Mahdollistavat tekijät

Alla esitetään vielä joukko olemassa olevia tietoyhteiskunnan kehitystä laajemmin ku-

vaavia mittareita, jotka tulisi ottaa mukaan myös tietoyhteiskunnan esteettömyyden

seurantaan, sillä alla esitetyillä on erityinen mahdollistava merkitys useiden eri palve-

luiden käytön näkökulmasta.

Laajakaistaliittymä on monen palvelun saatavuuden kannalta välttämätön. Kotitalouksi-

en laajakaistaliittymien määrän kehitystä seurataan Viestintäviraston toimesta.

Esteettömyyden

osa-alue

Mittari Perustelut Tietolähde Erityishuomiot

Palveluiden ja in-

formaation saavu-

tettavuus ja saata-

vuus

Kotitalousasiakkai-

den laajakaistaliit-

tymien määrä

Laajakaista

usean palvelun

mahdollistaja

Viestintävirasto

(toteutus vuo-

sittain)

Tilastokeskuksen

seurannan jaottelu

ADLS tai DLS, langa-

ton yhteys tietoko-

neesta 3G-

puhelimen kautta,

matkapuhelin 3G-

liittymän kautta ja

muu langaton yhte-

ys.

Mahdollista seurata

myös tuloryhmittäin

tai asumisen ”kau-

punkimaisuuden”

mukaan

15

Laajakaistaliittymien määrän ohella laajakaistayhteyden nopeus on monen palvelun

saatavuuden kannalta keskeinen. Kotitalouksien laajakaistaliittymien nopeuden kehitys-

tä seurataan Viestintäviraston toimesta.

Esteettömyyden

osa-alue

Mittari Perustelut Tietolähde Erityishuomiot

Palveluiden ja in-

formaation saavu-

tettavuus ja saata-

vuus

%-osuus kaikista

laajakaistaliitty-

mistä yhteysno-

peudeltaan 1

Mbit/s tai sitä no-

peampia

Laajakaista

usean palvelun

mahdollistaja,

yhden megan

yleispalveluvel-

voite

Viestintävirasto

(toteutus vuo-

sittain)

Viestintävirasto ti-

lastoi useita eri yh-

teysnopeuksia

Liian kalliit laajakaistaliittymät saattavat aiheuttaa ongelmia palveluiden saatavuudelle.

Kotitalouksien laajakaistaliittymien hinnan kehitystä seurataan Viestintäviraston toi-

mesta.

Esteettömyyden

osa-alue

Mittari Perustelut Tietolähde Erityishuomiot

Palveluiden ja in-

formaation saavu-

tettavuus ja saata-

vuus

Yhteysnopeudel-

taan 1

Mbit/s olevan kiin-

teän, langattoman

ja mobiilin

laajakaistaliitty-

män kuukausimak-

su

Laajakaista

usean palvelun

mahdollistaja,

yhden megan

yleispalveluvel-

voite

Viestintävirasto

(toteutus vuo-

sittain)

Viestintävirasto ti-

lastoi useita eri yh-

teysnopeuksia

Ikäihmisten laajakaistaliittymien määrän kehitystä seurataan niin ikään Viestintäviras-

ton toimesta. Tiedon keruu ei valitettavasti yllä yli 79 –vuotiaisiin, mikä on tämän mit-

tariston näkökulmasta puute.

Esteettömyyden

osa-alue

Mittari Perustelut Tietolähde Erityishuomiot

Palveluiden käytet-

tävyys

Laajakaistan levin-

neisyys yli 65 -

vuotiaiden kes-

kuudessa verrat-

tuna koko väes-

töön

Laajakaista

usean palvelun

mahdollistaja

Viestintävirasto

(toteutus vuo-

sittain)

Tilastokeskus ei ti-

lastoi yli 79 –

vuotiaiden käyttöä.

Nykyistä tilastointia

tulisi kehittää siten,

että vanhemmat ikä-

luokat tulisivat mu-

kaan.

16

Erilaisten ongelmatilanteiden ratkaisussa asiakaspalvelun toimivuuden seuraaminen on

keskeistä. Asiakaspalvelun keskimääräistä vastausaikaa seurataan Viestintäviraston

toimesta sekä koskien laajakaistapalvelujen että matkaviestinpalvelujen tarjoajia.

Esteettömyyden

osa-alue

Mittari Perustelut Tietolähde Erityishuomiot

Palveluiden käytet-

tävyys

Suurimpien laaja-

kaistapalveluja tar-

joavien

teleyritysten kes-

kimääräinen asia-

kaspalvelun vasta-

usaika

Asiakaspalvelu

toimivuus tär-

keää

Viestintävirasto

(toteutus vuo-

sittain)

Esteettömyyden

osa-alue

Mittari Perustelut Tietolähde Erityishuomiot

Palveluiden käytet-

tävyys

Matkaviestinpalve-

luja tarjoavien te-

leyritysten keski-

määräinen asia-

kaspalvelun vasta-

usaika

Asiakaspalvelu

toimivuus tär-

keää

Viestintävirasto

(toteutus vuo-

sittain)

17

4. LIITTEET

Liite 1. Työpajoihin osallistuneet ja puhelimitse haastatellut henkilöt

Ahtikari Jukka Logica

Artemjeff Panu Sisäasiainministeriö

Backman Jouni Tieto Public Industry

Dufva Virpi ADHD-liitto ry

Eränen Saku ENTER ry

Franck Matti VM

Haglund Henry Haglund Networks Ltd

Hakkarainen Pirkko A-klinikkasäätiö

Hartikainen Kauko Kuntaliitto

Heiskanen Jari Kuurojen Liitto ry

Hiltunen Rainer Vähemmistövaltuutetun toimisto

Juntunen Reijo Näkövammaisten Keskusliitto

Kauppinen Tero Finnet-liitto

Kemppainen Erkki Terveyden ja hyvinvoinnin laitos

Koivula Risto MTV Media

Kopylova Polina Suomen Venäjänkielisten Yhdistysten Liiton

Lauren Sirpa Kuuloliitto

Lehtinen Kirsti Opetusalan Seniorijärjestö OSJ

Malkki Merja FiCom ry

Mattila Arto Sampo Pankki

Mustonen Lauri DNA

Mäkinen Aulis Nurmijärven vanhusneuvosto

Mäkipää Antti Kuurojen liitto

Nikkanen Veijo Kehitysvammaisten Tukiliitto ry

Nordlund Marika Vanhustyön keskusliitto ry

Ohls Gunilla YLE

Partanen Erkki Eläkkeensaajien Keskusliitto

Partanen Aleksandra Liikenne- ja viestintäministeriö

Pesola Kirsti Vanhustyön keskusliitto ry

Sylberg Juha Näkövammaisten Keskusliitto

Utoslahti Kirsi A-klinikkasäätiö

Virtanen Sami Kuuloliitto

Älli Sami Kehitysvammaliitto

