

Euroopan unioni
Euroopan aluekehitysrahasto

Hankehakemus

Kestävää kasvua ja työtä 2014–2020
Suomen rakennerahasto-ohjelma

Uudenmaan liitto
Nylands förbund

Viranomaisen merkintöjä

Käsittelijä	Puhelinnumero
Hakemusnumero 301150	Hankekoodi
Hakemustyyppi Uusi	Tila Keskeneräinen

1 Viranomainen, jolle hakemus osoitetaan

Viranomainen Uudenmaan liitto
Käsittelevä liitto Uudenmaan liitto

2 Hakijan perustiedot

Hakijan virallinen nimi Turun kaupunki	
Organisaatiotyyppi Kunta	Y-tunnus 0204819-8
Jakeluosoite PL 355	Puhelinnumero (02) 330 000
Postinumero 20101	Postitoimipaikka Turku
Tilinumero (IBAN) FI2657100420002032	BIC OKOYFIHH
WWW-osoite http://www.turku.fi	
Hankkeen yhteyshenkilön nimi Outi Laikko	Yhteyshenkilön asema hakijaorganisaatiossa Kärkihankkeen hankepäällikkö
Yhteyshenkilön sähköpostiosoite outi.laikko@turku.fi	Yhteyshenkilön puhelinnumero 0505590799
Hakijoiden lukumäärä tai tuen siirto -menettely <input type="checkbox"/> Vain yksi hakija	<input checked="" type="checkbox"/> Hakijoita on useampi kuin yksi (yhteishanke)
	<input type="checkbox"/> Hakija siirtää osan haettavasta tuesta yhdelle tai useammalle taholle hankkeen toteuttamista varten (tuen siirto)

Osatoteuttajat

Hakijan (osatoteuttajan) nimi	Y-tunnus	Organisaatiotyyppi
Espoon kaupunki	0101263-6	Kunta
Helsingin kaupunki	0201256-6	Kunta
Oulun kaupunki	0187690-1	Kunta
Tampereen kaupunki	0211675-2	Kunta
Vantaan kaupunki	0124610-9	Kunta
Turun ammattikorkeakoulu	2528160-3	Ammattikorkeakoulu

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Perustele, miksi hanke toteutetaan yhteishankkeena.

Hanke on osa 6Aika – avoimet ja älykkäät palvelut -strategian toteutusta ja strategian Avoin osallisuus ja asiakkuus -teeman kärkihanke, johon kaikki kuutoskaupungit (Helsinki, Espoo, Vantaa, Tampere, Turku ja Oulu) osallistuvat.

6Aika -strategia on rakennerahasto-ohjelmakauden kestävä kaupunkikehityksen strategia (yhdenmetytyn alueellisen strategian pohjalta, ITI= Integrated Territorial Investment). Hankkeen toteutus vaatii sekä keskitettyä koordinoitua että kaupunkikohtaisia toimenpiteitä ja siksi hanke toteutetaan kuutoskaupunkien ja alueilla toimivien asiantuntijaorganisaatioiden yhteishankkeena.

3 Hankkeen perustiedot

Hankkeen julkinen nimi 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke	
Alkamispäivämäärä 1.4.2015	Päätymispäivämäärä 31.3.2018
Toimintalinja 2. Uusimman tiedon ja osaamisen tuottaminen ja hyödyntäminen	
Erityistavoite 4.1. Tutkimus-, osaamis- ja innovaatiokeskittymien kehittäminen alueellisten vahvuuksien pohjalta	

4 Tiivistelmä (julkaistaan internetin tietopalvelussa)

4.1 Hankkeen julkinen tiivistelmä (tavoitteet, toimenpiteet, tulokset)

Avoin osallisuus ja asiakkuus –hanke on osa 6aika – avoimet ja älykkäät palvelut –strategian toteutusta, johon kaikki Suomen kuusi suurinta kaupunkia (Helsinki, Espoo, Vantaa, Tampere, Turku ja Oulu) osallistuvat. 6Aika-strategia jakaantuu kolmeen painopistealueeseen ja niitä toteuttavaan kärkihankkeeseen: Avoimet innovaatioalustat, Avoin data ja Avoin osallisuus ja asiakkuus.

Avoin osallisuus ja asiakkuus -kärkihankkeen tavoitteena on vahvistaa elinkeinoelämän sekä tutkimus- ja kehittämissyhteisöjen roolia palveluekosysteemissä. Hankkeen tavoitteena on myös asiakaslähtöisyyden lisääminen, uudenlaisten markkinoiden mahdollistaminen, palveluiden vaikuttavuuden parantaminen, tuottavuuden kasvattaminen ja kilpailukyvyyn vahvistaminen. Hankkeen tuloksena syntyy uudenlainen malli, jossa yritykset, kaupunki, kolmas sektori sekä tutkimus- ja kehitysyksiköt yhdessä kehittävät uudenlaisia palvelukokonaisuuksia ja –innovaatioita. Kehittämiskumppanuuksien kautta syntyy uusia asiantuntijapalveluiden ja asiakkuuksien mahdollisuuksia yrityksille ja tutkimus- ja kehittämissyhteisöille ja sitä kautta uudenlaista liiketoimintaa.

Hankkeessa tapahtuva kehittämissyö toteutetaan työpaketteina, jotka noudattavat teemoja oikeat palvelut, oikeille asiakkaille, oikeilla tavoilla. Oikeat palvelut –työpaketissa kehitetään ja kokeillaan menetelmiä, joilla asiakkaiden osallistuminen palveluiden suunnitteluun ja käyttöön mahdollistetaan, kehitetään yhteistoiminnan hallintamalleja ja edistetään palvelukehittäjien ja kuntalaisten keskinäistä vuorovaikutusta.

Oikeille asiakkaille –työpaketti koostuu asiakkuuksien tunnistamisesta, segmentoinnista ja asiakastarpeen volyymin arvioinnista mm. kehittämällä asiakkuuden hallintamallia ja palveluohjausta. Oikealla tavalla –työpaketin tavoitteena on luoda toimiva monikanavainen- ja monituottajapohjainen asiakaspalvelumalli. Mallissa palveluiden tuotanto muodostaa kokonaisuuden, jossa tuottajina ovat yritykset ja kolmas sektori yhdessä kuntasektorin ja muiden julkisten toimijoiden kanssa.

Hankkeen myötä kuuden suurimman kaupungin välinen yhteistyö syvenee ja syntyy uusia tapoja yhdistää kaupunkiseutujen osaamista. Tiivis kumppanuus synnyttää uudenlaisia innovaatioympäristöjä ja markkina-alueita, jotka edistävät kaupunkiseutujen kilpailukykyä.

4.2 Hankkeen nimi englannin kielellä

Open participation and customership

4.3 Hankkeen julkinen tiivistelmä englannin kielellä

Tulossa myöhemmin.

5 Hankkeen tarve, tavoitteet ja kohderyhmä

5.1 Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Miten hanke on valmisteltu? Miten valmistelussa on otettu huomioon aiemmin rahoitettujen hankkeiden tulokset?

Kuntien toimintaympäristöt ovat muuttuneet radikaalisti viime vuosina. Globaali taloudellinen taantuma on vaikeuttanut kuntien toimintaa. Kunnat ovat kärsineet ja tulevat kärsimään rakennemuutoksen, kestävyysvajeen ja väestörakenteen muutoksen aiheuttamista haasteista. Väestön ikääntyminen, monikulttuuristuminen ja työn luonteen muuttuminen pakottavat kunnat kehittämään uusia innovatiivisia ratkaisuja kuntatalouden tasapainottamiseksi ja palveluiden järjestämiseksi. Digitalisaation mahdollisuuksia ei voida lunastaa, jos kuntien ja koko julkisen sektorin toimintamalleja ei muokata sitä tukeviksi.

Julkisen hallinnon ja kuntapalveluiden tuotannon tulee kyetä uudistumaan, jotta palveluiden vastaavuus tarpeisiin, niiden vaikuttavuus sekä tuottavuus saataisiin nostettua tulevaisuuden haasteiden vaatimalle tasolle. Tällä hetkellä asiakkaiden tarpeet eivät riittävästi ohjaa kuntapalveluiden kehittämistä ja tuotantoa.

Edellä mainittujen haasteiden takia tulevaisuudessa lakisäätöinen sekä kaupunkien strategioiden mukainen palvelutuotanto vaatii yritysten, tutkimus- ja kehittämisorganisaatioiden ja kolmannen sektorin palveluiden ja osaamisen kytkemistä kuntien ja kuntayhtymien omaan palvelutuotantoon. Näin kuntalaisille tarjottavat palvelut muodostavat kokonaisuuden, jonka vaikuttavuutta ja kustannusvaikutuksia voidaan optimoida asiakaslähtöisesti.

5.2 Mitkä ovat hankkeen tavoitteet?

Kärkihankkeen tavoitteena on vahvistaa elinkeinoelämän ja tutkimus- ja kehittämissyhteisöjen roolia palveluekosysteemissä ja uusien toimijoiden mukaan ottamisella lisätä työllisyyttä ja hyvinvointia. Lisäksi tavoitteena on asukas- ja asiakaslähtöisyyden lisääminen, uudenlaisten markkinoiden mahdollistaminen, palveluiden vaikuttavuuden parantaminen, tuottavuuden kasvattaminen ja kilpailukyvyyn vahvistuminen. Sen tuloksena rakentuu uudenlainen malli, joka kehittää ja toteuttaa kokonaisvaltaiseen palveluekosysteemiin liittyviä palveluita. Yritysten, kolmannen sektorin, tutkimus- ja kehittämissyhteisöiden, kuntalaisten ja muiden sidosryhmien osallistuminen toimintamallin kehittämiseen mahdollistaa yritysten tarjoamien, uusien palvelujen kehittymisen kunnan palvelujen ympärille sekä rinnalle. Kun asiakastarpeet saadaan avoimesti näkyville, uusien innovatiivisten ratkaisujen avulla syntyy myös uusia liiketoimintamahdollisuuksia.

Hankkeessa kehitetään yhteistyössä kuutoskaupunkien kanssa hyvien käytäntöjen jakamista edistäviä uudenlaisia rakenteita ja toimintamalleja, jotka sulautuvat osaksi kaupunkien normaalia toimintaa. Tekemisessä korostuvat kuutoskaupunkien välinen tiivis yhteistyö ja yhdessä sovitut toimintamallit, jotka mahdollistavat ratkaisujen skaalautuvuuden ja siitä syntyvät kustannussäästöt sekä hyötyjen moninkertaistumisen.

5.3 Mikä on hankkeen uutuus- tai lisäarvo? Mitä toimintatapojen muutosta halutaan saada aikaan?

Oikeat palvelut, oikeille asiakkaille, oikeilla tavoilla -kärkihankkeen tarkoitus on kehittää kuntien sekä muun julkisen sektorin palvelutuotantoa, siten että yritykset, kolmas sektori, tutkimus- ja kehittämissyhteisöt ja palveluiden käyttäjät otetaan mukaan palveluiden suunnitteluun. Tavoitteena on yhdistää ja yhtenäistää asiakkuuteen ja osallisuuteen liittyviä toimintamalleja. Näin pyritään mahdollistamaan aivan uudenlainen kansallinen markkina, jossa syntyviä palveluinnovaatioita voidaan jalostaa edelleen vientiliiketoiminnaksi.

Kärkihanke hyödyntää kaupunkien parasta osaamista ja innovaatiotoiminnan vahvuuksia, jotka nousevat kaupunkien omista älykkään erikoistumisen valinnoista. Kärkihankkeen sisällöt palvelevat kunkin kaupungin omia strategisesti tärkeitä kehittämisen kohteita sekä yhteistä tavoitetta.

Monituottajamallissa monikanavaisten palveluiden kehittäminen luo mittavat markkinat yritystoiminnalle, tutkimus- ja tuotekehittämislle, teknisille ratkaisuille sekä kehittäjäkumppanuuksille. Kehittäjäkumppanuus hyödyntää myös innovatiivisten hankintojen menetelmiä. Kun monituottajuuteen perustuva monikanavainen toimintamalli toimii, liiketoiminnan laajentumismahdollisuudet lisääntyvät, kun yrittäjien palvelut ovat osana kaupunkien palvelumarkkinointia.

Kuutoskaupungeissa potentiaalisia palveluiden käyttäjiä on:

Helsinki

612 664

Espoo

260 753

Tampere

220 446

Vantaa

208 098

Oulu

193 798

Turku

182 072

6 suurinta kaupunkia yhteensä

1 677 831

Helsingin kaupunkiseutu

1 376 715

Tampereen kaupunkiseutu

369 525

Turun kaupunkiseutu

316 634

Oulun kaupunkiseutu

238 703

4 suurinta kaupunkiseutua yhteensä

2 301 577

Asukasluvut (Tilastokeskus 31.12.2013).

Lisäarvona nähdään myös asukkaiden, asiakkaiden ja palveluiden käyttäjien kuulemisen lisääminen palvelujen suunnittelussa ja kehittämisessä. Asiointipalvelujen kehittäminen tukee ja lisää myös kuntalaisten yhdenvertaisuutta, sillä jatkossa palvelut ovat paremmin saatavissa asiakkaan liikkumismahdollisuudet, kielitaito, sukupuoli, asuinpaikka tai muut yhdenvertaisuuteen liittyvät ominaisuudet huomioiden.

Mitä toimintatapojen muutosta halutaan saada aikaan:

Kuntapalveluiden tuotannon tulee kyetä uudistumaan, jotta palveluiden vastaavuus tarpeisiin, niiden vaikuttavuus ja tuottavuus saataisiin nostettua tulevaisuuden haasteiden vaatimalle tasolle.

Julkisen sektorin lakisääteiset palvelut ovat tuotettu perinteisesti toimialoittain. Tämä on johtanut tilanteeseen, jossa

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

muuttuvien tarpeiden ennakointi on hankalaa ja kokonaiskuvan muodostaminen on vaikeaa. Optimoiduista palveluprosesseista hyödytään kansantaloudellisesti ja kokonaisvaltaisesti asiakkaiden sekä palvelutuottajien näkökulmasta. Tämä kehitys avaa kaupalliset mahdollisuudet yrityksille ja innovaatioitoimijoille. Tutkimus- ja kehittämistoiminnan kytkeminen tähän tuo lisää ulottuvuuksia palveluinnovaatioiden synnyttämiseen ja tuottamiseen.

5.4 Mitkä ovat hankkeen varsinaiset kohderyhmät?

Hankkeen varsinaisena kohderyhmänä ovat uutta luovat yritykset, tutkimus- ja koulutusorganisaatiot.

5.5 Mitkä ovat hankkeen välilliset kohderyhmät?

Hankkeen välilliset kohderyhmät ovat kuutoskaupungit asukkaineen. Kaikki Suomen muut kunnat kuuluvat myös kohderyhmään sillä strategian alla toteutettujen hankkeiden ratkaisujen, mallien ja kokemusten levittäminen muille kuin varsinaiseen hanketoimintaan osallistuville on projektin päätehtäviä.

Välillisiä kohderyhmiä ovat myös julkisen sektorin toimijat (esim. valtion laitokset) ja kolmannen sektorin toimijat.

6 Toteutus ja tulokset

6.1 Mitkä ovat hankkeen konkreettiset toimenpiteet tavoitteiden saavuttamiseksi?

Kärkihankkeen tuloksena syntyy toimintamalli, joka yhdistää palvelut, tekijät ja asiakkaat. Tällä toimintamallilla palveluohjausta tekevät organisaatiot keräävät, ohjaavat ja markkinoivat kuntien, yritysten ja kolmannen sektorin yhteistä palvelutarjoomaa valitulla kohdealueella ja valituille kohderyhmille. Myös tutkimus- ja kehittämisorganisaatioiden mukanaolo palveluiden määrittelyssä on keskeisen tärkeää. Yhteistä kehitettävässä toimintamallissa mukana oleville on palvelu- sekä asiakasvaikuttavuustiedot. Toimintamallissa määritellään yhteisiä vaikuttavuus- ja laatuksiteereitä. Tavoitteena on, että ratkaisukeskeisen toimintatavan perusteella asiakkaan valitsemat palvelut toteutetaan monituottajuutta ja monikanavaista asiakaspalvelua hyödyntäen.

Toimintamalli kehittää asiakkaiden tarpeiden ja vaikuttavuuden kannalta optimoituja palvelukokonaisuuksia ja auttaa tuottajaverkoston toimijoita kehittämään omia palveluitaan ja toimintaansa vastaamaan entistä paremmin asiakkaiden tarpeita. Tukea kehittämistoimintaan tuodaan tutkimus- ja kehittämisorganisaatioiden kanssa tehtävällä yhteistyöllä. Lisäksi hankkeessa edistetään toimijoiden keskinäistä verkostoitumista järjestämällä yhteisiä vertailevia työpajoja ja koulutuksia.

Oikeat palvelut

Yritysten, tutkimus- ja kehittämisorganisaatioiden, kolmannen sektorin ja kuntalaisten mukaan saaminen palveluiden muotoiluun ja tuottamiseen vaatii kokonaisvaltaisen asiakastarpeen ja palvelutarjonnan läpikäymisen sekä prosessien uudistamisen. Prosesseissa tehdään asiakastarpeen kartoittamista, markkinatiedon hankkimista ja ylläpitämistä.

Työpaketeissa

- kehitetään menetelmät ja toimintatavat asiakkaiden sekä eri sidosryhmien avoimeen osallistamiseen palveluiden suunnittelussa, käytössä ja johtamisessa – palvelu-unelmat esiin eri osallistumisen keinoin
- kehitetään menetelmiä, joilla koko nykyistä palvelutarjoomaa sekä tiettyjä palveluita voidaan uudelleenmäärittellä oikeiden asiakastarpeiden sekä niiden tuottamisen näkökulmat yhdistäen
- määritellään miten ja millä luokitteluilla palvelut tuotteistetaan, jotta ne ovat vertailukelpoisia yli tuottajien, palvelukanavien sekä kuntarajojen
- luodaan toimintatavat, joissa uudenlaisia palveluinnovaatioita voidaan kokeilla pienemmillä asiakasjoukoilla, mahdollistetaan virheistä oppiminen ja parhaiden käytäntöjen ketterä käyttöönotto.

Lisäämällä asiakkaiden osallistamista (esim. palvelumuotoilumenetelmien avulla) on mahdollista luoda käytettävimpiä ja paremmin tarpeisiin vastaavia palveluita sekä tarkastella koko palvelutarjoomaa sen suhteen vastaavtko tarjotut

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

palvelut asiakkaiden tarpeisiin sekä mikä erilaisten palveluiden vaikuttavuus on erilaisille asiakasryhmille.

Palvelumuotoilua on jo jonkin verran käytetty kuntien palvelujen kehittämisessä. Palvelumuotoilun käyttö ei kuitenkaan ole vakiintunut toimintatapa ja käyttäjälähtöisen suunnittelun menetelmiä ei tunneta riittävän hyvin, jotta niillä olisi riittävä merkittävyys kuntien ja kuntaekosysteemien kehittämisen ohjaamisessa.

Palvelumuotoilussa on kyse eri sidosryhmien tarpeiden ymmärtämisestä ja kyvystä löytää erilaisia vaihtoehtoja haasteiden ratkaisemiseksi. Asiakasymmärryksen hankkimisessa käytetään tutumpien työpajamenetelmien lisäksi esim. muotoilupelejä, asiakkaiden havainnointia tai asiakkaiden käyttöön annettavia muotoiluluotaimia. Saaduista tiedoista koostetaan eri asiakastyyppejä kuvaavia käyttäjäprofileja, joita hyödynnetään palvelun kehittämisessä. Muotoilun luovat ja visuaaliset menetelmät antavat eri lähtökohdista tuleville henkilöille yhteisen kielen, jonka avulla on mahdollista saavuttaa yhteinen näkemys käsillä olevasta asiasta. Näin esim. työllisyyspalveluiden ammattikieltä käyttävät saavat paremman yhteyden nuoren, palvelua käyttävän asiakkaan arkeen.

Tavoitteena on lisätä palvelumuotoiluyritysten liiketoimintamahdollisuuksia kuntasektorin kanssa. Tukemalla palvelujen kehittäjien ja kuntalaisten keskinäistä vuorovaikutusta luodaan lisää liiketoimintamahdollisuuksia.

Toimintamallin kehittämishankkeissa on havaittu, että tämän tyyppinen toiminta tulee muuttamaan voimakkaasti kaupunkien johtamistapoja ja sidosryhmäyhteistyön vaatimuksia. Hankkeessa kehitetään yhteiset menetelmiä mm. muutosjohtamiseen, monituottajatoiminnan hallintamalleihin sekä jalkauttamiseen. Näissä hyödynnetään aikaisemmin kehitettyjä hallintamalleja mm. Kuntatieto-ohjelman ja Sote-uudistuksen osalta.

Asiakkaita paremmin palvelevat toimintatavat luovat työtyytyväisyyttä myös henkilöstölle. Mahdollisuus osallistua uusien palveluiden kehittämiseen madaltaa uusien toimintatapojen ja palveluiden käyttöönottokynnystä ja muutoksen omaksumista. Näin saadaan entistä paremmin asiakasrajapintaan kertynyt hiljainen tieto käyttöön kuntaekosysteemien kehittämisessä. Nämä uudistukset voivat johtaa hallinnon huomattavaan tehostumiseen mm. prosessien suoraviivaistamisen sekä digitaalisuuden käyttöönoton kautta.

Työpaketti 1. Käyttäjälähtöinen suunnittelu ja palvelumuotoilu aikataulu 4/2015-3/2018

Vetovastuussa oleva Helsinki kehittää palvelumuotoilun ja osallistamisen avulla monikanavaista asiakaspalvelua ja alueen palvelumuotoiluyritysten ja korkeakoulujen kyvykkyyttä julkisten palvelujen ja monikanavaisen monituottajamallin suunnitteluun. Lisäksi Helsinki luo edellytyksiä palvelumuotoiluyritysten, kaupungin sähköisiä palveluja tuottavien yritysten, muiden palveluntarjoajien sekä kaupunkilaisten tiiviimmälle yhteistyölle.

Espoon avaa vuoden 2016 aikana Matinkylän palvelutorin, joka tulee olemaan monitoimijainen palvelutuotannon ympäristö. Tulevaisuudessa Matinkylän palvelutorin asiakkaat kehittävät palvelutarjoamaa yhdessä yritysten ja tutkimus-, kehitys- ja innovaatioyhteisöjen kautta. Kysymyksessä on uusi tapa keskittää toimintaa sinne missä asiakkaat ovat. Asiakasneuvonnassa ja asiakkaiden ohjauksessa hyödynnetään uutta teknologiaa, joka avaa yrityksille innovatiivisia, jopa virtuaalisia mahdollisuuksia.

Vantaalla työpakettiin luodaan asiointipalvelumalli, joka suunnitellaan yhteissuunnittelun ja palvelumuotoilun keinoin ja suunnitteluun kaupungin kumppaniksi kutsutaan (palveluita tuottavia) yrityksiä, palveluiden käyttäjiä, paikallisia oppilaitoksia sekä muita asiantuntijoita. Uudenlaisella toimintatavalla, suunnittelun ja vastuun jakamisella sekä asiakaslähtöisellä toiminnalla lisätään ymmärrystä palvelunkäyttäjien tarpeista, mahdollistetaan uusien innovatiivisten palveluratkaisujen löytäminen, annetaan yrityksille mahdollisuus tulla tietoiseksi kaupungin ja kehittäjäverkoston tarpeista sekä kehitetään kaupungin palveluntarjontaa käyttäjien tarpeiden mukaiseksi.

Tampereen osuus työpakettiin on luoda uudenlainen palvelujen kehittämisen malli, jolla tuodaan eri toimijat yhteen palvelujen ja toimintatapojen kehittämiseksi ja uudella tavalla järjestämiseksi. Mallilla tehdään niin palvelujen suunnittelu kuin tuottaminen eri toimijoille avoimeksi. Vuorovaikutusta edistävät työtavat, tapaamisfoorumit tai sähköiset osallistumisen keinot avaavat uusia mahdollisuuksia yrityksille, yhdistyksille, tutkimuslaitoksille ja

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

palvelunkäyttäjille osallistua asiakastarpeiden mukaiseen palvelujen tuottamiseen.

Oulu kehittää keskitetyn asiakaspalvelun palveluvalikoimaa ja hyödyntää kehittämistyössä yhteissuunnittelua ja palvelumuotoilua. Lisäksi palvelumuotoilun avulla tehdään asiakassegmentointia ja lisätään asiakasymmärrystä. Oulun digitaalisten ympäristöjen palvelumuotoilu (nuorisopalvelut) osiossa rakennetaan mobiilisovellus, joka tarjoaa uuden kanavan kaupunkilaisten osallisuudelle, yhteiskunnalliselle keskustelulle ja palveluista tiedottamiselle. Lapsiperheiden alueellinen palvelutarjotin osiossa tukemalla alueen palvelutuottajien (yritykset, järjestöt, julkiset toimijat) ja kuntalaisten keskinäistä vuorovaikutusta luodaan lisää liiketoimintamahdollisuuksia Oulun alueen palvelumuotoilun alalle.

Turussa rakennetaan asiakas- ja palveluohjauksen malli, jonka tavoitteena on löytää asiakkaalle parhaat mahdolliset ratkaisut hänen toiveidensa ja tarpeidensa mukaisesti. Kehittämisessä otetaan huomioon käyttäjien erilaiset tarpeet palvelumuotoilun ja asiakkaiden osallistamisen avulla. Asiakkaiden palvelu-unelmia kartoitetaan yhteistyössä mm. korkeakoulujen kanssa ja tätä kautta syntyy uusia liiketoimintamahdollisuuksia yrityksille. Kunnan ja muiden toimijoiden välistä vuorovaikutusta lisätään jolloin pystytään hyödyntämään entistä tehokkaammin esim. saatuja palautteita.

Hyödyt kohderyhmille

Tuloksena syntyy yritykselle ja yhteisölle uudenlaisia yhteiskehittämisen ja suunnittelun markkinoita. Lisäksi tuloksena muodostuu arvokasta tietoa eri käyttäjäryhmien tarpeista ja näkemyksistä. Luodun mallin kautta osallistamisen menetelmät leviävät laajalle kaupungin organisaatioon ja mahdollistavat uudenlaisen toimintakulttuurin syntyminen. Tarkoituksena on kehittää ja hyödyntää yritys- ja tutkimusorganisaatioyhteistyössä palvelumuotoilun roolia ja menetelmiä palvelujen suunnittelussa ja tuottamisessa.

Työpaketti 2. Innovatiivisten ratkaisujen yhteiskehittäminen, aikataulu 4/2015-3/2018

Helsingissä testataan ja kehitetään osallistavia verkkotyökaluja yhteistyössä yritysten, tutkimuslaitosten ja kehittäjäyhteisöjen kanssa hyödyntäen avointa lähdekoodia ja avoimia rajapintoja. Henkilöstö saa valmiudet avoimeen ja osallistavaan suunnitteluun ja valmisteluun; yhteiskehittämisen työpajoja toteutetaan yritysten ja yhteisöjen kanssa. Luodaan toimintamalli ja työkalut, joilla kehitystoimintaa suunnittelevat ja hankinnoista vastaavat henkilöt saavat työkalut ja valmiudet palvelumuotoiluosaamisen oikea-aikaiseen hankintaan eri kehityshankkeiden tueksi; yhteissuunnittelun menetelmäosaaminen kehitetään yhteistyössä tki-toimijoiden kanssa.

Espoo lähtee kehittämään monikanavaista asiointipalvelua sosiaali- ja perhepalveluissa uudella tavalla yrityksiä ja kolmatta sektoria osallistamalla. Yritykset kytetään mukaan erilaisia uusia menetelmiä hyödyntäen (innovaatioympäristö, jossa voidaan käydä esim. ennakoivia tai hankintakohtaisia markkinavuoropuheluita yritysten kanssa jne.)

Vantaa testaa hankkeessa avoimen lähdekoodin käyttöä kunnallisessa palvelutuotannossa, mistä ei ole vielä paljon kokemusta. Tällä pyritään parantamaan alueen yritysten mahdollisuuksia osallistua julkishallinnon palvelutuotantoon sekä sen innovatiiviseen, tarvelähtöiseen ja ratkaisukeskeiseen kehittämiseen. Tämä luo uusia mahdollisuuksia ja tarpeita yritysten innovaatio-osaamisen ja tutkimuksen kehittämiseksi, joka voi edistää esimerkiksi kansainvälisten markkinoiden haltuunottoa.

Vetovastuussa oleva Tampere kehittää innovatiivisia palveluratkaisuja keskitetyn asiointin ja alueellisten palvelukeskittymien tarpeisiin. Keskitetty ja alueiden asiakasneuvonta järjestetään monituottajuuteen perustuvana. Niissä järjestettävät palvelut ja alueellisesti vaihtelevat palvelutarpeet saadaan palvelunkäyttäjien ja palveluntuottajien kehittämis-yhteistyöstä. Uusille palveluille järjestetään testialusta. Kokonaisuudessa kehitetään digitaalinen osallistumisalusta, joka on edellytys suurten käyttäjäryhmien mukaan saamiseksi ja tiedon avaamiseksi kaikille

toimijoille.

Oulussa toteutetaan pääkirjastoon yksi pysyvä matalan kynnyksen uusien tuotteiden ja palveluiden kokeilupiste, johon alueen yritykset tuovat tuote- ja palveluinnovaatioita kuntalaisten kokeiltavaksi. Kokeilupisteessä asukkaat, opiskelijat, tutkijat, yritykset ja kaupungin edustajat luovat yhdessä ratkaisuja arjen tarpeisiin sekä tuote- ja palvelukehitykseen. Tuotteissa ja palveluissa painotetaan tärkeitä kehittyviä yhteiskuntapalveluita sekä yhteiskunnallisesti tärkeitä ratkaisuja, jotka liittyvät osaamisen ja oppimisen uusiin ratkaisuihin sekä hyvinvointiin ja terveyteen.

Turussa syntyy monikanavainen asiakas- ja palveluohjaus, jossa palveluita tuottaa laaja verkosto. Asiakkaita ohjataan palveluiden pariin monikanavaisesti asiakkaan tarpeet huomoiden unohtamatta kokonaistaloudellisuutta. Palvelutarjontaa kehitetään ketterästi saatujen palautteiden ja käytävän vuoropuhelun kautta.

Hyödyt kohderyhmille

Tukemalla palvelukehittäjiä ja kuntalaisten keskinäistä vuorovaikutusta luodaan lisää liiketoimintamahdollisuuksia sekä kehittämissyhteistyötä korkeakoulujen ja kehittämissyhteisöjen kanssa.

Oikeille asiakkaille

Kartoitettujen asiakastarpeiden pohjalta muodostetaan asiakasryhmät, jolloin voidaan muodostaa käsitys palveluiden tarpeesta ja volyymeista. Tekemällä näkyväksi ja jäsentämällä palvelukysyntää saadaan niihin liittyvät liiketoimintamahdollisuudet kiinnostaviksi yritysten ja kolmannen sektorin näkökulmasta.

Työpaketti koostuu asiakkuuksien tunnistamisesta, segmentoinnista ja asiakastarpeen volyymin arvioinnista seuraavin toimenpitein

- ratkaistaan miten asiakkaat segmentoidaan toiminnanohjausta ja asiakasohjausta varten
- kehitetään asiakkuuden hallintamalli
- kehitetään asiakkaan asiointiprosesseja ja
- kehittää palveluohjauksen ja palveluiden massaräätälöintimalleja.

Monitasoisella asiakas- ja asiointipalvelulla tarkoitetaan asiakaspalvelumallia, jossa asiakkaat ohjataan eritasoisille asiantuntijoille asiakkaan ohjaustarpeiden mukaisesti

Ensimmäisellä tasolla tehdään yleisohjausta, joka tarkoittaa varhaisen vaiheen kevyttä tukea ja jonka tavoitteena on avustaa ja tuoda tietoa mahdollisuuksista. Tätä voidaan osin toteuttaa myös sähköisissä kanavissa.

Toisen tason palveluohjaus tarkoittaa kohdennettua neuvontaa tietyssä palvelussa tai palveluissa. Esim. nuorten tiedotus ja neuvontapisteissä asiakas saa mahdollisimman laajaa ja monialaista neuvontaa. Tietyissä palveluohjaustapauksissa tätä voidaan tarjota asiakkaille digitaalisissa kanavissa palvelukonfiguraattorien avulla.

Kolmannen tason asiakasohjaus on vaativaa ja kokonaisvaltaista asiakastarpeiden arviointiin perustuvaa ohjausta ja neuvontaa, jossa asiakasohjaaja kokoaa yhdessä asiakkaan kanssa parhaan mahdollisen palvelupaketin. Asiakasohjaus on yleisen neuvonnan ja yksittäisten palveluiden näkökulmia laajempaa sekä syvällisempää, ja tähtää asiakkaan tarpeiden mukaiseen yksilölliseen kokonaisratkaisuun. Järjestämisvastuuseen kuuluvien palveluiden tapauksessa asiakasohjaaja tekee viranomaisvastuullaan palvelupäätöksen. Näitäkin asiakasohjaustapauksia voidaan tukea palvelukonfiguraattorien avulla, mutta niiden käyttövastuu on todennäköisesti asiakkaiden sijaan asiantuntijoilla.

Monikanavaisella asiakaspalvelulla tarkoitetaan toimintatapaa, jossa kaikki asiakkaan kannalta hyödylliset asiointitavat kootaan yhdeksi kokonaisuudeksi. Kunkin palvelun ja -kokonaisuuden osalta määritetään asiakaslähtöisesti sopivat asiointitavat ja -ajat osana palveluverkon kokonaissuunnittelua. Kyseistä toimintatapaa tullaan tukemaan contact

center -ratkaisuin.

Toimintamalli vaatii asiakasmarkkinointitapojen uudistamista. Muuten ne asiakkaat jotka juuri tarvitsisivat palveluita ja ennakkoivia palveluita eivät löydä niiden piiriin riittävän varhaisessa vaiheessa. Palveluiden markkinoinnin pitäisi kohdistua useasti palveluiden tarvitsijoiden omaisiin ja läheisiin palveluiden tarvitsijoiden sijaan, jotta mm. ikäihmisten palveluissa sekä varhaiskasvatuspalveluissa oikeat asiakkaat löytäisivät asiakasohjauksen piiriin. Toimintamuotoja ovat mm. löytävä työ ja asiakassegmenttikohtainen markkinointiviestintä. Markkinointiviestintään panostaminen ja ”brändäys” on erityisen vaikuttavaa ennaltaehkäisevissä palveluissa.

Asiakas- ja palveluohjauksen tavoitteena on löytää asiakkaalle parhaat mahdolliset ratkaisut hänen toiveidensa ja tarpeidensa mukaisesti ratkaisukeskeisellä toimintatavalla. Asiakas- ja palveluohjauksessa tarjolla on sekä julkisen- yksityisen-, sekä kolmannen sektorin tarjoamia palveluita, jotka ovat saatavilla yhdestä pisteestä. Tutkimus- ja kehittämisorganisaatioiden tuki toimintamallin rakentamisessa on myös keskeistä uusien innovatiivisten ratkaisujen luomisessa. Näin pystytään lisäämään asiakkaan valinnanmahdollisuuksia ja eri palveluntarjoajien kehittämis- ja liiketoimintamahdollisuuksia.

Tulevaisuuden kuntalaisten kannalta pitäisi olla merkityksetöntä kuka varsinaisen palvelun tuottaa. Asiakasohjauksen pitäisi siis tässä mallissa olla mahdollisimman tuottajaneutraalia.

Tulevaisuuden seututasoista palveluverkkoa suunnitellaan kokonaisvaltaisesti kaikki toimintaympäristön toimijat ja toiminnot yhteen sovittaen sovittujen linjausten ja prosessien mukaisesti. Verkon toteutusta tulee ohjata keskitetysti. Reunaehtoina ovat saavutettavuus, asiakaslähtöisyys, digitaalisuuden mahdollistamat uudet palvelutavat ja taloudelliset resurssit.

Työpaketti 3. Asiakkuuden hallinta, aikataulu 4/2015-3/2018

Helsinki tekee kolmannessa työpaketissa nykyisten neuvontapalveluiden auditoinnin ja sen tarvitsemien tietojärjestelmien ja rekisterien inventoinnin; rajapintojen standardoinnin. Lisäksi tehdään selvitys keskitetyn asiakaspalvelun, asiakaspalautteen ja asiakastiedon toteuttamisen reunaehdoista joka edellyttää kaupungin asiointiprosessien määrittelyä. Asiakkuudenhallintaa kehitetään jolloin asiakastiedot, asiakkaan asiointien näkyvyys ja niiden seurattavuus paranevat yli hallinto- ja organisaatorajojen

Vetovastuussa oleva Espoo kehittää kolmannessa työpaketissa toimintamallin asiakkuuksien hallintaan. Tavoitteena on, että asiakkuus muodostuu asiointi- eikä organisaatioperustaiseksi. Perusajatuksena on systemaattisesti kerätä ja analysoida tietoa asiakkaista. Asiakkuuden hallinnan avaintoimintoja ovat yleisesti asiakastarpeiden tunnistaminen, tuotteiden ja palveluiden räätälöinti, asiakaskunnan segmentointi, sekä niiden asiakasryhmien tunnistaminen, joille kohdistettavat palvelut parhaiten tukevat yksilön ja yhteisön elinvoimaa ja toimintakykyä.

Tampereen keskitetyn asiointipisteen perustamisessa ja toiminnassa hyödynnetään asiakkuudenhallintaa. Asiakkuudenhallinnan peruseriaatteena on, että tieto ja työkalut ovat kaikille palveluntuottajille avoimet ja tasavertaisesti hyödynnettävissä. Otetaan käyttöön palveluntuottajille yhteinen kontaktienhallinta, joka kokoaa tiedon palvelujen käytöstä eri palvelukanavissa ja helpottaa asiakkaan ohjaamista tuottajalta toiselle asiantuntemuksen mukaan. Perustetaan palveluntuottajien yhteinen osaamisrekisteri ja palvelukorttivaranto. Asiointipisteen toiminta perustuu asiakkaita koskevaan tietoon, joka on kaikille avointa. Segmentointi tekee selkeäksi eri asiakasryhmien tarpeita.

Oulun osatoteutuksessa asiakkuudenhallintaa edistetään lähes kaikissa osahankkeissa ja niissä tuotetaan yrityksille liiketoimintamahdollisuuksia asiakkuudenhallinnan kehittämiskumppanuuksissa. Lapsiperheiden alueellinen

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

palvelutarjotin osahankkeessa kootaan palvelutarjottimen sähköiselle alustalle (ouka.fi) alueella tarjolla olevat julkiset ja järjestöjen tuottamat avoimet, matalan kynnyksen lapsiperheiden palvelut samoin kuin valmiina olevat ja kehitettävät sähköiset palvelut.

Vantaan tavoitteena on auttaa asiakasta löytämään oikea palvelu hänelle sopivassa paikassa ja sopivalta palveluntarjoajalta sekä mahdollistaa varsinaisen palvelun piiriin pääseminen. Asiakaspalvelun palveluohjaus sisältää useita osa-alueita, kuten asiakkaille tarjottavien palveluiden ja tuotteiden hallinta, asiakas- ja kumppanuusviestintä ja asiakaskunnan segmentointia.

Turussa kehitetään asiakastietojen ja asiakkaan asiointien näkyvyyttä ja niiden seurattavuutta. Tämän avulla voidaan saavuttaa palveluiden kokonaisvaltaisuus yli hallinto- ja organisaatorajojen sekä asiakkaalle yksi asiakkuus. Toimintamallin toimintaedellytys on, että siinä hallittavat keskeiset tiedot eli asiakat, palvelut ja asiointit hallitaan yhteisesti ja yhteismitallisesti.

Hyödyt kohderyhmille

Tuloksena saadaan aikaan vaikuttavat palvelut kustannustehokkaasti oikeille asiakasryhmille. Palvelujen järjestämisen ja monituottajamallin mukaisen tuottamisen pohjaksi faktaa asiakkaiden tarpeista, palvelujen käytöstä ja laadusta.

Oikealla tavalla

Monituottajamallissa palveluiden tuotantoa katsotaan kokonaisuutena, jossa tuottajina ovat yritykset, tutkimus- ja kehittämisorganisaatiot sekä kolmas sektori yhdessä kuntasektorin ja muiden julkisten toimijoiden kanssa. Monituottajamalli vaatii uusia toimintatapoja palvelutarpeiden avoimesta kertomisesta uudenlaisiin sopimusmalleihin saakka.

Työpaketissa

- luodaan 3-tasomalli, jolla vastaanotetaan asiakkaiden asiointitarpeet sekä ratkotaan asiakkaiden ongelmatilanteita
- mitä kunkin tason asiakaspalvelusta maksetaan, millaisia varallolo / asiointikorvauksia maksetaan jne.
- tuodaan monitasoinen contact center –ajattelu palveluihin
- monituottajamallin vaatimat toiminnallisuudet kumppanuuksien ja toimittajien hallintaan
- palveluiden markkinointimentelmien sekä kohderyhmäajattelun kehittäminen malleissa, joissa hyödynnetään monituottaja ja/tai monikanavaista asiakaspalvelua
- monituottajamallin vaatiman ja avoimen kapasiteettitarpeen ennustamisen sekä sen järjestämisen kehittämistä
- palaute ja asiakastytyväisyyden hallinta sekä tiedonkeruumallien kehittäminen.
- laatuun ja vaikuttavuuteen sekä asiakastytyväisyyteen liittyvien mittareiden sekä tiedonkeruumallien kehittäminen.
- kanavakohtaisen mittaroinnin luominen sekä palveluverkon suunnittelun ohjaaminen eri näkökulmista järkevimpiin kokonaisuuksiin
- monituottajamallissa tehtävien kilpailutusten ketterä ja innovatiivinen kehittäminen ja innovaatisten hankintamallien hyödyntämisen yhteinen kokemusten vaihtaminen.

Kuntien palvelutarjoomat eivät aina kohtaa asiakkaiden tarpeita ja niitä on kehitetty usein hallinnon näkökulmaa ylikorostaen. Riittävän muutoksen aikaansaaminen vaatii katsantokannan muuttamista hallinnon sijasta enemmän asiakkaiden tämän hetken ja tulevaisuuden tarpeisiin sekä ennakoiden palveluiden vaikuttavuuden lisäämiseen. Tätä tehdään hankkeessa kokonaisuuksia muotoilemalla ja siihen liittyviä tietoja avoimesti jakamalla. Tällä työpaketilla vastataan kysymykseen, mitkä ovat oikeat palvelut tulevaisuudessa.

Asiakkaille tarjotaan liian usein yhtä ja samaa palvelua sen sijaan, että eritasoisin ja -tyyppisiin tarpeisiin tarjottaisiin räätälöidympiä ratkaisuja usean eri palvelukanavan kautta. Esimerkiksi nuorten tavoittamiseksi on tärkeää tarjota palveluita niiden foorumeiden kautta, joissa he jo muutenkin ovat, kuten esimerkiksi sosiaalisessa mediassa. Kärkihankeessa kuutoskaupungit pilotoivat ja kehittävät asiakaslähtöisiä toimintamalleja, joilla yritysten ja kolmannen sektorin tämän hetken ja tulevaisuuden palvelutarjooma saadaan paremmin osaksi asiakkaan palvelupolkua. Tällä

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

hetkellä yhteisiä ja toimivia toimintamalleja tähän ei juurikaan ole.

Toimintamallin avulla yritykset voivat osallistua palvelutarjoon ja palveluiden innovointiin ja luoda uutta liiketoimintaa. Toimenpiteinä on esimerkiksi workshopit ja kehittäjäyhteistyömallit. Kehityskumppanuuksien kautta kuntien asioinnin toimintamallit tarjoavat uusien asiantuntijapalvelujen ja asiakkuuksien mahdollisuuksia yrityksille ja tutkimuslaitoksille ja sitä kautta uudentyyppistä liiketoimintaa. Asiakkuudenhallinta voi myös edellyttää uutta teknologiaa ja järjestelmiä.

Työpaketti 4. Monikanavainen asiakaspalvelumalli ja asiakasohjaus, aikataulu 4/2015-3/2018

Helsinkiin perustetaan keskitetty monikanavainen asiakaspalvelupiste Helsinki310 jossa palveluja voi tuottaa avoimen rajapinnan kautta myös yritykset ja järjestöt. Lisäksi aktivoidaan innovaatiolähtöisiä pk-yrityksiä ja yleishyödyllisiä pk-yrityksiä toteuttamaan uudenlaisia lähipalveluita kuntalaisille sekä vahvistetaan näiden yritysten kyvykkyyttä ja mahdollisuuksia toimia yhteistyössä sekä palvelutorikokeilujen kanssa että kaupungin muun palvelujärjestelmän kanssa.

Espoo tukee sekä henkilö- että yritysasiakkaiden monikanavaista asiointia tarjoamalla keskitetyn asiakastuen niin kutsutun yhden luukun periaatteella. Ensimmäisessä vaiheessa tukea tarjotaan sähköisen asiointiin palvelusetelin asiakas- ja yrityskäyttäjille. Jatkossa malli laajennetaan kaikkiin kaupungin tarjoamiin sähköisiin asiointipalveluihin. Malli on mahdollista laajentaa koskemaan kaikkia kunnan tarjoamia asiointipalveluita. Keskitetyllä neuvonnalla ja tuella saadaan uusia palvelusetelituottajia palvelun tuottamiseen.

Vetovastuussa oleva Vantaa tuottaa kaupunkitasoisen ja yhdenmukaisen kokonaisuuden, joka tarjoaa kuntalaisille ja organisaatioasiakkaille helppokäyttöiset asiointikanavat huomioiden palveluiden käyttäjien ja tuottajien erilaiset tarpeet. Asiointipalvelumalli on toimintamalli, joka on edellytys tulevaisuuden palvelutarjottimen rakentamiselle. Palvelutarjotin koostuu yritysten, yhteisöjen ja julkisten organisaatioiden tuottamista palveluista. Kaupungilla on toiminnassa koordinoiva ja kehittämisestä vastaava rooli.

Tampereella perustetaan keskitetty asiointipiste, jossa palveluja tuottavat laajenevasti yritykset ja järjestöt. Asiointipisteessä asiakasneuvontaa tuotetaan sektorirajattomasti, mikä tarjoaa mahdollisuuksia eri alojen yrityksille. Palveluihin ohjataan sekä viestinnässä että palvelussa tasavertaisesti eri sektoreille. Fyysisen pisteen lisäksi otetaan käyttöön digitaalinen asiointipiste sekä toteutetaan palvelukanavaohjausta, jolla eri palvelukanavat ovat helposti löydettävissä ja toimivat yhteen.

Oulun asioinnin toimintamallin kehittämisen osahankkeessa valmistellaan toimintamalli, joka sisältää periaatteita ja tavoitteita seuraavista teemoista: asiointikanavat (monikanavaisuus), asiakasprosessien kehittäminen, asiakasviestintä, asiakaspalvelun osaamisprofiilit, asiakasohjaus, asiakkuuksien hallinta, asiakastyytyväisyys ja laadunvarmistus, asiakkaiden kanssa tapahtuva palvelukehittäminen ja asiakaspalvelukehittämispanostusten vaikuttavuusarviointi. Asioinnin toimintamalli toimii alustana palvelutarjottimille ja keskitetyn asiakaspalvelun toiminnalle yritysten palvelujen informoinnissa kuntalaisten palveluvaihtoehtoista. Osahankkeen tuotos on edellytys asiakasvalinnan (myös yritysten palvelut) ja monituottajuuden laajentamiseen Oulun asiointipalveluissa (yritykset ja yhteisöt valinnan vaihtoehtoina).

Turkuun kehitetään asiakas- ja palveluohjauksen malli, jonka tavoitteena on löytää asiakkaalle parhaat mahdolliset ratkaisut hyödyntäen julkisen, yksityisen ja kolmannen sektorin tarjoamia mahdollisuuksia yhdenvertaisesti. Määritellään monikanavaisen asiakaspalvelu ja -ohjauksen väylät ja niissä tarjottavat tuotteistetut palvelut.

Hyödyt kohderyhmille

Tuloksena sähköisten palvelujen lisäämisestä ja niiden käyttöasteen nostamisesta lisätään kohderyhmien

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

liiketoimintamahdollisuuksia. Monikanavaisuuden kokonaiskehittäminen on edellytys asiakasvalinnan (myös yritysten palvelut) ja monituottajuuden laajentamiseen kunnan asiointipalveluissa (yritykset valinnan vaihtoehtoina).

Työpaketti 5. Monituottajuuteen perustuva toimintamalli, aikataulu 4/2015-3/2018

Vantaa paneutuu erilaisiin palvelujen järjestämistapoihin, monituottajuuteen sekä palveluntuottajien kanssa tehtävään yhteistyöhön. Monituottajuutta laajennettaessa on pohdittava, miten järjestämistapoja tulee hioa, jotta ne parhaiten palvelevat vantaalaisia, Vantaata ja alueen elinkeinoelämää.

Vetovastuussa oleva Oulun asioinnin toimintamallin kehittäminen -osahankkeen määrittelyssä selvitetään asiointipalvelujen monituottajuuden hyödyntämismahdollisuuksia, alihankintamahdollisuuksia sekä asiakasvalinnan laajentamismahdollisuuksia Keskitetyn asiakaspalvelun toimintamalli kehittäminen ja konseptointi osahankkeessa kehitetään palveluneuvontaa, jotta voidaan palvella kuntalaisasiakkaita monituottajamallissa ja siten lisätä yksityisen ja kolmannen sektorin liiketoiminta-mahdollisuuksia. Lapsiperheiden alueellinen palvelutarjotin osahankkeessa yritykset ja yhteisöt voivat olla aktiivisina palvelukokonaisuuksien kehittäjinä ja tarjoajina.

Turku lähtee kehittämään asiakkaiden tarpeisiin uusia palvelukokonaisuuksia yhdessä tuottajaverkoston kanssa. Tuottajaverkoston muodostuminen edellyttää kunnan, yritysten ja kolmannen sektorin välillä selkeää yhteisymmärrystä ja sopimusta siitä, miksi verkosto on olemassa, mitkä ovat sen tavoitteet ja miten siinä toimitaan. Kun palvelut on selkeästi tuotteistettu, eri palveluntuottajat ovat asiakasohjaustilanteessa samalla viivalla. Kumppaniverkoston rakentamisessa hyödynnetään esim. korkeakoulujen olemassa olevia yhteistyötahoja ja palvelusetelituottajia. Verkoston toiminta edellyttää hallintamallia tuotettujen palveluiden laadusta ja luotettavuudesta, sekä digitaalista ympäristöä tarvittavan tiedon, kehitystyön sekä suunnittelun tukemiseksi.

Hyödyt kohderyhmille

Tuloksena lisätään kuntien mahdollisuuksia laajentaa monituottajuutta etenkin asiointipalveluissa. Asioinnin kokonaishallittava toimintamalli on kaupunkikohtaisena tarpeellinen, jotta voidaan tehokkaasti ja systemaattisesti valita ne kohteet, joissa on mahdollista hyödyntää monituottajuutta ja kehittämiskumppanuutta sekä mahdollistaa nykyistä laajemmin kaupunkilaisten valinnanvapautta.

Monituottajamallin toteuttaminen vaatii sähköisen asioinnin tukea eri kanavissa.

6.2 Mitä tuloksia hankkeella saadaan aikaan? Mitä lyhyen ja pitkän aikavälin vaikutuksia sillä on?

Hankkeessa synnytetään ja kehitetään edelleen, yhteistyössä kuutoskaupunkien kesken, avoimen osallisuuden ja asiakkuuden palvelutoimintaa ja -tapoja edistäviä pysyviä rakenteita ja toimintamalleja. Hankkeessa lisätään kuuden suurimman kaupungin välistä yhteistyötä ja etsitään uusia tapoja yhdistää kaupunkiseutujen osaaminen uusien tarvepohjaisten ratkaisujen synnyttämiseksi.

Hankkeessa vahvistetaan kuuden kaupungin avoimen osallisuuden ja asiakkuuden toimintamallia yhteiskehittämällä.

Hankkeen aikana saavutetut parhaat käytännöt, työkalut ja ratkaisut dokumentoidaan ja jaetaan avoimesti, jotta pitkällä tähtäimellä tulokset ovat mahdollisimman helposti hyödynnettävissä kansallisella ja kansainvälisellä tasolla. Kansainvälisestä näkökulmasta luodaan kuuden kaupungin yhdessä kilpailun mahdollistavat käytännöt. Dokumentoinnissa hyödynnetään moderneja verkkoviestintätyökaluja ja niistä tuotetaan tarvittaessa myös painetut julkaisut.

Lyhyellä aikavälillä kaikkiin kuutoskaupunkeihin synnytetään toimintamallit parhaiden käytäntöjen jakamiseen ja alueellisten avoimen osallisuuden ja asiakkuuden verkostomaiseen toimintamalliin. Kaupunkien välinen yhteistyö

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

syvenee edistään parhaiden käytäntöjen ja ratkaisujen käyttöönottoa ja leviämistä.

Pitkällä aikavälillä avoimen osallisuuden ja asiakkuuden palvelutoimintamalli mahdollistaa kaupungin palveluprosessien avaamisen ja sitä kautta lisää yritysten mahdollisuuksia toimia palvelutuottajana. Yritykset hyödyntävät kaupunkien mahdollistamia avoimen osallisuuden ja asiakkuuden palvelutoimintamallia normaalissa toiminnassaan.

Korkeakoulujen ja tutkimuslaitosten osaamista hyödynnetään luotavan toimintamallin vaikuttavuuden arvioinnissa, toimintamallin kehittämiskohteiden määrittelyssä sekä teoreettisen viitekehityksen luomisessa. Vaikuttavuuden määrittely, arviointi ja dokumentointi käynnistetään jo hankkeen alkuvaiheessa jotta kaikki tarvittava tieto saadaan käyttöön. Tämä tehdään yhdessä tutkimus- ja kehittämisorganisaatioiden kanssa.

6.3 Miten hakemuksen kohteena olevaa toimintaa jatketaan ja tuloksia sekä kokemuksia hyödynnetään hankkeen päättymisen jälkeen?

Hankkeessa toteutettaville toiminnoille luodaan kestävä elinkaari ja omistajuusmalli joka mahdollistaa toimintojen vakiinnuttamisen hankkeen aikana osaksi organisaatioiden normaalia toimintaa. Avoimien osallisuuden ja asiakkuuden verkostomainen osallistava toimintamalli edistää olemassa olevien palveluiden kysynnän ja tarjonnan kehittymistä ja saavutettavuutta.

Hankkeessa syntyy toimintamalleja ja hyviä käytäntöjä ja kokemuksia, joista viestitään avoimesti ja viedään myös muihin Suomen kuntiin sekä myös muihin maihin.

Hankkeen päättyessä pidettävän loppuarvioinnin (toimijat & rahoittaja) yhteydessä arvioidaan kansallisen palvelutoimintamallin mahdolliset jatkokehittämistarpeet ja -toimenpiteet.

7 Kustannusarvion ja rahoitussuunnitelman tiivistelmä

Hankkeelle haetaan ennakkoa <input type="checkbox"/> Kyllä <input checked="" type="checkbox"/> Ei
Kustannusmalli Flat rate 24 % palkkakustannuksista

Hankkeen kustannukset ja rahoitus

Kustannukset	Yhteensä €	Rahoitus	Yhteensä €	Osuus nettokustannuksista (%)
1 Palkkakustannukset	4 934 068	1 Haettava EAKR- ja valtion rahoitus	6 017 799	67
2 Ostopalvelut	2 667 939	2 Kuntien rahoitus	2 963 992	33
3 Kone- ja laiteinvestoinnit	170 000	3 Muu julkinen rahoitus	0	0
4 Rakennukset ja maa-alueet	0	4 Yksityinen rahoitus	0	0
5 Muut kustannukset	25 600			
6 Flat rate	1 184 184			
Kustannukset yhteensä	8 981 791	Rahoitus yhteensä	8 981 791	100
7 Tulot	0			
Nettokustannukset yhteensä	8 981 791			

Kustannusarvio yhteensä	8 981 791
--------------------------------	-----------

Rahoitussuunnitelma yhteensä	8 981 791
-------------------------------------	-----------

8 Muilta rahoittajilta haettu rahoitus

8.1 Mitä sitovia sopimuksia tai aiesopimuksia on rahoitussuunnitelmassa esitetyistä muun julkisen rahoituksen, kuntarahoituksen ja yksityisen rahoituksen osuuksista (ml. omarahoitusosuus)?

Hankkeen nimi: 6Aika: Avoin osallisuus ja asiakkuus -kärkihanke

Kuutoskaupungit ovat yhteisesti sitoutuneet maksamaan hankkeen omarahoitusosuuden. Tarkemmin tästä on sovittu yhteishankkeen sopimuksessa (toimitetaan liitteenä).

8.2 Onko hankkeeseen haettu tai ollaanko hakemassa rahoitusta muilta rahoittajilta? Mistä ja milloin rahoitusta on haettu? Kuinka paljon rahoitusta on haettu tai myönnetty?

Hankkeeseen ei ole haettu eikä haeta rahoitusta muilta rahoittajilta.

9 Yhteydet muihin hankkeisiin

9.1 Mihin muihin Manner-Suomen rakennerahasto-ohjelmasta rahoitettaviin hankkeisiin tai hankekokonaisuuksiin hakemus liittyy ja miten? (Merkitse myös hakemusnumerot tai hankekoodit.)

Hanke on osa 6Aika – avoimet ja älykkäät palvelut –strategian toteutusta. Hankkeessa toteutetaan 6Aika-strategian avoin osallisuus ja asiakkuus -teeman yhteinen kolmevuotinen kärkihanke, johon kaikki kuutoskaupungit osallistuvat.

6Aika-strategia on rakennerahasto-ohjelmakauden kestävän kaupunkikehityksen strategia (yhdenntyn alueellisen strategian pohjalta, ITI= Integrated Territorial Investment). Kuutoskaupunkien yhteisen 6Aika-strategia yhdistää rakennerahasto-ohjelman toimintalinjat Uusimman tiedon ja osaamisen tuottaminen ja hyödyntäminen (EAKR TL 2) sekä Työllisyys ja työvoiman liikkuvuus (ESR TL3) ja Koulutus, ammattitaito ja elinikäinen oppiminen (ESR TL4). Strategian toteuttamiseen tulee liittymään useita EAKR- ja ESR-hankkeita.

9.2 Mihin muista rahoituslähteistä rahoitettaviin hankkeisiin tai hankekokonaisuuksiin hakemus liittyy ja miten? (Merkitse myös hakemusnumerot tai hankekoodit, jos niitä on.)

Hanke ei liity suoraan muista rahoituslähteistä rahoitettaviin hankkeisiin.

10 Maantieteellinen kohdealue

<input type="checkbox"/> Hankkeen toiminta kohdistuu yhden maakunnan alueelle	<input type="checkbox"/> Hankkeen toiminta kohdistuu usean maakunnan alueelle	<input checked="" type="checkbox"/> Hankkeen toiminta on valtakunnallista
---	---	---

Jos hanke toteutetaan yhdessä paikassa, mikä on toteutuspaikan osoite?

Jakeluosoite	Postinumero	Postitoimipaikka
--------------	-------------	------------------

11 Hakijan osaaminen, hankkeen riskiarviointi ja ohjausryhmä

11.1 Minkälainen on hakijan osaaminen ja kokemus hankkeiden toteuttamisesta ja hankesuunnitelman mukaisesta sisällöllisestä teemasta?

Hakijalla on vahva osaaminen projektien hallinnosta ja EU-projektien erityiskysymyksistä. Pää toteuttaja Turun kaupunki on toteuttanut EU:n rakennerahastohankkeita vuodesta 2000 lähtien, ja nykyisin käynnissä on vuosittain kymmeniä hankkeita ja projekteja, joita rahoitetaan lukuisista eri kansallisista ja kansainvälisistä rahoituslähteistä.

Turun kaupungin talousarviossa 2015 hankkeiden kokonaisbudjetti on noin 5.720.000 €(bruttomenot). Hanketoimintaa koordinoidaan konsernipalveluiden projektipalveluista käsin.

Lisäksi Turun kaupungin hanketoimijoilla on pitkä kokemus kehittämissyhteistyöstä, jossa ovat olleet mukana julkinen sektori, korkeakoulut, tutkimuslaitokset ja yritykset.

Myös kaikilla osatoteuttajilla on kokemusta ja osaamista vastaavien projektien koordinoinnista ja toteuttamisesta.

11.2 Minkälaisia riskejä hankkeen toteuttamiseen liittyy ja miten riskejä hallitaan?

Riski	Toimenpiteet riskin toteutumisen todennäköisyyden pienentämiseksi
Toimijariskit ja niihin varautuminen (osaaminen, resursointi, hankkeen työmäärä arvioidaan liian pieneksi, aikataulu pettää)	Hyödynnetään organisaation osaamista hakemuksen valmistelussa, selvitetään resurssitarpeet ennakkoon asiantuntijoiden avulla. Hyödynnetään aiempien hankkeiden kokemukset. Aikataulutetaan toimet ja seurataan tehokkaasti. Huolehditaan hankehenkilöstön ammattitaidosta (substanssiosaaminen ja organisaatiossa). Muutokset hankesuunnitelmaan, lisähenkilöstön rekrytointi.
Taloudelliset riskit ja niihin varautuminen (Kustannusten nousu, yritysrahoituksen toteutuminen, omarahoitus)	Valmistellaan hakemus parhaalla mahdollisella tiedolla. Sovitaan yritysrahoituksesta ja muista rahoitusosuuksista kirjallisesti jo hakuvaiheessa.
Kaupunkien välinen yhteistyö vähäistä	Yhteistyön koordinoitiin varataan resursseja, kommunikoidaan aktiivisesti, toimitaan läpinäkyvästi.
Ristiriidat hankkeessa muodostettavien ratkaisujen toteutustavoista	Pyritään toteuttamaan ratkaisuja mahdollisimman joustavasti, huomioimaan kaupunkien tarpeet ja toimintaympäristön vaatimukset mahdollisimman aikaisessa vaiheessa
Huomioiko pilottihankkeet riittävästi kärkihankkeen tavoitteita ja toimintaa	Varmistetaan kärkihankkeen ja pilottien yhteisopivuus ja strategiasidonnaisuus riittävällä resursoinnilla
Organisatoriset riskit yhteishankkeissa	Sitoutetaan toimijat hankkeeseen jo valmisteluvaiheessa. Tehdään sopimus ja määritellään vastuut ja velvollisuudet. Pehdytetään osatoteuttajat ja aikataulutetaan raportointi
Hankehenkilöstön vaihtumisesta johtuvat ongelmat	Huolehditaan siitä, että työnkulku on jäljitettävissä; mm. ajantasainen dokumentointi, versionhallinta, kokousmuistiot. Tarvittaessa tehdään uudelleenrekrytointi ja henkilöstön pehdytys.
Hanke ei etene suunnitelman mukaan / toiminnan tehostomuus	Huolehditaan, että kaikki ovat tietoisia rooleistaan ja tehtävistään, selkeä hankkeen johtaminen ja seuranta, sisäinen tiedottaminen, välikatselmukset, osaava projektipäällikkö/hankehenkilöstö, ongelmakohtien selvittäminen ja tarvittaessa resurssien uudelleen suuntaaminen.
Toteuttamiseen liittyvät riskit (Ostopalvelut ja niiden saatavuus, hankinnan toimituksen viivästyminen, tutkimuksen eteneminen jne.)	Varataan riittävästi aikaa kilpailutusprosessiin ja hyödynnetään organisaation osaamista. Investointihankkeissa hankinnat tehdään ajoissa suhteessa hankkeen toteutusajankäyttöön.
Tulosten hyödyntämiseen liittyvät riskit	Kaikki tarvittavat intressi- ja sidosryhmät sitoutetaan hankkeeseen jo suunnitteluvaiheessa, huolehditaan jatkuvasta tiedottamisesta, laaditaan hyödyntämissuunnitelma ja mietitään kehittämissuunnitelmia, toteutetaan päätöskatselmus ja suosituksia jatkotoimenpiteiksi.
Kaupunkien sisäinen viestintä ja koordinaatio on puutteellista	Koordinaatio varmistaa, että kaupunkien projektipäälliköt/koordinaattorit ovat jatkuvasti ajan tasalla ja että kaupungeissa hyödynnetään nykyaikaisia yhteistyöalustoja.
Kaupunkien välinen viestintä jää liian vähälle huomiolle	Toteutuksessa hyödynnetään esimerkiksi Trelloa, Lynciä ja muita nykyaikaisia yhteistyöalustoja. Hankkeen koordinaatio varmistaa viestinnän sujuvuuden.
Hankkeeseen ei lähde riittävästi yrityksiä mukaan	Resursoidaan riittävästi hankkeen varoja yritys yhteistyöhön. Vaihdetaan yritys yhteistyöhön liittyviä ideoita ja käytäntöjä. Hanketta suunniteltaessa yritysten tarpeet ja yhteistyö on otettu jo huomioon.
Toimintamallin muutoksen läpivienti	Käydään läpi ja hyväksytetään uutta toimintamallia ja sen muutoksia riittävästi keskeisten sidosryhmien kanssa. Näitä ovat luottamushenkilöt, kuntien henkilöstö sekä yritykset ja muut toimijat.

11.3 Esitys hankkeen ohjausryhmän kokoonpanoksi

Projektille asetetaan ohjausryhmä, johon kullakin hankkeen toteuttajalla on oikeus nimetä oma edustajansa. Projektin osapuolten edustajien lisäksi ohjausryhmässä toimii rahoittajaviranomaisen edustaja sekä mahdollisesti muita osapuolten kutsumia asiantuntijoita. Asiantuntijaedustajia voi tulla mm. yritys- ja tutkimuskentästä.

Ohjausryhmä valitsee keskuudestaan puheenjohtajan, joka vastaa kokouspöytäkirjojen pitämisestä rahoituspäätöksen

mukaisesti. Ohjausryhmän kokoonpano tarkentuu hankkeen käynnistymisen jälkeen.

12 Hakemusvaiheessa ilmoitettavat arviot hankekohtaisista seurantatiedoista

Tuotosindikaattorit

Toimintalinja 2. Uusimman tiedon ja osaamisen tuottaminen ja hyödyntäminen

Erityistavoite 4.1. Tutkimus-, osaamis- ja innovaatiokeskittymien kehittäminen alueellisten vahvuuksien pohjalta

Muuta tukea kuin rahoitustukea saavat yritykset	
Uudet tutkimus tai t&k-työpaikat	
joihin työllistyvät naiset	
Tutkimus- ja kehittämisinstituutioiden vetämiin hankkeisiin osallistuneet yritykset	
Yritykset, jotka käynnistävät tuen seurauksena t&k&i-toiminnan tai t&k&i-yhteistyön yliopistojen, korkeakoulujen tai tutkimuslaitosten kanssa	167
Uudet innovaatioalustat tai muut innovaatioavaukset	38
Innovaatioalustoissa kehitetyt ja pilotoidut tuotteet tai palvelut	220
Kaupunkien kanssa innovaatioympäristöissä yhteistyötä tekevät yritykset	245

13 Horisontaaliset periaatteet

13.1 Sukupuolten tasa-arvo

	Kyllä	Ei	Perustelu
Hankeessa on tehty toimintaympäristön analyysi sukupuolinäkökulmasta	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Toimintaympäristön sukupuolinäkökulmaan analyysia tehdään ja seurataan hankkeen toteutuksen aikana mm. hankkeessa kehitettävän avoimen osallisuuden ja asiakkuuden indikaattoreiden ja mittariston avulla.
Sukupuolinäkökulma on huomioitu hankkeen toiminnassa (valtavirtaistaminen)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	Tasa-arvoinen mahdollisuus osallistua palvelutuotannon kehittämiseen on toiminnan lähtökohtana. Valtavirtaistamisen periaatteet integroidaan osaksi hankkeessa kehitettävää toimintamallia. Sukupuolten tasa-arvon toteutuminen otetaan osaksi hankkeen seuranta- ja itsearviointijärjestelmää. Hankkeen vaikutuksia arvioidaan myös sukupuolten tasa-arvon kannalta.
Hankkeen päätavoite on sukupuolten tasa-arvon edistäminen	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Ei päätavoitteena. Hanke toteuttaa 6Aika-strategian ja sen avoimet avoin osallisuus ja asiakkuus-teeman tavoitteita.

13.2 Kestävä kehitys

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Vaikutuksen kohde	Vaikutusaste		Perustelu
	Välitön vaikutus	Välillinen vaikutus	
Ekologinen kestävyys			
Luonnonvarojen käytön kestävyys	1	7	Hankkeessa toimitaan ekologisesti, taloudellisesti ja sosiaalisesti kestäväällä tavalla ja edistetään luonnonvarojen kestäväää käyttöä muotoilemalla palveluja ja kehittämällä palvelutuotantoa aikaisempaa tehokkaammiksi ja vähemmän materiaalia kuluttaviksi kokonaisuuksiksi.
Ilmastonmuutoksen aiheuttamien riskien vähentäminen	1	7	Hanke mahdollistaa ja tukee kestävä kehityksen mukaisia sähköisten asiointi- ja palvelusovellusten kehittämistä, käyttöönottoa ja laajentamista ja vähentää sitä kautta ilmastonmuutoksen aiheuttamia riskejä. Sähköiset asiointi- ja palvelusovellukset vähentävät liikennettä ja liikkumisen tarvetta.
Kasvillisuus, eliöt ja luonnon monimuotoisuus		4	Hankkeen toimenpiteillä ei ole suoranaista vaikutusta kasvillisuuteen, eliöihin ja luonnon monimuotoisuuteen.
Pinta- ja pohjavedet, maaperä sekä ilma (ja kasvihuonekaasujen väheneminen)		5	Hankkeen toimenpiteillä ei ole suoranaista vaikutusta pinta- ja pohjavesien, maaperän tai ilman laatuun. Välillisesti sähköisten asiointi- ja palvelusovellusten kehittäminen vähentää liikkumisen tarvetta ja sitä kautta ilman saastumista.
Natura 2000 -ohjelman kohteet		0	Hankkeen toimenpiteet eivät suoraan kohdistu Natura-alueisiin. Hankkeen toimenpiteiden kohteina olevat yritykset ovat kehityksen kärjessä kehittäen uusinta teknologiaa hyödyntäviä tuotteita luonnon säästämiseksi.
Taloudellinen kestävyys			
Materiaalit ja jätteet	1	7	Hankkeessa pyritään suosimaan uusiutuvia luonnonvaroja hyödyntäviä ja energiatehokkaita kokonaisuuksia. Uusien sähköisesti toimivien palveluiden ja tuotteiden myötä tulostettavien materiaalien tarve vähenee. Näin ollen myös paperijätettä tulee vähemmän. Vanhoja perinteisiä menetelmiä korvataan erityisesti verkossa toimivilla digitaalisilla palveluilla. Ohjelmien suunnitteluun ja kehittämiseen ei käytännössä kulu luonnon raaka-aineita, eikä niiden tekemisessä synny jätettä.
Uusiutuvien energialähteiden käyttö	2	10	Digitalisaatio on keskeinen väline 6Aika-strategiassa. Yhtenä tavoitteena on mm. uusien vähähiilisten ja energiatehokkaiden ratkaisujen mahdollistaminen. Hanke mahdollistaa ja tukee kestävä kehityksen mukaisia sähköisten asiointi- ja palvelusovellusten kehittämistä, käyttöönottoa ja laajentamista.
Paikallisen elinkeinorakenteen kestävä kehittäminen	10	10	Hanke toteuttaa kuutoskaupunkien strategia elinkeinoelämän päämääriä, älykkään erikoistumisen strategioita sekä alueiden kasvusopimuksia. Hanke vaikuttaa osaltaan paikallisten elinkeinorakenteiden kestävään kehittämiseen. Hankkeen tavoite on luoda uutta kasvua, uudentyyppistä liiketoimintaa ja työpaikkoja paikallisesti ja kansallisella tasolla.

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Aineettomien tuotteiden ja palvelujen kehittäminen	10	10	Hankkeen ensisijainen tavoite ja käynnistämisen tarkoitus on aineettomien tuotteiden ja palveluiden kehittäminen.
Liikkuminen ja logistiikka	2	7	Hankkeessa kehitettävät sähköiset asiointi- ja palvelusovellukset vähentävät liikennettä ja liikkumisen tarvetta. Osa hankkeessa kehitettävistä palvelumalleista voi tehostaa resurssien käyttöä mm. joukkoliikenteessä tai liikkumisessa yleensä.
Sosiaalinen ja kulttuurinen kestävyys sekä yhdenvertaisuus			
Hyvinvoinnin edistäminen	4	8	Hankkeen tavoitteena on vahvistaa elinkeinoelämän roolia palveluekosysteemissä ja sitä kautta lisätä työllisyyttä ja hyvinvointia. Hankkeessa syntyy uusia palveluinnovaatioita, jotka osaltaan kasvattavat tuottavuutta, lisäävät Suomen kilpailukykyä ja sitä kautta vahvistavat hyvinvointia.
Tasa-arvon edistäminen	9	9	Tasa-arvoinen mahdollisuus osallistua palvelutuotannon kehittämiseen on toiminnan lähtökohtana.
Yhteiskunnallinen ja kulttuurinen yhdenvertaisuus	9	9	Hankkeessa otetaan ihmisten erilaisuus laajasti huomioon. Toimivia palvelurakenteita kehittämällä parannetaan kaikkien ryhmien osallisuutta. Hanke edistää eri yhteiskunnallisten ja kulttuuristen ryhmien osallistumista palvelutuotannon kehittämiseen, ymmärrystä eri sidosryhmien tarpeista sekä kykyä löytää tarpeisiin ratkaisuja.
Kulttuuriympäristö	1	1	Hankkeen toimenpiteet eivät suoraan kohdistu fyysisen kulttuuriympäristön kehittämiseen. Asiointi- ja palvelusovellusten kehittämisessä huomioidaan kulttuuriarvoja sekä eri kulttuuristen ryhmien osallisuutta.
Ympäristöosaaminen	2	5	Hankkeen toimenpiteiden kohteina ovat yritykset ovat kehityksen kärjessä kehittäen uusinta teknologiaa hyödyntäviä tuotteita luonnon säästämiseksi.

14 Liitteet

Pakolliset liitteet

Yhteishankkeen sopimus

Muut liitteet

Allekirjoitusoikeus hki

Oulu

Allekirjoitusoikeus tre

Turkuamk

Allekirjoitusoikeus tku

Allekirjoitusoikeus vantaa

Hakija vakuuttaa tässä hakemuksessa ja sen liitteissä antamansa tiedot oikeiksi.

Viranomaisella on oikeus tarkastaa hakijaa koskevat verovelkatiedot, arvonlisäverovelvollisuutta koskevat tiedot sekä muut tarvittavat toiselta viranomaiselta saatavat tiedot, joilla voi olla vaikutusta rahoituksen myöntämiseen.

Yhteishankkeessa tarkastusoikeus koskee kaikkia hakijoita ja tuen siirto –menettelyssä hakijan lisäksi kaikkia tuen siirronsaajia.

Päiväys ja hakijaorganisaation sähköinen allekirjoitus

Lomake jätetään järjestelmässä viranomaiskäsitteilyyn Katso-tunnistautuneena roolilla EURA 2014 -asiointi/nimenkirjoittaja. Tämä korvaa perinteisen allekirjoituksen. Paperilomaketta ei allekirjoiteta käsin eikä sitä

lähetetä postitse viranomaiselle

Hakijan (pää toteuttajan) taustalomake

Hakijan (pää toteuttajan) nimi Turun kaupunki	Y-tunnus 0204819-8	Organisaatiotyyppi Kunta
Organisaatiotyyppin mukainen omarahoitusosuuden laji Kuntarahoitus		
Jakeluosoite PL 355	Postinumero 20101	Postitoimipaikka Turku
Hakijan (pää toteuttajan) yhteyshenkilö Outi Laikko	Yhteyshenkilön puhelinnumero (02) 330 000	Yhteyshenkilön sähköpostiosoite outi.laikko@turku.fi

1 Tarve, tavoitteet ja toteuttajan rooli

Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Mitkä ovat hankkeen tavoitteet ja uutuus- tai lisäarvo?

Turun osahankkeella vastataan kaikkien kaupunkien yhteiseen kärkihankkeeseen erityisesti Turun strategiaan ja kaupungin tavoitteita eteenpäin vievillä osuuksilla.

Turun kaupungin vuoteen 2029 ulottuvan strategian toimintalupausten keskiössä ovat asukas- ja asiakaslähtöinen palveluiden kehittäminen, kestävyteen ja tietoon perustuva päätöksenteko ja johtaminen, kaupungin toiminnan uudistaminen yhdessä yhteistyötahojen kanssa.

Strategian päämäärinä ovat muun muassa palveluprosessien- ja kanavien uudistaminen yhdessä asukkaiden kanssa.

Strategian asettamien tavoitteiden saavuttamiseksi on luotava toimintamalli, joka yhdistää asiakkaiden palvelutarpeiden hallinnan, monikanavaisen palvelujen tuottamisen ja kehittämisen yhdessä asiakkaiden ja toimijoiden kanssa, sekä tuottajaverkoston hallinnan. Malli tuo paikallisten palveluiden markkinoille haasteen kehittyä, mutta myös uudenlaisen mahdollisuuden. Ratkaisukeskeisyyteen perustuva toiminta pohjautuu osittain yksityisiin toimijoihin, jotka tuottavat asiakkaiden omalla rahalla hankkimia palveluita osaksi kokonaisratkaisua.

Kaupungin tavoitteena on kehittää monikanavaisia asiakkaiden ohjaus- ja neuvontapalveluita siten, että ne palvelevat asiakkaita mahdollisimman hyvin ja tehokkaasti. Asiointipalvelun tavoitteena on toimia asiakaslähtöisesti organisaatorajat ylittävänä matalan kynnyksen ja "yhden luukun" periaatteella. Monikanavaisen asiakaspalvelun kautta tapahtuu ohjaus ja neuvonta kaupungin ja muiden toimijoiden, kuten yritysten ja kolmannen sektorin, tuottamiin palveluihin. Asiointipalvelun suunnittelussa huomioidaan asiakkaiden osallisuus palvelumuotoilun keinoin. Kehitettäessä monikanavaista asiakaspalvelua on kehitettävä palvelujen taustalla olevia palveluprosesseja ja huomioitava palvelun kokonaisvaltaisuus yli hallinto- ja organisaatorajojen.

Kaupunki panostaa voimakkaasti digitaalisten palveluiden ja niihin liittyvien yhteistyöverkostojen kehittämiseen sekä edesauttaa samalla uudenlaisen liiketoiminnan ja avoimuuden syntymistä avaamalla tietokantojaan kansalaisten ja yritysten käyttöön. Digitalisoimalla palveluita ja lisäämällä yhteispalvelua kaupunki luo asukkailleen ja asiakkailleen aikaisempaa enemmän mahdollisuuksia käyttää palveluita ajasta ja paikasta riippumatta.

Toimintamallin tavoitteena on siis pyrkiä parantamaan palvelutuottajien tarjoamien palveluiden kysyntää, helpottaa uusien yrittäjien markkinoille tuloa, sekä pyrkiä vastaamaan monikanavaisesti kuntalaisten tarpeisiin. Mallissa toimijat kootaan verkostoksi, jota kehitetään aktiivisesti. Tämä nopeuttaa asiakastarpeiden ja tuottajien tarjoamien ratkaisujen kohtaamista. Verkoston luomisella ja asiakastarpeiden kohdentamisen avulla malli pyrkii tarjoamaan yrityksille aikaisempaa paremman mahdollisuuden verkostoitua, sekä kehittää omia palveluitaan vastaamaan paremmin asiakastarpeita. Verkoston tuki myös madaltaa kynnystä ryhtyä yksityisyrittäjäksi ja tuo vaikkapa mikroyritykselle tukea liiketoimintaosaamiseen.

Tuottavuushaasteiden ratkaiseminen edellyttää uudenlaista ajattelua ja yhteistyötä. Tekemällä asioita yhdessä kumppanien kanssa ja rohkeasti kokeilemalla toiminta uudistuu ja palveluvalikoimat laajenevat tarjoten esimerkiksi palvelusetelin käyttöön aikaisempaa kattavampaa valikoimaa. Suunnittelemalla toiminnan kehittämistä ja hankintoja laajalla yhteistyöllä luodaan samalla markkinoita ja kasvualustaa uusille ratkaisuille.

2 Toteutus ja tulokset

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Mitkä ovat hankkeet konkreettiset toimenpiteet tavoitteiden saavuttamiseksi? Mitä tuloksia hankkeella saadaan aikaan?

Monikanavaisen asiakaspalvelun ja -ohjauksen kehittäminen

Rakennetaan asiakas- ja palveluohjauksen malli, jonka tavoitteena on löytää asiakkaalle parhaat mahdolliset ratkaisut hänen toiveidensa ja tarpeidensa mukaisesti. Palveluja tarjoavien yritysten toimintaedellytykset paranevat kun ne pystyvät tuottamaan asiakkaiden tarpeisiin oikeita palveluita. Asiakas- ja palveluohjauksessa hyödynnetään kaikkia julkisten, yksityisten ja kolmannen sektorin tarjoamia mahdollisuuksia. Tämä edellyttää asiakaspalvelun ja asiantuntijoiden välisen työn mallintamisen ja tietojen tuotteistamisen sekä tueksi vaadittavien järjestelmien määrittämisen. Kehittämisessä otetaan huomioon käyttäjien erilaiset tarpeet palvelumuotoilun ja asiakkaiden osallistamisen avulla esim. asiakkaiden "palvelu-unelmia" kartoitetaan yhteistyössä korkeakoulujen kanssa. Nämä uudet palvelu-unelmat luovat uusia liiketoimintamahdollisuuksia yrityksille. Asiakas- ja palveluohjauksen toimivuus edellyttää palveluiden tuotteistamista, joka on tehtävä kaikkien palvelutuottajien palveluiden osalta. Tuotteistaminen mahdollistaa asiakasohjauksen tasavertaisesti eri palveluntuottajien palveluiden pariin..asias.

Määritellään monikanavaisen asiakaspalvelun ja -ohjauksen väylät (sekä fyysiset asiointipisteet että digitaaliset kanavat) ja niissä tarjottavat palvelut. Tämä edellyttää kontaktienhallintaratkaisujen käyttöönottoa, jonka kautta kerätään tietoa yhteismitallisesti kaikista kanavista. Monikanavainen asiakaspalvelu edellyttää aiempaa tehokkaampaa ja monipuolisempaa asiakkuudenhallintaa, mikä pitää sisällään asiakastiedot, asiakkaan asiointien näkyvyyden ja niiden seurattavuuden Tämä mahdollistaa myös palvelukanavastrategian työstämistä yhdessä koko palveluverkoston kanssa. Monikanavaisuutta hyödynnetään olennaisesti yritysten palveluiden markkinoinnissa. Tällöin tavoitetaan mahdollisimman laaja asiakasjoukko.

Toimenpiteet:

4/2015-3/2018:

Kehittäjätapaukset: järjestetään seminaari-, info-, ja workshopityyppisiä tilaisuuksia, joilla aktivoidaan ja informoidaan kohderyhmää (2-3 puolen päivän tilaisuutta per vuosi). Osan toimenpiteistä suunnittelu alkaa syksyllä 2015, varsinaiset tapahtumat toteutetaan kevästä 2016 alkaen läpi hankkeen).

Luodaan yhdessä kaupungin asiantuntijoiden ja muiden toimijatahojen kanssa malli monikanavaisen asiakaspalvelun - ja ohjauksen hyödyntämiseksi monituottajamallissa Asiakaspalvelua ja -ohjausta tekevien toimijoiden (kunta, järjestöt ja yritykset) kouluttaminen monituottajamallissa toimimiseen ja ratkaisujen löytämiseen (yhteisten pelisääntöjen ja palvelulupauksien luominen helpottamaan arjen tilanteita ja toimintaa yhdessä. Hyödynnetään palvelumuotoilun menetelmiä)

Monikanvaista asiakaspalvelua ja ohjausta tukevien teknisten ratkaisujen määrittäminen (vrt. kappale 4)

Osahankkeessa esiin tulleita hyviä käytäntöjä ja toimintamalleja levitetään muihin kuutoskaupunkeihin ja muiden kuutoskaupunkien hyviä käytäntöjä hyödynnetään vastaavasti Turussa.

Tulokset:

Monikanavainen asiakas- ja palveluohjaus, jossa palveluita tuottaa laaja palvelutuottajien verkosto, jonka palveluiden pariin asiakkaita ohjataan monikanavaisesti asiakkaan tarpeet huomioiden. Palveluita tuotetaan palvelutuottajaverkostossa huomioiden kokonaistaloudellisuus.

2. Kumppaniverkoston rakentaminen, hallinta ja laadunvarmistus

Osatoteutuksen innovaationa on luoda malli, miten kehitetään ja ohjataan erilaisista palvelutuottajista (kunta, yritykset, kolmas sektori) koostuvaa verkostoa. Aikaisemmin tätä ei ole tehty systemaattisesti eikä hyödynnetty osallistamisen keinoja tai saatua palautetta.

Verkoston tuottajiin voi kuulua yhdistyksiä, järjestöjä, julkisia palveluita tuottavia yksiköitä sekä pieniä ja suuria yrityksiä. Verkoston palvelutuottajien tulee sitoutua toiminnan yhteisesti sovittuihin pelisääntöihin. Pelisäännöt ja toimintatavat luodaan yhteisesti asiantuntijoiden ja palvelutuottajien kanssa prosessin aikana ketterän kehittämisen avulla. Yhteinen näkemys sovittavista toimintatavoista on tarpeen, jotta eri toimijat voivat sitoutua niihin. Laadun varmistamiseksi on rakennettava toimintamalli, jonka avulla varmistetaan palveluiden luotettavuus ja jatkuva kehittäminen. Tämän tueksi on kehitettävä työkalu sopimusten elinkaaren hallintaan. Työkalun avulla käydään vuorovaikutteista keskustelua kumppaniverkoston (=palvelutuottajat) ja kunnan välillä esim. reklamaatioista, palautteista.

Palveluiden kehittämistä tuetaan muun muassa tuotteistuksen ja palvelumuotoilun avulla. Kumppaniverkoston toimijoiden palveluiden tuotteistaminen on välttämätöntä, jotta voidaan hyödyntää asiakasohjausmallia ja helpottaa asiakkaiden palveluiden valintaprosessia. Kun palvelut on selkeästi tuotteistettu niin eri palvelutuottajat ovat asiakasohjaustilanteessa samalla viivalla. Tuotteistaminen vaatii yhteistä osaamisen kehittämistä (kunta, yritykset, järjestöt).

Kumppaniverkoston rakentamisessa täytyy hyödyntää markkinointia ja viestintää potentiaalisille palvelutuottajille esim. erilaisia verkostoitumistilaisuuksia, kuuntelevia ja keskustelevia yhteistyöfoorumia. Kumppaniverkoston rakentamisessa hyödynnetään esim. korkeakoulujen olemassa olevia yhteistyötahoja ja palveluseteli-tuottajia sekä Yrinet-asiakastietojärjestelmää.

Toimenpiteet:

5/2015-3/2018: palvelutuottajien verkoston rakentaminen ja siihen liittyvät toimintamallit, pelisäännöt ja niiden pilotointi yhteisön tunnistaminen

nykyisten toimijoiden ja potentiaalisten toimijoiden kartoitukset ja kontaktointi
markkinointiviestintäkoulutus

Vuosittain 2 - 5 yrityksille suunnattua työpajaa ja seminaaria, joiden kesto suunnitellaan tapauskohtaisesti (puoli / koko päivä). Osahankkeen toimenpiteisiin osallistuu arviolta 200 yritystä kolmen vuoden aikana.

yhteiset pelisäännöt ja toimintatavat palvelumuotoilun keinoin
sopimusten elinkaaren hallintatyökalun määrittelytyö

8/2015-3/2018: palveluiden tuotteistamisosaamisen lisääminen sekä kunta- että yrityssectorilla ja palveluiden ja tuotteiden jatkuva tuotteistaminen

Tulokset:

Tuloksena syntyy kaupungin, palveluntuottajien sekä asiakkaiden uusi toimintatapa. Uusi verkostomainen toimintatapa tukee paikallisen yrittäjyyden ja työllisyyden lisääntymistä sekä edistää siten alueen talouden myönteistä kehittymistä. Palvelusetelin käyttömahdollisuudet laajenevat. Kaupunki avaa omaa toimintaansa ja mahdollistaa yritysten vahvemman mukaan tulon. Toimintamalli on jatkuva yhteinen oppimisprosessi eri toimijoille.

3. Palveluiden kehittäminen

Palvelumuotoilun ja osallisuuden hyödyntäminen palveluiden kehittämisessä

Asiakstarpeiden ymmärtämiseksi tarvitaan palvelumuotoilua. Palvelumuotoilun keinoin, osallistamalla asiakkaita ja sidosryhmiä saadaan esille kokonaisuus, josta asiakkaan tarpeeseen vastaaminen koostuu.

Asiakkaita paremmin palvelevat toimintatavat luovat työtyytyväisyyttä myös henkilöstölle. Mahdollisuus osallistua uusien palveluiden kehitykseen madaltaa sen käyttöönottokynnystä ja muutoksen omaksumista. Näin myös saadaan entistä paremmin asiakasrajapintaan kertynyt hiljainen tieto käyttöön.

Muotoiluprosessiin tulee aina liittää vahva eri vaihtoehtojen vaikuttavuutta esille tuova kustannuslaskenta. Osallistavissa menetelmissä kuten palvelumuotoilussa ei kehitä uutta olemassa olevan päälle. Uudistukset voivat johtaa huomattaviin kustannussäästöihin esimerkiksi poisjäävien työvaiheiden kautta. Lisäarvoa tuovat sekä tyytyväiset asiakkaat että henkilökunta.

Palvelujen systemaattisen kehittämisen tavoitteena on luoda kilpailukykyistä, kannattavaa ja innovatiivista liiketoimintaa. Tulevaisuuden haasteista selviytymiselle keskeistä on hyvin suunniteltu ja johdettu palvelutarjotin, jatkuva innovointi, kustannustehokkuus ja asiakaslähtöisyys.

Palveluista kehitetään asiakkaiden tarpeiden mukaisia uusia palvelukokonaisuuksia ja autetaan kumppaniverkoston toimijoita (kunta, yritykset, kolmas sektori) kehittämään omia palveluitaan sekä toimintaansa, jotta ne vastaisivat entistä paremmin asiakkaiden tarpeita (vrt. palvelu-unelmat). Mallin tarkoituksena on lisätä entisestään vuorovaikutusta kunnan ja muiden toimijoiden välillä tarjoamalla mahdollisuus hyödyntää kunnan keräämää palautetta, digitaalisten sekä fyysisten kansalaisraatien/asiakasraatien tuottamaa materiaalia.

Tähän liittyy Turun ammattikorkeakoulun kanssa yhteistyössä toteutettava osatoteutus SELKO-hanke, jonka kautta yrityspalvelukokonaisuutta kehitetään muotoiluajatteluun pohjautuvalla osallistavalla kehittämisellä. Tässä syntyvää osaamista pyritään hyödyntämään kaupungin muidenkin palveluiden kehittämisessä. Jotta toiminnan tuottavuutta, laatua ja vaikuttavuutta voidaan seurata, tiedon tuottamisen toimintatavat täytyy määritellä hyvin. On myös määriteltävä tarkasti yhtenäinen tiedon menettelytapa, määrittely tai ohjetiedon laatu ja määrä. On luotava digitaalinen ympäristö jonne kerätään käytettävissä oleva asiakaspalautte ja -tieto yritysten, kolmannen sektorin sekä yksittäisten kuntalaisten saataville. Digitaalisen ympäristön rajapinta on avattava sekä yritysten, kolmannen sektorin että yksittäisten kuntalaisten näkyville ja hyödynnettäväksi. Tiedon tarjoaminen ei yksinään riitä varmistamaan hyvien palveluiden tuottamisen, vaan on kehitettävä verkkoympäristö jossa suunnitteilla olevia palveluita voidaan kommentoida ja muotoilla.

Toimenpiteet:

8/2015-3/2018: Palvelumuotoilu - ja tuotteistamisosaamisen lisääminen kumppanuusverkostossa.

palvelumuotoilun ja osallistavien menetelmien hyödyntäminen palveluiden suunnittelussa (esim. asiakasraadit, työpajat, "jamit")

yhteisinnovointi yritysten kanssa, haastattelut sekä sparraus: selvitetään kehittäjien toiveita, ideoita ja muita ajatuksia siitä millä keinoin lähdetään lisäämään tuotteistamisen osaamista kumppanuusverkostossa.

1/2016-3/2018: Toiminnan seurantaan tarvittavien tietojen ja digitaalisen ympäristön määrittelytyö sekä siihen liittyvien prosessien kehittäminen. Yhteistyö Avoin data painopisteen kanssa.

Tulokset:

Asiakkaiden tarpeita paremmin vastaavat ja paremmat ja kustannustehokkaammat palvelut, mikä lisää myös yritysten liiketoimintaedellytyksiä. Palvelumuotoilumenetelmin esille nousseet palvelu-unelmat vahvistavat olemassa olevaa liiketoimintaa ja luovat samalla uutta. Yhteistyön toimintaan liittyvät digitaaliset ympäristöt ovat tarkoituksenmukaiset.

4. Turun 6Aika asiakkuus ja osallisuus -toimintamallia tukeva toiminnan- ja tiedonhallinnan ratkaisu

Jotta ensimmäisen kappaleen palveluiden hallinta, toisen kappaleen kumppanuusverkosto ja kolmannen kappaleen uudenlaisten asiakaslähtöisten palveluiden toimintamallit saadaan tuottamaan lisäarvoa asiakkaille sekä mahdollistaa osallistumisen kaikille päätuottajaryhmille (kunnat, kuntayhtymät, yritykset ja 3. sektori, tutkimus- ja kehittämissyhteisöt) pitää niistä muodostaa yksi yhteinen, mutta ketterästi ja kokeillen kehitettävä verkostomainen toimintamalli.

Toimintamallin toimintaedellytys on, että siinä hallittavat keskeiset tiedot eli asiakkaat, palvelut ja asioinnit hallitaan yhteisesti ja yhteismitallisesti organisaatiokohtaisia ja toiminta-aluekohtaisia silloja välttämällä sekä purkaen. Ilman tämän kokonaisuuden rakentamista on mahdotonta tuottaa ekosysteemiä, jossa palvelut ja niiden käyttäjät saadaan kohtaamaan tuottajariippumattomasti ja näin avaamaan palveluiden tuotantoa sekä yrityksille että kolmannelle sektorille.

Vain näin voidaan saavuttaa reilusti kilpailtu markkinakokonaisuus sekä vertailtavuus erilaisten palvelumallien sekä palvelun tuotantotapojen välillä. Perustietojen järkevä ja keskitetty hallinta korostuu toimintamallin luomisessa ja siitä saatavissa hyödyissä. Turun kaupungissa toiminnallisen ja tiedollisen viitekehyksen rakentamisessa käytetään kaupungin kehittämismallia, joka yhdistää portfolioajattelun kokonaisarkkitehtuuriajatteluun.

Edellä kuvattujen asioiden kehittäminen jakaantuu mahdollisimman ketterään toiminta- ja tietomallien kehittämiseen, tietotarpeiden ja ratkaisuarkkitehtuurin määrittelyyn, ratkaisujen implementointiin ja laadunvarmistukseen sekä kokonaisuuden käyttöönottoon palaten taas uudelleen määrittelyyn uusien tarpeiden sekä saatujen kokemusten ja palautteen mukaisesti. Lisäksi tiedolla johtamisen kyvykkyytämme parannetaan tulevan palveluverkon / palvelutarjottimen ja asiakaskokemuksen sekä tuotantotehokkuuden yhdistävässä palvelutarjoaman ja asiakkuuksien johtamisessa.

Hallittavat tietokokonaisuudet ovat :

Toimijat (asiakkaat (henkilö, perhe, yritys, yhteisö), luottamushenkilöt ja palveluntuottajat (kuntien ja kuntayhtymien sekä konserniyhtiöiden sisäinen tuotanto, yritykset, 3 sektori ja yksityishenkilöt)

Palveluverkkotieto (palvelut, palveluiden tuottajat ja fyysinen sekä digitaalinen palveluinfrastruktuuri)

Asiointitieto (Palveluohjaus, palveluiden ja tuotteiden myyminen sekä käyttö, tapahtumat, luvat, palaute & palveluidensuunnittelu osallisuus)

Tulevaisuuden palveluverkon suunnittelu ja palveluiden tuottaminen asiakkaille ei onnistu monituottajamallissa sekä neloskierreaajattelun mukaisesti, jollei koko tätä kokonaisuutta hallita systemaattisesti sekä yhtenä kokonaisuutena.

Asiointien kannalta keskeisiä tietosisältöjä hallitaan niitä käyttävillä toimintaprosesseilla.

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Tässä viitekehyksessä keskeisiä toimintaprosesseja ovat:
Ketterä palvelutarjoaman / palvelutarjottimen kehittäminen.
Tukikyvykkyytenään keskitetty asiakasosallistamisen hallinta ja palvelutuotteiden ja tietojen hallinta.
Palveluohjauksen ja palveluiden ohjauksen kehittäminen yhtenä kokonaisuutena
Sisältäen monikanavaisen asiakaspalvelun sekä kuntien palveluiden toiminnanohjauksen tukiprosessien liittämisen yhteen siten että se mahdollistaa asiakkuuksien kokonaisvaltaisen hallinnan ja asiakasmarkkinoinnin liittämisen toisiinsa.
Suoritteiden seuranta ja jatkuva kehittäminen
Tämä vaatii vaikuttavuuden hallinnan mittaamisen kehittämisen asiakkaalta tuottajille sekä palvelutarjoaman kehittäjille sekä sen liittämisen palvelutarjoaman kehittämiseen.
Palvelutuottajien hallinta
Vaatii läpinäkyvän toimintatavan palvelutuottajien hallintaan, palveluiden tuotteistamiseen ja palvelusopimukseen, kapasiteetin ennustamiseen ja ennusteiden jakamiseen sekä laadun seurantaan.
8/2015-3/2018: Kokonaisuuden vaatiman toimintamallin määrittely ja toteutus
Tavoitetoimintamallin määrittelyn kokonaisarkkitehtuurin keinoin.
Tavoitetoimintamallin tiekartan rakentaminen erityisesti siten, että se ottaa huomioon muun keskeisen kansallisen kehittämisen. Esimerkiksi 6aika -työn, Sote tieto hyötykäyttöön strategian, kansallisen palveluarkkitehtuurin ja Sitran palvelutorimalliin liittyvän kehittämisen.
Tiekartan mukaisten toiminnallisten kyvykkyyksien viemisen käytäntöön Turun kaupungin kehittämismallia hyödyntäen sisältäen toiminnallisia kyvykkyyksiä tukevien ratkaisujen rakentamisen.

De minimis -tuki-ilmoitus

1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?

Kyllä Ei

2 Osallistuuko hankkeen toimenpiteisiin hyödynsaajina taloudellista toimintaa harjoittavia organisaatioita?

Kyllä Ei

Hankkeen kustannusarvio

Kustannusmalli

- Flat rate 24 % palkkakustannuksista
 Flat rate 15 % palkkakustannuksista
 Kertakorvaus (lump sum)
 Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan

Hankkeen kustannukset

- Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv.
 Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

1 Palkkakustannukset

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	2018	Yhteensä
Hankepäällikkö	Kokoaikainen	36	57 470	76 626	76 626	19 157	229 879
Hankekoordinaattori	Kokoaikainen	35	26 100	49 381	49 381	12 345	137 207
Projektipäällikkö	Kokoaikainen	35	47 680	71 520	71 520	17 880	208 600
Projektikoordinaattori	Kokoaikainen	35	28 384	42 576	42 576	10 644	124 180
Kehittämispäällikkö	Osa-aikainen	12	24 292	24 292	18 219	6 073	72 876
Suunnittelija	Osa-aikainen	12	7 804	19 510	15 608	3 902	46 824
Erityisasiantuntija	Osa-aikainen	9	15 411	20 548	10 274	0	46 233
Toimintamallien kehittäjä	Osa-aikainen	10	17 028	22 704	17 028	0	56 760
Ratkaisuarkkitehtien kehittäjä, It-projektipäällikkö	Osa-aikainen	18	28 380	34 056	34 056	5 676	102 168
1Yhteensä		202	252 549	361 213	335 288	75 677	1 024 727

Hankkeen nimi: 6Aika: Avoin osallisuus ja asiakkuus -kärkihanke

Kustannusten perustelut

Hankepäällikkö

Vetovastuu kansallisesta avoimen osallisuuden ja asiakkuuden kärkihankeesta, johtaa kuutoskaupunkien yhteistä hanketyöskentelyä ja vastaa toteutuksesta. Toimii hankkeen sisällöllisenä asiantuntijana ja yhdessä osatoteuttajien projektipäälliköiden kanssa ohjaa kaupunkien operatiivista avoimen osallisuuden ja asiakkuuden tekemistä, yhteistyötä ja yhdessä tekemistä. Toimii esittelijänä hankkeen ohjausryhmässä ja puheenjohtajana operatiivisessa ryhmässä. Toimii kontaktina kansainvälisiin kumppaneihin ja on tukena 6Aika-pilottivalmisteluissa. Toimii kontaktina 6Aika-toimistoon, kaupunkikoordinaatioon ja kumppaniohjemiin ja merkittäviin sidosryhmiin.

Hankekoordinaattori

· Hoitaa pääosin hallinnolliset operatiiviset tehtävät kuten hankkeen raportointi, maksatus, kokousvalmistelut ja ohjausryhmän sihteerin tehtävät sekä tukee hankkeen päävastuiden toteuttamista. Toimii tilaisuuksien ja tapahtumien organisoinnin ja fasilitoinnin tukena sekä tukee viestinnässä ja hankinnoissa. On tukena 6Aika-pilottihankkeiden valmistelussa ja valintaprosesseissa.

Kehittämispäällikkö

Vastaa 6aika avoimen osallisuuden ja asiakkuuden osatoteutushankkeen kokonaisuudesta ja sen toteutumisesta. Osallistuu hanke- ja yhteistyö-ehdotusten arviointiin sekä yhteistyöhön esim. tutkimus- ja kehittämissyhteisöjen kanssa. Osallistuu ohjausryhmätyöskentelyyn sekä tietojen vaihtoon 6aika-kaupunkien välillä Osallistuu omalla työpanoksellaan osahankkeen eri osioiden eteenpäin viemiseen.

Projektipäällikkö (aloittaa 1.5.2015)

Koordinoi ja toimeenpanee 6aika Avoimen osallisuuden ja asiakkuuden osahankkeen toteutumisen Turun kaupungissa. Tehtäviin kuuluu projektin hallinta, toteutus, raportointi sekä pilottihankkeiden koordinointi kärkihankeeseen liittyen, viestintä ja tiedottaminen sekä yhteistyö kärkihankeeseen ja koordinaatioon ja muiden kaupunkien projektipäälliköiden kanssa. Tehtäviin kuuluu myös koordinoita ja ohjata kaupungin osahankkepartnerien yhteistyötä ja työskentelyä. Osallistuu hankintojen valmisteluun ja yritysyhteistyöhön, palvelumuotoiluun ja tutkimus- ja kehittämistyöhön. Osallistuu omalla työpanoksellaan osahankkeen eri osioiden toteutumiseen.

Projektikoordinaattori (aloittaa 1.5.2015)

Hoitaa pääosin hallinnolliset operatiiviset tehtävät kuten hankkeen raportointi, maksatus, kokousvalmistelut ja ohjausryhmän sihteerin tehtävät sekä tukee hankkeen päävastuiden toteuttamista. Toimii tilaisuuksien ja tapahtumien organisoinnin ja fasilitoinnin tukena sekä tukee viestinnässä ja hankinnoissa. On tukena 6Aika-pilottihankkeiden valmistelussa ja valintaprosesseissa. Osallistuu osallisuuden ja palvelumuotoilun toteuttamiseen yhdessä yritysten, tutkimus- ja kehittämissyhteisöjen sekä kolmannen sektorin kanssa. Osallistuu monitouottajamallin luomiseen.

Suunnittelija

Osallistuu työpanoksellaan monikanavaisen asiakaspalvelun ja ohjauksen työstämiseen sekä monitouottajamallin luomiseen. Tähän sisältyy osallistumista palveluiden tuotteistamiseen sekä palveluprosessien kehittämiseen.

Erityisasiantuntija

Palvelumuotoilun ja osallisuuden toteuttaminen yhteistyössä toimialojen asiantuntijoiden, yritysten ja järjestöjen, asiakkaiden sekä tutkimus- ja kehittämissyhteisöjen kanssa osallistavia menetelmiä hyödyntäen. Tietojen vaihto 6aika-kaupunkien kesken.

Toimintamallien ja ratkaisuarkkitehtien kehittäjä, it-projektipäällikkö

Osallistuu työpanoksellaan osatoteutuksen toimintamalli tukevien toiminnan - ja tiedonhallinnan ratkaisujen kehittämiseen. Koostuu useamman asiantuntijan tuntiseurattavasta työpanoksesta koska tarvitaan erilaista osaamista eri kokonaisuuksien hallintaan liittyen (esim. kokonaisarkkitehtuurin määrittäminen, integraatiosuunnittelu, ratkaisujen rajapintojen määrittäminen, digitaalinen asiointi). Tietojen vaihto 6aika-kaupunkien kesken.

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

2 Ostopalvelut

Kustannus	2015	2016	2017	2018	Yhteensä
Viestintämateriaalit ja -palvelut (kärkihanke)	10 000	20 000	20 000	20 000	70 000
Koulutukset ja tapahtumat (kärkihanke)	15 000	30 000	30 000	40 000	115 000
Erityisasiantuntija- ja konsultointipalvelut (kärkihanke)	26 600	94 600	94 600	37 600	253 400
Viestintämateriaalit ja -palvelut (osatoteutus)	0	2 000	2 000	2 000	6 000
Koulutukset ja tapahtumat (osatoteutus)	6 000	14 000	4 000	0	24 000
Erityisasiantuntija- ja konsultointipalvelut (osatoteutus)	40 000	10 000	0	3 000	53 000
Tietojärjestelmien kehittämiseen liittyvät ostopalvelut (osatoteutus)	50 000	60 000	50 000	0	160 000
2 Yhteensä	147 600	230 600	200 600	102 600	681 400

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Kustannusten perustelut

Viestintämateriaalit ja palvelut (kärkihanke)

Hankkeen yhteisen viestinnän ja markkinoinnin suunnitteluun ja toteuttamiseen liittyvät ostopalvelut. Mm. hankkeen www-sivuston ja muiden mahdollisten verkkojulkaisujen suunnittelu ja toteutus (osana olemassaolevia sivustoja), viestintämateriaalien pohjat, taitto- ja painatuskustannukset, hankkeen esitemateriaalit, uutiskirjepohjat ja -työkalut, esityspohjat, hankkeen visuaalinen ilme, graafiset elementit ja av-materiaali. Asiantuntijapalvelut viestintä- ja markkinointimateriaaleissa: mm. artikkelit ja muut julkaisut, kvjulkaisut, käännöspalvelut, kartoitukset.

Koulutukset ja tapahtumat (kärkihanke)

Hankkeen yhteiset hankekumppaneille ja kohderyhmälle kohdenneet koulutukset, työpajat, seminaarit ja muut tapahtumat sekä muiden tapahtumiin osallistumiset esim. järjestäjänä ja näytteilleasettajana. Järjestetään yksi valtakunnallinen seminaari vuodessa. Sisältää mm. vuokrat, tarjoilut, asiantuntijapuheenvuoroista maksettavat puhujapalkkiot ja tapahtuman tuotantokulut.

Erityisasiantuntijapalvelut ja konsultoinnit (kärkihanke)

Hankkeen yhteiset tekniset ja IT-konsultoinnit sekä erityisasiantuntijapalvelut, kuten kartoitukset, kyselyt ja analysoinnit. Yhteistyö tutkimus- ja kehittämissyhteisöjen kanssa, kuten hankkeen vaikuttavuuden ja seurannan menetelmät ja niiden käyttöönotto. Tilintarkastuspalkkiot.

Viestintämateriaalit ja palvelut (osatoteutus)

- osatoteutuksen viestintään ja toteutukseen liittyvät kustannukset, kumppaniverkoston luomiseen ja markkinointiin liittyvä viestintä. eri tilaisuuksien markkinointikustannukset.

Koulutukset ja tapahtumat (osatoteutus)

- palvelumuotoilu- ja tuotteistamisosaamisen lisääminen (kunnan henkilökunta, yritykset, kolmas sektori)
- markkinointiviestinnän kehittäminen (kumppaniverkoston kokoaminen)
- verkostoitumistilaisuudet, työpajat ja kehittäjätapaukset

Erityisasiantuntija- ja konsultointipalvelut (osatoteutus)

- sopimuksen elinkaaren hallintatyökalun määrittelytyö
- monikanavaisen asiakaspalvelun määrittelyyn liittyvä asiantuntijatyö
- osatoteutuksen tilintarkastus vuonna 2018

Tietojärjestelmien kehittämiseen liittyvät ostopalvelut (osatoteutus)

- it-ratkaisuihin liittyvä määrittelytyö (160 htt, á 1.000 €)

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

3 Kone- ja laitehankinnat

Kustannus	2015	2016	2017	2018	Yhteensä
3 Yhteensä	0	0	0	0	0

Kustannusten perustelut

4 Rakennukset ja maa-alueet

Kustannus	2015	2016	2017	2018	Yhteensä
4 Yhteensä	0	0	0	0	0

Kustannusten perustelut

5 Muut kustannukset

Kustannus	2015	2016	2017	2018	Yhteensä
5 Yhteensä	0	0	0	0	0

Kustannusten perustelut

6 Flat rate

Kerroin	2015	2016	2017	2018	Yhteensä
24.00 %	60 612	86 692	80 470	18 163	245 937
6 Yhteensä	60 612	86 692	80 470	18 163	245 937

1 - 6 Hankkeen kustannukset

	2015	2016	2017	2018	Yhteensä
1 - 6 Yhteensä	460 761	678 505	616 358	196 440	1 952 064

7 Tulot

Tulot	2015	2016	2017	2018	Yhteensä
7 Yhteensä	0	0	0	0	0

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Nettokustannukset yhteensä

	2015	2016	2017	2018	Yhteensä
Yhteensä	460 761	678 505	616 358	196 440	1 952 064

Hankkeen rahoitussuunnitelma**Rahoitus hankkeen kustannuksiin****1 Haettava EAKR- ja valtion rahoitus**

	2015	2016	2017	2018	Yhteensä
1 Yhteensä	308 710	454 598	412 960	131 615	1 307 883

2 Kuntien rahoitus**2.1 Kuntien rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	2018	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	152 051	223 907	203 398	64 825	644 181
2.1 Yhteensä	152 051	223 907	203 398	64 825	644 181

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
2.2 Yhteensä	0	0	0	0	0

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
2.1 - 2.2 Yhteensä	152 051	223 907	203 398	64 825	644 181

3 Muu julkinen rahoitus**3.1 Muu julkinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	2018	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus	0	0	0	0	0
3.1 Yhteensä	0	0	0	0	0

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
3.2 Yhteensä	0	0	0	0	0

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0	0

4 Yksityinen rahoitus**4.1 Yksityinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	2018	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus	0	0	0	0	0
4.1 Yhteensä	0	0	0	0	0

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
4.2 Yhteensä	0	0	0	0	0

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	2018	Yhteensä
1 - 4 Yhteensä	460 761	678 505	616 358	196 440	1 952 064

Hakijan (osatoteuttajan) taustalomake

Hakijan (osatoteuttajan) nimi Espoon kaupunki	Y-tunnus 0101263-6	Organisaatiotyyppi Kunta
Organisaatiotyypin mukainen omarahoitusosuuden laji Kuntarahoitus		
Jakeluosoite PL 1	Postinumero 02770	Postitoimipaikka Espoo kaupunki
Hakijan (osatoteuttajan) yhteyshenkilö Arja Kaikkonen	Yhteyshenkilön puhelinnumero +358 43 8244806	Yhteyshenkilön sähköpostiosoite arja.kaikkonen@espoo.fi

1 Tarve, tavoitteet ja toteuttajan rooli

Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Mitkä ovat hankkeen tavoitteet ja uutuus- tai lisäarvo?

6Aika Avoin osallisuus Espoon osatoteutus pohjaa seuraaviin yleisiin muutosilmiöihin, joiden synkronointia palvelukehityksessä testataan osatoteutuksessa:

- Kuluttajakäyttäytymisen muutos: käyttökokemuksen merkitys suhteessa brändiuskollisuuteen
- Palvelukehityksen muutos: luovat voimavarat käyttöön
- Asiakslähtöisyydestä / palvelusta asiakkuuslähtöisyyteen/ palvelutarjoomaan - kuntatasolla
- Osallisuuden muutos: kuntalaisdemokratiasta (rahaprosessi, veronmaksaja) - asiakkuuteen (reaaliprosessi)
- Luova talous: luovat toimialat nousussa

Kun palveluiden osuus kokonaistuotannosta kasvaa ja innovaatiot suuntautuvat nimenomaan palveluihin (sen ohella että niihin tulee sosiaalisia elementtejä), on kaupunkien palveluiden kehittämisessä tärkeä ymmärtää ja hyödyntää tätä trendiä ja kytkeä kaupunkiyhteisön sidosryhmät (kuntalaiset, kolmas sektori ja yritykset sekä t&k&i -yhteisöt) palvelukehitykseen. Samaan aikaan palvelut on pidettävä tasavertaisesti kaikkien ulottuvilla ja luotava palvelukokonaisuus, joka on käytettävä, kattava ja tasapuolinen - samalla kun se on toiminnallisesti sekä taloudellisesti kestävä.

Aika on kypsä osallisuudelle, kun sosiaalisen median myötä monikanavaisuus on läsnäoleva. Samanaikaisesti asiakkuuden perusteet ovat muuttumassa; asiakkuutta ei välttämättä leimaa lojaalisuus ja pitkäjänteisyys (kuten ennen palvelujen kilpailuttamisia, jolloin asiakas tiesi palveluntuottajan). Lisäksi asiointin ajurina on yhä enemmän kontekstuaalisuus/ spontaanisuus ja toiminnallisuus pikemminkin kuin tuottajakeskeisyys.

Osallisuuden avulla pyritään tuotantolähtöisyydestä asiakkuuden uudelleenmuotoiluun esim. palvelumuotoilun keinoin, jolloin esimerkiksi asiakassegmentointikriteerit olemassaolevan palvelutarjonnan perusteella eivät ole relevantteja. Teknologian tarjoamat mahdollisuudet tulee vahvasti kytkeä osaksi kehittämistä, jotta palvelujen tuottamisen rinnalle ja palvelun tuottamiseen voidaan löytää vaihtoehtoja (esim. terveydenhuollossa käyttäjäystävällistä itsehoitoa, digitaalista seurantaa etänä ym). Teknologian moninaisuudessa on riskinsä ja siksi Espoon osatoteutuksen tärkeä osa on kansallisten tietovarantojen hyödyntäminen Espoon oman strategian suuntaisesti ja teknologiaratkaisujen (yhteentoimivuuden) optimointi modulaarisen kehittämisen kautta. Monitoimijuudella tähdätään monenlaisten näkökulmien huomioonottamiseen palvelukehityksessä ja -tuottamisessa, mutta myös ristiinhyödyntämiseen eri toimijoiden kesken. Näin voidaan ohjata ja lisätä yritysten t&k&i -yhteistyötä ja synnyttää työpaikkoja rajapinnoille spontaanisti ja dynaamisesti.

Tieto tuotannontekijänä tulee yhä vahvemmin osaksi palvelukehitystä, kun saadaan vuorovaikutus eri toimijoiden kesken. Avoin data luo pohjaa yhteistyölle edistämällä läpinäkyvyyttä ja tukemalla Avointen innovaatioalustojen tiedollista monipuolisuutta. Tietämyksen siirtyminen innovaatioalustoissa perustuu luottamukseen. Palveluiden kehityspotentiaali saadaan maksimoitua, kun myös kuntalaisilla/ kolmannella sektorilla on luottamus, yhteisöllisyys ja halu vaikuttaa osaltaan palvelukehitykseen. Luovien yksilöiden yhteentoimiminen palvelukehityksessä on askel luovaan talouteen. Riskinä on, että tätä kytkeä pidetään itsestään selvänä. Avoin osallisuus toimii moottorina ja motivaattorina toimijoille, jotta käytetään palvelukehitykselle relevanttia tietoa. Tiedon ympärille kerääntyy osaajien yhteisö, joka näkee yhteyden palveluinnovaatioiden tarpeen, välineiden ja ratkaisun välillä tuotteeksi asti.

6Aika - strategiassa (6Aika - Avoimet ja älykkäät palvelut strategia, TEM 9.6.2014) Avoin osallisuus -painopistealueen tavoitteena on luoda kansalaisille yhä paremmat mahdollisuudet osallistua ja kokea osallisuutta. Lisäksi se tuo kansalaisille uusia avoimia ja sujuvia monikanavaisia asiakaspalveluprosesseja- ja järjestelmiä. Julkisen hallinnon toimintakulttuurin nykyistä parempi avoimuus lisää tietoisuutta yhteiskunnan rakenteista ja toiminnasta ja aktivoi kansalaisia osallistumaan niiden kehittämiseen. Uutta hyvinvointiyhteiskuntaa halutaan rakentaa vuorovaikutteiseen suuntaan parantamalla palvelujen saavutettavuutta ja käytettävyyttä.

Hyvinvointiyhteiskunta on vuorovaikutteinen. Kaupunkilaisille tarjotaan selkeät prosessit ja työkalut osallistua aikaisempaa helpommin ja tehokkaammin kaupungin päätösten valmisteluun ja palvelujen kehittämiseen. Kaupunkilaisten, kansalaisyhteiskunnan organisaatioiden ja kehittäjäyhteisön aktivointi- ja tukitoimet ovat tärkeä osa Avoin osallisuus -kokonaisuutta. Kaupungit toteuttavat ketteriä pilotti- ja kokeiluhankkeita yhteistyössä eri toimijoiden kanssa. Nämä pilotit linkittävät Avoin osallisuus -osa-alueen strategian muihin osa-alueisiin.

Espoon visiona on, että espoolainen voi aidosti vaikuttaa. Arvoihin ja toimintaperiaatteisiin kuuluu, että Espoo on asukas- ja asiakaslähtöinen: asukkaiden aktiivinen osallistuminen palvelujen kehittämiseen ja yhteistyö kumppaneiden kanssa takaavat tulokselliset ja asukkaiden tarpeisiin vastaavat palvelut. Päämääränä ja valtuustokauden tavoitteena on, että Espoon palveluvalikoima muodostaa ennaltaehkäisevien, terveys- ja hyvinvointieroja kaventavien, varhaisen puuttumisen, kuntalaisten omatomaisuutta tukevien ja asiakkaiden valinnanvapautta lisäävien palvelujen kokonaisuuden. Palveluja tuotetaan yhteistyössä kumppaneiden kanssa, eri palvelukanavat mahdollistavat palvelujen saatavuuden ja saavuttamisen. Elinvoima, kilpailukyky ja kestävä kehitys teema-alueella, päämääränä on yrittäjyyteen ja innovatiivisuuteen kannusta kaupunki joka rakentaa vaurautta metropolialueelle ja koko Suomeen. Palvelujen laatua ja tuottavuutta kehitetään ja kaupunkikonsernin talous on tasapainossa. Valtuustokauden tavoitteena on, että Espoo on edelläkävijä kunnallisten palvelujen ja tuottavuuden parantamisessa.

Palveluiden inkrementaalinen kehittäminen ei riitä - kyse oikean liiketoimintamallin löytämisestä. Siihen tarvitaan avautumista erilaisten toimijoiden potentiaalille, jotta viime kädessä yritysten innovointi tuottaa liiketoimintaa ja työpaikkoja.

Tavoitteena Espoon osatoteutuksessa

Osatoteutuksen tavoitteena

- monituottajamallin (yritykset, kolmas sektori, t&k&i) luominen ja vahvistaminen palveluiden kehittämisessä ja tuottamisessa
- eri toimijoiden (yritysten, yhteisöjen ja käyttäjien mukaantulo) osallisuuden lisääminen palvelujen kehittämisessä ja tuottamisessa monikanavaiseksi

Osatoteutuksessa haetaan tuottajilta innovatiivisia ratkaisuja, joita etsitään avoimen osallisuuden teeman alla. Monikanavaisuus tarkoittaa tässä yhteydessä sitä miten palvelun tuotanto kaikissa vaiheissaan toteutetaan.

Kansallisissa ja kuntien omista tietovarannoissa on palvelukehityksen historiatietoja. Rajapintojen avaamisen jälkeen tulevaisuus on asiakkaiden käsissä. Yllämainituilla elementeillä saavutetaan yhdessä kestävä kehitys ja elinvoimaisuutta tukevat palvelut - yksittäisinä ja yksissä käsissä olevina kehityskohteina ne eivät ole ratkaisu asiakkuuteen (kuntalaiset ja yritykset), joka on kunnassa kahdella puolella: veronmaksajana ja palvelujen käyttäjänä.

Osallisuuden ajurit eri toimijoilla ovat:

- Asiakas: palvelun käytettävyys, oikea-aikaisuus, helppous, luotettavuus, kokemus vääryydestä, palvelun hinta
- Yritykset, (kolmassektori): liiketoimintamahdollisuudet
- Tutkimus- ja kehittäjäyhteisöt: tutkimuskysymykset, ongelman haastavuus (aikamme viheliäisimmät kysymykset - tyyliin, tutkimusmeriitit)
- Kaupungit, (kuntapalvelut): palveluiden taloudellinen, tehokas ja vaikuttava järjestäminen, transaktiokustannukset ja palvelun hinta

Asiakkaan kokemus epäoikeudenmukaisuudesta on negatiivinen ajuri aktiiviselle osallisuudelle palvelun kehittämisessä. Sen tilalle pitäisi saada ennakoivia toimia ja toimijoita, jotka testaavat palveluilta vaadittavia ominaisuuksia jo kehittämisvaiheessa.

Eri toimijoiden aktiivisuus - muutoinkin kuin yksittäisiin tilaisuuksiin osallistumisena - vaatii jo itsessään luovia toimenpiteitä Avoimen datan ja Avointen innovaatioiden painopistealueilla. Espoon osatoteutuksen Avoimessa osallisuudessa on vuorovaikutus näiden muiden painopistealueiden kesken.

2 Toteutus ja tulokset

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Mikä ovat hankkeet konkreettiset toimenpiteet tavoitteiden saavuttamiseksi? Mitä tuloksia hankkeella saadaan aikaan?

Espoon osatoteutus

6Aika Espoon osatoteutuksessa asiakastieto nähdään tuotannontekijänä monikanavaisuuteen ja monitoimijuuteen. Asiakastiedon keräämisen kypsyysaste itsessään edellyttää ulkopuolisten tahojen, kuten yritysten, t&k&i-organisaatioiden, yhteisöjen ja käyttäjien osallistuvaa kehittämisspanosta jatkoa varten.

Yritysten ja muiden kumppaneiden aktivointi on keskeisessä asemassa, jotta asiakkuussegmentoinnilla saadaan avattua uusia palvelumuotoja ja raivattua tietä uusille palveluntuottajille. Kuluttajakäyttäytymisen analyysillä ja osallisuudella varmistetaan monipuolistava palvelukehitys, jossa kuntalaispalvelujen kysynnän lisääminen ei ole itseisarvo. Näillä avauksilla valmistellaan myös edellytykset Avoin osallisuus -piloille, jotka huomioivat vaikeassa asemassa olevien kohderyhmien erityistarpeet.

Pilotit paitsi ehkäisevät/ ratkovat vaikeassa asemassa olevien ongelmia, tuovat myös liiketoimintaa terveellä palvelutarjoajien kilpailutuksella.

Tämän osatoteutuksen tuloksena syntyy neljä kaupunkitasoista avoimen osallisuuden mallia monikanavaisten asiakas- ja asiointipalvelujen kehittämiseen, johon voivat osallistua yritykset, yhteisöt, t&k&i-organisaatiot ja kunnan omat yksiköt. Monikanavaisten palvelujen avulla asiakas löytää kunnan, yritysten ja t&k&i-yhteisöjen ja -organisaatioiden, tarjoamat palvelut "yhden luukun periaatteella" riippumatta siitä, kuka tämän palvelun tuottaa (esim. yritykset ja kolmas sektori). Keskitetyn monikanavaisen asiakaspalvelun kohderyhmänä ovat henkilöasiakkaiden lisäksi yritykset ja yhteisöt.

Monikanavaista asiakaspalvelua kehitetään avoimen osallisuuden keinoin (esim. palvelumuotoilu) yhteistyössä t&k&i-yhteisöjen ja -organisaatioiden, yritysten ja asiakkaiden kanssa. Mallissa uusia palveluja voivat olla toteuttamassa myös yritykset ja kolmassektori.

6Aika tuo suunnitelmallisuutta ja pitkäjänteisyyttä monitoimijaisuuden aktivoimiseen. Yrityksille tämä on myös viesti mahdollisuudesta kunnan palveluiden kehitystyön monistamisesta ja skaalaamisesta laajemmin esim. valtakunnallisesti ja kansainvälisesti. Älykäs erikoistuminen saa myös lisäpontta monitoimijuudesta kuten "Älykäs erikoistuminen Uudellamaalla - aluekehittämisen tutkimus- ja innovaatiostrategia 2014-2020" edellyttää. Kolmen kärkihankeeseen (Avoin data, Avoimet innovaatioalustat ja Avoin osallisuus) yhteensovitus tukee osaamisintensiivisen ja työllistävän luovan toimialan nousua. Uuden toimialan nousu tukee myös yhdenvertaisuutta ja sukupuolten tasa-arvoa kehittäessään kysyntää uusista osajista pelkän teknologisen mahdollisuuden tueksi.

Espoon osatoteutuksen lopputuotoksena syntyy neljä uutta avoimen osallisuuden toimintamallia, joiden avulla voidaan soveltaa palvelukehitykseen uusia innovaatioita ja siten strategisesti ohjata osallistumista avoimeen palvelukehitykseen.

Nämä neljä osallisuuden toimintamallia ovat:

- asiakkuuden avoimen osallisuuden toimintamalli
- yrittäjyyden avoimen osallisuuden toimintamalli
- tutkimus-, kehitys- ja innovaatio toiminnan avoimen osallisuuden toimintamalli
- kaupunkien ja yritysten yhteisen kehittämisen toimintamalli

Käytännössä case-kokeiluissa testataan mallien kehittämiseksi erilaisia osallistamisen muotoja, jotta voidaan saada kustannusvaikuttavasti hyödynnettyä uusia palvelukehityksen innovaatioita. Eri toimijat kytketään uusien osallisuuden toimintamallien kehittämiseen seuraavilla toimenpiteillä:

Case-kokeilu 1: Asiakastieto asiakkuuksien hallinnan kehittämisessä

Espoo kehittää toimintamallin asiakkuuksien hallintaan. Tavoitteena on, että asiakkuus muodostuu asiointi- eikä organisaatioperustaiseksi. Asiakkuuksien uudelleen

muotoilu on yksi tavoite. Uudelleen muotoilulla etsitään ratkaisuja joita ei vielä ole tunnistettu tai määritelty: asiakkaat, yritykset ja muut toimijat tulevat muutoksen tekijöiksi muutosprosessiin (vrt. palvelumuotoilu). Perusajatuksena on systemaattisesti kerätä ja analysoida tietoa asiakkaista. Tavoitteena on pyrkiä kaikessa palvelutoiminnassa siihen, että tarjotut palvelut ovat tehokkaita ja vaikuttavia ts. lisäävät yhteisön ja yksilön elinvoimaa ja toimintakykyä.

Asiakkuuden hallinnan avaintoimintoja ovat yleisesti asiakastarpeiden tunnistaminen, tuotteiden ja palveluiden räätälöinti, asiakaskunnan segmentointi, sekä niiden asiakasryhmien tunnistaminen, joille kohdistettavat palvelut parhaiten tukevat yksilön ja yhteisön elinvoimaa ja toimintakykyä. Tämä prosessi sisältää myös palveluiden tuotteistamisen. Yksilölliset asiakastarpeet muotoillaan palveluiksi, jotka kattavat erilaiset palvelutarpeet ja -tilanteet erilaisissa asiakasryhmissä.

Asiakkuudenhallinnan toimivuus vaatii:

- segmentointitietoja (asiakkaan sijainti, sosioekonominen asema, tieto asiakkaan tarpeista ja näistä muodostuva potentiaali kuntapalvelun tuottajalle ja yritykselle)
- asiakassuhteeseen liittyviä tietoja (palvelujen käyttötiedot, tilaushistoria, toimitukset, laskut)
- asiakkaan ja palveluntuottajan väliseen kohtaamiseen liittyviä tietoja (tiedot tapaamisista, puheluista, sähköposteista ja verkkokohtaamisista, palvelun käyttäjän arviot palvelun toimivuudesta ja laadusta ns. vuorovaikutuksen monitorointi kaikilla sen osa-alueilla)

Asiakkuudenhallinnan toimintamalli toteutetaan yhteistyössä tutkimus-, kehitys- ja innovaatio toimijoiden kanssa. Tavoitteena on hakea uusia käyttö- ja hyödyntämistapoja asiakkuustiedolle, siten että kertyvästä tiedosta yritykset saavat uuden tuotantotekijän.

Case-kokeilussa tehtävät konkreettiset toimenpiteet

Asiantuntijapalveluna hankitaan kehittämistyössä tarvittavaa asiakkuudenhallinnan ja toimintamallien kehittämisen asiantuntijuutta (xxx päivää kolmen vuoden aikana/ x kpl iterointikierroksia) ja järjestetään x klp työpajoja/vuosi, kustannuksia xx xxx euroa.

Aikataulu: 4/2015 - 3/2018

Case-kokeilu 2: Sähköisen asiointin asiakastuki

Espoo tukee sekä henkilö- että yritysasiakkaiden monikanavaista asiointia tarjoamalla keskitetyn asiakastuen nk. yhden luukun periaatteella. Ensimmäisessä vaiheessa tukea tarjotaan sähköisen asiointiin palvelusetelin asiakas- ja yrityskäyttäjille. Jatkossa malli laajennetaan kaikkiin kaupungin tarjoamiin sähköisiin asiointipalveluihin. Malli on mahdollista laajentaa koskemaan kaikkia kunnan tarjoamia asiointipalveluita.

Monikanavainen keskitetty asiakaspalvelu (monikanavaisuus: käynti, puhelin, chat, sähköposti, videoneuvottelut) koostuu seuraavista elementeistä (pilotoitavat tuotteet ja palvelut):

1. Asiakasohjaus (verkkosivuilla, sosiaalisessa mediassa: palvelupolkujen ja -karttojen käyttöönotto, markkinointi ja viestintä)
2. Asiakkuudenhallinta (asiakastiedot palveluhistorian hallinta)
3. Asiointipalvelut ja niiden hallinta (palvelutarjoama, tarjoaman ohjaus, palvelujen tuotteistus, proaktiiviset palvelut)
4. Keskitetyn asiakaspalvelun toimintamallin kehittäminen ja sen käyttöönotto
5. Keskitetyn asiakaspalvelun vaatimat teknologiset ratkaisut
 - contact center
 - tiketöintijärjestelmä
 - näytönkaappaus, videoyhteys yms.

- asiakkuudenhallintajärjestelmä
6. Kyvykkyyden muutoksen hallinta

Keskitettyllä neuvonnalla ja tuella saadaan uusia palvelusetelituottajia palvelun tuottamiseen. Palvelusetelituottajille järjestetään koulutustilaisuuksia, esim. webinaareja ja mm. tehdään opetusvideoita.

Kohderyhmä: yritykset

Konkreettiset toimenpiteet: Asiantuntijapalveluna hankitaan kehittämistyössä tarvittavaa toimintamallien kehittämisen asiantuntijuutta (xxx htp kolmen vuoden aikana/ ...ja järjestetään työpajoja, tehdään mainos- ja viestintämateriaaleja...

Palvelusetelituottajille järjestetään koulutustilaisuuksia, esim. webinaareja ja mm. tehdään opetusvideoita.

Aikataulu: 4/2015-3/2018

Case-kokeilu 3: Asiakkaan palvelutarjoaman kustannusvaikuttava priorisointi
Ison Omenan palvelutorin palvelujen kehittämisen tapana monitoimijaisuus ja avoimuus

Ison Omenan palvelutori tulee olemaan monitoimijainen palvelutuotannon ympäristö. Tulevaisuudessa Ison Omenan palvelutorin asiakkaat kehittävät palvelutarjoamaa yhdessä yritysten ja tutkimus-, kehitys- ja innovaatioyhteisöjen kautta.

AIA:ssa kehitetään palvelutorin toimintamallin "liiketoiminnan viitekehys", jonka avulla määritellään palvelutorin liiketoiminnan nykytila, tavoitetila ja liiketoimintamuutoksen tiekartta, jotta kaupungin toiminta voi avautua yrityksille. AOA case- kokeilussa luodaan geneerinen toimintamalli sille, miten yritykset, kolmas sektori, kuntalaiset ja t&k&i-yhteisöt voivat avoimen osallisuuden kautta tulla mukaan tähän toimintaan. Tässä case-kokeilussa testataan palvelutorin asiakkuuksien hallinnan avoimen osallisuuden toimintamallit.

Palvelutori avautuu keväällä 2016 ja tulee tarjoamaan kehitysalustan monituottajamallin testamaamiseksi monitoimijaisessa toimintaympäristössä. Kysymyksessä on uusi tapa keskittää toimintaa sinne missä asiakkaat ovat. Toiminnassa kytkeytyvät yhteen sosiaali- ja terveystyöpalvelut, kirjaston innovatiivinen kuntalaisen kulttuurien olohuone sekä moniammatillinen asiakaspalvelupiste. Asiakasneuvonnassa ja asiakkaiden ohjauksessa hyödynnetään uutta teknologiaa, joka avaa yrityksille innovatiivisia mahdollisuuksia oman tarjontansa kehittämiseksi. Torityyppisen palvelukeskittymän palvelukehittämiseen tarvitaan uudenlainen toimintamalli, jossa on mukana myös tutkimus- ja kehittäjäyhteisöjä. Palvelutori edistää yritysten liiketoimintamahdollisuuksia sekä t&k&i- yhteisöjen yhteistyötä.

Ensi vaiheessa torilla on kunnan tuottamia palveluita ja Kela, Hus-Kuvantaminen sekä Hus-Lab. Tulevaisuudessa palvelutorilla palvelun tuottajina voi olla kolmassektori ja yritykset - sen mukaan mitä palveluja asiakkaat tarvitsevat.

Case-kokeiluilla varmistetaan kaupungin kyky vuoropuheluun yritysten kanssa. Vaikka palvelujen tarpeen määrittely voi olla hajautettu eri toimijoille, on määrätietoisella palveluohjauksella saatava monituottajuus optimoiduksi ja joustavaksi - yrityksiä kiinnostavaksi

Konkreettinen tekeminen: mitä ovat ne toimenpiteet, joilla saadaan aikaiseksi kaupungin kanssa yhteistyötä tekeviä yrityksiä ja/tai innovaatioalustoissa pilotoituja palveluja?

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Aikataulu: 4/2015-3/2018

Asiantuntijapalveluina hankitaan kehittämistyössä tarvittavaa asiantuntijuutta. (xx htp/kolmen vuoden aikana)

Kehittämissyklejä on 4. Jokaisen kehittämissyklin jälkeen tehdään arviointi.

Avoimia workshoppeja järjestetään vähintään 4, jokaisessa syklissä vähintään yksi workshop, joissa on ammattimaiset fasilitoijat. Tulosten levittämisen painopiste on yhteisöllisyyden tukeminen uudella viestinnällä, jonka keskiössä on visuaalisuus ja digitaalisten vuorovaikutuspalvelujen esim. sosiaalisen median käyttö.

Case-kokeilu 4: Toimijat yhdessä asiakaslähtöisen palvelutarjooman kehittämisessä

Espoo lähtee kehittämään monikanavaista asiointipalvelua sosiaali- ja perhepalveluissa uudella tavalla yrityksiä ja kolmatta sektoria osallistamalla. Yritykset kytketään mukaan erilaisia uusia menetelmiä hyödyntäen (innovaatioympäristö, jossa voidaan käydä esim. ennakoivia tai hankintakohtaisia markkinavuoropuheluja yritysten kanssa jne.) tavoitteena mahdollistaa palveluinnovaatioiden syntyminen sosiaali- ja perhepalveluissa erityisesti sellaisissa palveluissa, joiden tavoitteita ei voida tarkkaan määrittellä perinteistä kilpailutusta varten ja joissa palveluntuottajayhteisön odotetaan aktiivisesti kehittävän palvelua yhdessä asiakkaiden ja kunnan kanssa.

Case-kokeiluilla testataan, miten palvelut muuttuvat kontekstuaalisiksi/ helposti käyttöönotettaviksi. Tällä tavoin vahvistetaan monitoimijuuden edistämistä.

Ympäristöystävällisyys toteutuu monitoimijuuden avulla keinorikkaammin kuin suppeasta tuottaja näkökulmasta katsoen. Sen onnistuminen voidaan myös varmentaa case-kokeiluilla ja t&k&i-yhteistyön laajuudella, mihin Espoolla on hyvät alueelliset edellytykset.

Aikataulu: 4/2015-3/2018

Konkreettiset toimenpiteet: Asiantuntijapalveluna hankitaan kehittämistyössä tarvittavaa toimintamallien kehittämisen asiantuntijuutta (xxx htp kolmen vuoden aikana/ ...ja järjestetään työpajoja...

De minimis -tuki-ilmoitus

1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?

Kyllä Ei

Hankkeen kustannusarvio

Kustannusmalli

Flat rate 24 % palkkakustannuksista

Flat rate 15 % palkkakustannuksista

Kertakorvaus (lump sum)

Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan

Hankkeen kustannukset

Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv.

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

 Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.**1 Palkkakustannukset**

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	2018	Yhteensä
Projektipäällikkö AOA Espoon osatoteutus	Osa-aikainen	33	33 000	48 125	48 125	13 750	143 000
AOA Osatoteutuksen hankeryhmän asiantuntija (toiminta-arkkitehti)	Osa-aikainen	10	10 000	13 125	13 125	3 750	40 000
AOA Osatoteutuksen hankeryhmän asiantuntija (sisäisen toiminnan kehittämispäällikkö)	Osa-aikainen	10	10 000	13 125	13 125	3 750	40 000
AOA Osatoteutuksen hankeryhmän asiantuntija (sähköisen asioinnin hankejohtaja)	Osa-aikainen	13	15 000	17 500	17 500	5 000	55 000
Case-kokeilujen projektipäällikkö	Osa-aikainen	15	17 500	21 875	21 875	6 250	67 500
Case-kokeilujen projektipäällikkö	Osa-aikainen	15	17 500	21 562	21 563	6 875	67 500
Case-kokeilujen projektipäällikkö	Osa-aikainen	15	0	24 063	24 062	6 875	55 000
Case-kokeilujen projektipäällikkö	Osa-aikainen	13	0	17 500	17 500	5 000	40 000
1Yhteensä		124	103 000	176 875	176 875	51 250	508 000

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihankke

Kustannusten perustelut

Palkkakustannukset perustuvat osatoteutushankkeen projektipäällikön ja hankeryhmän asiantuntijoiden palkkakuluista. AOA-hankkeen tuotoksena syntyy avoimen osallisuuden hanketavoitteiden mukainen monikanavainen asiakaspalvelu, ensi vaiheessa sähköisen asiainn asiakastuki, joka sisältää sekä digitaaliset että fyysiset asiointikanavat. Projektityöhön hankeryhmän jäsenet osallistuvat omalla erityisosaamis/-vastuu alueellaan. Avoimen osallisuuden osatoteutuksen projektipäällikkö ja hankeryhmä tukevat casekokeilujen projektipäälliköitä kokeilujen ajan. Case-kokeilujen projektipäälliköt vastaavat oman projektinsa suunnittelusta, toteutuksesta ja valmistumisesta.

AOA Espoon osatoteutuksen projektipäällikkö

- Projektin operatiivinen johtaminen hyväksytyt projektisuunnitelman mukaan
- Projektin tuotostavoitteiden saavuttaminen: avoimen osallisuuden mallien kehittäminen ja testaus
- Osatoteutuksen hankeryhmän työskentelyn ohjaus
- Case-kokeilujen projektipäälliköiden ohjaus
- Riskien seuranta ja hallinta
- Projektin etenemisen raportointi ja ennustaminen
- Projektin viestintä
- Yhteyshenkilö kärkihankkeen koordinointiin

Case-kokeilujen projektipäälliköt, vastuut ja tehtävät

- Projektisuunnitelman laatiminen
- Projektin operatiivinen johtaminen hyväksytyt projektisuunnitelman mukaan
- Projektiryhmän työskentelyn ohjaus
- Riskien seuranta ja hallinta
- Projektin etenemisen raportointi ja ennustaminen AOA projektin projektipäällikölle
- Projektin viestintä
- Projektin toteutustavoitteiden saavuttaminen (tuotokset)

Osatoteutuksen pysyvät asiantuntijat, tehtävät:

Toiminta-arkkitehti, tukee kunnan ydintoiminnan osalta monikanavaisen asiointi- ja asiakaspalvelun toteuttamista kaupunkimuotoilumenetelmiä hyödyntäen ja casekokeilujen projektipäälliköitä

Sisäisen toiminnan kehittämispäällikkö tukee case-kokeiluja kaupungin sisäisen muutoksenhallinnan ohjaamisen kautta sekä tukee projektiviestintää muutosjohtamisen näkökulmasta

Sähköisen asiainn hankejohtaja tuo digitaalisen asiainn näkökulman osaksi monikanavaisen asiointi- ja asiakaspalvelun toteuttamista

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

2 Ostopalvelut

Kustannus	2015	2016	2017	2018	Yhteensä
Asiakkuuden, yrittäjyyden, t&k&i-toiminnan ja kaupunkien ja yritysten yhteistyön toimintamallien luominen	50 000	70 000	60 000	20 000	200 000
Case-kokeilu 1: Asiakastieto asiakkuuksien hallinnan kehittämisessä	20 000	50 000	60 000	0	130 000
Case-kokeilu 2: Sähköisen asiointin asiakastuki	20 000	60 000	50 000	0	130 000
Case-kokeilu 3: Asiakkaat palvelutarjooman kustannusvaikuttavassa priorisoinnissa	10 000	15 000	15 000	0	40 000
Case-kokeilu 4: Toimijat yhdessä asiakaslähtöisen palvelutarjooman kehittämisessä	0	25 000	25 000	0	50 000
Tilintarkastus	0	0	0	3 000	3 000
2 Yhteensä	100 000	220 000	210 000	23 000	553 000

Kustannusten perustelut

Konsultointi

-Uudenlaisen kehittämistyön vaatimien työtapojen konsultointi

-Konsultointia tarvitaan myös palveluiden ja ominaisuuksien määrittämisessä ja mahdollisuuksien kartoittamisessa

Tapahtumat

-Työpajat ja yhteiskehittämistilaisuudet hankkeen aikana; palveluiden käyttäjät, yritykset, yhteisöt ja t&k&i-yhteisöt

-Tapahtumat, joissa myös demotaan ja haastetaan käyttämään sähköisiä palveluita

Viestintä

-6A-viestintä kaupunkien välillä, kaupungista ulospäin sekä kaupungin sisällä

-Eri kanavien hyödyntäminen viestinnässä asukkaille, yrityksille, yhteisöille ja tutkimus-, kehittämis- ja innovaatioyhteisöille. Tulostiedotusta ja tulosten hyödyntämistyötä tehdään eri tavoin käyttäen hyväksi uusia visualisointi- ja julkaisutapoja.

3 Kone- ja laitehankinnat

Kustannus	2015	2016	2017	2018	Yhteensä
3 Yhteensä	20 000	100 000	50 000	0	170 000
3 Yhteensä	20 000	100 000	50 000	0	170 000

Kustannusten perustelut

Monikanavaisen asiakaspalvelun vaatimien tietojärjestelmien kehittäminen mukaan lukien mm. tietämyskannat.

4 Rakennukset ja maa-alueet

Kustannus	2015	2016	2017	2018	Yhteensä
4 Yhteensä	0	0	0	0	0

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Kustannusten perustelut

5 Muut kustannukset

Kustannus	2015	2016	2017	2018	Yhteensä
5 Yhteensä	0	0	0	0	0

Kustannusten perustelut

6 Flat rate

Kerroin	2015	2016	2017	2018	Yhteensä
24.00 %	24 720	42 450	42 450	12 300	121 920
6 Yhteensä	24 720	42 450	42 450	12 300	121 920

1 - 6 Hankkeen kustannukset

	2015	2016	2017	2018	Yhteensä
1 - 6 Yhteensä	247 720	539 325	479 325	86 550	1 352 920

7 Tulot

Tulot	2015	2016	2017	2018	Yhteensä
7 Yhteensä	0	0	0	0	0

Nettokustannukset yhteensä

	2015	2016	2017	2018	Yhteensä
Yhteensä	247 720	539 325	479 325	86 550	1 352 920

Hankkeen rahoitussuunnitelma**Rahoitus hankkeen kustannuksiin****1 Haettava EAKR- ja valtion rahoitus**

	2015	2016	2017	2018	Yhteensä
1 Yhteensä	165 972	361 348	321 148	57 988	906 456

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

2 Kuntien rahoitus**2.1 Kuntien rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	2018	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	81 748	177 977	158 177	28 562	446 464
2.1 Yhteensä	81 748	177 977	158 177	28 562	446 464

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
2.2 Yhteensä	0	0	0	0	0

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
2.1 - 2.2 Yhteensä	81 748	177 977	158 177	28 562	446 464

3 Muu julkinen rahoitus**3.1 Muu julkinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	2018	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus	0	0	0	0	0
3.1 Yhteensä	0	0	0	0	0

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
3.2 Yhteensä	0	0	0	0	0

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0	0

4 Yksityinen rahoitus

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

4.1 Yksityinen rahoitus, tuensaajan omarahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus	0	0	0	0	0
4.1 Yhteensä	0	0	0	0	0

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
4.2 Yhteensä	0	0	0	0	0

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	2018	Yhteensä
1 - 4 Yhteensä	247 720	539 325	479 325	86 550	1 352 920

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Hakijan (osatoteuttajan) taustalomake

Hakijan (osatoteuttajan) nimi Helsingin kaupunki	Y-tunnus 0201256-6	Organisaatiotyyppi Kunta
Organisaatiotyyppin mukainen omarahoitusosuuden laji Kuntarahoitus		
Jakeluosoite PL 1	Postinumero 00099	Postitoimipaikka Helsingin kaupunki
Hakijan (osatoteuttajan) yhteyshenkilö Johanna Seppälä	Yhteyshenkilön puhelinnumero +35840 334 5974	Yhteyshenkilön sähköpostiosoite johanna.m.seppala@hel.fi

1 Tarve, tavoitteet ja toteuttajan rooli

Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Mitkä ovat hankkeen tavoitteet ja uutuus- tai lisäarvo?

Tarve

Helsingin osatoteutushankkeella vastataan 6aika- kaupunkien yhteisessä kärkihankkeessa esitettyihin ajankohtaisiin haasteisiin. Helsingin on muiden kuntien tavoin kehitettävä uusia innovatiivisia ratkaisuja kuntatalouden tasapainottamiseksi ja palveluiden järjestämiseksi. Erityshaasteena Helsingillä on muuttovoittoisena ja suurimpana kuntana ylläpitää kuntalaispalvelurakennettaan tehokkaana ja käyttäjälähtöisenä sekä hyödyntää mahdollisimman ketterästi uudet yritykset ja ideat palvelutarjonnassa.

Haasteiden ratkaisu vaatii uudenlaista lähestymistapaa palveluiden suunnitteluun, kehittämiseen ja järjestämiseen, joten hankkeessa haetaan ratkaisua uudenlaisten toimijoiden mukaan ottamiselle kehittämiseen ja suunnitteluun. 6aika osatoteutushankkeessa Helsinki pyrkii kehittämään kuntalaispalveluitaan keskitetyemmäksi, tehokkaammaksi ja monipuolisemmiksi vahvistamalla elinkeinoelämän ja kaupunkilaisten osallistumista suunnitteluun ja toteutukseen.

Nämä toimintamallit ovat myös kaupungin strategian mukaisia. Vuosien 2013–2016 strategian mukaan Helsinki pyrkii mm. parantamaan yritysmyönteisyyttään, uudistumaan kilpailukyvyllä, lisäämään vetovoimaa sekä olla osaavien ihmisten kaupunki. Elinvoimaisen yritysmyönteisen kaupungin lisäksi strategiassa on asetettu merkittäviksi tavoitteeksi demokratian ja osallistumisen vahvistaminen. Helsinki pyrkii olemaan mahdollisimman avoin ja osallistava kaupunki.

Yhä vahvemman yritysten ja kehittämissyhteisöjen roolin lisäksi, kaupungin palvelut kaipaavat osallistuvaa ja käyttäjälähtöisempää kehittämistä ja monialaista ymmärrystä käyttäjien tarpeista. Osallistavan ja käyttäjälähtöisen suunnittelun tarpeen tunnistavat myös kaupungin työntekijät. Kaupunki teetti talvella 2014–2015 henkilöstölleen osallisuus-verkkoavoriihen, jonka vastauksista nousee esille tarve sähköisten palveluiden kehittämiseen, henkilöstön koulutukseen sekä osallisuuden ja vaikuttamisen kehittämisen yhä helpommaksi ja tuomisen helsinkiläisten arkipäivän toimintojen äärelle.

Tavoitteet

Helsingin 6aika osatoteutushankkeen kohteena ovat yritykset, tutkimus – ja koulutusorganisaatiot joiden osallistumista kaupungin palveluiden suunnitteluun ja tuottamiseen vahvistetaan. Lisäksi hankkeen kohteena ovat kaupunkilaiset, järjestöt ja yhteisöt, joiden tarpeita ja osallistumista palveluiden kehittämiseen lisätään käyttäjälähtöisten menetelmien kautta. Hankkeen pitkän tähtäimen tavoitteena on avata kaupungin palveluiden kehittämistä ja tuottamista nykyistä laajemmalle tuottajajoukolle. Hankkeen tarkoituksena on synnyttää uutta liiketoimintaa monikanavaisten kuntalaispalveluiden rajapintaan, käyttäjälähtöiseen palveluiden kehittämiseen ja arviointiin sekä palveluiden vaikuttavuuden parantaminen. Tavoitteet on jaoteltu kolmeksi tarkemmaksi tavoitteeksi. Yritysten, tutkimus- ja kehittämisorganisaatioiden näkökulmasta tavoitteena on, että Helsingin kaupunki, elinkeinoelämä, tutkimus- ja kehittämisorganisaatiot sekä kuntalaiset toimivat yhdessä, määrittävät palvelutarpeet ja kehittävät/mahdollistavat/luovat uusia palveluinnovaatioita.

Ensimmäisenä tavoitteena on kuntalaisten näkökulmasta kehittää kuntalaispalvelut keskitetyksi ja kaupunkilaisia yhä tehokkaammin, monipuolisemmin ja tasa-arvoisemmin tavoittaviksi, käyttäjälähtöisiksi palveluiksi. Hankkeen kohderyhmän kannalta tavoitteena on monituottajuusmallin luominen sekä uusien, ajantasaisen ratkaisujen innovointi.

Kaupungin nykyiset palaute-, neuvonta- ja asiointipalvelut vaihtelevat monien eri virastojen käytäntöjen mukaisesti. Hankkeen tavoitteena on selvittää ja koota nämä eri kanavat paremmin saavutettavaksi kokonaisuudeksi. Hankkeen lopputuloksena kaupungin tuottama asiakirja-, valmistelu- ja muu tietoaineisto on helposti ja esteettömästi kaupunkilaisten avoimesti käytettävissä ja kaupungin ulkopuolisessa toiminnassa hyödynnettävissä.

Palveluiden digitalisointi tähtää siihen, että asiointi ja kaupungin palveluiden käyttö onnistuu aikaan ja paikkaan sitomattomasti. Hankkeen avulla on tarkoitus kehittää kaupunkien tietojärjestelmien yhteensopivuutta niin, että sekä kaupungin työntekijät että asukkaat voivat hyödyntää olemassa olevaa tietoa parhaalla mahdollisella tavalla, asioida sähköisesti, ja luoda myös uutta tietoa esimerkiksi kommentoimalla, antamalla palautetta tai tuomalla uutta dataa kaupungin järjestelmiin, tai korjaamalla virheellistä tietoa.

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Tavoitteena on parantaa eritaustaisten ja erilaisista lähtökohdista olevien kaupunkilaisten pääsyä kaupunkiin liittyvän tiedon, neuvonnan ja palveluiden pariin. Palveluiden saavutettavuuden lisäämisellä vastataan eriarvoistumisen ja syrjäytyneisyyden riskeihin. Yhdenvertaisuuden ja tasa-arvoisuuden lisäämisen lisäksi hanke tukee palveluiden keskittämisen kautta vähähiilisyttä sekä kestävää kehitystä.

Toisena tavoitteena on vahvistaa yritysten, yhteisöjen, asukkaiden ja kunnan yhteissuunnittelua ja palveluiden toteuttamista. Käyttäjälähtöisiä palveluita kehitetään hyödyntämällä palvelumuotoilua sekä käyttäjälähtöisiä menetelmiä, lisäämällä asiakkaan valinnanmahdollisuuksia asiointissa ja huomioimalla palveluiden kehittämisessä ja palveluiden käytössä myös heikommat ryhmät. Helsingillä on takanaan monia tuloksellisia kehitysprojekteja, joissa uudenslaisilla kehittämismenetelmillä on luotu kehuttuja ja toimivia palveluja (kuten KutsuPlus). Hankkeessa etsitään keinoja arvioida palveluita myös osallistavan suunnittelun ulkopuolelle jäävien näkökulmasta.

Hankkeessa tarkastellaan kaupungin toimintaa suhteessa toimintaympäristöön laajasti kaupunkiyhteisön näkökulmasta. Palveluita tuotetaan asukkaille, yrityksille ja järjestöille ja niitä suunnitellaan yhteiskehittämisenä verkottaen esimerkiksi alueellisesti tai asiakassegmenttien mukaisesti edellä mainittuja toimijoita. Erilaisten asiakasraatien käyttämisellä sujuvoitetaan asiointin kokonaisuutta, kun palveluiden kehittämisessä on mukana mahdollisimman heterogeeninen käyttäjäryhmä. Hankkeen tarkoituksena on lisätä myös proaktiivista palveluiden kehittämistä hyödyntäen erilaisista sähköisistä vuorovaikutuspalveluista kuten palaute- ja kuulemiskanavista tulevaa aineistoa, jonka analyysia voidaan hyödyntää palveluiden kehittämisessä.

Kolmantena tavoitteena on vahvistaa yritysten, tutkimus- ja kehittämisorganisaatioiden, yhteisöjen, asukkaiden sekä Helsingin kaupungin henkilöstön valmiuksia yhteiskehittämiseen ja -suunnitteluun. Strategian kautta osallisuutta vahvistetaan luomalla pysyvät rakenteet kaupunkilaisten ja hallintokuntien väliseen vuorovaikutukseen. Uutena innovatiivisena tavoitteena on lisätä yhteissuunnittelun osaamista ja kulttuuria palveluiden kehittämisessä. Tavoitteena on juurruttaa uudenlainen osallisuuteen ja monitoimijuuteen liittyvä toimintakulttuuri ja kehittää työskentelytapoja vastaamaan tätä uudenlaista palvelutuotantoa ja suunnittelua.

Uutuus ja lisäarvo

Hankkeen uutuusarvona on kaupungin nykyisiin asiakaspalvelumenetelmiin ja -järjestelmiin rakennettavat rajapinnat, jotka mahdollistavat monikanavaisessa asiakaspalvelussa monituottajamallin lainsäädännön sallimissa rajoissa. Kokonaisuus tuo aivan uudentyyppisen liiketoimintamahdollisuuden yrityksille sekä tutkimus- ja kehittäislaitoksille. Lisäarvona nähdään asukkaiden, asiakkaiden ja palveluiden käyttäjien kuulemisen ja osallistumisen lisääminen palveluiden kehittämisessä ja suunnittelun eri vaiheissa. Keskitettyjen kuntalaispalveluiden kehittäminen lisää kuntalaisten yhdenvertaisuutta palveluiden ollessa paremmin saatavilla asiakkaan liikkumismahdollisuudet, kielitaito, sukupuoli, asuinpaikka tai muut yhdenvertaisuuteen liittyvät ominaisuudet huomioiden. Uudet innovatiiviset ja tehokkaat yritykset toimivat akateemista ja tulevaisuuden tutkimusta, palvelumuotoilua ja eri käyttäjäryhmiä osallistavia menetelmiä hyödyntämällä. Näiden yritysten ottaminen mukaan kaupungin neuvontapalveluiden suunnitteluun ja uudistamisprosessin muotoiluun toisi kaupungille mahdollisuutta uusien kokeilujen, konseptien ja toimintamallien käyttöön. Yrityksille avautuisi kenttä, jossa he voisivat hyödyntää poikkitieteellistä ammattitaitoaan, ketteryyttään ja monipuolista osaamistaan tutkimuksen ja asiakaslähtöisyyden soveltamisesta.

2 Toteutus ja tulokset

Mitkä ovat hankkeet konkreettiset toimenpiteet tavoitteiden saavuttamiseksi? Mitä tuloksia hankkeella saadaan aikaan?

Helsingin osatoteutushanketta toteutetaan kolmen konkreettisen toimenpiteen kautta. Hankkeessa suunnitellaan ja kehitetään monikanavainen asiakaspalvelumalli. Malli luodaan yritysten, tutkimus- ja oppilaitosten, järjestöjen, yhteisöjen ja kaupunkilaisten osallistumista ja osallisuutta hyödyntämällä, käyttäjälähtöisesti suunnittelemalla. Lisäksi hankkeessa vahvistetaan kaupungin henkilöstön osaamista yhteiskehittämisen ja asiakaslähtöisen palveluiden tuottamisen prosessissa yhdessä yritysten ja kolmannen sektorin toimijoiden kanssa. Nämä kolme eri toimenpidettä muodostavat tärkeän osan uudenaikaisessa palveluiden ja osallisuuden kokonaisuudessa.

1. Monikanavainen asiakaspalvelumalli

Monikanavaisessa asiakaspalvelumallissa Helsingin kaupungin asiakaspalvelu keskittyy, ja palvelut tuotetaan monikanavaisesti. Kehittämistyö tehdään laaja-alaiseen julkisen, yksityisen ja kolmannen sektorin kumppanuuteen perustuen.

Asiakaslähtöisyyden kannalta yhden luukun periaate on keskeinen. Päämääränä on, että jatkossa ihmisillä on erillisten virastokohtaisten asiakkuuksien sijasta vain yksi asiakkuus koko kaupungin kanssa. Keskeisiä ovat myös erilaiset asiointitavat kuten itsepalvelu, sähköinen asiointi (eli etäasiointi) asiakaspalvelupisteet, puhelinpalvelu, chat, sähköposti- ja palautejärjestelmä, ja sosiaalinen media.

Hankkeen aikana syntyvä uusi Helsinki310 – palvelu on virastorajat ylittävä matalan kynnyksen ”yhden luukun” palvelu, josta asiakkaat voivat saada tietoa ja neuvontaa, antaa palautetta, asioida, osallistua suunnitteluun ja vaikuttaa päätöksentekoon. Lisäksi Helsinki310 -palvelu antaa tietoa ja neuvontaa yrityksille, järjestöille ja yhteisöille. Palvelua voi saada useiden eri kanavien kautta: sähköpostilla, puhelimitse, verkkosivulla, kännykällä, nettichatin kautta, kasvokkain ja kirjeitse. Palvelu rakentuu hyvin pitkälle hyvin ohjatun itsepalvelun varaan.

Keskus profiloituu myös digisyrjäytymisvaarassa olevien asiakkaiden palveluun. Tällaisia asiakkaita ovat mm. maahanmuuttajat, työttömät, seniorit ja syrjäytymisvaarassa olevat nuoret. Helsinki 310 –palvelulla kaupunki tarjoaa asiakkailleen, työntekijöilleen ja kumppaneilleen asiakaslähtöiset, toiminnan tarpeita tukevat, ajanmukaiset, yhdenvertaiset ja esteettömät ratkaisut. Asiakaslähtöinen toimintakulttuuri jo sinänsä parantaa tasa-arvoa. Monikanavainen asiakaspalvelukeskuksen konseptoinnissa huomioidaan sähköisen asiointin tuen rooli asiakkaan itsepalvelun tehostamisessa.

Asiakkaan kannalta hyötyinä keskitetystä asiakaspalvelusta on selkeys ja löydettävyys. Resursseja keskittämällä voidaan myös palvelutasoa nostaa mahdollistamalla esim. 24/7 palvelu ja nykyistä kattavammat verkkopalvelut, joissa oman asian etenemistä voi helposti seurata. Myös esimerkiksi esteettömyys ja monikielisyys voidaan keskitetyissä palveluissa huomioida helpommin.

Käytännön toteuttaminen

Helsinki310 -palvelu on enemmän kuin pelkkä infopiste tai palvelunumero. Asiakas saa tietoa palveluista ja erilaisista hakuprosesseista, mutta myös siitä, milloin ja miten hänellä on mahdollisuus vaikuttaa itseään koskeviin asioihin ja päätöksentekoon ylipäätään.

Monikanavaisten palvelumallien tarvitsemien tietojärjestelmien kehittäminen edellyttää rajapintojen rakentamista, sisäisten järjestelmien pääsynhallinnan kehittämistä sekä koko kehitysprosessin avoimuutta ja vuorovaikutteisuutta. Järjestelmien välinen tiedonkulku ja integraatiot ovat oleellisia.

Asiakaspalvelukeskuksen kehittäminen vaatii poikkihallinnollista työpanosta, eri käytäntöjen inventointia ja työn koordinoitua. Asiakaspalvelukeskuksen teemat liittyvät monien eri virastojen työhön, joten tämä kaupungin sisäinen moninaisuus tulee ottaa myös huomioon.

Helsinki310-keskuksen perustaminen edellyttää, että kaupungin asiointin ja neuvonnan prosessit on kuvattu, jolloin syntyy yrityksille liiketoiminnan mahdollisuuksia. Kehitystyötä ei tehdä kaupunkilähtöisesti vaan hyödynsaajina ovat kuntalaisten lisäksi erityisesti yritykset ja tutkimus- ja kehittämislaitokset; prosessikuvauksissa selkeytetään monituottajuuden mahdollisuuksia ja edellytyksiä, palveluiden kehittämistä tehdään käyttäjiä osallistavalla tavalla sekä etenkin asiakastyytyväisyyden osalta

tehdään oppilaitosten kanssa yhteistyötä. Kohderyhmään vaikutus syntyy innovaatioiden kiihdyttämisestä sekä erityisesti liiketoimintamahdollisuuksien syntymisestä.

Osatoteutushankkeessa tietojärjestelmät ja rekisterit inventoidaan ja kartoitetaan. Myös valtion tasolla toteutetut ja kehitteillä olevat tietojärjestelmästandardit ja yhtenäistävät ratkaisut otetaan mahdollisuuksien mukaan huomioon. Inventoinnissa selvitetään, mitkä ovat käytössä olevat teknologiat ja rajapinnat. Myös uusia järjestelmiä ja käyttöliittymiä nykyisiin järjestelmiin tarvitaan. Hankkeessa kehitetään uudentyyppistä ketterää kehittämis- ja hankintatapaa, joka antaisi kaupungeille enemmän liikkuma- ja muutosvaraa monivuotisen hankkeen aikana.

MyData – keskitetty tieto asiakkaasta

Osatoteutuksen yritystoimintaa hyödyntävä ja työpaikkoja luova toteutus on standardina tuotettavat rajapinnat, joiden avulla mahdollistetaan nykyisestä lomakepohjaisesta asiointista siirtyminen automatisoituun MyData-kokonaisuuteen. MyData on yksilökeskeinen lähestymistapa tietoon, henkilötietojen osajoukko, joka on osa henkilön itse saatavissa. MyDatassa lähdetään hajautetun tiedon sijaan siitä, että tieto on keskitetysti hallinnassa ja vapaammin rajapinnoilla hyödynnettävissä.

MyData-kokonaisuuteen siirtyminen edellyttää mm. erilaisten tietojärjestelmien sisältämän informaation parempaa hyödyntämistä tietojärjestelmien rajapintojen kautta. Rajapintojen ollessa standardien mukaisia on eri yrityksillä tasapuoliset ja laajemmat mahdollisuudet osallistua monikanavaisten asiointipalvelujen tuottamiseen. Informaation ollessa näin paremmin hyödynnettävissä, pystytään lisäksi tuottamaan paremmin automatisoitua informaation sekä palvelujen tuottamista asiakkaalle sekä kunnan henkilöstölle. Tällöin on mahdollista saavuttaa nopeammin myös tilanne, jossa asiakkaan tai työntekijän ei tarvitse syöttää samansisältöistä informaatiota useita kertoja erilaisiin järjestelmiin, jolloin säästyy ajallisia resursseja ja käyttökokemus paranee. Rajapintoja avaamalla mahdollistetaan monituottajamalli ja mahdollistetaan yhteisöjen tuottamien vapaaehtoispalveluiden hyödyntäminen (kuten Nappi-naapuri). Asiakaspalvelun avoimet verkkopalvelut helpottavat oikean tiedon löytymistä ja säästävät sekä kysyjän että vastaajan vaivaa.

Keskitetyn asiakaspalvelukeskuksen lisäksi osatoteutushankkeessa pilotoidaan alueellisesti monituottajamallilla palvelutori-tyyppistä ratkaisua, jolla kerätään kokemuksia lähipalveluiden järjestämisestä yhdessä alueellisten toimijoiden kanssa.

Konkreettisina toimenpiteinä:

- nykyisten neuvontapalveluiden auditointi ja sen tarvitsemien tietojärjestelmien ja rekisterien inventointi; rajapintojen standardointi
 - selvitys keskitetyn asiakaspalvelun, asiakaspalautteen ja asiakastiedon toteuttamisen reunaehdoista; kaupungin asiointiprosessien määrittely
- Perustetaan keskitetty monikanavainen asiakaspalvelupiste Helsinki310, jossa palveluja voi tuottaa avoimen rajapinnan kautta myös yritykset ja järjestöt. Monikanavaisen asiakaspisteen brändäys ja yhteinen viestintä.
- alueellinen palvelutori-kokeilu, jossa palveluita tuottavat kaupungin virastojen lisäksi alueen yhteisöt, järjestöt ja yritykset. Tämä linkittyy Helsingin avoimet innovaatioalustat -osatoteuttajahankkeeseen (esimerkiksi Kalasataman innovaatiokeskittymä)
 - aktivoidaan innovaatiolähtöisiä pk-yrityksiä ja yleishyödyllisiä pk-yrityksiä toteuttamaan uudenlaisia lähipalveluita kuntalaisille sekä vahvistetaan näiden yritysten kyvykkyyttä ja mahdollisuuksia toimia yhteistyössä sekä palvelutorikokeilujen kanssa että kaupungin muun palvelujärjestelmän kanssa
 - kaupunkiyhteisön yhdenvertaisia osallistumis- ja asiointimahdollisuuksia tuetaan ehkäisemällä digitaalista syrjäytymistä erilaisilla koulutus- ja tukipistetoiminnoilla.

Odotettavat tulokset:

Tuloksena syntyy uusi, kaupunkilaiset paremmin tavoitettava monikanavainen asiakaspalvelumalli, joka kokoaa yhteen kaupungin neuvonta- ja asiointipalvelut. Palvelun konseptoinnissa käytetään innovatiivista hankintaa ja on syntynyt uusi käyttäjälähtöinen palveluiden kehittämistapa. Myös rajapintojen standardointi tuottaa uuden liiketoiminnan mahdollisuuden. Alueellisen palvelutorin pilotin kokeilussa palvelukokonaisuus tuotetaan monituottajamallilla.

Toteutusaikataulu: 4/15-3/18

2) Käyttäjälähtöinen suunnittelu

Helsinki 310 -palvelu suunnitellaan ja toteutetaan käyttäjälähtöisen suunnittelun ja – kehittämisen menetelmien kautta. Osatoteutushankkeessa osallistumisen ja valmistelun avoimuus lisäävät yritysten, tutkimus- ja oppilaitosten, järjestöjen, yhteisöjen sekä kaupunkilaisten roolia palveluiden suunnittelun asiantuntijoina. Palveluja kehitetään kohderyhmän tarpeet huomioiden käyttäjälähtöisin menetelmin.

Osallistavan käyttäjälähtöisyyden yksi muoto on palvelumuotoilu. Helsinki on mm. strategiassaan sitoutunut edistämään muotoilun edistämistä ja käyttöä.

Muotoiluosaamisen hyödyntämisellä palvelumuotoilun ja yhteissuunnittelun keinoin, on osallistettu kuntalaisia kehittämistyöhön ja kehitetty täysin uudenlaisia kuntalaisten elämää helpottavia ratkaisuja.

Suunnitteluun otetaan käyttäjien lisäksi mukaan asiakaspalvelun työntekijät, asiakasrajapinnassa työskentelevät ja palvelupolkuun vaikuttavat muiden organisaatioiden edustajat. Näin eri organisaatioiden huomio saadaan kiinnittymään samaan, yhteiseen asiakkaaseen ja siihen, miten hänen tarpeensa ratkaistaan yhdessä tuotetun palvelukokonaisuuden (palvelupolun) avulla.

Palvelumuotoilun keskeinen arvo on siinä, että se tuo esiin kehitettävään asiaan kytkeytyvän kokonaisuuden: käyttäjien tarpeet, toiveet ja motiivit, palvelun tuotannolliset näkökulmat ja käyttökokemuksen. Havainnointimenetelmin saadaan näkyviin se miten palvelua käytetään, mitkä ovat sen ongelmakohdat. Myös henkilöstön hiljainen tieto saadaan käyttöön. Palvelumuotoiluprosessin avulla on mahdollista aikaansaada muutoksia ja kehitystä myös tilaratkaisuihin, joiden tulee tukea palvelutuotantoa. Palvelumuotoiluprosessista syntyy useita uusia palveluideoita, joista valitaan parhaat kokeiltavaksi.

Osallistavan ja yhteissuunnittelun johtaminen vaatii palveluiden suunnitteluun osallistumista prosessin eri vaiheissa. On tärkeää huomioida eritaustaisten (iäkkäiden, nuorten, maahanmuuttajien) näkemykset erilaisine palvelutarpeineen. Näiden eri käyttäjäryhmien tiedostettujen ja tiedostamattomien tarpeiden hahmottaminen on oleellista.

Tutkimuslaitosyhteistyöllä arvioidaan hankkeen vaikuttavuutta siten, että palvelukokonaisuuksien toteuttamiseen ulotetaan myös evaluointi ja arvioidaan, miten vaikuttavaa palvelumuotoilun käyttäminen on ollut.

Konkreettisina toimenpiteinä

testataan ja kehitetään osallistavia verkkotyökaluja yhteistyössä yritysten, tutkimuslaitosten ja kehittäjäyhteisöjen kanssa hyödyntäen avointa lähdekoodia ja avoimia rajapintoja

- palvelumuotoilun ja osallistavien menetelmien käyttäminen monikanavaisten asiointipalveluiden kehittämisessä
- kehitetään alueen palvelumuotoiluyritysten ja korkeakoulujen kyvykkyyttä julkisten palvelujen ja monikanavaisen monituottajamallin suunnitteluun
- luodaan edellytyksiä palvelumuotoiluyritysten, kaupungin sähköisiä palveluja tuottavien yritysten, muiden palveluntarjoajien sekä kaupunkilaisten (käyttäjien) tiiviimmälle yhteistyölle
- osallisuuskäytäntöjen jalkauttaminen ja edelleen kehittäminen tarjoamalla toimialakohtaisesti määriteltäessä monikanavaisen asiakaspalvelukeskuksen toimintatapoja ja asiointin prosesseja (6AIKA käyttäjäkeskeisen kehittämisen palvelupaketti). Näissä kehitetään uudentyyppisiä sähköisiä osallistumismenetelmiä, yhteiskäyttöä, monikanavaisia osallistavia menetelmiä.
- piloteissa luodaan malli, miten suunnittelussa otetaan osallisuus huomioon ja miten sen käytöstä tulosten saavuttamiseksi on raportoitu

Odotettavat tulokset:

Tuloksena syntyy yritykselle ja yhteisölle uudenlaisia yhteiskehittämisen ja suunnittelun markkinoita. Lisäksi tuloksena muodostuu arvokasta tietoa eri käyttäjäryhmien tarpeista ja näkemyksistä. Luodun mallin kautta osallistamisen menetelmät leviävät laajalle kaupungin organisaatioon ja mahdollistavat uudenlaisen toimintakulttuurin syntyminen.

Toteutusaikataulu:

4/15-3/18

3) Innovatiivisten ratkaisujen yhteiskehittäminen

Helsingin verkkoavoriihi-kyselyssä nousi vahvana esille henkilöstön kehittämisen, koulutuksen ja johtamisasenteiden rooli osallistumisen lisäämisessä. Esille nousi myös yhteiskehittämisen tarve ja osaamisen lisääminen toimimisessa yritysten ja yhteisöjen kanssa. Kaupungin henkilöstön kouluttaminen on yksi konkreettinen hankkeen toteuttamistapa. Hankkeessa suunnitellaan ja toteutetaan koulutuskokonaisuus, työllistetään yhteiskehittämisen ja -osaamisen yrityksiä sekä muita alan koulutusyrityksiä. Yhteiskehittämisen osaamista vahvistetaan siten, että koulutusta annetaan LivingLab tyyppisissä kokeiluissa, joissa osallisina ovat kaupungin henkilöstön, yritysten ja yhteisöjen edustajia.

Konkreettisina toimenpiteinä:

- henkilöstö saa valmiudet avoimeen ja osallistavaan suunnitteluun ja valmisteluun; yhteiskehittämisen työpajoja toteutetaan yritysten ja yhteisöjen kanssa
- luodaan toimintamalli ja työkalut, joilla kehitystoimintaa suunnittelevat ja hankinnoista vastaavat henkilöt saavat työkalut ja valmiudet palvelumuotoiluosaamisen oikea-aikaiseen hankintaan eri kehityshankkeiden tueksi; yhteissuunnittelun menetelmäosaaminen kehitetään yhteistyössä tki-toimijoiden kanssa
- Oppilaitosten kanssa tehdään yhteistyötä muun muassa asiakaspalautteen tutkimuksen ja arvioinnin osalta tavoitteena kehittää palveluiden käytettävyyttä ja käyttäjälähtöisyyttä

Odotettavat tulokset

Henkilöstön osaamisen kehittämisen kautta lisätään kaupungin sisäistä tietotaitoa osallistavien menetelmien hyödyntämisessä, yhteiskehittämisessä ja suunnittelussa. Koulutusyrityksiä työllistetään ostamalla koulutuspalveluita. Mahdollistetaan tutkimus- ja koulutuslaitoksille liiketoimintamarkkinat.

Toteutusaikataulu

9/15-3/18

De minimis -tuki-ilmoitus

1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?

Kyllä Ei

Hankkeen kustannusarvio

Kustannusmalli

- Flat rate 24 % palkkakustannuksista
 Flat rate 15 % palkkakustannuksista

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

- Kertakorvaus (lump sum)
- Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan

Hankkeen kustannukset

- Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv.
- Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.

1 Palkkakustannukset

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	2018	Yhteensä
Projektipäällikkö	Kokoaikainen	36	56 359	75 146	75 146	18 786	225 437
Suunnittelija	Kokoaikainen	36	43 835	58 447	58 447	14 611	175 340
Suunnittelija	Kokoaikainen	33	29 223	58 447	58 447	14 611	160 728
Suunnittelija	Kokoaikainen	33	29 223	58 447	58 447	14 611	160 728
Kumppanikoodari	Kokoaikainen	12	0	29 223	29 223	0	58 446
1Yhteensä		150	158 640	279 710	279 710	62 619	780 679

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Kustannusten perustelut

1) Projektipäällikkö (1.4 – 30.3.2018)

- vastaa Helsingin 6AIKA Avoin osallisuus -osatoteutushankkeen koordinoinnista
- vastaa hallinnollisesti taloudesta, raportoinnista ja tiimin esimiestyöstä
- vastaanottaa ja arvioi hanke- ja yhteistyöehdotuksia sekä selvittää yhteistyömahdollisuuksia
- valmistelee hanke- ja yhteistyöehdotukset hankkeen projekti- ja ohjausryhmälle linjattavaksi
- valmistelee kärkihankkeen toimintasuunnitelman ohjausryhmälle
- toimeenpanee ja linjaa kärkihankkeen toimenpiteitä Helsingin osalta yhdessä eri toimijoiden kanssa
- ohjaa osaltaan hanketyöntekijöiden työtä (työn jako ja tavoitteiden asettaminen)
- raportoi kärkihankkeen toteutumisesta hankkeen ohjausryhmälle
- valmistelee maksatushakemuksen ohjausryhmälle ja eteenpäin toimitettavaksi
- valmistelee hankkeen väli- ja loppuraportit

2) Projektisuunnittelija

- auditoi kaupungin nykyiset neuvontapalvelut ja käytössä olevat asiakaspalvelun kanavat
- toteuttaa monikanavaisten asiakaspalveluiden kokonaisuuden suunnittelua
- selvittävää nykyisten monikanavaisten palveluiden rajapintoja ja suunnittelee yhdessä kumppanikoodarin kanssa niiden avaamista
- suunnittelee ja toteuttaa kaupunkiyhteisön ja eri virastojen kanssa alueellisen palvelutorin pilottia, tukee virastoja eri toimijoiden kartoittamisessa
- muut osatoteutuksen työt

3) Projektisuunnittelija

- toimii yhteisömanageroijana; toimii asukasrajapinnassa asukastilaisuuksissa, workshopeissa sekä keskustelukanavoissa
- tuottavat virastoille osallisuuden tukipalveluita
- vastaa viestinnästä erikseen laadittavan viestintäsuunnitelman mukaan ja kehittää monikanavaisen asiakaspalvelukeskuksen brändäystä.
- tulostiedotusta ja tulosten juurrutustyö (esim. erilaiset tavat visualisoida ja julkaista tuloksia)
- muut osatoteutuksen työt

4) Projektisuunnittelija

- toteuttaa virastojen kanssa 6AIKA käyttäjäkeskeisiä yhteiskehittämisen ja -suunnittelun palvelupaketteja
- kehittävät koulutuskokonaisuutta sekä yhteissuunnittelua yhdessä tutkimus- ja kehittäjäyhteisöjen sekä alan koulutusyritysten kanssa
- järjestää eri sidosryhmille osallistavien menetelmien hyödyntämiseen kannustavia tapahtumia (esim. kehittäjätapaukset, koulutustilaisuudet, seminaarit, workshopit, kilpailut)
- muut osatoteutuksen työt

3) Kumppanikoodari

- auttaa virastoja neuvonta- ja asiointipalveluiden kehittämisessä ja rajapintojen hyödyntämisessä
- toimii yhteistyössä muiden kaupunkien kanssa rajapintojen harmonisoinnin edistämiseksi
- dokumentoi ohjelmointityön
- selvittää yhdessä projektipäällikön kanssa ohjelmointirajapintojen ylläpidolle vastuutahot
- toimii yhteyshenkilönä ja linkkinä virastojen, kehittäjäyhteisöjen ja yritysten välillä

Projektipäällikkö ja suunnittelija (1) aloittavat hankkeessa laskennallisesti 1.4.2015 ja resurssi on suunniteltu ulottuvan koko toteutuskauden 31.3.2018 saakka.

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Projektisuunnittelijat (2-3) aloittavat 1.6.2015 ja työskentelevät hankekauden loppuun 31.3.2018 saakka. Hankkeeseen tarvittavan henkilöstön määrän perusteena on Helsingin poikkeuksellisen suuri kuntakoko ja se, että hankkeessa tehdään koko kaupungin kattavaa toimintaa. Yksistään virastoja Helsingissä on 31 kappaletta joten juurruttaminen ja yhteissuunnittelun ja -kehittämisen toteutukset ovat jo itsessään isoja hankkeita. Kumppanikoodari on hankkeen kannalta välttämätön, että yrityksiltä tulevat ketterät ja innovatiiviset ratkaisut saadaan kunnan arkikäyttöön ja ict-arkkitehtuuriin.

Lisäksi perusteena on mm. hankkeen visuaalisen ilmeen suunnittelu, hankkeen edistymisestä (työpajoista, asukasraadeista, yritysyhteistyötä, kaupungin tekijöistä) kertova blogi (toimii prosessikuvauksena, esimerkkinä yleiskaava-blogi <http://www.yleiskaava.fi/blogi/>). Blogin lisäksi panostetaan visuaalisiin tuotoksiin ja ohjeisiin esimerkiksi ohjeistaviin videoihin (visuaalisen viestinnän merkityksen kasvaminen, uuden keskuksen esittely mahdollisimman laajalle ryhmälle, eri kohderyhmille).

2 Ostopalvelut

Kustannus	2015	2016	2017	2018	Yhteensä
Osallisuus-koulutus joka toteutetaan ns "neloskierteenä", ostettavat koulutuspalvelut	20 000	55 000	55 000	0	130 000
Tila- ja kokouspalvelut	2 000	5 000	5 000	0	12 000
6AIKA käyttäjäkeskeisen kehittämisen palvelupaketit; monikanavaiset yhteiskehittämisen (palvelumuotoilun) virastokohtaiset paketit	15 616	55 364	55 364	0	126 344
Joukkoistamisen toteutus	14 616	45 000	45 000	0	104 616
Viestintä	1 000	2 000	2 000	1 000	6 000
Tilintarkastus	0	0	3 000	0	3 000
2 Yhteensä	53 232	162 364	165 364	1 000	381 960

Kustannusten perustelut

Yhteissuunnittelun avulla yrityksille kuvataan kaupungin toiminnasta liiketoiminnan mahdollisuudet. Kun yhteisiin suunnittelu- ja kehittämistilaisuuksiin kutsutaan paitsi asukkaiden, yhteisöjen ja järjestöjen edustajia saavat yritykset palvelutarpeesta kumpuavaa käyttäjälähtöistä dataa liiketoiminnan perustaksi. 6aika-hankkeen työntekijäresurssi koordinoi erilaisia monikanavaisia yhteiskehittämisen tilaisuuksia.

Osaamisen kehittämisessä koulutuspalveluita ostetaan kaupungin ulkopuolisilta toimijoilta. Osaamisen kehittäminen ei rajoitu pelkästään kaupungin henkilöstöön, vaan alueellisissa hankkeissa esimerkiksi fasilitoinnin ja työpajojen vetämiseen liittyvät koulutukset vahvistaa kaupunkiyhteisön osallistumismahdollisuuksia, kun niitä tarjotaan myös asukkaille ja yhteisöille. Joukkoistamisen toteutukseen varattava raha on tarkoitettu sähköisten vuorovaikutuspalveluiden ostamiseen siten, että yhä useampia käyttäjiä saadaan aktivoitua palveluiden kehittämiseen. Yrityksiltä toisaalta ostetaan tätä palvelua mutta yritys voi olla myös sähköisen joukkoistamisen kohde. Samoin palvelumuotoilua ostetaan yrityksiltä monikanavaisen keskitetyn asiakaspalvelun kehittämiseksi.

Viestinnän kustannusperusteena on hankkeen juurruttaminen ja tuloviestintä.

6AIKA käyttäjäkeskeisen kehittämisen palvelupaketti - kokonaisuudessa ostopalveluina ostetaan lisäksi paitsi kouluttajapalveluita, myös kokouspaketteja joihin sisältyy tila- ja kokoustarjoiluja.

3 Kone- ja laitehankinnat

Kustannus	2015	2016	2017	2018	Yhteensä
3 Yhteensä	0	0	0	0	0

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Kustannusten perustelut

4 Rakennukset ja maa-alueet

Kustannus	2015	2016	2017	2018	Yhteensä
4 Yhteensä	0	0	0	0	0

Kustannusten perustelut

5 Muut kustannukset

Kustannus	2015	2016	2017	2018	Yhteensä
5 Yhteensä	0	0	0	0	0

Kustannusten perustelut

6 Flat rate

Kerroin	2015	2016	2017	2018	Yhteensä
24.00 %	38 074	67 131	67 131	15 029	187 365
6 Yhteensä	38 074	67 131	67 131	15 029	187 365

1 - 6 Hankkeen kustannukset

	2015	2016	2017	2018	Yhteensä
1 - 6 Yhteensä	249 946	509 205	512 205	78 648	1 350 004

7 Tulot

Tulot	2015	2016	2017	2018	Yhteensä
7 Yhteensä	0	0	0	0	0

Nettokustannukset yhteensä

	2015	2016	2017	2018	Yhteensä
Yhteensä	249 946	509 205	512 205	78 648	1 350 004

Hankkeen rahoitussuunnitelma

Rahoitus hankkeen kustannuksiin

1 Haettava EAKR- ja valtion rahoitus

	2015	2016	2017	2018	Yhteensä
1 Yhteensä	167 464	341 167	343 177	52 694	904 502

2 Kuntien rahoitus

2.1 Kuntien rahoitus, tuensaajan omarahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	82 482	168 038	169 028	25 954	445 502
2.1 Yhteensä	82 482	168 038	169 028	25 954	445 502

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
2.2 Yhteensä	0	0	0	0	0

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
2.1 - 2.2 Yhteensä	82 482	168 038	169 028	25 954	445 502

3 Muu julkinen rahoitus

3.1 Muu julkinen rahoitus, tuensaajan omarahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus	0	0	0	0	0
3.1 Yhteensä	0	0	0	0	0

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
3.2 Yhteensä	0	0	0	0	0

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0	0

4 Yksityinen rahoitus**4.1 Yksityinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	2018	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus	0	0	0	0	0
4.1 Yhteensä	0	0	0	0	0

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
4.2 Yhteensä	0	0	0	0	0

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	2018	Yhteensä
1 - 4 Yhteensä	249 946	509 205	512 205	78 648	1 350 004

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Hakijan (osatoteuttajan) taustalomake

Hakijan (osatoteuttajan) nimi Oulun kaupunki	Y-tunnus 0187690-1	Organisaatiotyyppi Kunta
Organisaatiotyyppin mukainen omarahoitusosuuden laji Kuntarahoitus		
Jakeluosoite PL 54	Postinumero 90015	Postitoimipaikka Oulun kaupunki
Hakijan (osatoteuttajan) yhteyshenkilö Juha Sirviö	Yhteyshenkilön puhelinnumero +35850 569 5281	Yhteyshenkilön sähköpostiosoite juha.sirvio@ouka.fi

1 Tarve, tavoitteet ja toteuttajan rooli

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Mitkä ovat hankkeen tavoitteet ja uutuus- tai lisäarvo?

Hankkeella vastataan kaikkien kaupunkien yhteisiin kärkihankkeessa esitettyihin ajankohtaisiin haasteisiin:

Kuusikkokuntien yhteistyöllä löydetään palvelurakenteen uudistamisessa niitä alueita, joissa yritystoiminnalle avautuu uusia liiketoimintamahdollisuuksia, palveluita ja tuotekehityshankkeita.

Oulun erityishaasteet tavoitteiden taustalla

Oulun kaupunki toimii koko Pohjois-Suomen elinkeinoelämän veturina ja kehitysyhteisöjen aktivoijana. Oulun aluetta on koetellut merkittävä ICT-sektorin rakennemuutos, joka näkyy merkittävästi koko alueen sekä kaupungin taloudessa. Rakennemuutoksen vuoksi panostuksia tarvitaan ennen kaikkea yritysten asiakkuuksien laajentamiseen sekä uusien innovaatioiden ja palveluiden synnyttämiseen.

Oulussa tapahtui 1.1.2013 viiden kunnan kuntaliitos ja sen jälkeen haasteena on kuntalaisten tasa-arvoinen asiointipalvelujen saavutettavuus. Kaupungin taloushaasteet ovat johtamassa asiakaspalvelun fyysisten toimipisteiden keskittämiseen ja karsimiseen hyvinvointi-, yhdyskunta- ja ympäristö- että sivistys- ja kulttuuripalveluissa.

Myös kuntien toimintatavat ja palvelut ovat merkittävässä muutoksessa etenkin julkisen hallinnon kestävyysvajeen ja sote -uudistuksen vuoksi. Oulun kaupungin hallittu ja vakaa talous on edellytys hyvinvoinnille ja elinvoimaisuudelle koko Pohjoisessa Suomessa. Oulun kaupunkistrategiassa on nostettu keskiöön elinkeinoelämän kehittämisen, kehitysympäristöjen avaamisen sekä digitalisaation mahdollisuuksien yhdistäminen alueen elinvoiman edistämiseen.

Oulun kaupungissa halutaan muuttaa palvelurakennetta kevyemmäksi - ennakollisia palveluita sekä kuntalaisten omavastuuta korostavaksi. Jotta kuntalaisasiakkaiden palvelutarpeet saadaan ennakoitua ja palvelut oikea-aikaistettua, tarvitaan asiakkuudenhallintaa ja asiakasohjauksen sekä monikanavaisen asiointin toimintamallin merkittävää parantamista. Tavoitteena on, että monikanavaistuvalla palvelutarjonnalla ja uusilla ennakollisilla palvelukonsepteilla voidaan tukea kuntalaisten hyvinvointia ja sitä, että ns. raskaiden palvelujen käyttötarve vähenee. Myös digitalisointiasteen kasvulle ja sähköisten palvelujen käyttöasteen kasvulle on asetettu strategiassa merkittävät tavoitteet.

Asiointin ja asiakasohjauksen kehittämisessä Oulun kaupunki tavoittelee toimintamallia, joka sisältää linjatusti toteutetut monikanavaiset palvelut ja selkeästi nykyistä paremman asiakkuudenhallinnan.

Oulun monikanavaisissa palveluissa tavoitteena on, että sähköinen asiointi vähentää perinteisiä asiointitapoja ja että asiointia ja palvelujen saavutettavuutta helpotetaan aika- ja paikkariippumattomien itsepalvelujen avulla. Periaatteena on myös, että uusia palvelukanavia käyttöönotettaessa eri palvelukanavien välinen työnjako määritellään päällekkäisten kustannusten välttämiseksi. Kaupungin velvollisuutena on tarjota kaikille yhdenvertainen mahdollisuus asioida sähköisesti.

Oulun kehittämisessä peruseriaate on, että kuntalaisasiakkaiden roolia vahvistetaan palvelujen suunnittelussa ja kehittämisessä. Palveluja kehitetään pääsääntöisesti yhdessä asiakkaiden kanssa. Oulun osatoteutuksessa palvelumuotoilu tai muut osallistamisen keinot ovat käytössä jossakin muodossa kaikissa osahankkeissa.

Oulun osatoteutuksen tavoitteet:

Osatoteutuksen kohderyhmänä ovat yritykset ja tutkimus- ja koulutusorganisaatiot. Kaupunki tekee aktiivista yhteistyötä yritysten, tutkimus ja koulutusorganisaatioiden kanssa. Hankkeen tarpeena on tunnistettu yritysyhteistyön lisääminen kaupungin ja yritys- ja kolmannen sektorin välillä.

Hankkeen tavoitteena on rakennemuutokseen sopeutumisen edistäminen ja elinvoiman vahvistaminen luomalla uusia liiketoimintamahdollisuuksia, mahdollistamalla uusia palvelutuotteita, uudentyypistä kehittäjäkumppanuutta sekä uusia asiakkuuksia.

Eritellyt osatavoitteet:

1. Kehittää liiketoimintaympäristöjä yritysten ja tutkimuslaitosten kanssa tehtävän innovatiivisen hankinnan toimintamallien hyödyntämisen keinoin

Kuntien toimintamallien kehittämättömyys on este kaupunkien monituottajuuspäätösten laajentamiseen asiointipalveluissa. Lisäksi asiointin monikanavaisuuden ja palveluohjauksen kehittäminen edellyttävät uusia palveluratkaisuja, kysyntälähtöisten innovaatioiden mahdollistamista julkisissa hankinnoissa yhteistoiminnassa yritysten ja myös tutkimuslaitosten kanssa.

Oulun kaupungin palvelujen järjestämisen innovatiivinen hankintapolitiikka mahdollistaa yhteiskehittämisen ja kumppanuuksien kautta sekä tuotanto – että referenssi-mahdollisuuksia yrityksille. Oulu on edelläkävijänä kehittänyt innovatiivisten hankintojen menettelytapoja Tekesin hankkeessa ”Edelläkävijät Oulussa – Hankinnoilla elinvoimaa” sekä EU rahoitteisessa ”Silver” -hankkeessa ja jakaa parhaat opitut käytänteet avoimen osallisuuden kärkihankkeessa.

Oulun kaupunki mahdollistaa myös kehitysympäristön yritysten lanseeraamille tuote- ja palveluinnovaatioille kirjaston kokeilupisteen kautta.

2. Mahdollistaa uutta liiketoimintaa ja tutkimusta asiakkuudenhallinnan kehittämisen kautta.

Kehityskumppanuuksien kautta kuntien asiointin toimintamallit tarjoavat uusien asiantuntijapalvelujen ja asiakkuuksien mahdollisuuksia yrityksille ja tutkimuslaitoksille ja

sitä kautta uudentyypeistä liiketoimintaa. Asiakkuudenhallinta voi myös edellyttää uutta teknologiaa ja järjestelmiä.

Oulu on luonut keskitetyn asiakaspalvelun toimintamallin ja -konseptin Suomessa. Tätä geneeristä mallia muut kunnat ovat hyödyntäneet kuntalaisten asiointia keskittäessään. Oulu on myös ollut aktiivinen Asiakaspalvelu2014 -valmisteluryhmän jäsen ja pilotoi tällä hetkellä lakiluonnoksen toimintamallia. Verkottuminen asioinnin kehittämisessä on ollut Oulussa aktiivista. Oulu myös toteuttaa Julkisen hallinnon asiakkuusstrategiaa omassa palvelujen järjestämishjelmassaan. Tällä hankkeella Oulun kaupunki kehittää keskitetyn asiakaspalvelun konseptia monikanavaisemmaksi, laajemmaksi ja asiakasohjausta tukevammaksi. Monikanavaisuuden kehittämisen myötä Oulun keskitetylle asiakaspalvelu Oulu10:n palvelut laajenevat volyymiltään ja käyttäjämääriltään. Tätä kautta monituottajusmahdollisuudet ja asiakkaiden valinnan laajentamismahdollisuudet lisääntyvät.

Kuuden kaupungin yhteistyö on tässä työssä uusi synerginen mahdollisuus.

3. Luoda ns. "palvelutarjotinratkaisu -malli" sekä asiakasohjauksen uusia menetelmiä

Jotta asiointi voisi kehittyä niin, että se mahdollistaa kuntalaisasiakkaan valintamahdollisuudet tulevaisuudessa entistä enemmän yritysten palveluista, tarvitaan kunnissa sekä palvelutarjotinratkaisuja että asiakasohjaukseen kehittymistä. Hankkeessa rakennetaan ja testataan palvelutarjotin -mallia sekä asioinnin toimintamallia, jossa kohderyhmänä ovat lapsiperheet.

Oulussa KASTE -ohjelman Avaus-hankkeen (vuosina 2011 - 2015) keskeisenä innovaationa on ollut kokeilla, kehittää ja luoda ikäihmisten palvelutarjotin, joka kokoaa yksityisen, julkisen ja kolmannen sektorin toimijoiden tuomat palvelut yhteen. Hankkeessa on käynnistetty innovatiivinen hankintaprosessi esiselvityksellä ja tietopyynnöllä, jossa hyödynnettiin yritysten näkemystä tarpeen ratkaisemiseksi. Oulu jakaa parhaat opitut käytänteet avoimen osallisuuden kärkihankeessa.

Oulun kaupunki on saanut valtakunnallista tunnustusta Byströmin nuorten palveluista, jossa on myös kehitetty onnistuneesti palveluohjausta. Byströmin nuorten palvelut on matalan kynnyksen palvelukeskus alle 30-vuotiaille nuorille. Nuoret saavat henkilökohtaista ohjausta, tukea ja neuvontaa saman katon alta liittyen elämänhallintaan ja hyvinvointiin, työhön sekä harrastuksiin. Byströmin talossa voi asioida paikanpäällä, puhelimitse sekä sähköisissä palveluissa. Vakituisten palveluiden lisäksi Byströmillä on tarjolla myös erilaisia päivystysluonteisia palveluja, joita järjestetään yhteistyössä kaupungin eri toimijoiden ja kolmannen sektorin kanssa.

Oulun kaupunki jatkaa tässä osatoteutuksessa nuorten palvelujen kehittämistä mobiilisovelluksella, jolla edistetään nuorten tavoitettavuutta. Suunnittelussa hyödynnetään kaupungissa käyttöön otossa olevaa innovatiivista hankintapolitiikkaa, jolloin kehittämistyöhön osallistetaan yrityksiä, osuuskuntia, opiskelijoita kaupungin työntekijöitä ja myös palveluita käyttäviä nuoria. Palvelutuotannossa hyödynnetään myös sosiaalista mediaa yhtenä kanavana, ja tähän liittyen kaupungissa noudatetaan konsernitaseista some -toimenpideohjelmaa. Palveluiden kehittämistyötä jatketaan avoimen osallisuuden kärkihankeessa ja Oulu jakaa parhaat käytänteet eteenpäin.

4. Kehittää ja hyödyntää yritys- ja tutkimusorganisaatioyhteistyössä palvelumuotoilua palvelujen suunnittelussa ja tuottamisessa.

Tavoitteena on lisätä palvelumuotoiluyritysten liiketoimintamahdollisuuksia kuntasektorin kanssa. Tukemalla palvelukehittäjien ja kuntalaisten keskinäistä vuorovaikutusta luodaan lisää liiketoimintamahdollisuuksia.

Oulun osatoteutus edistää maakuntaohjelmaa

Oulun osatoteutuksen liittymäkohdat Pohjois-Pohjanmaan maakuntaohjelmaan 2017 - 2020 ovat selkeät. Pohjois-Pohjanmaan maakuntaohjelmassa uskotaan alueen ICT- ja hyvinvointiosaamiseen perustuvan palveluviennin kasvun mahdollisuuksiin. Tässä tavoitteessa julkinen kysyntälähtöisyys luo yritysten tuotteille ja palveluille tuotekehitysympäristön ja referenssimarkkinat. Samalla julkinen sektori voi kehittää ja tehostaa omaa palvelutuotantoaan yritysten t&k -osaamista hyödyntäen. Pk-yritysten ja julkisen sektorin toimijoiden kehittämistarpeisiin liittyvällä vuoropuhelulla on mahdollista lisätä molempien tahojen ymmärrystä tarjolla olevista mahdollisuuksista.

Hankintamenettelyjä kehittämällä voidaan edistää pk-yritysten tuotteiden ja palvelujen pääsyä markkinoille. Julkisen sektorin referensseihin perustuva palveluliiketoiminta tukee myös naisvaltaisten alojen yritystoiminnan vahvistumista.

Pohjois-Pohjanmaan älykkään erikoistumisen strategisissa toimialapainotuksissa on mm. ICT- ja ohjelmistoalan integroituminen eri toimialoille, mm. palvelutoimintaan sekä terveys- ja hyvinvointialalle. Asiakirjassa nähdään, että alan uusiutuminen tapahtuu pienten yritysten kautta. Uudet yritykset syntyvät ICT -osaamista hyödyntäville aloille, kuten digitaalisiin palveluihin ja pelialalle. Luovien alojen nousu vahvistaa maakunnan ICT -klusteria ja samalla monipuolistaa koko maakunnan toimialarakennetta.

Palvelumuotoilu nähdään keskeisenä osana palvelutoiminnan ja siihen pohjautuvan liiketoiminnan kasvulle. Sovellusalueita nähdään olevan mm. hyvinvointi- ja

terveyssektorilla, kulttuuri-, ja matkailupalveluissa, lasten- ja nuorten palveluissa sekä joukkoliikenteen palveluissa.

Oulun osatoteutus edistää palvelujen saavutettavuuden yhdenvertaisuutta, tasa-arvoa ja vähähiilisyttä sekä kestävää kehitystä

Hankkeen avulla kehittyvissä monikanavaisilla palveluilla helpotetaan aika- ja paikkariippumattomien itsepalvelujen, sähköisten palvelujen sekä etäpalvelujen avulla.

Kaupungin tavoitteena on edistää mahdollisimman tasavertaista sähköisten palvelujen käyttömahdollisuutta. Oulun keskitetty asiointi (Oulu10) auttaa sähköisten palvelujen käytössä. Sähköistäminen edistää myös vähähiilisyttä ja kestävää kehitystä.

Oulun kaupungin periaatteena on, että kaupunki tarjoaa asiakkailleen, työntekijöilleen ja kumppaneilleen asiakaslähtöiset, toiminnan tarpeita tukevat, ajanmukaiset, yhdenvertaiset ja esteettömät ratkaisut. Asiakaslähtöinen toimintakulttuuri, jota Oulun osahanke edistää, jo sinänsä parantaa tasa-arvoa.

Kun palveluohjausta kehitetään, tarvitaan myös oikeanlaista asiakastietoa ja siitä jalostettua asiakasymmärrystä. Sen avulla on mahdollista tarjota ennakoivasti ratkaisuja asiakasryhmittäisiin palvelutarpeisiin. Oulun tasa-arvo suunnitelman mukaisen tavoitteena on kiinnittää huomiota entistä enemmän erityisryhmien palveluihin, sekä nuorten osallistamiseen. Tavoitteena on myös lasten ja nuorten osallisuuden vahvistaminen, jotta lasten ja nuorten tarpeet tulevat kuulluksi. Näitä tavoitteita edistetään myös näillä hankkeilla.

Oulun kaupunki on allekirjoittanut Eurooppalaisen tasa-arvon peruskirjan 28.9.2009. Kaupunginvaltuusto on 26.1.2015 hyväksynyt toiminnallisen tasa-arvon suunnitelman ja yhdenvertaisuussuunnitelman, joissa tavoitteet on selkeästi määritelty. Osatoteutus edistää näitä tavoitteita. Kaupungin tavoitteet tässä osatoteutuksessa edistämät monituottajuus-mahdollisuudet ja liiketoiminnalliset mahdollisuudet avautuvat todennäköisesti naisvaltaisille aloille. Lisäksi kaupungin asiointi- ja palveluprosesseissa työskentelevistä suuri osa on naisia ja heille avautuu hankkeen kautta mahdollisuuksia oman työnsä kehittämiseen.

Hanke tukee vähähiilisen talouden edistämistä: toiminnalla tuotetaan aineettomia palveluita. Matkustamiseen käytetään Oulun kaupungin matkustusohjeen mukaan mahdollisimman paljon videoneuvotteluja, suoria lentoyhteyksiä, yhteisiä kyytejä ja julkisia kulkuneuvoja. Oulu on sitoutunut Eurocitiesin Green Digital Charterin toteutukseen. Lisäksi Oulun kaupungin sivistys- ja kulttuuripalvelut on sitoutunut Green Office -ohjelmaan, jonka tavoitteena on toimiston ekologisen jalanjäljen pienentäminen ja kasvihuonekaasupäästöjen vähentäminen.

2 Toteutus ja tulokset

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Mitkä ovat hankkeet konkreettiset toimenpiteet tavoitteiden saavuttamiseksi? Mitä tuloksia hankkeella saadaan aikaan?

Hankkeen tuloksena on merkittävä muutos yritys kentässä. Kaupunki avaa toimintonsa yksityiselle ja kolmannelle sektorille, joka lisää yritystoimintaa ja työpaikkoja alueella. Yhteiskehittämisessä asukkaat, opiskelijat, tutkijat, yritykset ja kaupungin edustajat luovat yhdessä ratkaisuja arjen tarpeisiin. Oulun palvelujen järjestämisen päälinjaukset ovat asiakaslähtöisyys, monialaisuus, monikanavaisuus, monituottajuus ja talouden hallinta.

Asiainn ja asiakasohjauksen kehittämisessä Oulun kaupunki tavoittelee toimintamallia, joka sisältää linjatusti toteutetut monikanavaiset palvelut ja selkeästi nykyistä parempaa asiakkuudenhallintaa. Asiainn toimintamalli toimii alustana palvelutarjottimille ja keskitetyn asiakaspalvelun toiminnalle yritysten palvelujen informoinnissa kuntalaisten palveluvaihtoehtoina.

Hankkeen toimenpiteet asettuvat seuraaviin teemoihin:

Asiainn toimintamallin kehittäminen

Monikanavaisuuden ja keskitetyn asiakaspalvelun toimintamallin kehittäminen

Asiakasohjaus ja asiakkuudenhallinnan kehittäminen

Innovatiivisten ratkaisujen yhteiskehittäminen

Asiainn toimintamallin kehittäminen

Toimenpiteet:

Osahankkeessa tehdään laaja-alaista tki-kumppanuutta (julkinen, yksityinen ja kolmas sektori). Kehittämistyön alustana on Oulun kaupungin asiainn toimintamalli.

Osahankkeen toimenpiteet kohdistetaan yrityksiin ja tutkimus- ja koulutusorganisaatioihin. Jotta yrityksille voidaan tarjota enemmän mahdollisuuksia toimia kehittämistyössä, täytyy määritellä kaupungin prosessit ja asiainn toimintatapa.

Oulun kaupungin asiainn toimintamalli mahdollistaa kaupungin ja yritysten yhteistyön ja sitä kautta yritysten liiketoiminnan kasvun ja työpaikkojen syntyminen. Asiainn toimintamalli sisältää periaatteita ja tavoitteita seuraavista teemoista: asiointikanavat (monikanavaisuus), asiakasprosessien kehittäminen, asiakasviestintä, asiakaspalvelun osaamisprofiilit, asiakasohjaus, asiakkuuksien hallinta, asiakastyytyväisyys ja laadunvarmistus, asiakkaiden kanssa tapahtuva palvelukehittäminen ja asiakaspalvelukehittämispanostusten vaikuttavuusarviointi. Määrittelyssä selvitetään asiointipalvelujen monituottajuuden hyödyntämismahdollisuuksia, alihankintamahdollisuuksia sekä asiakasvalinnan laajentamismahdollisuuksia. Kehittämistyötä tehdään yhteistyössä yritysten kanssa ja siihen osallistetaan asiakkaita. Oppilaitosyhteistyön mahdollisuuksia on kehittämisen osissa.

Asiainn kokonaishallittava toimintamalli on kaupunkikohtaisena tarpeellinen, jotta voidaan tehokkaasti ja systemaattisesti valita ne kohteet, joissa on mahdollista hyödyntää monituottajuutta ja kehittämiskumppanuutta sekä mahdollistaa nykyistä laajemmin kaupunkilaisten valinnanvapautta. Se on myös välttämätön taustatyö muille osille tässä osahankkeessa ja kehittyä myös vuorovaikutuksessa niistä saatujen kokemusten kanssa.

Odotettavat tulokset: Edellä kuvatun toimintamallin rakentaminen ja dokumentointi. Kuutoskaupungit voivat hyödyntää toimintamalliansa kehittämisessä toisten kehitystyötä, toimintamallien osia ja työn tuloksia.

Toteutusaika: 6,2015 – 3,2018

2. Monikanavaisuuden ja keskitetyn asiakaspalvelun toimintamallin kehittäminen

Tässä osahankkeessa kehittämisen kohteena ovat seuraavat:

Keskitetyn asiakaspalvelun toimintamalli kehittäminen ja konseptointi

Oulun kaupungin laajentaa monituottajamahdollisuuksia. Näin voidaan tehdä mm. päivähoitossa ja ikäihmisten kotona asumisen tukemisessa. Jotta kaupunki voi avata yksityiselle ja kolmannelle sektorille uusia palvelukokonaisuuksia täytyy kaupungin määritellä ja kehittää monikanavaisuuden ja keskitetyn asiakaspalvelun toimintamalliaan.

Monikanavaisuuden kehittämisen myötä Oulun keskitetylle asiakaspalvelu Oulu10:lle siirtyy uusia palvelukokonaisuuksia. Monikanavaisuuden kehittämisen myötä Oulun keskitetylle asiakaspalvelu Oulu10:n palvelut laajenevat volyymiltään ja käyttäjämääriltään. Tätä kautta monituottajuusmahdollisuudet ja asiakkaan valinnan laajentamismahdollisuudet lisääntyvät. Palvelukokonaisuuksia määritellään palvelualueiden kanssa yhteistyössä. Palveluvalikoiman kehittämisessä hyödynnetään yhteissuunnittelua ja palvelumuotoilua. Palvelumuotoilun avulla tehdään asiakassegmentointia ja lisätään asiakasymmärrystä. Asiakkaan tarpeiden ymmärtämisen myötä kasvaa kyky löytää erilaisia vaihtoehtoja asiakkaan palvelutarpeen ratkaisemiseksi. Yhteissuunnittelussa huomioidaan myös yksityinen ja kolmas sektori. Yrityksiä ja kolmatta sektoria tarvitaan uusien ja ajantasaisten ratkaisujen ja toimintakäytäntöjen innovoinnissa ja niiden tukemiseen teknisillä ratkaisuilla. Palvelumuotoilun avulla etsitään myös uusia palveluinnovaatioita ja niitä toteutetaan mahdollisuuksien mukaan. Palveluvalikoiman kehittämisen tarve on jatkuva ja siinä voidaan hyödyntää pitempiaikaisia kehittämiskumppanuuksia.

Oulu10:n nykyisten palvelujen painopiste on yleisneuvonnassa ja asiantuntijaneuvonnassa. Hankkeessa lisätään mahdollisuuksia myös erityistä asiantuntemusta vaativiin asiakaspalveluihin videovälitteisellä etäpalvelulla. Asiointi voidaan sen avulla toteuttaa sekä kotoa, että palvelupisteistä käsin.

Toimenpiteet:

Tuetaan neuvonnalla ja asiakasohjauksella asiakkaiden palvelutarjottimen käyttöä

Palvelutarjotin tukee kuntalaisen itsenäistä päätöksentekoa ja valinnanvapautta palveluistaan. Tavoitteena on, että palvelutarjottimet linkittyvät sekä kaupungin, että muiden palveluntuottajien avoimeen dataan (esim. reaaliaikaiset jonotusajat jne.). Jotta alueen yksityiset ja kolmannen sektorin palveluntuottajat hyötyisivät tehokkaasti kaupungin toteuttamista palvelutarjottimien heille tuomasta näkyvyydestä, palvelutarjottimista tulee saada kaupungin keskitetyn asiakaspalvelun (Oulu10) palveluasiantuntijoiden jokapäiväinen työkalu. Heidän asiakasohjauksensa ja neuvontansa voi edesauttaa asiakkaiden mahdollisuuksia valita myös yksityisen ja kolmannen sektorin palveluja.

Yleisneuvonnan tasoista asiakaspalvelua pyritään eri kanavissa toteutettavan asiakasneuvonnan lisäksi automatisoimaan, jotta voidaan palvella kuntalaisasiakkaita monituottajamallissa ja siten lisätä yksityisen ja kolmannen sektorin liiketoiminta-mahdollisuuksia. Asioinnin tueksi avataan dataa, esimerkiksi palautetietämyskantaa ouka.fi -sivuille. Asiakkaat voivat hyödyntää olemassa olevaa tietoa parhaalla mahdollisella tavalla, asioida sähköisesti, ja luoda myös uutta tietoa esimerkiksi kommentoimalla, antamalla palautetta. Osatoteutuksessa kehitetään toimintatapoja, joiden avulla asiakasvirtaa saadaan ohjattua itsepalveluun.

Kehitetään sähköisen asioinnin tukea eri kanavissa.

Monituottajamallin toteuttaminen vaatii sähköisen asioinnin tukea eri kanavissa. Oululla on jo kokemusta sähköisten asiointipalvelujen keskittämisestä ja on huomattu, että käyttäjävolyymien lisäämiseen tarvitaan laajempi valikoima sähköisiä palveluja ja palvelujen käyttäjäasiakkaiden tueksi reaaliaikaista ja ennakkollista tukea. Oulun keskitetyssä asiakaspalvelussa tavoitellaan tilannetta, jossa tuetaan asiakasta sähköisessä asiointissa paikanpäällä palvelupisteissä, puhelinpalvelussa, sekä sähköisen asioinnin palvelusivujen yhteydessä esim. pop-up palveluasiantuntijan tuella. Chat-palvelua monipuolistetaan. Uuden konseptin laatiminen vaatii yhteistyötä ja yhteisinnovointia yritysten kanssa sekä tuotekehitystä julkisen palvelun käyttöön.

Kehittämisessä seurataan ja ollaan vuorovaikutuksessa muiden 6-kuntien keskitettyjen asiakaspalvelukehittämisten kanssa.

Odotettavat tulokset:

Uusi, nykyistä monikanavaisempi ja monipuolisempi keskitetty asiakaspalvelukeskusmalli ja sen konseptointi muiden kuntien käyttöön. Osahankkeen tuotos on edellytys asiakasvalinnan (myös yritysten palvelut) ja monituottajuuden laajentamiseen kunnan asiointipalveluissa (yritykset valinnan vaihtoehtoina). Työssä tuotetaan yrityksille liiketoimintamahdollisuuksia asiakkuudenhallinnan ja palvelumuotoilun osaamisessa sekä kehittämiskumppanuuksissa. Yritysten palveluihin liittyvä neuvonta edellyttää yritysten kanssa tehtäviä yhteisratkaisuja ja yritysten aktivointia kanavien hyödyntämiseen. Osahanke tulee todennäköisesti sisältämään innovatiivisia hankintoja ja sen tulosten perusteella hankitaan joko palveluna tai omaksi uutta teknologiaa asiakkuudenhallintaan ja kontaktienhallintaan.

Toteutusaika: 7,2015 – 10,2017

Digitaalisten ympäristöjen palvelumuotoilu nuorisotyön tarpeisiin

Toimenpiteet:

Toteutetaan mobiilisovellus yhdessä alueen yritysten ja muiden toimijoiden kanssa. Sovelluksella pilotoidaan sivistys- ja kulttuuripalveluiden kuntalaisten kuulemisen menetelmiä ja uudistuvaa palvelutuotantoa, jossa palvelutuotantoketjuun otetaan mukaan myös yksityiset ja kolmannen sektorin palveluntuottajat. Pilottikokeilu tehdään palvelemaan nuorisopalveluiden toimintaa sekä kuntalaisten yksilöllisten ja erilaisten ryhmien tai ryhmittymien erityistarpeita, mukaan lukien yritykset, korkeakoulut sekä kehittäjäyhteisöt. Sovellus tarjoaa uuden mallin laajentamaan nuorten tavoitettavuutta ja tuo fyysisten palveluiden rinnalle digitaalisia sisältöjä palveluväylien ja asiointin tueksi. Informaationsiällöt tulevat olemaan helposti löydettäviä ja sisäistettäviä sekä käyttäjälähtöisiä. Suunnittelussa hyödynnetään kaupungissa jo käytössä olevaa innovatiivista hankintapolitiikkaa, jolloin kehittämistyöhön osallistetaan yrityksiä, osuuskuntia, opiskelijoita, kaupungin työntekijöitä ja myös palveluita käyttäviä nuoria.

Ensimmäisen vuoden toimenpiteet keskittyvät sovelluksen suunnitteluun. Yhdessä ratkaisunkehittäjien (yritykset, osuuskunnat, opiskelijat) sekä nuorten ja nuorisotyöntekijöiden kanssa suunnitellaan sovelluksen eri toiminnallisuudet sekä sisältö. Lisäksi selvitetään erilaiset vaihtoehdot toteuttaa itse sovellus. Alueen opiskelijoiden osallistamisessa suunnitteluun hyödynnetään mm. Demolaa, joka on yliopisto-opiskelijoiden muodostama innovaatioprojektien vetämiseen keskittynyt pooli (www.demola.net).

Toisena vuotena rakennetaan mobiilisovelluksen ensimmäinen versio, jota pilotoidaan nuorilla. Sovellusta kehitetään aktiivisesti asiakaspalautteen perusteella. Kokeilujakson aikana tarkastellaan käyttäjämääriä, vuorovaikutuksen määrää, sekä mahdollista laajentunutta näkyvyyttä.

Osahankkeen kolmas vuosi keskittyy arvioimaan ja kehittämään sovelluksen laajempaa hyödynnettävyyttä muiden toimijoiden kuten esimerkiksi yhteisötoiminnan tarpeisiin. Näiden kokemusten pohjalta on mahdollisuus muokata sovellusta tai tehdä tarvittaessa rinnakkaisia sovelluksia eri kohderyhmille tai toimijoille.

Yhtenä osa-alueena on henkilöstön kouluttaminen mobiilisovelluksen hyödyntämiseen ja tähän keskittyvään sisällöntuotantoon osana omaa työtä. Toisena ja kolmantena vuotena sovelluksen käytöstä järjestetään 4–6 koulutusta nuorisopalveluiden työntekijöille ja yritys yhteistyökumppaneille. Kouluttajina toimivat sovelluksen kehittämissä tiiviisti mukana olleita tahoja.

Odotettavat tulokset:

Rakennetaan mobiilisovellus, joka tarjoaa uuden kanavan kaupunkilaisten osallisuudelle, yhteiskunnalliselle keskustelulle ja palveluista tiedottamiselle.

Luodaan pohjaa sähköisten palveluiden palvelumuotoilulle innovatiivisen hankintapolitiikan keinoin, jolloin kehittämistyöhön osallistetaan yrityksiä, osuuskuntia, opiskelijoita ja kunnan työntekijöitä.

Toimiva palvelumuotoiluprosessi kehittää alueen yritysten osaamista ja luo valmista pohjaa tuleville asiakkuuksille. Hankkeessa tehtävä yhteistyö oppilaitosten, Demolan ja erilaisten osuuskuntien kautta luo uusia liiketoimintamahdollisuuksia palvelumuotoilun ja sähköisten palvelujen kehittämisen alalle.

Toteutusaika: 5,2015 – 10,2017

3. Asiakasohjauksen ja asiakkuudenhallinnan kehittäminen

Oulun kaupungissa asiakasohjauksen kehittämisessä tavoitellaan tilannetta, jossa palvelut ovat integroituneet asiakkaan tarpeista lähteviksi kokonaisuuksiksi, asiakkaan ja palveluntuottajan välinen vuoropuhelu paranee ja asiakkaan ohjautuminen oikeisiin palveluihin on tarkempaa, ennakoivampaa ja oikea-aikaisempaa (vaikuttavuushyödyt). Kaupungin näkökulmasta lisäarvoa synnyttävät myös entistä selkeämmät asiakkuudet ja palvelut (palvelukokonaisuudet ja –tuotteet) ja yhteistyö kolmannen sektorin ja yksityisen palvelutuotannon kanssa. Asiakasohjaus on sekä sähköistä että kasvokkain tapahtuvaa ja toisaalta sekä keskitettyä että verkostomaista. Kuntalaisasiakkaan näkökulmasta hänen osallisuutensa päätöksentekoon asiakasohjausprosessin aikana lisääntyy ja avaa lisääntyviä valinnanmahdollisuuksia kolmannen sektorin ja yksityisiin palveluihin.

Tässä osahankkeessa kehitetään:

Lapsiperheiden alueellinen palvelutarjotin

Avaamalla kaupungin prosesseja ja hakemalla tutkimus-, kehityskumppanuuksia voidaan mahdollistaa uuden liiketoiminnan ja innovaatioiden synty. Lapsiperheiden palvelutarjotin palvelee erilaisten kuntalaisten yksilöllisiä tarpeita sekä erilaisten ryhmien tai ryhmittymien erityistarpeita mukaan lukien yritykset ja korkeakoulut sekä kehittäjäyhteisöt. Yritykset ja yhteisöt voivat olla aktiivisina palvelukokonaisuuksien kehittäjinä ja tarjoajina.

Osatoteutuksen osassa hyödynnetään KASTE -ohjelman Avaus-hankkeen (2011 - 2015) tuloksia ja jatkokehitystarpeita. Avaus-hankkeen keskeisenä innovaationa on ollut kokeilla, kehittää ja luoda ikäihmisten palvelutarjotin, joka kokoaa yksityisen, julkisen ja kolmannen sektorin toimijoiden tuomat palvelut yhteen. Hanke on tuottanut mm.

- Hyvinvoinnin palvelutarjottimen toiminnallisen määrittelyn
- Itse Ikäihmisten palvelutarjottimen ouka.fi -sivustolle (julkaistaan touko-kesäkuussa 2015)
- Palvelumuotoilutyöpajaraportit
- Alueellisen sähköisen asiointin määrittelyn
- Tavoitetilan arkkitehtuurin kuvauksen (valmistuu syyskuussa 2015)
- Koosteen palvelutarjottimen jatkokehitystarpeista (mm. sähköinen asiakasohjaus)

Hyvinvoinnin palvelutarjottimesta saadut kokemukset huomioidaan lapsiperheiden alueellisen palvelutarjottimen suunnittelussa. Tässä osahankkeessa kehitetään Oulun kaupungin liiketoimintaympäristöä rakentamalla yhteistyössä alueen yritysten kanssa (4kpl) monitasoista lasten, nuorten ja lapsiperheiden alueellista matalankynnyksen palvelutarjotinta, joissa otetaan huomioon perheiden tarpeet ja alueiden erityispiirteet.

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Kootaan palvelutarjottimen sähköiselle alustalle (ouka.fi) alueella tarjolla olevat julkiset ja järjestöjen tuottamat avoimet, matalan kynnyksen lapsiperheiden palvelut samoin kuin valmiina olevat ja kehitettävät sähköiset palvelut.

Rakennetaan toimintaympäristö ja toimintamalli, jossa alueellisia palveluja kehitetään, päivitetään ja hyödynnetään. Asiakasohjauksen kehittäminen vaikuttaa toimintaympäristön ja toimintamallin rakentamiseen.

Osallistetaan alueen yritykset, järjestöt ja kuntalaiset alueellisen palvelutarjottimen kehittämiseen hyödyntäen kaupungin innovatiivista hankintapolitiikkaa.

Toimenpiteet:

Kehitetään sähköinen alusta ja ympäristö, jonne alueelliset palvelutarjottimet rakentuvat.

Määritellään alueellisen palvelutarjottimen rajapinnat ja linkittyminen keskitettyyn palveluohjaukseen ja muihin vastaaviin palveluihin.

Kartoitetaan alueelliset palvelutarpeet sekä alueen julkisten, järjestöjen, yritysten tuottamat palvelut lapsille, nuorille ja lapsiperheille.

Kootaan alueen palvelut yhteen: 1) avoin ja kerhomuotoinen toiminta sähköiseksi toimintakalenteriksi, 2) neuvonta ja ohjaus, 3) sähköiset materiaalit ja ohjeistukset, 4) tutkitaan sähköisen vuorovaikutteisen neuvonta ja palautetyökalun soveltuvuutta osaksi alueellista palvelutarjotinta.

Laaditaan toimintamalli, jossa määritellään alueellista palvelutarjottimen koordinointi, ylläpito ja kehittäminen.

Odotettavat tulokset:

1. Uudet palvelutarjottimet kehittävät olemassa olevien palvelutuotantoyritysten liiketoimintaa ja asiakkuuksia.
2. Tukemalla alueen palvelutuottajien (yritykset, järjestöt, julkiset toimijat) ja kuntalaisten keskinäistä vuorovaikutusta luodaan lisää liiketoimintamahdollisuuksia Oulun alueen palvelumuotoilun alalle.
3. Saadaan valmiit sähköiset alueelliset palvelutarjottimet ja sitä tukeva toimintaympäristö.
4. Rakennetaan alueellinen toimintamalli (ohjaus, koordinointi, ylläpito).
5. Rakennetaan alueellinen ohjausmalli (miten palveluihin ohjaututaan).

Toteutusaika: 5,2015 – 6,2017

4. Innovatiivisten ratkaisujen yhteiskehittäminen

Kirjastotilat avoimen innovaation ja osallisuuden kokeilupisteinä

Toteutetaan pääkirjastoon yksi pysyvä matalan kynnyksen uusien tuotteiden ja palveluiden kokeilupiste, johon alueen yritykset tuovat tuote- ja palveluinnovaatioita kuntalaisten kokeiltavaksi. Kokeilupisteessä asukkaat, opiskelijat, tutkijat, yritykset ja kaupungin edustajat luovat yhdessä ratkaisuja arjen tarpeisiin sekä tuote- ja palvelukehitykseen. Tuotteissa ja palveluissa painotetaan tärkeitä kehittyviä yhteiskuntapalveluita sekä yhteiskunnallisesti tärkeitä ratkaisuja, jotka liittyvät osaamisen ja oppimisen uusiin ratkaisuihin sekä hyvinvointiin ja terveyteen.

Uusien yhteiskehitysratkaisujen lisäksi kokeilupisteessä lisätään kuntalaisten tietoisuutta markkinoilla saatavista kotona asumista tukevista teknologisista tuotteista. Näillä tuotteilla voidaan sujuvoittaa ikäihmisten ja heidän omaistensa arkea. Ne voivat olla avuksi myös muille henkilöille, joilla on haasteita itsenäisessä kotona asumisessa. Tuotteet voivat tukea etäomaishoitoa sekä lykätä kotihoidon tarvetta ja niillä on vaikutusta päivittäisten toimintojen sujuvuuteen. Esiteltäviä tuotteita voivat olla esimerkiksi älykkäät lääkeannostelijat, erilaiset turvaratkaisut, älykkäät ympäristöt, paikantavat turvpuhelimet tai omaisten ja ikäihmisten yhteydenpitoa helpottavat kuvalliset viestimet.

Kiinteän kokeilupisteen lisäksi projektissa tuotetaan kevytrakenteinen mobiili -kokeilupiste, jota liikutellaan eri toimintayksiköihin ja tiloihin. Liikuteltavan kokeilupisteen soveltuvuutta kokeilupistetoimintaan testataan yhteensä 14 eri kohteessa. Yhtenä uutena alustana pilotoidaan myös mobiiliteknologian soveltuvuutta liikuteltavan etäpisteen ja ns. pysyvän isäntäpisteen väliseen vuorovaikutukseen.

Alueen yrittäjiä osallistetaan uusien tuotteiden ja palveluiden kehittämistoimintaan hyödyntäen mm. Business Kitcheniä, joka kokoaa eri alan yrittäjiä saman katon alle (www.businesskitchen.fi). Kokeilupisteitä tarjotaan kehittämisalustoina myös alueen muille yrityksille, 3. sektorin toimijoille sekä alueen opiskelijoille hyödyntäen mm. Demolaa, joka on yliopisto-opiskelijoiden muodostama innovaatioprojektien vetämiseen keskittynyt pooli (www.demola.net).

Markkinoilla saatavista teknologisista tuotteista sekä niiden hankinta-, vuokraus- tai lainaustavoista viestitään virtuaalisesti muun muassa UBI-näyttöjen avulla ja hyödyntäen opiskelijayhteistyötä. Tuotteita voidaan jaotella tuotekategorioihin esimerkiksi ihmisten tarpeiden mukaan. Markkinoilla jo saatavista tuotteista järjestetään lisäksi erillisiä teemapäiviä, jolloin yritykset esittelevät kuntalaisille kehittämiään tai myynnissä olevia tuotteita. Teemapäivillä kuntalaiset voivat testata tuotteiden toimintaa käytännössä ennen hankintapäätöstä.

Kuntalaiset kohtaavat ratkaisukehittäjät kokeilupisteissä ja samalla testaavat kehitysvaiheessa olevia tuotteita ja palveluita antaen arvokasta käyttäjäpalautetta ratkaisukehittäjille. Lisäksi kuntalaiset saavat tietoa markkinoilla jo olevista arkea helpottavista teknologiatuotteista. Ratkaisukehittäjien ja kansalaisten keskinäistä vuorovaikutusta kehitetään laajan palvelumuotoiluosaamisen asiantuntijaverkoston avulla, mikä tukee Oulun kaupungissa jo käyttöönotettua innovatiivista hankintapolitiikkaa.

Odotettavat tulokset:

Menestystuotteet ja palvelut kehittävät olemassa olevien yritysten liiketoimintaa ja asiakkuuksia sekä voivat synnyttää uusia yrityksiä mm. Demola -yhteistyön kautta.

Tukemalla ratkaisukehittäjien ja kuntalaisten keskinäistä vuorovaikutusta luodaan lisää liiketoimintamahdollisuuksia Oulun alueen palvelumuotoilun alalle.

Tarjoamalla yrityksille mahdollisuus esitellä markkinoilla olevia tuotteita kaikille kuntalaisille avoimessa kokeilupisteessä luodaan yrityksille uusia asiakkuuksia.

Tavoitteena 100.000 kansalaiskontaktia ratkaisutietoisuuden levittämisen ja yhteiskehittämisen merkeissä.

Yhteensä 50 tärkeän ratkaisuaihion kehittäminen menestystuotteeksi/palveluksi.

Kirjastojen aktivointi kehitys- ja kokeilukanavaksi yhteiskunnan kannalta tärkeille innovaatioille. Uudet innovaatioalustat juurrutetaan pysyväksi osaksi kirjaston toimintaa ja kehitetty kokeilupistemalli voidaan monistaa myös laajempaan käyttöön.

Toteutusaika: 5,2015 – 12,2016

De minimis -tuki-ilmoitus

1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?

Kyllä Ei

Hankkeen kustannusarvio

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Kustannusmalli

- Flat rate 24 % palkkakustannuksista
- Flat rate 15 % palkkakustannuksista
- Kertakorvaus (lump sum)
- Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan

Hankkeen kustannukset

- Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv.
- Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.

1 Palkkakustannukset

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	2018	Yhteensä
Projektipäällikkö	Kokoaikainen	35	44 083	64 828	64 828	20 975	194 714
Asiantuntija (asioinnin toimintamalli)	Osa-aikainen	6	9 653	13 791	15 170	2 758	41 372
Suunnittelija (asioinnin toimintamalli)	Osa-aikainen	6	6 551	9 358	8 360	0	24 269
Tietohallintoasiantuntija (asioinnin toimintamalli)	Osa-aikainen	5	7 447	10 638	6 383	0	24 468
Projektikoordinaattori (nuorisotyö)	Kokoaikainen	31	36 171	53 192	46 809	0	136 172
Projektikoordinaattori (kirjasto)	Kokoaikainen	21	30 519	44 881	0	0	75 400
Projektikoordinaattori (lapsiperheiden palvelutarjotin)	Kokoaikainen	27	36 171	53 192	29 788	0	119 151
Projektikoordinaattori (monikanavaisuuden ja keskitetyn asioinnin toimintamalli)	Kokoaikainen	26	25 931	49 868	43 884	0	119 683
Palveluasiantuntija (monikanavaisuuden ja keskitetyn asioinnin toimintamalli)	Kokoaikainen	24	6 117	38 232	33 644	0	77 993
1Yhteensä		181	202 643	337 980	248 866	23 733	813 222

Hankkeen nimi: 6Aika: Avoin osallisuus ja asiakkuus -kärkihanke

Kustannusten perustelut

Projektipäällikkö

Vastaa Oulun 6Aika osatoteutuksen kokonaisuudesta.

Projektin hallinta, koordinointi ja raportointi sekä vastuu pilottiyhteistöiden suunnittelusta.

Varmistaa yhteistyön 6Aika kärkihankkeen Oulun osatoteutuksien välillä ja synergian 6kuntien kanssa ulkoinen viestintä.

Aktivoi sekä ylläpitää yritys ja kolmannen sektorin yhteistyötä.

Osallistuu omalla työpanoksellaan osahankkeeseen: asioinnin toimintamallin kehittäminen.

Kilpailuttaa kaikissa hankeosissa tarvittavat palvelumuotoiluosaamiset ja muuta yhteiset ostopalvelut.

Aloittaa, kun rahoituspäätös on hyväksytty.

Asiantuntija

Vastaa osahankkeen: asioinnin toimintamallin kehittäminen toteuttamisesta tavoitteen mukaan.

Sama aika kuin asioinnin toimintamallin osahankkeella.

Suunnittelija

Osallistuu työpanoksellaan osahankkeen: asioinnin toimintamallin kehittäminen toteuttamisesta tavoitteen mukaan.

Sama aika kuin asioinnin toimintamallin osahankkeella.

Tietohallintoasiantuntija

Osallistuu työpanoksellaan osahankkeen: asioinnin toimintamallin kehittäminen toteuttamisesta tavoitteen mukaan.

Avustaa projektipäällikköä Oulun eri osahankkeiden tietohallintokoordinaatiossa.

Koostuu useamman tietohallintoasiantuntijan tunteurattavasta työpanoksesta (erikoistuneet osaamiset), asiantuntijuus on välttämätöntä monikanavaisuuden eri osien kokonaisuuden hallinnan vuoksi Oulussa.

Projektikoordinaattori, nuorisotyö

Osahankkeen koordinaattorilla on merkittävä rooli hankkeen onnistumisen kannalta. Hänen vastuullaan on sovelluksen toiminnallisuuksien ja kokonaisuuden suunnittelu, tarvittavan yhteistyöverkoston kokoaminen, aktiivinen yhteydenpito eri toimijoihin sekä tiedottaminen. Hän myös vastaa siitä, että sovellus vastaa pilotissa toimivan kohderyhmän tarpeisiin ja siten kehittää kyseisen palvelualueen palvelutarjontaa.

Projektikoordinaattori, kirjasto

Projektikoordinaattorin tehtävä on vastata osahankkeen kokonaisuudesta, edistää työn etenemistä, valmistella ohjausryhmän kokoukset, hoitaa yhteydenpidot hankkeen eri yhteistyötoimijoiden kesken, vastata teeman dokumentaatiosta ja koota osahankkeen aikana järjestelmällisesti loppuraporttiin tuleva aineisto. Lisäksi projektikoordinaattori vastaa paikallisesta viestinnästä.

Projektikoordinaattori, lapsiperheiden palvelutarjotin

Projektikoordinaattori vastaa osahankkeen kokonaistoteutuksesta, hankkeen dokumentoinnista ja raportoinnista. Projektikoordinaattorin tehtävä on koordinoita palvelutarjottimen sisältöjen rakentumista, järjestää toimijoiden yhteisiä työpajoja sisältöjen tuottamiseksi, edelleen kehittämiseksi ja yhteensovittamiseksi.

Projektikoordinaattori huolehtii yritysten kanssa tehtävästä yhteistyöstä ja projektin tarvitseman asiantuntijatyön hankinnasta. Hän vastaa palvelutarjottimen kokonaiskehittämisestä, kehittämistyön erilaisten rajapintojen yhteensovittamisesta, palvelutarjottimen pilotoinnin toteuttamisesta kehittämistyön eri vaiheissa sekä siihen liittyvän palautteen keräämisestä.

Projektikoordinaattori

Hankkeen nimi: 6Aika: Avoin osallisuus ja asiakkuus -kärkihanke

Vastaa Oulun Konttorin 6Aika osatankkeen kokonaisuudesta.

Projektin hallinta, koordinointi ja raportointi.

Osallistuu yhteistyöhön 6Aika kärkihankkeen Oulun osatoteutuksien välillä ja 6kuntien kanssa yhdessä Oulun kokonaisuuden projektipäällikön kanssa.

Osallistuu yhteistyöhön 6aika avoimet innovaatioalustat ja avoin data Oulun osahankkeiden kanssa.

Ulkoinen viestintä yhdessä Oulun kokonaisuuden projektipäällikön kanssa.

Yhteistyö yksityisen ja kolmannen sektorin kanssa.

Palveluasiantuntija

Yhteistyö ed. projektikoordinaattorin kanssa.

Uusien toiminnallisten ratkaisujen pilotoiminen hankkeessa palveluasiantuntijana.

2 Ostopalvelut

Kustannus	2015	2016	2017	2018	Yhteensä
Viestintä, hankekokonaisuus	4 000	4 000	2 000	3 000	13 000
Palvelumuotoiluosaamisen hankinta	24 500	24 500	0	0	49 000
Konsultaatio, asiointimalli	10 000	10 000	4 000	0	24 000
Sovelluksen kehitys	40 000	40 000	40 000	0	120 000
Asiantuntijapalvelut	25 000	15 000	5 000	0	45 000
Viestintä (nuorisotyö, kirjasto, lapsiperheet)	2 000	3 005	0	0	5 005
Datavarannon avaaminen	0	10 000	10 000	0	20 000
Chat-palvelu	10 000	15 000	15 000	0	40 000
2 Yhteensä	115 500	121 505	76 000	3 000	316 005

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Kustannusten perustelut

Viestintä ja yritys sekä yhteisöyhteistyö

Ulkoisen viestintä, pilottien valmistelu sekä yritys- ja yhteisöyhteistyö. Osatoteutuksen projektipäällikön vastuualueen toteuttamiskustannukset. Tulosten juuruttamista tehdään koko hankkeen ajan kohderyhmien ankeokansa. Osatoteutuksen tulosten viestintämenot on varattu tähän kohtaan ja sen lisäksi osittain eri osahankkeisiin..

Palvelumuotoiluosaamisen hankinta

Osahankkeissa tarvittava palvelumuotoilun osaaminen kilpailutetaan keskitetysti ja kohdennetaan osahankkeille.

Asiointimalli

Asiantuntijapalvelun osto ja yritysten kanssa yhteiskehittämiseen sitoutuvia ostopalveluja teemoista kanavastrategia, asiakasprosesseja kehittäminen, asiakasviestintä, asiakaspalvelun osaamisprofilointi, asiakasohjaus, asiakkuuksien hallinta, asiakastyytyväisyys ja asiakaspalvelukehittämispäätösten vaikuttavuusarviointi.

Sovelluksen kehitys

Kustannukset sisältävät sovelluksen suunnittelussa tarvittavan konsultaatiosta, itse palvelun tekemisestä, muokkaamisesta, sekä koulutuksesta syntyvät kulut. Myös mahdollisesta julkaisusta syntyvät kulut katetaan näistä kustannuksista.

Asiantuntijapalvelut

Asiantuntijapalvelujen osto koostuu sisällöllisen, teknologisen, teknisen ja koulutuksellisen asiantuntijapanoksen hankkimisesta osahankkeen eri vaiheissa. Sisällölliset hankinnat liittyvät yhteistyökumppaneiden työpanoksen ja asiantuntijatyön ostamiseen. Tekniikan ja teknologian palveluostot ovat tietotekniikan ja yritystoiminnan tuottamien palvelujen ostoja. Koulutuspalveluilla tuetaan osahankkeen kokonaisuuden toteutumista.

Datavaranon avaaminen: ulkopuolinen henkilötyö tai konsultointipalvelu

Älyn ja toiminnallisuuden tuominen chat-palvelun taustalle

3 Kone- ja laitehankinnat

Kustannus	2015	2016	2017	2018	Yhteensä
3 Yhteensä	0	0	0	0	0

Kustannusten perustelut

4 Rakennukset ja maa-alueet

Kustannus	2015	2016	2017	2018	Yhteensä
4 Yhteensä	0	0	0	0	0

Kustannusten perustelut

5 Muut kustannukset

Kustannus	2015	2016	2017	2018	Yhteensä
Leasingvuokra, kalusto sis.tuotantoon	2 000	2 000	2 000	0	6 000
Leasingvuokra, kirjasto	9 800	9 800	0	0	19 600
5 Yhteensä	11 800	11 800	2 000	0	25 600

Kustannusten perustelut

Vuokrattava kalusto sisällöntuotantoon (osahanke: Kirjastotilat avoimen innovaation ja osallisuuden kokeilupisteinä)

Sosiaalisen median aikakautena aktiivinen läsnäolo on tärkeää, mikä luo pohjan sovelluksen käytölle. Ruokkiakseen käyttäjiään palvelun täytyy elää aktiivisesti, mikä taas on edellytys vuorovaikutuksen syntymiselle. Vuorovaikutuksen ylläpitäminen vaatii tarvittavan kaluston sisällöntuotantoon, mikä mahdollistaa erilaiset kokeilut pilotin aikana. Kaluston tarkemmat määritykset tarkentuvat hankkeen käynnistyttyä. Esimerkkejä vuokrattavasta kalustosta ovat erilaiset ohjelmistot, videokamerat sekä liikkuvan kuvan ja äänen striimausvälineet.

Vuokrattava kalusto kirjastoon

Kustannukset sisältävät kaluston ja tekniikan pysyvään palvelutiskiini sekä siirrettävään palvelutiskiini.

6 Flat rate

Kerroin	2015	2016	2017	2018	Yhteensä
24.00 %	48 635	81 116	59 728	5 696	195 175
6 Yhteensä	48 635	81 116	59 728	5 696	195 175

1 - 6 Hankkeen kustannukset

	2015	2016	2017	2018	Yhteensä
1 - 6 Yhteensä	378 578	552 401	386 594	32 429	1 350 002

7 Tulot

Tulot	2015	2016	2017	2018	Yhteensä
7 Yhteensä	0	0	0	0	0

Nettokustannukset yhteensä

	2015	2016	2017	2018	Yhteensä
Yhteensä	378 578	552 401	386 594	32 429	1 350 002

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Hankkeen rahoitussuunnitelma**Rahoitus hankkeen kustannuksiin****1 Haettava EAKR- ja valtion rahoitus**

	2015	2016	2017	2018	Yhteensä
1 Yhteensä	253 647	370 109	259 018	21 727	904 501

2 Kuntien rahoitus**2.1 Kuntien rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	2018	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	124 931	182 292	127 576	10 702	445 501
2.1 Yhteensä	124 931	182 292	127 576	10 702	445 501

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
2.2 Yhteensä	0	0	0	0	0

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
2.1 - 2.2 Yhteensä	124 931	182 292	127 576	10 702	445 501

3 Muu julkinen rahoitus**3.1 Muu julkinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	2018	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus	0	0	0	0	0
3.1 Yhteensä	0	0	0	0	0

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
3.2 Yhteensä	0	0	0	0	0

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0	0

4 Yksityinen rahoitus**4.1 Yksityinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	2018	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus	0	0	0	0	0
4.1 Yhteensä	0	0	0	0	0

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
4.2 Yhteensä	0	0	0	0	0

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	2018	Yhteensä
1 - 4 Yhteensä	378 578	552 401	386 594	32 429	1 350 002

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Hakijan (osatoteuttajan) taustalomake

Hakijan (osatoteuttajan) nimi Tampereen kaupunki	Y-tunnus 0211675-2	Organisaatiotyyppi Kunta
Organisaatiotyypin mukainen omarahoitusosuuden laji Kuntarahoitus		
Jakeluosoite PL 487	Postinumero 33101	Postitoimipaikka Tampere
Hakijan (osatoteuttajan) yhteyshenkilö Outi Vasara	Yhteyshenkilön puhelinnumero +35840 806 3548	Yhteyshenkilön sähköpostiosoite outi.vasara@tampere.fi

1 Tarve, tavoitteet ja toteuttajan rooli

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Mitkä ovat hankkeen tavoitteet ja uutuus- tai lisäarvo?

Kaupunki palvelujen kehittäjänä, suunnittelijana ja toteuttajana kuuluu 6Aika-strategiaohjelman avoin osallisuus ja asiakkuus -osion kärkihankeeseen ja muodostaa projektina Tampereen kaupungin osatoteutuksen. Osatoteutuksessa kaupunki ymmärretään laajasti. Siihen kuuluvat kuntalaiset asukkaina ja palvelunkäyttäjinä, elinkeino- ja liike-elämä, järjestöt, yhdistykset, tutkimuslaitokset sekä julkishallinnon organisaatiot.

Projekti toteuttaa 6Aika avoimet ja älykkäät palvelut -strategiaa sekä Tampereen kaupungin Yhteinen Tampere - Näköalojen kaupunki -strategiaa. Strategioiden yksi keskeisimmistä painopisteistä on yhdessä tekeminen, kaupunkiorganisaation avoimuuden lisääminen ja uusia palveluja ja toimintamalleja koskevien innovaatioiden aikaansaaminen. Ratkaisuja etsitään kaupungin elinvoimaisuuden, uudistumiskyvyn ja hyvinvoinnin lisäämiseen. Perinteinen hallinnon ja palvelujen rakenne ja toimintatavat tulee muuttaa koko kaupungin tarpeista käsin siten, että se tukee esteetöntä ja kannustavaa päivittäistä yhteistyötä kaupungin kaikkien toimijoiden välillä. Tällainen yhteistyö parantaa arjen sujuvuutta synnyttämällä uusia mahdollisuuksia ja ideoita tehdä vaikuttavampia ja hallinnollisesti kevyempiä palveluita ja toimintaa. Avoimuus poistaa liike-elämältä, tutkimusyhteisöiltä ja kuntalaisilta esteitä tukea omalla toiminnallaan yhteistä kasvua ja hyvinvointia. Sujuvat palvelut ja digitalisoinnin vuorovaikutteinen hyödyntäminen edistävät teknologista muutosta ja alan innovaatiotoimintaa, turvaavat eri ryhmille yhdenvertaisia mahdollisuuksia tavoittaa palveluja ja rasittavat vähemmän ympäristöä tuomalla palvelut lähelle.

Hankkeen tarve syntyy kärkihankehakemuksessa kuvatuista toimintaympäristöjen muutoksista. Avoin osallisuus- ja asiakkuus -kokonaisuuden tarve liittyy erityisesti kasvaviin ja muuttuviin palvelutarpeisiin vastaamisesta samalla kun palvelujen järjestämisen resursointi muuttuu haasteellisemmaksi. Tältä osin Tampereen kaupunki on kaupunkistrategiassaan sitoutunut tavoitteisiin, joilla palvelujen käyttäjien, palveluntuottajien ja muiden sidosryhmien mahdollisuuksia osallistua palvelujen kehittämiseen ja päätöksentekoon parannetaan sekä kuntalaisten ja yhteisöjen omaehtoista toimintaa mahdollistetaan. Yritysten synnyn, kasvun ja kansainvälistymisen edellytyksiä vahvistavaa toimintaympäristöä rakennetaan yhdessä elinkeinoelämän sekä tutkimus- ja koulutuslaitosten kanssa. Keskustan ja aluekeskusten asemaa palvelukeskittyminä vahvistetaan. Sähköisten palvelujen lisääminen tehostaa palvelujen saavutettavuutta ja palveluverkkoa.

Tampereen painopisteenä kärkihankkeen osatoteuttajana on saada aikaan uudenlaisia asiakaslähtöisiä palveluja sekä uusi palvelujen kehittämisen malli, jossa palvelunkäyttäjät sekä eri sektoreiden palveluntuottajat ja innovaatiotoimijat suunnittelevat, kehittävät ja tuottavat palveluja yhdessä. Mallilla varmistetaan asiakastarpeen mukainen palvelujen kohdistaminen, omaehtoisesti toteutettavien palvelujen lisääminen sekä mahdollisuuksien luominen elinkeinoelämälle ja kolmannelle sektorille palvelujen järjestämisessä. Toimintakulttuuri ja toiminnan tavat muuttuvat joustaviksi ja vastaamaan ensisijaisesti palvelunkäyttäjien tarpeisiin. Tampereen toimintamallissa huolehditaan monistettavuudesta, jotta malli on toteutuskelpoinen myös muissa kaupungeissa.

Tampereella hankkeen kohteena ovat yritykset, yhteisöt ja innovaatiotoimijat, joita varten luodaan avoimempi pääsy kaupunkiorganisaatioon ja sen palvelukehitykseen ja -tuotantoon. Tämä tehdään osaksi Tampereen kaupungin tulevaisuuden palvelumallia (sisältää kaikki palvelut ja palveluverkon). Uutuus- ja lisäarvona on uudenlaisen palvelujen kehittämisen ja järjestämisen mallin luominen. Mallissa palveluja kehitetään ja tuotetaan käyttäjien, yritysten, yhdistysten, järjestöjen, asiantuntijoiden sekä tutkimus- ja koulutusorganisaatioiden kanssa. Yrityksille tarjotaan mahdollisuuksia uusien asiakkuuksien ja palvelujen luomiseen ja valmiuksia uudenlaisten palveluinnovaatioiden kaupalliseen hyödyntämiseen. Asiantuntijoiden osallistuminen ja kaupungin kaikkien osapuolten osaamisen hyödyntäminen ovat toiminnan kulmakiviä. Asiantuntijoita on muun muassa yrityksissä, tutkimuksissa, yhdistyksissä, asiakaskunnassa ja henkilöstössä. Eri sektoreiden erityisosaamisen tunnistaminen ja avoimessa yhteistyössä hyödyntäminen on parhaaksi palvelunkäyttäjille. Vastaavasti palvelunkäyttäjien osallistumismahdollisuuksien järjestäminen palvelujen kehittämiseen ja suunnitteluun hyödyntää asiakastarpeiden tunnistamisessa ja käyttäjälähtöisten palvelujen kehittämisessä ja tuottamisessa kaikkia palveluntuottajia sektorista riippumatta.

Projektin pitkän aikavälin hyödyt liittyvät palvelujen oikea-aikaisuuden, monikanavaisuuden ja vaikuttavuuden lisääntymiseen. Palvelujen toimintaympäristön muutos lisää elinkeinoelämän, yksilöiden ja yhteisöjen mahdollisuuksia osallistua palvelujen tuottamiseen eli monituottajuutta. Asiakkaiden kohtaaminen on sujuvampaa, reagointivalmius vaihteleviin asiakastarpeisiin nopeutuu ja palvelut ovat helpompia ja lähempänä. Asiakaskohtaamisista tarkasteltuina palveluprosessit selkeytyvät ja tehostuvat samalla kun vaihtoehdot lisääntyvät. Yritykset ovat tässä suunnannäyttäjiä. Erityisesti asiointipalvelujen kehittämiselle ja digitalisoinnille on julkisella sektorilla suuri kysyntä. Siihen vastaaminen edellyttää liike-elämän asiakkuudenhallinnan osaamisen hyödyntämistä. Asioinnin ohjaaminen ja kehittäminen sekä asiakkuuksien hallinta on yksityisten toimijoiden erikoisosaamista, jonka hyödyntäminen on hankkeen onnistuneelle toteuttamiselle välttämätöntä.

Projektilla haetaan ratkaisuja siihen, miten Tampereen kaupunki voi omalla toiminnallaan entistä enemmän tukea elinkeinoelämän elinvoimaisuutta perustoimintansa kehittämiseen liittyvissä toimenpiteissä. Samalla saadaan ratkaisuja siihen, miten tulevaisuudessa kapenevalla resurssilla vastataan kasvavaan palvelutarpeeseen.

Suunnittelun ja vastuun jakaminen lisäävät palvelunkäyttäjien tarpeiden ymmärtämistä ja käyttäjien puolelta ymmärrystä muuttuviin palveluihin. Tämä edellyttää uudenlaista avoimuutta ja organisaation sisäistä toimintakulttuurin muutosta. Jos projektia ei toteuteta, toimintakulttuurin muutosta ei voida toteuttaa yhtä tehokkaasti.

2 Toteutus ja tulokset

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Mitkä ovat hankkeet konkreettiset toimenpiteet tavoitteiden saavuttamiseksi? Mitä tuloksia hankkeella saadaan aikaan?

Projektin osat hyödyntävät toistensa kehittämistä tai kehittävät yhdessä. Esimerkiksi asiointiin liittyvät kehittämiskokonaisuudet (1. kohta) hyödyntävät jatkuvasti uudistuvaa avointa palvelujen kehittämisen mallia (2. kohta). Kaikissa kohdissa huolehditaan uudenlaisten asiakaslähtöisten palvelujen syntymisestä ja käyttöönnotosta yhteistyössä käyttäjien, yritysten, yhdistysten ja tutkimuslaitosten kanssa ja laaditaan näille osallistumissuunnitelmat.

Osatoteutuksen toteuttamissuunnitelman osat ovat:

1. Sujuvat, sovellettavat ja avoimet asiointipalvelut

Kokonaisuudessa kehitetään monikanavaisuuteen ja monituottajuuteen perustuvaa asiointipalvelua. Asiointipalvelujen ratkaisujen kehittämisen ensisijainen periaate on kehittää ja toteuttaa palvelut yhteistyössä käyttäjien ja kaupungin (elinkeino- ja liike-elämä, järjestöt, yhdistykset, tutkimuslaitokset, henkilöstö jne.) asiantuntijoiden kanssa. Keskitetty asiointipalvelujen kehittäminen tuo hyödyn asiakkaalle ja palvelujen vaihtoehtoisille tuottajille, sillä palvelu ei ole sidonnainen organisaatiosektoreista. Toisena periaatteena on huolehtia palvelujen laajasta sovellettavuudesta. Asiointi on mahdollisimman pitkälle yhdenmuotoista ja näin asiakkaalle selkeää niin keskitetyissä asiointipalveluissa, hyvinvointikeskuksissa kuin lähipalveluissa lähipalvelutoreilla.

Toteuttamisen työpaketteja ja aikataulu ovat:

Asiointipalvelut ja asiakkuudet

- Monituottajuuteen perustuvat asiointipalvelut:

o Määritellään yhdessä käyttäjien ja eri sektoreiden asiantuntijoiden kanssa asiointipisteen palveluvalikoima ja toteuttamisen tapa, jolla monituottajuus tulee mahdolliseksi. Asiointipiste on Tampereen kaupungin, mutta yksityisen tai kolmannen sektorin toimijat voivat järjestää osan asiakasneuvonnasta ja palveluohjauksesta.

§ toteutus 3/2015–5/2016

- Keskitetyn asiointipisteen, hyvinvointikeskusten ja lähitorien asiointimallit:

o Määritellään yhdessä käyttäjien ja eri sektoreiden asiantuntijoiden kanssa, miten ja mitä asiointipalveluja järjestetään keskitetysti kaupunkitasolla ja keskitetysti aluekeskuksissa. Muodostetaan näille asiakkaalle selkeät toimintamallit sekä organisaatiolle näiden välinen yhteistyömalli (esim. samat asiakasneuvot voivat toimia keskitetyssä ja alueiden asiointipisteissä). Toteutuksessa huomioidaan hyvinvointipalvelujen eli sosiaali- ja terveystieteiden, liikunta- ja kulttuuripalvelujen sekä sivistyspalvelujen sekä lasten ja nuorten palvelujen nykyiset 12 keskusta-alueen asiakaspalvelupistettä. Lisäksi huolehditaan yhteensopivuudesta viranomaispalvelujen ja joukkoliikenteen asiointipalveluihin.

o Tehdään palvelunkäyttäjien ja palveluntuottajien yhteistyössä tilasuunnitelma, jota toteutetaan asiointipisteen perustamisessa. Tilasuunnitelmassa huomioidaan käyntiasioinnin sekä taustatehtävien ja asiointipisteessä annettavien henkilökohtaisten neuvontapalvelujen vaatimat tilat. Tilat huomioivat jouston vaihtuvien neuvontapalvelujen tuottajien mukaan.

· toteutus 3/2015–5/2016

- Asiointipisteen asiakkuudenhallinnan toimintamalli:

o Otetaan käyttöön kontaktienhallinta eli contact center. Sen avulla vastaanotetaan puhelut ja sähköiset yhteydenotot (sähköposti, chat jne.) ja seurataan käyntimääriä asiointipisteessä. Järjestelmä otetaan kaikkien asiointipisteen eri alojen palveluntuottajien käyttöön, joiden käyttöön se myös hankkeen päätyttyä jää. Tavoitteena on siis avoin kontaktienhallinnan malli, joka on kaikkien palveluntuottajien hyödynnettävissä. Tiedon avulla tehdään yhdessä kaikkien palveluntuottajien kanssa koordinoitua palvelukanavaohjausta. Tieto on avointa.

o Otetaan käyttöön yli tuottajarajojen menevä osaamishallinta. Tunnistetaan asiointipisteessä työskentelevien erikoisosaamiset ja jaetaan ne asiointipisteen toimijoiden yhteiseksi tiedoksi. Asiakkaan tiedustellessa erikoisosaamista vaativissa kysymyksissä, ohjaus voi tapahtua julkisen ja yksityisten tai järjestöjen toimijoiden välillä molempiin suuntiin.

o Luodaan asiointipisteelle ja alueellisille asiakasneuvonnoille vuorovaikutusmalli. Keskeinen osa asiointipisteen asiakkuudenhallintaa on jatkuva yhteistyö palvelunkäyttäjien ja palveluntuottajien välillä. Käytetään esimerkiksi palvelumuotoilua ja muita osallistumisen menetelmiä. Tämä johtaa asiakkaiden tarpeiden entistä syvempään tuntemiseen, oikeiden palvelujen tuottamiseen asiakasryhmille tarkennettuina ja parempaan asiakastytytyväisyyteen.

· toteutus 5/2016–12/2017

Digitaalinen asiointi ja vuorovaikutus

- Asiointipisteen digitaalinen yhteydenpitomuoto:

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

- o Luodaan uudenlainen digitaalinen ympäristö, joka mahdollistaa sähköisen vuorovaikutteisen asiakasneuvonnan. Se sisältää myös asiointipalveluja, palautteenannon mahdollisuuden, kehittämisideoiden jakamisen, kommentoinnin ja asiointipisteen viestinnän. Pyritään avoimeen lähdekoodiin perustuvaan toteutukseen.
 - suunnittelu ja pilotointi 4/2015–12/2016, laajentaminen 1–12/2017
- Asiointipisteen sähköinen markkinointi ja viestintä:
 - o Viestinnän tulee olla osallistumisen onnistumiseksi tehokasta suunnitteluvaiheesta lähtien. Organisaatorakenteista ja tuottajasta riippumaton asiointipalveluja koskeva viestintä tulee verkossa yhteen paikkaan. Tehokkaasti toteutettuna se vähentää ylimääräistä yhteydenottotarvetta ja on joissakin tapauksissa riittävä palvelutarpeen kohtaamiseksi.
 - toteutus 3/2014–12/2017
 - o Järjestetään käyttäjille tuki ja ohjaus digiasiointiin kaikille tuottajille yhteisenä. Digitaalisten palvelukanavien lisääntyessä ohjataan aktiivisesti niiden käyttöön.
 - 8/2016–12/2017

Kokonaisuuden lopputuloksena Tampereen kaupungilla on toiminnassa asiointipiste, jossa voi asioida ja saada asiakasneuvontaa monialaisesti Tampereen kaupungin ja muiden tuottajien järjestämistä palveluista. Tämä lisää yksityisten palveluntuottajien kysyntää. Monialainen asiointi ja asiakasneuvonnan tarve avaa liiketoimintamahdollisuuksia eri alojen asiakasyrityksille. Myös asiakaspalvelussa tarvittavia työkaluja kuten tietojärjestelmiin, kontaktienhallintaan ja tiloihin liittyviä ratkaisuja kehitetään avoimen suunnittelu- ja toteutusmallin mukaisesti. Asiointipalvelut ovat sovellettavissa asiointipisteen lisäksi alueiden palvelukeskitymissä kuten hyvinvointikeskuksissa tai lähitoreilla. Toteuttajat voivat näin olla myös pienempiä alueellisia toimijoita ja yrityksiä.

Toinen kokonaisuuden lopputulos on uusi digitaalisen asiointipisteen toteutustapa. Kokonaisuudessa etsitään uutta näkökulmaa sähköiseen asiointiin, jossa palvelu ja neuvonta ovat yhdessä vuorovaikutteisessa ympäristössä. Samaa ideaa toteutetaan kokonaisuudessa 2. digitaalisessa osallistumisessa. Digitalisointi on merkittävin monikanavaisuuden ja käyttäjän vaihtoehtojen lisääjä (sähköinen tai etäpalvelu, chat, some jne.). Tarpeet selvitetään yhteistyössä palvelunkäyttäjien sekä asiantuntijayritysten ja -organisaatioiden kanssa.

Tampereen kaupungin sisäisiä yhteistyöprojekteja kohdalle 1 ovat mm. Oma Tesoma -hanke (hyvinvointikeskuksen asiointipalvelut), perheiden palvelut ja toimintaympäristö (Perheiden talon sähköinen asiointi ja neuvonta) sekä liikkumisen edistämisen hanke (kumppanuusmallit ja asiakasneuvonta). Kaikki projektit tavoittelevat uudenlaisia toimintamalleja, joissa eri sektoreiden palveluntuottajat toimivat yhdessä palvelunkäyttäjien kanssa.

2. Avoin palvelujen kehittämisen malli

Kokonaisuudessa luodaan uudenlainen palvelujen kehittämisen malli, jolla tuodaan eri toimijat yhteen palvelujen ja toimintatapojen kehittämiseksi ja uudella tavalla järjestämiseksi. Mallilla tehdään niin palvelujen suunnittelu kuin tuottaminen eri toimijoille avoimeksi. Vuorovaikutusta edistävät työtavat, tapaamisfoorumit tai sähköiset osallistumisen keinot avaavat uusia mahdollisuuksia yrityksille, yhdistyksille, tutkimuslaitoksille ja palvelunkäyttäjille osallistua asiakastarpeiden mukaiseen palvelujen tuottamiseen.

Erilaisia palvelujen yhteiskehittämisen, palvelumuotoilun ja osallistumisen menetelmiä on hyödynnettävissä paljon. Koska kaupungeilla on runsaasti palvelunkäyttäjiä useilla erityyppisillä aloilla, mahdollisimman suuren hyödyn saamiseksi tulee toimintamalli yhtenäistää. Kehittämiskokonaisuudessa löydetään kattavasti eri kuntalaisryhmille sopivia osallistumisen ja kuulemisen tapoja myös kansainvälisiä käytäntöjä kartoittamalla. Toiminta edellyttää verkostomaisia työtapoja ja niiden hallintaa.

Puuttuva yhteistyön edistäjä ja tässä kokonaisuudessa erityisesti kehitettävä ratkaisu on digitaalinen palvelujen suunnittelun ja kehittämisen osallistumisalusta. Alusta on mahdollisimman pitkälle sama avoimeen lähdekoodiin perustuva ratkaisu kuin kohdan 1.b. digitaalisessa vuorovaikutuskanavassa. Tämä tekee alustasta myös uudenlaisen. Sen lisäksi, että alusta on vuorovaikutteisesti osallistumisen hyödynnettävissä, siellä asiointipalveluja tuottavat eri alojen palveluntuottajat voivat tarjota vuorovaikutteisesti asiakasneuvontaa ja sähköisiä asiointipalveluja. Alustassa on myös palveluja koskeva verkkoviestintä keskitetyssä paikassa. Alusta yhdistää siis osallistumisen ja sähköisen asiointipalvelun.

Digitaalinen osallistumisalusta helpottaa monia käyttäjien ja toimijoiden kanssa toteutettavan yhteiskehittämisen nykyaasteita. Digitaalisuus tekee osallistumisesta ajasta ja paikasta riippumatonta. Se hillitsee sukupuolten sekä eri ikä- ja käyttäjäryhmien eroja osallistumisessa ja osallisuuden kokemisessa tuomalla vaihtoehtoja niille, jotka eivät syystä tai toisesta osallistu palvelujen kehittämistä koskeviin tilaisuuksiin tai kyselyihin. Helppokäyttöisyysoiminnoilla voidaan myös tukea erityisryhmiä.

Digitaalinen ratkaisu tukee tiedon avaamista. Ympäristössä voidaan avata osallistumis- ja palvelumuotoilutilaisuuksista saatava tieto. Itse digitaalisessa osallistumisalustassa muodostuva tieto on heti avointa. Tällainen tieto on usein käyttäjien palvelutarpeita ja -preferenssejä koskevaa tietoa, jota yritykset, järjestöt ja innovaatioyhteisöt saavat mallin toteutuksen jälkeen käyttöönsä samanaikaisesti julkisten palvelujen kehittäjien kanssa. Tämä antaa kaikille kiinnostuneille tuottajille

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

mahdollisuuksia luoda uudenlaisia kilpailevia palveluratkaisuja.

Osallistumisen digitalisoinnilla huolehditaan myös alueellisista osallistumisen tarpeista. Digitaalinen osallistumisalusta voi sisältää paikallisen asioinnin, vuorovaikutuksen ja palvelujen kehittämisen tarpeisiin kaupunginosakohtaisen tiedon tuottamisen ratkaisun. Näistä esimerkkejä ovat Tampereen Vuoreksen ja Helsingin Arabianrannan tai Lauttasaaren kaupunginosasivustot. Palvelutarpeet vaihtelevat alueittain ja kaupunginosittain. Näitä palvelutarpeita tulee tunnistaa aikaisempaa tarkemmin, jotta aluekohtaiset vaihtelut palvelutuotannon järjestämisessä on mahdollista toteuttaa. Myös palveluntuottajilla voi olla vaihtelevia intressejä kaupunginosittain. Alueellisuudella vastataan siis myös tuottajien tietotarpeisiin.

Malli kootaan pilotoimalla erilaisia kokeiluja. Näin pystytään saamaan selville, minkälaisia edellytyksiä toimintamallilla on uusien ideoiden syntymiseksi ja niiden muuttamiseksi käytäntöön eri käyttäjäryhmissä ja palvelukokonaisuuksissa. Lopputuloksena tiedetään, miten kaupungissa sovelletaan palvelujen suunnitteluun ja tuottamiseen liittyvää osallistumista eri tavoin erilaisissa tilanteissa.

Toteutustapoja ovat:

Eri ikä- ja asiakasryhmien osallistuminen:

Esimerkiksi lasten ja nuorten osallistumisessa hyödynnetään kouluja. Yhteiskunnallinen osallistuminen on jo kirjattu 9. luokkalaisten opetussuunnitelmaan.

Erilaisten neuvostojen ja raatien työtä vahvistetaan ja muutetaan uudenlaisia palvelujen tuottamisen vaihtoehtoja tukevaksi.

Kaupunginosakohtainen osallistuminen:

Nykyisiä alueellisia asukkaiden ja kaupungin vuorovaikutuskanavia Alue-Alvareita kehitetään palveluinnovoinnin ja eri palvelutuotannon sektoreiden yhteistyön tarpeisiin.

Pilottina on keskustan palvelualueen osallistumisen ja yhteistyömuotojen kehittäminen.

Tampereen tulevaisuuden palvelumallin kehittämisessä määritellään keskitetyssä asiointipisteessä ja alueellisissa hyvinvointikeskuksissa annettavien asiointipalvelujen yhteinen toimintamalli. Yhteistyö yhdessä asiakkaiden, elinkeinoelämän ja kolmannen sektorin toimijoiden kanssa edellyttää erityisesti digitaalisen ja vuorovaikutteisen palvelujen kehittämisen ja toteuttamisen menetelmien ja alustan käyttöönottoa. Menetelmät ovat monistettavia kaikille asuinalueille.

Huomioidaan erilaisten ryhmien ja ihmisten osallistuminen, jotta näkemykset eivät tule vain yhdeltä ryhmältä.

Toimintakulttuurin muuttaminen:

Henkilöstöä tuetaan ja osaamista vahvistetaan osallistumisen ja palvelumuotoilun tarpeisiin. Koska uusien osaamisten myötä ymmärretään palveluinnovaatiotoimintaa laajemmin, hyöty kohdistuu Tampereen alueen innovaatiotoimijoihin ja palveluratkaisuja toteuttaviin yrityksiin ja yhteisöihin.

Yhteistuotannon edistäminen:

Poistetaan esteet sekä lisätään kannusteita ja yhteistä suunnittelua asukkaiden, yhteisöjen ja seurojen osallistumiselle alueiden palveluissa. Esimerkiksi harrastusmahdollisuuksia tuetaan avaamalla koulujen tiloja ja järjestämällä mahdollisuudet hoitaa kenttiä ja muita harrastuspaikkoja.

Digitaalisen osallistumisalustan toteutusaikatauluun kuuluu suunnittelun ja pilotoinnin vaihe 4/2015–12/2016 sekä laajentaminen 1–12/2017. Pilotteja ovat Tesoma ja keskustan palvelualue. Kokonaisuudessaan mallia kehitetään koko projektin ajan 3/2015–12/2017.

Lopputuloksena syntyvä avoin palvelujen kehittämisen malli läpäisee koko palveluntuotantoprosessin. Yritysten ja järjestöjen rooli on oleellinen joka vaiheessa. Yritysten tukea tarvitaan laajasti osallistumisen ja palvelumuotoilun konsultteina, jolloin ne ovat myös mukana kehittämässä uutta mallia. Tässä roolissa yritykset ja järjestöt ovat mukana myös ideoiden jatkokehityksessä, ideoiden toimivuuden arvioinnissa ja kun käyttäjien kanssa rakennetaan uusia palveluja.

Malli tukee myös ajankohtaisesti kehitettäviä asiakkaiden ja kuntalaisten luo vietäviä palveluja. Elinkeinoelämän toimijat, kuten kaupat ja ostoskeskukset, voivat tarjota tiloja kaupungin monituottajuudessa järjestäville palveluille. Esimerkiksi julkisiin ja yksityisiin palveluihin ohjaava lähialueen asiointipiste (lähitori) voisi sijaita harvemmin asutulla Pohjois-Tampereella kyläkaupassa. Ostoskeskuksista on jo suunnitteilla tiloja erilaisille hyvinvointineuvonnan pisteille. Kaupat voivat kehittää omaa asiakastyötään uusien yhteistyömuotojen avulla.

Pitkän aikavälin tavoitteena on, että vähitellen tarkasti suunnitellusta osallistumisesta siirrytään jatkuvaan vuorovaikutukseen ja kumppanuuteen perustuvaan verkostoyhteistyöhön, mikä muuttaa nykyistä palvelujen kehittämisen ja järjestämisen tapaa. Malli on toimiva myös muissa kaupungeissa ja kunnissa, sillä se huomioi alueellisia eroja ja tarpeita.

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

De minimis -tuki-ilmoitus**1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?** Kyllä Ei**Hankkeen kustannusarvio****Kustannusmalli**

- Flat rate 24 % palkkakustannuksista
- Flat rate 15 % palkkakustannuksista
- Kertakorvaus (lump sum)
- Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan

Hankkeen kustannukset

- Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv.
- Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.

1 Palkkakustannukset

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	2018	Yhteensä
Projektipäällikkö	Kokoaikainen	36	49 210	65 610	65 610	16 410	196 840
Projektisuunnittelija	Kokoaikainen	36	39 100	52 100	52 100	13 020	156 320
projektisuunnittelija tai -koordinaattori	Osa-aikainen	18	19 520	26 100	26 100	6 510	78 230
projektisihteeri	Osa-aikainen	4	13 000	0	0	0	13 000
projektisihteeri	Kokoaikainen	4	0	13 000	0	0	13 000
projektisihteeri	Osa-aikainen	4	0	0	13 000	0	13 000
suunnittelupäällikkö	Osa-aikainen	7	9 590	12 800	12 800	3 200	38 390
kuntademokratiasuunnittelija	Osa-aikainen	7	7 570	10 100	10 100	2 530	30 300
vuorovaikutussuunnittelija	Osa-aikainen	14	15 140	20 200	20 200	5 050	60 590
vuorovaikutussuunnittelija	Osa-aikainen	14	15 140	20 200	20 200	5 050	60 590
vuorovaikutussuunnittelija	Osa-aikainen	14	15 140	20 200	20 200	5 050	60 590
vuorovaikutussuunnittelija	Osa-aikainen	14	15 140	20 200	20 200	5 050	60 590
1Yhteensä		172	198 550	260 510	260 510	61 870	781 440

Hankkeen nimi: 6Aika: Avoin osallisuus ja asiakkuus -kärkihanke

Kustannusten perustelut

Projektipäällikkö on hankkeen vastuuhenkilö ja johtaa hankkeen suunnittelua, toteuttamista, toimenpiteitä ja taloutta tavoitteiden saavuttamiseksi. Projektipäällikkö vastaa hankkeen yhteistyöstä muihin yhteensopiviin valtakunnallisiin, Tampereen kaupunkiseudun ja Tampereen kaupungin hankkeisiin nähden. Projektipäällikkö osallistuu kaupunkienväliseen yhteistyöhön 6Aika avoin osallisuus- ja asiakkuus -kokonaisuudessa. Lisäksi projektipäällikkö vastaa hankkeen 1. kokonaisuuden eli sujuvat, sovellettavat ja avoimet asiointipalvelut operatiivisesta ja sisällöllisestä toteutuksesta. Projektipäällikkö raportoi hankkeen päätoteuttajalle ja oman organisaation sisäisen mallin mukaisesti.

Kokoaikainen projektisuunnittelija vastaa erityisesti digitaalisen vuorovaikutuksen ja osallistumisen ratkaisujen innovoinnin ja kehittämisen järjestämisestä asiointipalveluihin ja avoimen palvelujen kehittämisen malliin. Tehtäviin kuuluu markkinointiviestinnän, verkostojenhallinnan ja suunnittelutilaisuuksien järjestämiseen liittyviä tehtäviä. Projektisuunnittelija huolehtii talousseurannasta ja talouden raportoinnista.

Osa-aikainen projektikoordinaattori tai -suunnittelija vastaa asiointipalvelujen ja digitaalisen osallistumisen alueellisesta toteuttamisesta ja niihin liittyvistä viestinnästä ja järjestelyistä.

Projektisihteerit huolehtivat hankkeen vaihtuvista tehtävistä kausittain tai projektin etenemisvaiheen mukaan vaihtelevien tarpeiden mukaan. Tehtävät ovat esimerkiksi selvitysten tekemistä, hankkeen viestinnän ja markkinoinnin tehtävistä ja ajankohtaisesti vireillä olevista asioista.

Suunnittelupäällikön tehtäviin kuuluu uuden palvelujen kehittämisen ja järjestämisen malliin liittyvät vaativat suunnittelu- ja kehittämistehtävät. Näiltä osin tehtävissään suunnittelupäällikkö luo osana hanketta uutta sektorirajat ylittävää kehittämismallia.

Kuntademokratiasuunnittelijan tehtäviin kuuluu asiantuntijatehtävät nykyisten osallistumiskanavien muuttamisessa monituottajuutta ja yhteistä palvelujen kehittämistä tukeviksi. Kuntademokratiasuunnittelija vie uusia osallistumiskäytäntöjä myös rinnakkaisprojektien tiedoksi ja pyrkii vaikuttamaan niihin.

Vuorovaikutussuunnittelijoiden tehtäviin hankkeessa kuuluu uuden palvelujen kehittämisen mallin käyttöönotto ja osallistumisen järjestämiseen liittyvät tehtävät. Näissä vuorovaikutussuunnittelijat toimivat myös asiantuntijakehittäjinä. Hankkeen tehtävät eroavat tehtävistä, joita vuorovaikutussuunnittelijat muuten tekisivät. Hankkeessa työpanos kohdistuu Tampereen kaupungin palvelujen kehittämisen sijaan monituottajuuden tukemiseen. Vuorovaikutussuunnittelijoiden tehtävät jakautuvat siten, että yksi vuorovaikutussuunnittelijoista tekee erityisesti uuden digitaalisen osallistumisen asiantuntijatehtävää. Kolmen muun vuorovaikutussuunnittelijan työpanos jakautuu siten, että kullekin kuuluu oma sektorikohtainen kehittämiskokonaisuus (esim. osaaminen ja elinkeinot, terveys ja toimintakyky jne.).

2 Ostopalvelut

Kustannus	2015	2016	2017	2018	Yhteensä
Palveluiden ja tuotteiden muotoilun toteutukset	20 000	40 000	40 000	10 000	110 000
Digitaalisen osallistumisen ja vuorovaikutteisten palveluiden alustan perustaminen	20 000	40 000	40 000	5 000	105 000
Tietojärjestelmäkustannukset, jotka liittyvät asiointipalvelujen eri sektorien tuottajien yhteiseen asiakkuuksien, tehtävien ja osaamisten hallintaan	10 000	20 000	20 000	5 000	55 000
Esiselvitykset ja -tutkimukset	5 000	5 000	0	0	10 000
Henkilöstön sparraus käyttäjä- ja tuottajayhteistyöhön (ei tutkintoon johtava)	15 000	30 000	30 000	0	75 000
Projektin ja asiointipisteen markkinointi-ilme, viestintä- ja markkinointimateriaalit, viestinnän konsultointi	2 000	3 000	3 000	1 000	9 000
Kumppanuusmallien tukimuodot ja ratkaisut, joilla kaupunki tukee omaehtoisuutta	1 000	3 000	3 000	514	7 514
Järjestettävien yhteiskehittämistilaisuuksien tila- ja tarjoilukustannukset	1 000	3 000	3 000	500	7 500
Tilintarkastus	0	0	0	2 000	2 000
2 Yhteensä	74 000	144 000	139 000	24 014	381 014

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Kustannusten perustelut

Palveluiden ja tuotteiden muotoilun toteutukset: käyttäjälähtöisten ja tuottajaverkostot huomioivien osallistumis- ja yhteistyömenetelmien ostot, kuten palvelumuotoilu ja palveluideoiden testaus. Mitoitettu 10 + 20 + 20 konsulttipäivälle (7,5 h), mutta päivät voivat tarkoituksen mukaan toteutua myös puolikkaina, esim. iltatilaisuuksina, jolloin toinen puoli konsulttipäivästä hyödynnetään vastaavana. Kohderymänä palvelunkäyttäjät ja liike-elämän palveluntuottajat.

Digitaalisen osallistumisen ja vuorovaikutteisten palveluiden alustan perustaminen: Käyttäjälähtöisen osallistumisen, tuottajaverkostojen yhteistyön sekä keskitetyn verkkoviestinnän ja digitaalisen asiointipalvelun mahdollistavan verkkosovelluksen luominen ja tiedon avaaminen. Perustaminen, lisenssit ja ylläpitomaksut.

Tietojärjestelmäkustannukset, jotka liittyvät asiointipalvelujen eri sektorien tuottajien yhteiseen asiakkuuksien, tehtävien ja osaamisten hallintaan: Perustamis- ja lisenssikustannukset asiakastietojärjestelmälle, jota eri sektoreilla asiakasneuvontaa tuottavien toimijoiden on mahdollista yhteisesti hyödyntää. Tuottajaverkoston ja palvelutarjooman hallinnan työkalu.

Esiselvitykset ja -tutkimukset: Kansainvälinen ja kansallinen benchmarking, kehityksen kärki asiointipalveluissa, osallistumisessa ja avoimeen lähdekoodiin perustuvissa verkkoratkaisuissa, tietosuojaratkaisut palvelunkäyttäjiä koskevan datan avaamisessa ja asiakastietojärjestelmässä.

Henkilöstön sparraus käyttäjä- ja tuottajayhteistyöhön (ei tutkintoon johtava): Henkilöstön sitouttaminen, yhteishengen luominen, käyttäjälähtöisen ajattelun lisääminen, monituottajuuden ymmärrys.

Projektin ja asiointipisteen markkinointi-ilme, viestintä- ja markkinointimateriaalit, viestinnän konsultointi: Palvelunkäyttäjien ja tuottajaverkostojen oikeanlainen lähestyminen, motivointi ja aktivointi. Konsultointi organisaatiolähtöisen viestinnän välttämiseen. Yleiset markkinointikustannukset osallistumistilaisuuksille, -mahdollisuuksille ja uusille palveluille. Projektin tuottamien selvitysten ja tulosten julkaisu.

Kumppanuusmallien tukimuodot ja ratkaisut, joilla kaupunki tukee omaehtoisuutta: Tuotetaan toimintamallia, jolla kaupungin tiloja saadaan yhä enemmän kaupungin ulkopuolisten toimijoiden käyttöön ja asuinalueita yhteisöjen ylläpitämiksi.

Järjestettävien yhteiskehittämistilaisuuksien tila- ja tarjoilukustannukset: Tilat varataan osallistujille helpoista ja saavutettavista paikoista, jotka voivat olla maksullisia.

Tarjoilut tilaisuuksien keston mukaan.

Tilintarkastus: hankkeen päätyessä.

3 Kone- ja laitehankinnat

Kustannus	2015	2016	2017	2018	Yhteensä
3 Yhteensä	0	0	0	0	0

Kustannusten perustelut

4 Rakennukset ja maa-alueet

Kustannus	2015	2016	2017	2018	Yhteensä
4 Yhteensä	0	0	0	0	0

Kustannusten perustelut

5 Muut kustannukset

Kustannus	2015	2016	2017	2018	Yhteensä
5 Yhteensä	0	0	0	0	0

Kustannusten perustelut

6 Flat rate

Kerroin	2015	2016	2017	2018	Yhteensä
24.00 %	47 652	62 523	62 523	14 849	187 547
6 Yhteensä	47 652	62 523	62 523	14 849	187 547

1 - 6 Hankkeen kustannukset

	2015	2016	2017	2018	Yhteensä
1 - 6 Yhteensä	320 202	467 033	462 033	100 733	1 350 001

7 Tulot

Tulot	2015	2016	2017	2018	Yhteensä
7 Yhteensä	0	0	0	0	0

Nettokustannukset yhteensä

	2015	2016	2017	2018	Yhteensä
Yhteensä	320 202	467 033	462 033	100 733	1 350 001

Hankkeen rahoitussuunnitelma**Rahoitus hankkeen kustannuksiin****1 Haettava EAKR- ja valtion rahoitus**

	2015	2016	2017	2018	Yhteensä
1 Yhteensä	214 535	312 912	309 562	67 491	904 500

2 Kuntien rahoitus

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

2.1 Kuntien rahoitus, tuensaajan omarahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	105 667	154 121	152 471	33 242	445 501
2.1 Yhteensä	105 667	154 121	152 471	33 242	445 501

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
2.2 Yhteensä	0	0	0	0	0

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
2.1 - 2.2 Yhteensä	105 667	154 121	152 471	33 242	445 501

3 Muu julkinen rahoitus**3.1 Muu julkinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	2018	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus	0	0	0	0	0
3.1 Yhteensä	0	0	0	0	0

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
3.2 Yhteensä	0	0	0	0	0

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0	0

4 Yksityinen rahoitus

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

4.1 Yksityinen rahoitus, tuensaajan omarahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus	0	0	0	0	0
4.1 Yhteensä	0	0	0	0	0

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
4.2 Yhteensä	0	0	0	0	0

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	2018	Yhteensä
1 - 4 Yhteensä	320 202	467 033	462 033	100 733	1 350 001

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Hakijan (osatoteuttajan) taustalomake

Hakijan (osatoteuttajan) nimi Vantaan kaupunki	Y-tunnus 0124610-9	Organisaatiotyyppi Kunta
Organisaatiotyypin mukainen omarahoitusosuuden laji Kuntarahoitus		
Jakeluosoite Asematie 7	Postinumero 01300	Postitoimipaikka Vantaa
Hakijan (osatoteuttajan) yhteyshenkilö Marjo Nurminen	Yhteyshenkilön puhelinnumero +358438253315	Yhteyshenkilön sähköpostiosoite marjo.nurminen@vantaa.fi

1 Tarve, tavoitteet ja toteuttajan rooli

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Mitkä ovat hankkeen tavoitteet ja uutuus- tai lisäarvo?

Hankkeella vastataan kaikkien kaupunkien yhteiseen kärkihankeessa esitettyyn tavoitteeseen. Ensisijaisena tarkoituksena on vahvistaa kestävästä kaupunki kehitysympäristöstä. Hanke vahvistaa myös koko Suomen kilpailukykyä yhdistämällä suurimpien kaupunkien asiakkuuteen ja osallisuuteen liittyvät toimintamallit toisiaan tukeviksi toimintatavoiksi sekä lisäämällä pk-yritysten toimintamahdollisuuksia. Hanke synnyttää uutta osaamista, liiketoimintaa ja työpaikkoja.

Monikanavaisen palvelumallin kehittäminen on uutta kuntakentällä ja tarvitsee onnistuakseen avoimen kehittämistyön ja ympärilleen laajan ja innovatiivisen kehittäjäyhteisön ja selkeän tavoitetilan. Tarve monikanavaisten palveluiden kehittämiselle syntyy yhteiskunnan digitalisoitumisesta ja tietoverkottumisesta, asiakkaiden palvelutottumusten ja -odotusten muutoksesta, kunnan tarpeesta tehostaa ja ajantasaistaa omaa palveluntuotantoaan yhä vähenevillä resursseilla sekä Vantaan tarpeesta vahvistaa kaupungin elinvoimaisuutta toteuttamalla toimenpiteitä, jotka hyödyttävät alueen yrityksiä.

Tavoitteen toteuttamiseksi Vantaalle luodaan, resursoidaan ja vakiinnutetaan monikanavaisuuteen ja monituottajuuteen perustuva proaktiivinen ja käyttäjälähtöinen monikanavainen asiointipalvelun malli. Kyseessä on uuden yhteisen mallin luominen sille, miten, missä ja koska Vantaa palvelee kaikkia asiakkaitaan. Pelkillä teknisillä ratkaisuilla tähän ei päästä, vaan tavoitteen onnistumiseksi tarvitaan palvelukulttuurin ja palvelun toteutustavan kokonaisvaltainen muutos.

Hankkeen pitkän tähtäimen tavoitteena on lisätä avoimuutta kaupungin palveluiden kehittämisessä ja tuottamisessa, lisätä palveluiden monituottajuutta ja samalla lisätä erityisesti yritysten toimintamahdollisuuksia. Palveluja tarjoavat kaupungin oma organisaatio, yritykset, järjestöt ja vapaaehtoiset. Vantaan valtuusto on linjannut, että kaupunki kehittää kustannustehokasta ja arvioitua palveluhankintojen ostamista ja monituottajuutta. Tilaajan ja tuottajan eriyttämisellä kyetään luomaan tuottajayksiköiden välille kilpailua ja kannustimia, jotka parantavat tuottavuutta, vaikuttavuutta ja palvelun laatua (Vantaan kaupunki, Talousarvio ja taloussuunnitelma 2013 - 2016). On koko kaupunkiyhteisön edun mukaista, että sen innovaatiokapasiteetti voidaan valjastaa kaupungin palveluiden ja kaupunkikehittämisen käyttöön.

Avoin osallisuus ja asiakkuus- kärkihankekokonaisuudessa Vantaa keskittyy erityisesti monituottajuutta edistävän monikanavaisen asiointipalvelumallin kehittämiseen ja rakentamiseen. Hankkeessa tapahtuva kehittämistyö toteutetaan kumppanuusyhteistyössä yritysten, yhteisöjen ja asukkaiden (palveluiden käyttäjien) kanssa palvelumuotoilua hyödyntäen. Digitalisoiminen perustuu ketterän kehittämisen periaatteisiin ja avoimeen lähdekoodiin. Hankkeessa tuotettavaa koodia ja palveluita voivat vapaasti käyttää esimerkiksi muut kunnat, yritykset sekä tutkimus- ja kehittämisorganisaatiot, koodi voidaan antaa ulkopuolisen tahon arvioitavaksi ja tarkastettavaksi ja sitä voidaan hyödyntää uusien kaupallisten ratkaisujen luomisessa.

Avoimen lähdekoodin käytöstä julkisen hallinnon palvelutuotannossa ei ole vielä paljon kokemusta. Hanke tuokin ensiarvoisen tärkeää tietoa ja kokemusta koko suomalaiselle kuntakentälle uudenlaisesta monikanavaisen sähköisen asiointin kehittämisestä. Avoimen lähdekoodin käyttäminen vapauttaa esimerkiksi tuotettavien palveluiden kilpailutuksen. Kilpailutus on mahdollista tuotteen koko elinkaaren ajan, myös järjestelmästä toiseen siirryttäessä, jolloin toimittajaa voidaan tarvittaessa vaihtaa ja eri palveluihin voidaan valita eri toimittaja. Kilpailutuksissa voidaan huomioida entistä paremmin myös keskisuuret ja pienet sekä uudet palveluntuottajat. Hanke parantaa alueen yritysten mahdollisuuksia osallistua julkishallinnon palvelutuotantoon sekä sen innovatiiviseen, tarvelähtöiseen ja ratkaisukeskeiseen kehittämiseen. Tämä luo uusia mahdollisuuksia ja tarpeita yritysten innovaatio-osaamisen ja tutkimuksen kehittämiselle, joka voi edistää esimerkiksi kansainvälisten markkinoiden haltuunottoa.

Monikanavaisen asiointipalvelumallin kehittäminen on tärkeä Vantaan kaupungin strategian painopiste. Kaupungin tavoitteena on kaupungin elinvoiman vahvistaminen mm. palveluita uudistamalla. Päämääränä on lisätä palveluiden monituottajuutta, asiakkaiden sähköistä asiointia ja itsepalvelumahdollisuuksia sekä kuntalaisten osallistumismahdollisuuksia palveluiden kehittämiseen. Vantaan Avoin osallisuus ja asiakkuus -osahankkeen keskeisenä mahdollistajana on lisäksi kaupungin sitoutuminen sähköisen ja monikanavaisen asiointipalvelun rakentamiseen investoimalla vuosien 2015-2017 aikana siihen arvioilta noin 3 meur.

Osahankkeen tärkeä uutuus- ja lisäarvo on sen myötä opittava uudenlainen laaja-alainen toimintamalli palveluiden kehittämisessä ja tuottamisessa sekä palvelutuotannon avaamisen myötä syntyvät mahdollisuudet uusien innovatiivisten palveluratkaisujen ja -konseptien sekä uuden liiketoiminnan ja yritysten/työpaikkojen syntymiselle. Avoimen lähdekoodin käyttö mahdollistaa rajapintojen rakentamisen kunnan ja yritysten tai yhteisöjen tietojärjestelmien välille sekä palveluiden tuottamisen yhteistyössä yritysten tai yhteisöjen kanssa. Tämä edistää palvelutuotannon monituottajuutta ja monikanavaistamista. Avoimen lähdekoodin takia kaupungin ei tarvitse sitoutua

lisenssimaksuihin, eikä myöskään yhteen palveluntuottajaan tai palveluun. Menettely antaa kaupungille mahdollisuuden muokkauttaa palveluitaan tarpeidensa mukaan ja tarvittaessa hyödyntää työn tekemisessä esimerkiksi edullisinta tai luovinta yrityskumppania. Nykyinen tilanne on se, että kaupunki saattaa olla "jumissa" tietyn yrityksen kanssa ja yritys on hinnoitellut muutostyönsä siten, että se ei tue järjestelmien ja palveluiden tarpeenmukaista kehittämistä ja nopeaa reagoimista.

Vantaan osahanke edistää palveluiden saavutettavuuden yhdenvertaisuutta ja tasa-arvoa sekä vähähiilisen ja kestävä kehityksen mukaisen kaupungin rakentamista. Hankkeessa kehitettävällä monikanavaisen asiointipalvelun mallilla edistetään palveluiden aika- ja paikkariippumattomuutta, esteetöntä saavutettavuutta, käyttäjien itsepalvelu- ja etäpalvelumahdollisuuksia, mahdollisuuksia käyttää vuorovaikutuksessa hyödyksi kuvia, videoita, selkokieltä ja aikaisempaa useampia kieliä. Käyttäjälähtöinen palveluiden suunnittelu jo itsessään lisää palveluiden tasa-arvoisuutta. Hanke tukee myös ekologista ja taloudellista kestävyyttä edistämällä dataan perustuvien aineettomien tuotteiden ja palvelujen kehittymistä ja uusien liiketoimintamahdollisuuksien syntymistä osaamisintensiiviselle alalle.

Vantaan kaupungille on tärkeää toteuttaa kaupungin elinkeinopoliittisia tavoitteita hankkeen avulla. Kaupunki näkee suoran yhteyden yritysten liiketoiminnan kehittämisen ja laaja-alaisen kehittämissyhteistyön välillä. Monituottajamalli tarjoaa onnistuessaan välitöntä liiketoimintaa yrityksille ja samalla monipuolistaa kaupungin palvelutarjontaa.

2 Toteutus ja tulokset

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Mitkä ovat hankkeet konkreettiset toimenpiteet tavoitteiden saavuttamiseksi? Mitä tuloksia hankkeella saadaan aikaan?

Vantaa kehittää proaktiivista, monikanavaista asiointipalvelumallin, mikä tarkoittaa uudenlaisen palvelutuottamisen ja -kehittämisen kulttuurin ja toimintatapojen sekä palvelukokonaisuuksien teknologisten ratkaisujen luomista. Hankkeen aikana luodaan monikanavainen asiointipalvelumalli ja kanavastrategia, rakennetaan palvelutarjotin asiointipalvelumallin toteuttamiseksi sekä luodaan neuvonta- ja tukipalvelut asiointipalvelumallin toteuttamisen tueksi.

Työpaketti: Oikea palvelu, oikealle asiakkaalle - Monikanavainen asiointipalvelumalli

Vantaa tuottaa kaupunkitasoisen ja yhdenmukaisen kokonaisuuden, joka tarjoaa kuntalaisille ja organisaatioasiakkaille helppokäyttöiset asiointikanavat huomioiden palveluiden käyttäjien ja tuottajien erilaiset tarpeet.

Asiointipalvelumalli suunnitellaan yhteissuunnittelun ja palvelumuotoilun keinoin ja suunnitteluun kaupungin kumppaniksi kutsutaan (palveluita tuottavia) yrityksiä, palveluiden käyttäjiä, paikallisia oppilaitoksia sekä muita asiantuntijoita. Uudenlaisella toimintatavalla, suunnittelun ja vastuun jakamisella sekä asiakaslähtöisellä toiminnalla lisätään ymmärrystä palvelunkäyttäjien tarpeista, mahdollistetaan uusien innovatiivisten palveluratkaisujen löytyminen, annetaan yrityksille mahdollisuus tulla tietoiseksi kaupungin ja kehittäjäverkoston tarpeista sekä kehitetään kaupungin palvelutarjontaa käyttäjien tarpeiden mukaiseksi. Asiointipalvelumalli on toimintamalli, joka on edellytys tulevaisuuden palvelutarjottimen rakentamiselle. Palvelutarjotin koostuu yritysten, yhteisöjen ja julkisten organisaatioiden tuottamista palveluista. Kaupungilla on toiminnassa koordinoiva ja kehittämisestä vastaava rooli.

Asiointipalvelumallin rakentamiseksi toteutetaan yhteisiä tilaisuuksia em. mainittujen suunnitteluun osallistuvien tahojen kanssa. Konkreettinen kasvokkain kohtaaminen luo pohjaa hyvälle vuoropuhelulle ja yhteisen sävelen löytämiselle. Tilaisuuksien muoto hahmottuu aina osallistumisen tavoitteen perusteella. Tilaisuudet voivat olla luonteeltaan esimerkiksi seminaareja, lanseeraamistilaisuuksia tai työpajoja ja niissä voidaan painottaa vaikkapa koulutuksellisuutta, tiedonvaihtoa tai yhteissuunnittelua - riippuen aina kyseessä olevasta tarpeesta. Yksi keino lisätä vuorovaikutusta on sähköisen asioinnin kehittämisen ympärille luotava blogi ja sen myötä rakentuva virtuaalinen yhteisö. Asiointipalvelumallin tuottamisen edellyttämä koulutus räätälöidään myös aina kulloisenkin tilanteen mukaan. Koulutusta tarvitsevat sekä palveluiden tuottajat - millainen tahtotila ja tarve kaupungilla on uudelle toimintamallille - että kaupungin työntekijät - mitä tämä tarkoittaa viranhaltijoiden työssä.

Hankkeessa tehdään kehittämistyötä paikallisten ammattioppilaitosten - ja ammattikorkeakoulujen kanssa ja hyödynnetään niiden asiantuntemusta esimerkiksi terveyden ja hyvinvoinnin asiantuntemusta ja tutkimuksellista opinnäyteyhteistyötä. Oppilaitosyhteistyötä hyödynnetään myös palveluiden käytettävyyden ja käyttäjäystävällisyyden arvioimisessa sekä paremman asiakkuuksien hallinnan kehittämisessä.

Hankkeen yhtenä osana kehitetään ja pilotoidaan kanavastrategia. Kanavastrategia linjaa käyttäjän näkökulmasta, miten yksittäinen palvelu kytkeytyy kaupungin organisaation muihin palveluihin ja kanaviin. Yksittäisen palvelun osalta mietitään käyttäjän näkökulmasta sen rooli suhteessa muihin organisaation palveluihin ja kanaviin.

Odotettavat tulokset:

Uudenlainen palvelukehittämisen malli tukee olemassa olevien yritysten liiketoimintaa ja asiakkuuksia sekä pyrkii synnyttämään uusia yrityksiä

Vantaa saa laajempaa yhteiskehittäjyyttä ja innovaativisuutta palvelutuotannon pohjaksi

Asiakkaiden asiointi helpottuu, sujuvoittuu ja asiakkaan tarpeeseen sopivan palvelun löytyminen helpottuu

asiakasohjausmalli (miten palveluihin ohjaututaan)

Toteutusaika: 4/2015 – 3/2018

2. Työpaketti: Oikealla tavalla - Monikanavainen ja monituottajuuteen perustuva palvelutarjotin

Vantaa rakentaa palvelutarjottimen, jonka avulla asiointipalvelumalli (kohta 1) viedään käytäntöön. Työ tehdään yhteiskehittäjyydessä palveluiden tuottajien (yritykset, yhteisöt) ja palveluiden käyttäjien kanssa. Palvelutarjotin rakennetaan avoimella lähdekoodilla ja sen pohjalta voidaan rakentaa yhteisiä rajapintoja yritysten tai yhteisöjen

tietojärjestelmien kanssa. Näillä toimenpiteillä parannetaan myös alueen yritysten mahdollisuuksia osallistua julkishallinnon palvelutuotantoon.

Työpaketissa pilotoidaan uutta sähköistä asiointikanavaa, jolla palvelutarjontaa saadaan monipuolistettua. Esimerkiksi ikäihmisten palvelut kootaan alueellisesti asiakkaiden tietoisuuteen. Palvelutarjonta myös monipuolistuu uusien ja erilaisten palvelutuottajien avulla. Tämä edellyttää asiointikanavan suunnittelua, testaamista ja edelleen kehittämistä. Kehittämistyö koskee esimerkiksi palvelukokonaisuuksien tuottamista ja tuottajien valitsemista, asiakkaiden palvelupolkuja ja niiden hallinta sekä asiakkuuksien tunnistamista, ohjaamista ja hallintaa. Erityistä huomiota kohdistetaan käyttäjälähtöisyyden ymmärtämiseen, käyttäjätuen rakentamiseen, käytettävyyden arviointiin ja kehittämiseen sekä kumppanuus- ja asiakasviestintään.

Työpaketissa pilotoidaan ensimmäiseksi talous- ja velkaneuvonnan, neuvolapalvelut ja varhaiskasvatuksen palvelukokonaisuuksia. Hankkeen rahoituksella tutkitaan ja kehitetään uudenlainen yhteiskehittämisen mallia palveluiden kehittämiseen, ei kaupungin oman palvelutuotannon sähköistämistä. Kehittämistyö halutaan kytkeä kaupungin palveluiden kehittämistyöhön, jotta varmistetaan todellinen toimintatavan muutos kaupungin kehittämistyössä. Tähän käytetään niin palvelumuotoilun kuin uuden teknologian mahdollisuuksia. Yhteissuunnittelun avulla yrityksille kuvataan kaupungin toiminnasta liiketoiminnan mahdollisuudet.

Pilottien tavoitteena on kehittää sähköistä palvelutarjontaa, asiakkaalle ajasta ja paikasta riippumatonta sujuvaa palvelua, asiakastarpeiden moninaisuuden huomioimista sekä monituottajuuden kehittämistä palvelutarjonnassa. Kartoitetaan palveluprosessin kehittämiskohteet ja tehdään selvitys siitä miten koko palveluprosessia kehitetään. Tämä tehdään yhteiskehittämisenä kumppaneiden kanssa, mukaan palveluketjun ja digitaalisen palvelun kehittämiseen kutsutaan mm. digitaalisia palveluita sekä laajennettua palvelumuotoilua tarjoavia yrityksiä, alueen oppilaitokset, sosiologeja sekä käyttäjiä.

Työpaketissa rakennetaan myös palveluiden käyttäjille suunnattu neuvonta- ja tukipalvelu, joka auttaa ja ohjaa käyttämään monikanavaista asiointipalvelua. Neuvonta- ja tukipalvelun kehittäminen edellyttää koulutusta, käytännön opastusta erilaisten päätelaitteiden käyttöön, sisäistä ja ulkoista viestintää (käytän aloitus, koulustilaisuudet, ohjeistus, itseopiskelumahdollisuudet, muutokset palvelutarjonnassa) ja koulutusta asiakkaille. HelpDeskin toteutuksessa on erityisesti huolehdittava käytettävyydestä, jotta huonosti toimiva palvelu ei heikennä kehittämistyötä. Samalla kartoitetaan eri mahdollisuudet helpdesk-palvelun toteuttamiseksi.

Palvelutarjottimen suunnittelu, testaaminen ja edelleen kehittäminen edellyttää kasvokkaista kohtaamista. Tätä varten työpaketin toteutus sisältää yhteisten tilaisuuksia järjestämistä em. mainittujen suunnitteluun osallistuvien tahojen kanssa. Konkreettinen kasvokkain kohtaaminen luo pohjaa hyvälle vuoropuhelulle ja yhteisen sävelen löytämiselle. Tilaisuuksien muoto hahmottuu aina osallistumisen tavoitteen perusteella. Tilaisuudet voivat olla luonteeltaan esimerkiksi seminaareja, lanseeraamistilaisuuksia tai työpajoja ja niissä voidaan painottaa vaikkapa koulutuksellisuutta, tiedonvaihtoa tai yhteissuunnittelua - riippuen aina kyseessä olevasta tarpeesta. Palvelutarjottimen rakentaminen edellyttää koulutusta, joka räätälöidään aina kulloisenkin tilanteen mukaan. Koulutusta tarvitsevat sekä palveluiden tuottajat, käyttäjät että kaupungin työntekijät.

Odotettavat tulokset:

Yrityksille uusia mahdollisuuksia osallistua kunnan palvelutuotantoon

Sähköinen alusta, jonka kautta moninaiset palveluntuottajat voivat tarjota palveluitaan ja kehittää liiketoimintamahdollisuuksiaan

Kuntalaisen valinnanvapauden lisääminen palvelutarjonnan laajentuessa

Laadukkaammat ja käyttäjälähtöisemmät palvelut

Toteutusaika: 4/2015 – 3/2018

Osahankkeesta on päävastuussa Vantaa, toteuttajana tulosalueista kuntalaispalvelut ja tietohallintopalvelut yhteistyössä. Työskentely tehdään myös tiiviissä kumppanuusyhteistyössä yritysten ja palveluiden käyttäjien kanssa. Muut 6Aika-kaupungit tarjoavat tärkeän vertaistukiverkoston samojen asioiden ja kohderyhmien kanssa

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

työskenteleville sekä alustan, jossa osaamista, kokemuksia ja oppeja voidaan jakaa ja jalostaa hankkeeseen osallistuvien kaupunkien kesken.

Mahdollisuuksien mukaan kehittämissyhteistyössä hyödynnetään 6Aika-hankkeissa toteutettavaa avointa innovaatioalustaa, Ratkaisutehdasta, sekä avointa dataa.

De minimis -tuki-ilmoitus

1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?

Kyllä Ei

Hankkeen kustannusarvio

Kustannusmalli

- Flat rate 24 % palkkakustannuksista
 Flat rate 15 % palkkakustannuksista
 Kertakorvaus (lump sum)
 Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan

Hankkeen kustannukset

- Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv.
 Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.

1 Palkkakustannukset

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	2018	Yhteensä
Hankepäällikkö	Kokoaikainen	34	40 000	68 400	68 400	17 000	193 800
Projektipäällikkö	Osa-aikainen	9	14 500	19 350	19 350	4 800	58 000
Suunnittelija	Kokoaikainen	36	43 200	57 600	57 600	14 400	172 800
Erikoisasantuntija	Kokoaikainen	34	29 700	59 400	59 400	14 800	163 300
Ict-asantuntija	Kokoaikainen	34	35 000	77 400	77 400	19 300	209 100
Projektiassistentti	Osa-aikainen	5	5 000	8 000	8 000	2 000	23 000
1Yhteensä		152	167 400	290 150	290 150	72 300	820 000

Hankkeen nimi: 6Aika: Avoin osallisuus ja asiakkuus -kärkihanke

Kustannusten perustelut

Hankepäällikkö

- Vastaa Vantaan osallistumisesta Avoin osallisuus -kärkihankeeseen
- Vastaa Vantaan osatoteutushankkeen koordinaatiosta ja johtaa hankkeen toteutumista
- Hankkeen hankinta-asiantuntijan tehtävät
- 6A-viestinnän hoitaminen kaupunkien välillä
- Tietojen vaihto kaupunkien välillä ja Vantaan sisällä
- Vastaa työskentelystä kaupungin sisäisen ohjausryhmän kanssa
- Vastaa raportoinnista
- Vastaa yritysyhteistyöstä

Projektipäällikkö

- Sähköisen asiainnin kokonaisuuden hallinta projektissa
- Selvittävää nykyisten monikanavaisten palveluiden rajapintoja ja suunnittelee yhdessä kumppanikoodarin kanssa niiden avaamista
- Hankkeen hankinta-asiantuntijan tehtävät
- Substanssipainotteisen tiedon vaihto 6Aika-kaupunkien välillä

Ict-asiantuntija

- Toimii projektipäällikön työparina
- Palveluiden digitalisointi, palvelutarjottimen toteutusvastuu
- Tietojen vaihto 6Aika-kaupunkien välillä

Suunnittelija

- Suunnittelee monikanavaisen asiakaspalvelun toimintamallin kehittämisestä ja käyttöönotosta Vantaan kaupungissa
- Tietojen vaihto 6Aika-kaupunkien välillä
- Koulutussuunnittelu

Erikoisasiantuntija

- Vastaa monikanavaisen asiakaspalvelun kokonaisuuden suunnittelusta hankkeessa ja sen osaprojektit
- Tapahtumajärjestely
- Koulutusjärjestelyt
- Yhteistyö palveluidenkäyttäjien kanssa
- Yritysyhteistyö

-Viestintä

- Aikatauluista sopiminen ja kokousten järjestely
- Kustannusten seuranta ja raportointi

Projektiassistentti

- Hankkeen taloushallinto
- Raportointi ja kirjanpito
- Tilinpäätös
- (Kaupungin talousasiantuntijan työpanos, joka vastaa eri hankkeiden taloushallinnoista)

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

2 Ostopalvelut

Kustannus	2015	2016	2017	2018	Yhteensä
Tapahtumat, työpajat, yhteissuunnittelutyöskentely järjestelykustannukset	2 000	5 000	3 000	1 500	11 500
Työpajojen asiantuntijapalvelut, fasilitointi	3 000	10 000	7 000	1 000	21 000
Viestintä ja markkinointi	3 000	3 000	2 000	2 000	10 000
Koulutukset	10 000	25 000	20 000	0	55 000
Konsultointi, (tiedolla johtaminen, palvelumuotoilu ja avoin lähdekoodi integraatiot)	40 000	40 000	40 000	0	120 000
Konsultointi, (palvelumuotoilu, monikanavainen asiakaspalvelun malli)	33 000	33 000	33 000	0	99 000
Tilintarkastus	0	0	0	3 000	3 000
2 Yhteensä	91 000	116 000	105 000	7 500	319 500

<p>Kustannusten perustelut</p> <p>Tapahtumat Esim. yhteiset työpajat ja yhteiskehittämistilaisuudet hankkeen aikana</p> <p>Viestintä 6A-viestintä kaupunkien välillä, kaupungista ulospäin sekä kaupungin sisällä (tulostiedotusta, jonka välineinä tarpeen mukaan esim. viralliset tiedotteet, asukaslehti, henkilöstölehti, sosiaalisen median kanavat, yhteissuunnittelun tilaisuudet, kutsutilaisuudet, sähköisen asioinnin kehittämiseen painottuva blogi) Viestintä yrityksille ja asukkaille yhteistyöstä ja sen mahdollisuuksista (välineitä tarpeen mukaan esim. viralliset tiedotteet, asukaslehti, henkilöstölehti, sosiaalisen median kanavat, yhteissuunnittelun tilaisuudet, kutsutilaisuudet, sähköisen asioinnin kehittämiseen painottuva blogi)</p> <p>Koulutus Koulutusta uudentyyppisistä toimintamallista yhteistyökumppaneille Koulutuksia kaupungin sisällä, esim. henkilökunnan kouluttaminen Koulutuksia palvelutarjottimen käyttäjille</p> <p>Konsultointi Palvelumuotoilun hyödyntäminen hankkeen alusta alkaen Monikanavaisen asiointipalvelumallin kehittäminen on uutta kuntakentällä ja tarvitsee onnistuakseen laajan ja avoimen kehittämistyön, sekä onnistuakseen Vantaa tarvitsee myös asiantuntijaosaamista konsultoinnin muodossa. Konsultointia tarvitaan myös sähköisen yhteistyöalustan tarpeiden ja ominaisuuksien määrittämisessä ja mahdollisuuksien kartoittamisessa</p>
--

3 Kone- ja laitehankinnat

Kustannus	2015	2016	2017	2018	Yhteensä
3 Yhteensä	0	0	0	0	0

Kustannusten perustelut

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

4 Rakennukset ja maa-alueet

Kustannus	2015	2016	2017	2018	Yhteensä
4 Yhteensä	0	0	0	0	0

Kustannusten perustelut

5 Muut kustannukset

Kustannus	2015	2016	2017	2018	Yhteensä
5 Yhteensä	0	0	0	0	0

Kustannusten perustelut

6 Flat rate

Kerroin	2015	2016	2017	2018	Yhteensä
24.00 %	40 176	69 636	69 636	17 352	196 800
6 Yhteensä	40 176	69 636	69 636	17 352	196 800

1 - 6 Hankkeen kustannukset

	2015	2016	2017	2018	Yhteensä
1 - 6 Yhteensä	298 576	475 786	464 786	97 152	1 336 300

7 Tulot

Tulot	2015	2016	2017	2018	Yhteensä
7 Yhteensä	0	0	0	0	0

Nettokustannukset yhteensä

	2015	2016	2017	2018	Yhteensä
Yhteensä	298 576	475 786	464 786	97 152	1 336 300

Hankkeen rahoitussuunnitelma

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Rahoitus hankkeen kustannuksiin**1 Haettava EAKR- ja valtion rahoitus**

	2015	2016	2017	2018	Yhteensä
1 Yhteensä	200 046	318 777	311 406	65 092	895 321

2 Kuntien rahoitus**2.1 Kuntien rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	2018	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	98 530	157 009	153 380	32 060	440 979
2.1 Yhteensä	98 530	157 009	153 380	32 060	440 979

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
2.2 Yhteensä	0	0	0	0	0

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
2.1 - 2.2 Yhteensä	98 530	157 009	153 380	32 060	440 979

3 Muu julkinen rahoitus**3.1 Muu julkinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	2018	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus	0	0	0	0	0
3.1 Yhteensä	0	0	0	0	0

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
3.2 Yhteensä	0	0	0	0	0

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0	0

4 Yksityinen rahoitus**4.1 Yksityinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	2018	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus	0	0	0	0	0
4.1 Yhteensä	0	0	0	0	0

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
4.2 Yhteensä	0	0	0	0	0

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	2018	Yhteensä
1 - 4 Yhteensä	298 576	475 786	464 786	97 152	1 336 300

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Hakijan (osatoteuttajan) taustalomake

Hakijan (osatoteuttajan) nimi Turun ammattikorkeakoulu	Y-tunnus 2528160-3	Organisaatiotyyppi Ammattikorkeakoulu
Organisaatiotyypin mukainen omarahoitusosuuden laji Kuntarahoitus		
Jakeluosoite Joukahaisenkatu 3A	Postinumero 20520	Postitoimipaikka Turku
Hakijan (osatoteuttajan) yhteyshenkilö Tarmo Karhu	Yhteyshenkilön puhelinnumero 0403550189	Yhteyshenkilön sähköpostiosoite tarmo.karhu@turkuamk.fi

1 Tarve, tavoitteet ja toteuttajan rooli

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Mihin tarpeeseen tai ongelmaan hankkeella haetaan ratkaisua? Mitkä ovat hankkeen tavoitteet ja uutuus- tai lisäarvo?

Kuntien hajautettu palveluntuotanto, elinkeinoelämän rakenteellinen muutos sekä yritysten ja organisaatioiden vähentyneet resurssit vaativat uudenlaisia toimintamalleja kilpailukyvyyn ylläpitämiseen ja kehittämiseen. SELKO- hankkeen tavoitteena on saada aikaan monituottajainen ja toimiva yrityspalvelukokonaisuus Turun seudulle hyödyntämällä muotoiluajatteluun pohjautuvaa osallistavaa kehittämistä. Yrityspalvelukokonaisuudessa on mukana sekä julkiset että yksityiset yrityspalvelut. Hankkeessa tutkitaan ja määritellään yrityspalvelujen tarpeita omien palveluiden ja liiketoiminnan kehittämiseen sekä tuotetaan työkaluja ja menetelmiä sen toteuttamiseksi. Hankkeen tuloksena syntyy havainnollinen ja selkeä yrityspalveluiden malli, joka edistää palveluja käyttävien asiakkaiden eli yritysten liiketoimintaa ja kilpailukykyä. Samalla lisääntyy myös yrityspalveluja tuottavien yritysten liiketoimintamahdollisuudet. Malli on asiakaslähtöinen ja asiakkaiden tarpeista huolehditaan kokonaisvaltaisesti. Jatkossa malli on kaikkien käytössä ja laajennettavissa myös muihin kuin yrityspalveluihin. Hankkeeseen osallistuvien tahojen osaaminen osallistavassa liiketoiminnan kehittämisessä kasvaa.

Osallistamalla eri intressiryhmät (palveluntarjoajat, alihankkijat, työntekijät ja palvelujen käyttäjät) jo varhaisessa vaiheessa palvelujen kehittämiseen voidaan luoda hyödyllisiä, helposti käytettäviä ja taloudellisesti kannattavia palveluja, jotka ovat myös yrityksen kilpailukykyä lisääviä. Painopiste on erityisesti uuden sukupolven yhteisöllisten toimintamallien soveltamisessa. Tavoitteena on että yritykset ja organisaatiot saavat uusia työkaluja ja oppivat soveltamaan palvelumuotoilun menetelmiä jatkokehittämistarpeitansa varten.

Lisäarvoa SELKO-hankkeelle tuo alueen korkeakoulujen vielä osittain hyödyntämättömän resurssin käyttöönotto suunniteltaessa kestävää kaupunkikehitystä. Muotoilun ja muiden alojen opiskelijoiden yhteen saattaminen ohjatusti julkisten palveluntuottajien ja yritysten kanssa tuo uudenlaisia ajattelua ja toiminnan malleja yritysten ja korkeakoulujen yhteistyöhön. Korkeakouluista löytyvä substanssi ja ohjausosaaminen sekä monialaiset opiskelijaryhmät yhdessä yritysten, organisaatioiden ja palveluiden käyttäjien kanssa voivat tuottaa sellaisia ratkaisuja palveluympäristöihin, että palvelut vastaavat sekä käyttäjien tarpeita että palvelun tarjoajan liiketoiminnallisia tavoitteita.

Uutta on myös muotoiluajattelun ja palvelumuotoilun menetelmien ottaminen kärkiajatuksiksi, eikä vain tukipalveluksi palveluja suunniteltaessa. Design Thinking pohjainen toimintamalli tarjoaa yritysten liiketoiminnalle sellaisia malleja ja näköaloja, joita kehitystyössä ei ole aiemmin osattu tai ymmärretty käyttää. Saatetaan yhteen sellaisia tahoja, jotka eivät aiemmin ole käyttäneet muotoilua tai olleet keskenään yhteydessä. Yhteys voi tapahtua niille täysin uudenvälisessä toimintaympäristössä ja tarjoaa elinkeinoelämälle uudenlaista asiakaslähtöistä kilpailuetua. Tuloksena on ymmärrettäviä, ketteriä ja käytettävyydeltään yksinkertaisia malleja muotoilullisen tarpeen ja tarjonnan rajapintaan.

Turun ammattikorkeakoulussa innovaatiopedagoginen lähestyminen, jossa opiskelu integroidaan vahvasti elinkeinoelämään, on avain siihen, että opiskelija pystyy jatkuvan oppimisen kautta omaksumaan uusia asioita ja pärjäämään uusilla toimintaalueilla tulevassa työelämässä.

2 Toteutus ja tulokset

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Mitkä ovat hankkeet konkreettiset toimenpiteet tavoitteiden saavuttamiseksi? Mitä tuloksia hankkeella saadaan aikaan?

Hankkeessa ovat mukana Turun ammattikorkeakoulun ja Turun kaupungin lisäksi mm. Turun Seudun Kehittämiskeskus, Potkuri, Turku Science Park Oy, Koneteknologiakeskus Turku, Brahea, Åbo Akademi sekä yrityspalvelujen piirissä olevat yritykset casekohtaisesti.

SELKO-hanke toteutetaan osallistavana yhteistyönä julkisten yrityspalvelujen, yksityisten yrityspalveluyritysten ja yritysasiakkaiden kesken lähinnä Turku Science Parkin alueella sijaitsevassa ICT-talossa. Turun ammattikorkeakoulun monialaisten opiskelijaryhmien yhteen saattaminen ohjatusti julkisten palveluntuottajien ja yritysten kanssa tuo uudenlaista ajattelua ja toiminnan maleja yritysten ja korkeakoulujen yhteistyöhön sekä tukee myös opiskelijoiden yrittäjyyttä, esimerkkinä uudet start-upyritykset ja verkkoyhteisöt, joissa osaamista ja kehitystyön vertaisryhmiä voidaan hyödyntää kehitystyössä. Yhteistyötä tehdään näiltä osin mm. SparkUp Portti hankkeen kanssa. Lisäksi syntyy uusia palveluja ja palveluinnovaatioita sekä vanhoja palveluja kehitetään monikanavaisen ja käyttäjälähtöiseen muotoon.

Hankkeen tuloksena syntyy parempi yrityspalvelukokonaisuus, joka edistää palveluja käyttävien yritysten liiketoimintaa ja kilpailukykyä sekä osallistavan kehittämisen materiaaleja (esim. verkkoopasmateriaaleja, manuaaleja, pelejä ja työpajoja), joiden avulla yritykset ja yhteisöt voivat tehdä yhteisöllistä tuotteen tai palvelun kehittämistyötä myös itsenäisesti.

Hankkeen aikana selvitetään ja hyödynnetään myös muiden 6Aikakaupunkien yrityspalvelukokonaisuuksia, käydään vuoropuhelua näiden välillä ja tuodaan kehitystyötä esille hankkeen aikana mm. 6Aikakaupunkien elinkeinojohdon tapaamisten yhteydessä. Syntyvä käyttäjälähtöinen yrityspalvelukokonaisuus ja palvelumuotoilun hyödyntäminen mallin synnyttämisessä ja jatkuvassa kehittämisessä on avoimesti kaikkien käytössä hankkeen toteuduttua.

Toimenpiteet ja aikataulu

Hanke alkaa toukokuussa 2015 tapahtumasuunnittelulla ja osallistuvien opiskelijoiden ja yritysten kokoamisella. Hankkeen varsinainen työskentely jaetaan kuuteen toimenpidevaiheeseen, jossa määrittelyn, kehittämisen ja testaamisen kautta päästään tulosten käyttöönottoon ja tuotteistamiseen. Huomiota kiinnitetään mm. palvelujen saatavuuteen ja ymmärrettävyyteen, opastuksiin, palvelupolun toimivuuteen, asiakastilanteisiin ja palvelukokemuksiin sekä myös siihen että palvelut ovat kustannustehokkaasti tuotettavissa. Tuloksia syntyy vaihteittain koko hankekauden ajan ja niitä voi ottaa myös käyttöön vaihteittain ja itsenäisesti. Hanke päättyy 31.1.2018, jolloin juuri ennen joulua päättyivistä opiskelijoiden kursseista saadaan vielä tulokset mukaan.

Kaikki toiminta tapahtuu osallistavien työpajojen / osallistavien seminaarien sekä muotoilussa käytettävien menetelmien kautta (esim. InnoCamp, Service Jam, team thinking, brain storming, art of hosting, tulevaisuusluotaimet, service safari – aina valikoidusti tarpeiden ja tavoitteiden mukaan). Yritykset ja organisaatiot työskentelevät yhdessä korkeakouluopiskelijoiden kanssa muotoilun opetushenkilökunnan ohjauksella. Kehitystyön siihenastisia tuloksia jaetaan avoimissa ympäristöissä osallistavissa työpajoissa, avoimissa seminaareissa sekä virtuaalisten innovaatioalustojen kautta. Ohjeellisen aikataulutuksen lisäksi tuloksia syntyy vaihteittain koko hankekauden.

Toimenpide 1. Määrittelyvaihe

Hankkeen alussa määritellään ja tarkennetaan yritysten ja organisaatioiden ja asiakkaiden tarpeita sekä rajataan hankkeen toteutukseen osallistuvia yrityksiä ja organisaatioita.

Innovatiivisen suunnittelutyömallin pohjaksi kootaan tietoa eri alojen palvelutoimintamalleista (benchmarkkaus). Määritellään käytettävät kehittämismenetelmät, joita haetaan esimerkiksi

palvelumuotoilusta, tulevaisuuden tutkimuksen menetelmistä, innovatiivista tuotekehitysmenetelmistä sekä osallistavan johtamisen ja osallistavan kehitystyön menetelmistä.

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Mitä: Menetelmät ovat muotoiluajatteluun (Design Thinking) pohjautuvia. Määrittelyvaiheen menetelminä voidaan käyttää esim. havainnointia, benchmarkkausta, osallistavia työpajoja, haastatteluja, service safaria, luotaimia ja Art of hostingtapahtumia.

Kuka: Yritykset ja organisaatiot yhdessä Turun amk:n opiskelijoiden ja opettajien kanssa.

Toimenpide 2. Ideointi ja kehittämisvaihe

Eri alojen palvelutoimintamallit ja ongelmat kootaan yhteen ja niistä kehitetään kokonaisuutta yhdessä sidosryhmien kanssa soveltuvaksi työkaluksi useille aloille esim. palvelualoille, tekniselle alalle, sosiaalialalle ja yhteiskunnalliseen konseptointiin. Ratkaisua kehitetään toistaen (iteratiivisesti), kunnes tavoite saavutettu.

Mitä: Työskentely tapahtuu eri sidosryhmien yhteiskehittämisenä kuudessa toisiaan seuraavissa sidosryhmiä osallistavissa työpajoissa ja seminaareissa, joissa palvelumuotoilun menetelmiä käyttäen ideoidaan palveluita, kokeillaan ideoita nopeasti ja kevyesti (protoilu), tehdään palvelukonsepteja (konsepti = keskeinen kuvaus palvelusta).

Konseptoinnin alkuvaiheessa ei ratkaisumalleja lukita, vaan niiden annetaan muotoutua vapaasti määrittelyvaiheessa rajatun viitekehyksen puitteissa. Tätä alkuvaihetta kuvataan käsitteellä ”sumeaa alkuvaihe”, joka tarjoaa laajan pohjan uusille ajatuksille. Uudenlaisten ratkaisujen aikaansaamisessa sumea alkua on tehokas työkalu, sen avulla vältetään toimenpiteet, jotka toistavat vanhat virheet. Muotoilutyölle tyypilliset ennakoivat konseptoinnin menetelmät, prototyyppiointi ja osallistava työskentely rakentavat tietoa, jota on mahdollista arvioida tasapuolisesti osallisten kesken. Työskentelymallien avulla perinteisiä rakenteita herkitetään myös uudenlaisten asenteiden vastaanottamiseen.

Keskeisille asiakasryhmille tehdään palvelupolkuja (miten palvelu heidän näkökulmastaan etenee) ja työstetään Service Blueprint, joka kuvaa koko palvelutapahtuman – sekä asiakkaalle näkyvän osan (stage) että toiminnot, joita asiakas ei näe (backstage).

Työpajojen ja seminaarien välissä syvennetään asiakasymmärrystä testaamalla kehitettyjä konsepteja. Seuraavassa työpajassa konsepteja kehitetään edelleen saatujen palautteiden pohjalta.

Kuka: Yritysten / organisaatioiden työntekijät yhdessä heidän asiakkaitensa kanssa. Myös korkeakouluopiskelijat ja opettajat osallistuvat tähän toimenpidekokonaisuuteen.

Toimenpide 3. Testaamisvaihe

Testaaminen tapahtuu käytännön soveltamisympäristössä ja tuotteistaminen jatkuu testausten tulosten perusteella toimintamalliksi.

Mitä: Kehitettyjä palvelukokonaisuuksia testataan yritysten ja organisaatioiden kesken sekä asiakasryhmien kanssa. Testausten tulosten pohjalta palvelukokonaisuuksia kehitetään edelleen kahdessa testausten välillä pidettävässä osallistavassa työpajassa sekä avoimessa seminaarissa vastaamaan kohderyhmän ja palveluntarjoajien tarpeita.

Kuka: Testaukset tapahtuvat yritysten / organisaatioiden henkilökunnan, korkeakouluopiskelijaryhmien ja –opettajien sekä erilaisten kohderyhmien välisissä työpajoissa sekä työelämän projekteissa.

Toimenpide 4. Tuotteistamisvaihe

Tuotteistamisvaiheessa toiminta / palvelumalleista kootaan yksinkertaiset ja selkeät ohjeistukset (työkalupakki, tiekartta), joiden avulla kehitystyö voidaan itsenäisesti käynnistää ja jatkossa syventää itse kehitystyön kohteessa.

Mitä: Palvelumallien käyttöönoton opastus tapahtuu korkeakoulun järjestämissä työpajoissa, joissa myös testataan ja edelleen kehitetään ohjeistusta. Ohjeistus on sekä ohjekirjan muodossa että verkkoalustalla. Palvelumallit otetaan käyttöön yrityksissä / organisaatioissa ja kerätään palautetta niiden toimivuudesta. Palvelumalleja kehitetään iteratiivisesti avoimen osallisuuden menetelmillä (projektin tuloksena syntyvien työkalujen avulla, voi olla esim. verkkoalustat, avoimet työpajat).

Kuka: Turun AMK vastaa ohjeistusten kokoamisesta sekä avoimesta jakamisesta. Yritykset / Organisaatiot vastaavat palvelumallien implementoinnista ja palautteen keruusta.

Toimenpide 5. Käyttöönottovaihe

Määritellään tavat, joiden avulla työkalujen käyttöönotto ja seuranta voidaan tehdä avoimesti.

Palvelumalleista viimeistellään käytettävyydeltään ja visuaalisuudeltaan havainnollinen materiaali ja selkeät ohjeistukset. Yhteisöllisesti levittyvä materiaali voi elää ja muokkautua myös yhteisön käsissä.

Mitä: Päivitetään verkkoalusta palvelemaan työkalupakin käyttöönottoa sekä määritetään tavat ja aikataulut, jolla seuranta ja sen pohjalta tapahtuva iteratiivinen kehittäminen jatkossa yhteisöllisesti tehdään.

Kuka: Turun AMK:n opiskelijat ja opettajat vastaavat ohjeistuksen ulkonäöstä, Turun AMK:n opiskelijat ja opettajat vastaavat verkkoalustan päivityksestä yhdessä yritysten / organisaatioiden kanssa.

Toimenpide 6. Jatkokehittelyvaihe ja seuranta

Toimenpiteiden vaikutuksia seurataan vuosittain järjestettävissä yhteisöllisissä raportointitapahtumissa, joiden muoto määrittyy tarpeiden mukaan.

Mitä: Koostetaan julkaisu ja järjestetään avoin osallistava seminaari.

Kuka: Turun AMK huolehtii ensimmäisestä raportointitapahtumasta (seminaari), sen jälkeen yritykset / organisaatiot huolehtivat itsenäisesti.

De minimis -tuki-ilmoitus

1 Harjoittaako hankkeen hakija hankkeessa taloudellista toimintaa, jossa on kyse tavaroiden tai palvelujen tarjoamisesta tietyillä markkinoilla?

Kyllä Ei

Hankkeen kustannusarvio**Kustannusmalli**

Flat rate 24 % palkkakustannuksista

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

- Flat rate 15 % palkkakustannuksista
- Kertakorvaus (lump sum)
- Kaikki kirjanpidon kustannukset ilmoitetaan tosiasiallisesti aiheutuvien kustannusten mukaan

Hankkeen kustannukset

- Arvonlisävero jää hakijan lopulliseksi kustannukseksi. Ilmoitettaviin kustannuksiin sisältyy alv.
- Arvonlisävero ei jää hakijan lopulliseksi kustannukseksi. Kustannukset on ilmoitettu verottomina.

1 Palkkakustannukset

Tehtävä	Kokoaikainen/ osa-aikainen	Henkilötyökk	2015	2016	2017	2018	Yhteensä
Projektipäällikkö	Osa-aikainen	33	19 000	31 500	31 500	3 000	85 000
Projektikoordinaattori	Osa-aikainen	33	17 000	20 000	20 000	2 000	59 000
Projekti-assistentti	Osa-aikainen	9	7 000	8 000	8 000	1 000	24 000
Talousavustaja	Osa-aikainen	1	1 000	1 000	1 000	500	3 500
Asiantuntijat/opettajat	Osa-aikainen	5	8 000	13 000	13 000	500	34 500
1Yhteensä		81	52 000	73 500	73 500	7 000	206 000

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

Kustannusten perustelut

Projektipäällikkö:

- Toimii hankkeen sisällöllisenä asiantuntijana
- Vastaa hankekokonaisuudesta
- Vastaa palvelumuotoilun kokonaisuuden suunnittelusta hankkeessa
- Vastaa viestinnästä ja yritysysteistyöstä
- Osa-aikainen koko hankekauden 33kk, n. 80t/kk.

Projektisuunnittelija:

- Palvelumuotoilun substanssiosaaja
- Tapahtumajärjestelyt
- Koulutusjärjestelyt
- Menetelmien ohjaus
- Opiskelijatyön ohjaaminen
- Kustannusseuranta ja raportointi
- Osa-aikainen koko hankekauden 33kk, n. 80t/kk

Asiantuntijat/opettajat:

- Tarvittavat muotoiluprosessin asiantuntijat työpajoihin ja seminaareihin
- Menetelmien ohjaus / koulutus
- Muotoiluprosessien läpivienti
- Verkkoalustan päivitys
- Useampi asiantuntija/opettaja, tuntityö, yht. n. 750 tuntia

Projekti-assistentti:

- Erilaiset avustavat työt hankkeessa; järjestelyt, hankinnat, varaukset
- Verkkoalustan päivitys
- Osa-aikainen tuntityö, n. 3kk/vuosi, esim. muotoilun opiskelija tai valmistuva.

Talousavustaja:

- Hankkeen talousraportointi
- Maksatushakemuksen valmistelu
- Tuntityö, n. 1 kk / 33kk

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

2 Ostopalvelut

Kustannus	2015	2016	2017	2018	Yhteensä
Markkinointi	2 000	1 000	1 000	1 000	5 000
Paino- ja julkaisukuluja	1 460	1 000	2 000	0	4 460
Seminaarit, työpajat ja tapahtumat	6 900	4 500	4 500	700	16 600
Verkkoalusta tms.	4 000	1 000	1 000	0	6 000
Tilintarkastus	0	0	0	3 000	3 000
2 Yhteensä	14 360	7 500	8 500	4 700	35 060

Kustannusten perustelut

Seminaarien, työpajojen ja muiden tapahtumien (esim. Art of Hosting) kustannukset koostuvat tilavuorista, mahdollisista ulkopuolisista vetäjistä, tarvikkeista, cateringista sekä markkinointimateriaaleista (lehtiset, mainokset, ilmoitukset, roll-upit ym.)

- Verkko-opasmateriaalin lisäksi hankkeen tuloksia julkaistaan myös paperisena, mistä paino- ja taittokuluja.
- Luovaan toimintaan vuokrataan tiloja, jotka mahdollistavat monialaisen työskentelyn ja prosessin vaiheiden esittelyn.
- Verkkoalusta tuottaa perustamiskustannuksia internettiin, käyttöoikeuksia ja käyttömaksuja sekä sisällöntuottajan kuluja.

3 Kone- ja laitehankinnat

Kustannus	2015	2016	2017	2018	Yhteensä
3 Yhteensä	0	0	0	0	0

Kustannusten perustelut

4 Rakennukset ja maa-alueet

Kustannus	2015	2016	2017	2018	Yhteensä
4 Yhteensä	0	0	0	0	0

Kustannusten perustelut

5 Muut kustannukset

Kustannus	2015	2016	2017	2018	Yhteensä
5 Yhteensä	0	0	0	0	0

Kustannusten perustelut

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

6 Flat rate

Kerroin	2015	2016	2017	2018	Yhteensä
24.00 %	12 480	17 640	17 640	1 680	49 440
6 Yhteensä	12 480	17 640	17 640	1 680	49 440

1 - 6 Hankkeen kustannukset

	2015	2016	2017	2018	Yhteensä
1 - 6 Yhteensä	78 840	98 640	99 640	13 380	290 500

7 Tulot

Tulot	2015	2016	2017	2018	Yhteensä
7 Yhteensä	0	0	0	0	0

Nettokustannukset yhteensä

	2015	2016	2017	2018	Yhteensä
Yhteensä	78 840	98 640	99 640	13 380	290 500

Hankkeen rahoitussuunnitelma**Rahoitus hankkeen kustannuksiin****1 Haettava EAKR- ja valtion rahoitus**

	2015	2016	2017	2018	Yhteensä
1 Yhteensä	52 823	66 089	66 759	8 965	194 636

2 Kuntien rahoitus**2.1 Kuntien rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	2018	Yhteensä
Kuntien rahoitus: Tuensaajan omarahoitus	23 652	29 592	29 892	4 014	87 150
2.1 Yhteensä	23 652	29 592	29 892	4 014	87 150

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

2.2 Kuntien rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
Kuntien rahoitus, ulkopuolinen rahoitus	2 365	2 959	2 989	401	8 714
2.2 Yhteensä	2 365	2 959	2 989	401	8 714

2.1 - 2.2 Kuntien rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
2.1 - 2.2 Yhteensä	26 017	32 551	32 881	4 415	95 864

3 Muu julkinen rahoitus**3.1 Muu julkinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	2018	Yhteensä
Muu julkinen rahoitus: Tuensaajan omarahoitus					0
3.1 Yhteensä	0	0	0	0	0

3.2 Muu julkinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
3.2 Yhteensä	0	0	0	0	0

3.1 - 3.2 Muu julkinen rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
3.1 - 3.2 Yhteensä	0	0	0	0	0

4 Yksityinen rahoitus**4.1 Yksityinen rahoitus, tuensaajan omarahoitus**

Rahoitus	2015	2016	2017	2018	Yhteensä
Yksityinen rahoitus: Tuensaajan omarahoitus	0	0	0	0	0
4.1 Yhteensä	0	0	0	0	0

Hankkeen nimi: 6AIKA: Avoin osallisuus ja asiakkuus -kärkihanke

4.2 Yksityinen rahoitus, ulkopuolinen rahoitus

Rahoitus	2015	2016	2017	2018	Yhteensä
4.2 Yhteensä	0	0	0	0	0

4.1 - 4.2 Yksityinen rahoitus yhteensä

	2015	2016	2017	2018	Yhteensä
4.1 - 4.2 Yhteensä	0	0	0	0	0

1 - 4 Rahoitus hankkeen kustannuksiin yhteensä

	2015	2016	2017	2018	Yhteensä
1 - 4 Yhteensä	78 840	98 640	99 640	13 380	290 500