

VALTIOVARAINMINISTERIÖ

Tapaaminen ESOK-verkoston ja opiskelijajärjestöjen kanssa

Markus Rahkola ja Sanna Juutinen, VM, 14.12.2017

Asialista

1. Mitä saavutettavuusdirektiivi ja kansallinen lainsäädäntö tarkoittavat korkeakoulujen kannalta?
2. ESOK –verkoston hankkeiden esittelyt
3. Mitä käytännössä korkeakoulujen pitäisi tehdä saavutettavuuden takaamiseksi?
4. Yhteiset toimenpiteet:
 1. Miten saadaan osaksi arkipäivän opetustoimintaa ja koulutusohjelmia?
 2. Tiedon ja osaamisen jakaminen – Korkeakoulukiertue?
 3. Yhteisien verkostojen hyödyntäminen?
5. Muita aiheita?

Saavutettavuusdirektiivi lyhyesti

Termeistä

Saavutettavuus = sähköiset palvelut

Esteettömyys = fyysinen maailma

Käytettävyys = sisältää myös saavutettavuuden (ja esteettömyyden laajasti ajatellen)

Direktiivin ja kansallisen toimeenpanon tavoitteet

01

Ihmisten
yhdenvertaisuus
digitaalisessa
yhteiskunnassa

02

Yhdenmukaiset
vaatimukset
saavutettavuudelle

03

Saavutettavuuden
sisämarkkinoiden
edistäminen

Perusoikeuksien toteuttaminen

Parantaa digitaalisten palveluiden laatua

Keitä direktiivi koskee?

Hankintadirektiivissä (=hankintalaissa) määritellyt julkisen sektorin elimet

= Organisaatiot, joiden pitää noudattaa hankintalakia

Käytännössä lähes kaikki julkisen sektorin
organisaatiot, myös yliopistot

Mitä direktiivi koskee?

Yleisölle avoimet www-sivustot ja mobiilisovellukset (ja nimenomaan **kaikki** niiden sisällöt!)

Paitsi toistaiseksi poikkeukset, joihin poikkeuksia:

- *Toimistosovellustiedostot, jotka julkaistu ennen 23.9.2018*
- *Kulttuuriperintöaineistot (joita ei voida tehdä saavutettavaksi)*
- *Kartta-aineistot (jos tiedot navigointia varten on saavutettavassa muodossa)*
 - *AV-aineistot*

Mitä direktiivi koskee? (2)

Soveltamisalaan kuuluvia verkkosivustoja ja palveluja **tuhansia**

(tarkkaa lukua ei tiedetä, Suomi.fi-perusteella voisi arvioida että pelkkiä verkkoasiointikanavia on ainakin 5000 ja tulostettavia lomakkeita 10-15 000, lisäksi kaikki organisaatioiden kotisivut ja asiointialustat)

Saavutettavuuden valvonta ja raportointi

Valvonta

Nimetään valvontaviranomainen, jolla myös riittävät toimeenpanokeinot, esim. uhkasakko, tiedonsaantioikeus, joilla varmistetaan kansalaisten oikeussuoja
Vastaa myös raportoinnista

Evaluointi ja raportointi

tulossa yhdenmukaiset menetelmät saavutettavuuden mittaamiseen ja raportointiin komissiolle
*Sivustojen **evaluointi** (arviointi ja kehittäminen) ja **raportointi** (tilannekuva) erikseen*

Saavutettavuusperiaatteet ja -vaatimukset

Saavutettavista verkkopalveluista hyötyvät kaikki käyttäjät!

Soveltaminen – milloin voimaan?

- Direktiivi tuli voimaan 22.12.2016.
- Kansalliset lait, asetukset ja hallinnolliset määräykset tavoitteena saada voimaan 1.9.2018 alkaen
- Vaatimuksia sovelletaan
 - 23.9.2018 jälkeen julkaistuihin verkkosivustoihin 23.9.2019 alkaen (vuoden siirtymäaika);
 - Ennen 23.9.2018 julkaistuihin verkkosivustoihin 23.9.2020 alkaen (kahden vuoden siirtymäaika);
 - Mobiilisovelluksiin 23.6.2021 alkaen;
 - Ekstranetien ja intranetien sisältöön, jotka on julkaistu ennen 23.9.2019, vasta kun nämä sivustot uudistetaan perinpohjaisesti.

VALTIOVARAINMINISTERIÖ

Lisätietoja saavutettavuusdirektiivistä

Valtiovarainministeriö:

Markus Rahkola

0295 530 139

Sähköposti @vm.fi

