
kaks – kunnallisalan kehittämissäätiö

tu
tkim

us
2017

tutkimus tutkimus

Sosiaalinen m
edia kuntajohtam

isessa

Otavan Kirjapaino Oy, Keuruu 2017
ISBN 978-952-7072-72-1 (nid)
ISBN 978-952-7072-73-8 (pdf)

Kuntien asema, tehtävät ja johtamisympäristö ovat
muutoksessa. Digitalisaation ja sähköisyyden kehitys
vaikuttaa entistä enemmän kuntien organisointiin,
demokratiaan, palveluihin ja toimijoiden välisiin suh-
teisiin.

Tässä tutkimuksessa selvitettiin kuntajohtajien so-
siaalisen median käyttöä ja käyttömahdollisuuksia.
Lisäksi selvitettiin viranhaltijan liikkumavaraa somessa.

Kuntajohtajien kyselyt ja teemahaastattelut tehtiin
vuoden 2016 aikana.

Antti Syväjärvi, Jaana Leinonen,
Anu Pruikkonen ja Rauno Korhonen

Sosiaalinen media
kuntajohtamisessa

A
ntti Syväjärvi, Jaana Leinonen, A

nu Pruikkonen ja Rauno Korhonen

Antti Syväjärvi, Jaana Leinonen,
Anu Pruikkonen ja Rauno Korhonen

Sosiaalinen media
kuntajohtamisessa

9 789527 072721

Otavan Kirjapaino Oy

Sosiaalinen media kuntajohtamisessa

Antti Syväjärvi, Jaana Leinonen,
Anu Pruikkonen ja Rauno Korhonen

Sosiaalinen media
kuntajohtamisessa

kaks – kunnallisalan kehittämissäätiö

Kieliasun tarkistus:
Sirpa Ovaskainen

Kunnallisalan kehittämissäätiön
Tutkimusjulkaisu-sarjan julkaisu nro 101
© Pole-Kuntatieto Oy ja kirjoittajat

Otavan Kirjapaino Oy, Keuruu 2017
ISBN 978-952-7072-72-1 (nid)
ISBN 978-952-7072-73-8 (pdf)
ISSN 1235-6956

5

Sisällys

ESIPUHE 	 .. 	 7

1	 JOHDANTO ... 	 9
	 1.1	 Tutkimuksen lähtökohdat .. 	 9
	 1.2	 Tutkimuksen tarkoitus ja tehtävä 	 13

2	 SOSIAALINEN MEDIA JA
	 KUNTAJOHTAJIEN LIIKKUMAVARA 	 16
	 2.1	 Sosiaalinen media osaksi kuntajohtamista 	 16
	 2.2	 Kuntajohtajien liikkumavaraan vaikuttavat ydintekijät . 	 19
		 2.2.1	 Yksilölliset kompetenssiperustaiset tekijät 	 19
		 2.2.2	 Kuntaorganisatoriset tekijät 	 24
		 2.2.3	 Lainsäädännölliset tekijät 	 27

3	 TUTKIMUKSEN TOTEUTUS ... 	 34
	 3.1	 Tutkimuksen aineisto .. 	 34
	 3.2	 Tutkimusprosessin kuvaus ... 	 36

4 	 KUNTAJOHTAJAT SOSIAALISESSA MEDIASSA 	 38
	 4.1 	 Sosiaalisen median hyödyntämistavat
		 kuntajohtamisessa .. 	 38
	 4.2	 Kuntajohtajan kompetenssit ... 	 46
		 4.2.1	 Sosiaalisen median osaaminen 	 46
		 4.2.2	 Suhtautuminen sosiaalisen median työkäyttöön .	 51
		 4.2.3	 Sosiaalisen median hallitsemattomuus
			 huolestuttaa .. 	 57

6

	 4.3	 Kuntaorganisaatio sosiaalisen median
		 käytön määrittäjänä .. 	 62
		 4.3.1	 Toimintaympäristön odotukset ja kannustus 	 62
		 4.3.2	 Sosiaalisen median asema kuntaorganisaatiossa .	 68
		 4.3.3	 Toimintakulttuuri sosiaalisen median 	
			 hyödyntämisen tukena ... 	 74
	 4.4	 Kuntajohtajien lainsäädännön hallinta 	 81

5	 JOHTOPÄÄTÖKSET .. 	 90
	 5.1	 Ydintuloksia liikkumavaraa määrittävistä tekijöistä 	 91
	 5.2	 Suosituksia sosiaalisen median kiinnittämiseen
		 osaksi kuntajohtamista .. 	 95

LÄHTEET 	 .. 	 97

7

Esipuhe

Sosiaalinen media ja laajemmin digitaaliset toimintatavat ovat asemoituneet
yhä vahvemmin osaksi kansalaisten arkea. Kuntaorganisaatiot ja kunta
johtajat ovat myös joutuneet pohtimaan suhdettaan sosiaaliseen mediaan
sekä tekemään päätöksiä tai linjauksia siitä, miten se asemoituu osaksi toi-
mintaa. Monissa kunnissa sosiaalisen median käyttö on edelleen aluillaan,
eikä esimerkiksi monikaan kuntajohtaja hyödynnä työssään. Mahdolli-
suudet hyödyntämiselle tai hyödyntämättömyydelle ovat toki moninaisia,
joten sosiaalisen median käyttöä kuntajohtamisessa on tärkeää tutkia.

Tässä tutkimuksessa paikataan edellä mainittua tutkimuksellista aukkoa
selvittämällä kuntajohtajien suhdetta sosiaaliseen mediaan. Tavoitteenam-
me on ymmärtää nykytilannetta ja lisätä ymmärrystä sosiaalisen median
hyödyntämisen mahdollisuuksista, rajoitteista ja mahdollisista kipukohdis-
ta osana kuntajohtamista. Olemme kiinnostuneita siitä, millaisena kunta-
johtajien liikkumavara sosiaalisen median hyödyntämisessä näyttäytyy,
mitkä ovat sosiaalisen median hyödyntämisen edellytykset ja mitä sosiaali-
sen median käyttö kuntajohtamisessa edellyttää kuntajohtajalta ja -johta-
miselta. Edelleen selvitämme myös, miten lainsäädäntö asemoituu ja mitä
sen kautta edellytetään sosiaalisen median hyödyntämiseksi kuntajohtami-
sessa.

8

Laajempana tarkoituksena on osaltaan herättää keskustelua sosiaalisen
median hyödyntämisen mahdollisuuksista, tavoista ja käytännöistä. Toi-
vomme, että tutkimuksemme lisää kiinnostusta ja mielenkiintoa sosiaaliseen
mediaan liittyviin kysymyksiin, mutta myös rohkeutta ja ennakkoluulot-
tomuutta tarttua sosiaalisen median kokeiluihin niin kuntajohtamisessa,
kunnallishallinnossa kuin laajemminkin monin tavoin digitalisoituvissa
julkisissa organisaatioissa.

Lämpimät kiitokset osoitamme Kunnallisalan kehittämissäätiölle tutki-
muksemme mahdollistamisesta. Kiitos myös tutkimukseen osallistuneille
kuntajohtajille ympäri Suomen. Sosiaalinen media on osa tulevaisuuden di-
gitalisoituvaa kuntaa, joten siihen linkittyviä teemoja on perusteltua tutkia
myös jatkossa.

Rovaniemi, Lapin yliopisto
tammikuussa 2017

Antti Syväjärvi			 Jaana Leinonen
hallintotieteen professori 	 hallintotieteen yliopistonlehtori

Anu Pruikkonen		 Rauno Korhonen
hallintotieteen tutkija		 oikeusinformatiikan professori

9

1	 Johdanto

1.1	 Tutkimuksen lähtökohdat
Digitalisaation tai sähköisyyden kehitys, mahdollisuudet sekä usein mah-
dottomuudet ovat kasvavia haasteita yhteiskunnan kaikilla sektoreilla. Ko-
konaisuudessa kuntien tehtävänä on nyt ja tulevaisuudessa huolehtia mää-
ritellyistä lakisääteisistä perustehtävistä ja niistä tehtävistä, jotka se muu-
toin on hallintonsa nojalla ottanut vapaaehtoisesti itselle hoidettavaksi.
Kunnissa perustehtävien hoitoa, toiminnan yleisiä perusteita ja periaatteita
myös koetellaan, uudistetaan sekä muutetaan. Yksi keskeinen vaikutin on
digitalisaatio, jonka hallinta on merkityksellistä mille tahansa tässä ajassa ja
tulevaisuudessa kiinni olevalle julkishallinnolliselle organisaatiolle tai yh-
teisölle (mm. Reddick & Norris 2013; Syväjärvi ym. 2015).

Jokainen kunta joutuukin määrittelemään itseään digitalisaation ja sen
eri muotojen suhteen. Esimerkiksi tulevaisuuden digitaalisen kunnan osal-
ta on esitetty, että uudistuvat kuntatoiminnan tavat vähitellen korvaavat
aikaisempia muotoja ja tapoja tai vähintäänkin ne tulevat täydentämään
vallitsevia toimintatapoja (esim. Bonsón ym. 2012). Kunnat joutuvat toisin
sanoen rakentamaan oman orientaation, merkityksen sekä esimerkiksi
hyödyntämisen tai käytön asteen digitalisoituvissa rakenteissa, prosesseissa
ja toimijuuksissa. Näin ollen kunnissa ja laajemmin kunnallisalan kehittä-
misessä on kaikki perusteet määritellä digitalisaatiota ja sen perusteita sekä

10

lähtökohtia omalle toiminnalle. Kunnan kannalta kysymys ei ole digita-
lisaation itsearvoisesta torjumisesta tai sen myönteisestä edistämisestä.
Ennemminkin on haettava sitä, että kunnat kykenevät organisaatioina
määrittelemään omat rajat ja tasapainotilat digitalisaation kanssa toimi-
miseksi.

Kuntaa ja digitalisoitumista voidaan lähestyä eri tavoin (vrt. Syväjärvi &
Kivivirta 2017). Aihealueen historiassa nykyisen digitalisaation ja julkis-
hallinnon suhdetta on selvitetty erilaisin käsittein ja painotuksin aina
1950–1960-luvuilta lähtien. Jokaisella kehitysvaiheella ja painotuksella on
arvoa myös tässä ajassa. Ensimmäisenä merkittävänä tekijänä on ollut
1970–1990-lukujen sähköisen hallinnon kehitysvaihe, jossa erityisesti pai-
nottui tieto- ja viestintäteknologia sekä automaatio- ja järjestelmäkeskei-
syys (nykyisin esim. robotiikka). Toisessa vaiheessa eli vuosituhannen vaih-
teessa mukaan tuli sähköinen hallinta, jossa painottuivat enemmän toimin-
nalliset, asiointiin ja palveluun liittyvät näkökulmat. Kolmatta ja käynnissä
olevaa viime vuosien kehitysvaihetta kuvastaa parhaiten digitaalinen hal-
linta. Nyt keskeisiä painotuksia ovat esimerkiksi vuorovaikutus, sosiaaliset
verkostot, toimijoiden osallisuudet ja kumppanuudet. Tietysti tämän tutki-
muksen myötä voidaan kysyä, missä vaiheessa kunta ja kuntajohtajat ovat
menossa.

Kunnan ja digitalisaation välisen yhteyden selvittämiseksi sekä organi-
saation digitaalisen kypsyyden kuvaamiseksi on erilaisia lähestymistapoja,
jotka tulevat tyypillisesti teknologian ja informaation sekä sähköisen hal-
linnon ja tietohallinnon kentistä. Kunnalle yksi toimivimmista, yleisesti
tunnustetuista lähestymistavoista huomioi neljä pääyhteyttä (mm. Milako-
vich 2012). Lähestymistapaa soveltaen kunnan olisi hyvä nähdä ja määritel-
lä digitalisuuttaan suhteessa omaan sisäiseen ja ulkoiseen hallintoonsa,
työntekijöihinsä, sidosryhmiinsä ja organisaatioihin sekä lopulta kuntalai-
siin. Näillä edellä mainituilla digitaalisen kunnan suhdeareenoilla varsin
keskeisiä toimijoita ovat kuntajohtajat, ja yksi merkitystään kasvattava toi-
mintatapa kuntajohtamisessa on sosiaalinen media, jonka merkitys kunta-
johtajan liikkumavaraan on toistaiseksi ollut jokseenkin epäselvä.

Digitalisoituminen koskettaa siten yhtä lailla kuntaorganisaatiota mutta
myös sen johtajia, joihin tässä tutkimuksessa keskitymme. Toki teema kos-

11

kettaa laajemmin kuntahallinnon edustajia, kuten valmistelijoita, kehittäjiä,
johtajia ja päätöksentekijöitä. Esimerkiksi Osborne ym. (2012) ovat julkis-
ten palveluiden kautta todentaneet, kuinka olemme yhä enemmän siirty-
neet uuden ajan haasteisiin, joissa tarvitaan esimerkiksi strategian paino-
tusta, digitaalisuutta, markkinointia, yhteistoimintaa ja -tuotantoa sekä
uudistuvan toimintaympäristön operatiivista hallintaa. Vastaavasti on esi-
tetty, kuinka kunnat ovat edelleen mukautumassa digitaalisen toimintato-
dellisuuden vaatimuksiin, jossa mukautuminen ilmentyy digitalisoituvissa
rakenteissa ja prosesseissa, mutta ei vielä niinkään kehittyneenä, vuoro-
vaikutteisena kuntien toiminnassa, hallinnassa ja johtamisessa (Norris &
Moon 2005; Leinonen ym. 2016). Viime vuosien aikana erityisesti sosiaali-
sesta mediasta on rakentunut mahdollisuus tai kenties mahdottomuus
kuntajohtamiseen.

Sosiaalinen media on noussut yhdeksi merkittävistä digitaalisen hallin-
non kehittämisen ja toteuttamisen osa-alueista, ja sen tavoitteena on muun
muassa hyödyntää nykyistä toimivampia ja tehokkaampia menetelmiä tie-
don jakamiseen, hyödyntämiseen sekä organisointiin. Parhaimmillaan so-
siaalinen media voi näyttäytyä tilana, joka mahdollistaa ajatusten ja ideoi-
den jakamisen sekä ihmisten kollektiivisen toiminnan. Pahimmillaan sosiaa-
linen media voi puolestaan näyttäytyä hallitsemattomana, ilkeänä ja esimer-
kiksi tiedon asymmetriaa ja epätäsmällisyyttä tukevana tilana. Joka tapauk-
sessa tyypillistä näille tiloille on, että niiden sisältö kehittyy ja muuntautuu
jatkuvasti käyttäjiensä taholta, kommunikointi on monen suuntaista ja
käyttäjäjoukko on yleensä suuri (vrt. David & Mintz 2009; Garrigos-Simon
2012 ym.; Kavanaugh 2012).

Julkisen hallinnon ja esimerkiksi kuntien toiminnan näkökulmasta so-
siaaliselle medialle asetetaan paljon odotuksia. Usein sosiaalinen media
nähdään varsin toimivana välineenä hallinnon ja kansalaisten välisen vuoro-
vaikutuksen edistämisessä, jolloin sosiaaliseen mediaan liittyvä keskustelu
on melko normatiivista ja pohdintoihin kytkeytyy vahvasti mukaan visio-
näärisyys ja se, mitä sosiaalinen media parhaimmillaan voisi olla (vrt. Hen-
man 2013). Puolestapuhujien mukaan sosiaalisen median avulla voidaan
osallistaa eri sidosryhmiä keskusteluun ja joukkoistaa kansalaisia ja kunta-
laisia osallistumaan julkisen hallinnon toimintaan liittyvien kysymysten

12

ratkaisuun esimerkiksi deliberatiivisten demokratiakokeilujen sekä yhteis-
suunnittelun muodoissa. Lisäksi kansalaisten ja julkisen hallinnon välistä
suhdetta voidaan rakentaa tiiviimmäksi ja kumppanuusperusteisemmak-
si. Potentiaaliin uskoen on nähty, että sosiaalisen median myötä voidaan
vahvistaa avointa paikallista toimintakulttuuria, hallinnon läpinäkyvyyttä
ja legitimiteettiä (mm. Chun ym. 2010; Picazo-Vela ym. 2012). Kuntajoh-
tamisen näkökulmasta sosiaalisen median voi katsoa korostuvan niin,
että viestinnän ja vuorovaikutuksen avulla luodaan, ylläpidetään ja ke-
hitetään hallinnon, poliittisten päätöksentekijöiden sekä kuntalaisten ja
muiden sidosryhmien välisiä suhteita. Lisäksi rakennetaan mahdollisuu-
det digitaalisuuteen ja avoimuuteen perustuville kulttuurisille käytän-
nöille.

Sosiaalisen median hyödyntämisestä voidaan esittää myös kriittisempiä
arvioita. Tällä hetkellä esimerkiksi kunnat ovat hyvin eri vaiheessa sosiaa-
lisen median hyödyntämisessään ja käyttäjätkin jakautuvat mediarikkaisiin
ja -köyhiin. Osalla kunnista voi olla jo vuosien kokemus, kun taas suuri osa
kunnista tekee vasta ensimmäisiä kokeilujaan. Huolimatta siitä, että sosiaa-
linen media on saattanut olla osa kuntaorganisaation arkipäivää jo vuosia,
sitä varsin usein käytetään lähinnä yksisuuntaisena tiedon jakamisen kana-
vana (Bryer & Zavattaro 2011). Vastaavasti eräänlaista kriittisyyttä on tuke-
nut se, että sosiaalisen median avulla ei ole juurikaan kyetty vahvistamaan
paikallishallinnon ja kansalaisten välistä vuorovaikutusta sekä ylipäätänsä
ihmisten osallisuutta (Bonsón ym. 2012).

Tyypillistä on, ettei sosiaalisen median hyödyntäminen viestinnässä ja
tiedottamisessa ole korvannut muita tiedottamisen tapoja, vaan se toimii
lisänä ja tukena muille välineille (Mergel 2012). Kunnista puuttuu riittävä
ymmärrys ja kokemus sosiaalisen median kautta tapahtuvan viestinnän ja
vuorovaikutuksen mahdollisuuksista, seurauksista ja vaikutuksista, eikä
kunnilla välttämättä ole riittäviä resursseja sosiaalisen median palveluiden
hyödyntämiseen saatikka selkeitä organisaatiotason suunnitelmia sosiaali-
sen median käytön asemoimiseen (vrt. Syväjärvi & Kaurahalme 2010; Ka-
vanaugh 2012; Mergel & Greeves 2012). Monissa kunnissa hyödyntäminen
voi olla myös melko koordinoimatonta ja hajallaan olevaa ja koskee yksit-
täisiä aktiivisimpia toimijoita ja toimialoja.

13

1.2	 Tutkimuksen tarkoitus ja tehtävä
Tämä tutkimus ei ole sosiaalisen median puolesta tai sitä vastaan. Tavoit-
teena on antaa realistinen käsitys teeman mukaisesta nykytilasta ja selvit-
tää kuntajohtajien liikkumavara sosiaalisen median kanssa. Toisaalta tutki-
muksessa lähdetään liikkeelle myös siitä, että kuntajohtajien on keskeistä
tuntea ja toimia niillä areenoilla sekä niissä medioissa, joissa heidän sidos-
ryhmänsä toimivat ja vaikuttavat. Kun sosiaalinen media on kuntajohtajal-
le (ja laajemmin kunnalle) asemoitu ja merkityksellinen kokonaisuus, se voi
yhtenä kanavana tai toimintamuotona antaa kuntajohtajan työhön val-
miuksia, joita kohdataan tämän ajan ja tulevaisuuden digitalisoituvissa toi-
mintaympäristöissä.

Tässä tutkimusraportissa ja aikaisemman tutkimuksen perusteella kaikki
tämä kuitenkin edellyttää, että tunnistetaan kuntajohtajan liikkumavara
erityisesti oman osaamisen ja johtajuuden kautta, kuntaorganisaation ja
toimintaympäristön kautta sekä lopulta keskeisten lainsäädännöllisten
ja ohjauksellisten tekijöiden kautta. Tutkimuksessa keskitytään tarkastele-
maan, millaisia ovat kuntajohtajan liikkumavaraa määrittelevät ydintekijät
sosiaalisen median kanssa sekä miten ne vaikuttavat kuntajohtajan sosiaa-
lisen median käyttöön. Tutkimuksen keskiössä olevilla kuntajohtajilla tar-
koitamme kuntalain (41§, 410/2015) määrittelyn mukaisesti kunnanjohta-
jia. Tutkimuksellisesti kysymys on muun muassa seuraavista asioista: mitä
mahdollisuuksia sosiaalisen median käyttöön kuntajohtamisessa liittyy,
miten kuntajohtajat sosiaalista mediaa käyttävät ja hyödyntävät sekä mit-
kä tekijät kuntajohtajien sosiaalisen median käyttöön vaikuttavat ja sitä
ohjaavat?

Todennäköistä on, että vasta edellä mainittujen ydintekijöiden avaamisen
jälkeen sosiaalinen media voidaan uskottavasti asemoida kuntajohtajaa
itseään sekä kuntajohtamista ja sen kohtaamia tilanteita sekä alati kehitty-
viä vaatimuksia palvelevaksi kokonaisuudeksi. Voisi jopa tulkita, että tutki-
muksella haetaan kypsää ja myönteistä kuntajohtamista toiminnallisesti,
kulttuurisesti ja rakenteellisesti. Kuntajohtajien johtamilla kunnilla on edel-
leen hyvinvoinnin ja palvelun tehtävät ja velvoitteet paikalliselle väestölle.
Sosiaalisen median kautta näitä tehtäviä ja velvoitteita voi hoitaa joko on-
nistuen tai epäonnistuen.

14

Tutkimuksen tarkoituksena on ymmärtää ja havainnollistaa kuntajohta-
jien liikkumavarallista kehystä sekä nostaa esiin siihen liittyviä mahdolli-
suuksia ja rajoitteita seuraavien tutkimuskysymysten avulla:

Missä määrin kuntajohtajat hyödyntävät työssään sosiaalista mediaa?
Millainen on kuntajohtajien liikkumavara sosiaalisen median suhteen?
Mitä tulisi huomioida kuntajohtajan työssä sosiaalisen median suhteen?

Aiempi tutkimuksellinen mielenkiinto kuntajohtajien näkökulmasta tehtyyn
sosiaalisen median johtamistutkimukseen on ollut Suomessa vähäistä siitä-
kin huolimatta, että kuntakentässä ja kuntajohtamisen digitaalisessa toi-
mintaympäristössä on tapahtunut monia tutkimusta puoltavia muutoksia.

Digitalisaatiolla tarkoitamme tässä tutkimusraportissa kunnassa olevia
tai siihen integroituvia tapoja ja toimintoja (usein tieto- ja viestintätekno-
logialähtöisiä), joilla hallinnoidaan, organisoidaan ja johdetaan kuntia.
Sosiaalinen media edustaa yhtä digitalisaation muotoa ja on vuorovaikutus-,
tieto- ja viestintäympäristö, joka asemoituu yhä enemmän kuntiin ja niiden
johtamiseen. Tässä ympäristössä sosiaalisen median toimijasuhteissa eli
sen käyttäjillä ja yhteisöillä on mahdollisuus olla viestijä, sisällön tuottaja ja
vaikuttaja ja sosiaalinen media on tila, jossa voidaan jakaa ajatuksia ja ideoita
sekä mahdollistaa ihmisten kollektiivinen toiminta ja yhteisen vuorovaiku-
tuksen kautta saavutettava lisäarvo (ks. Henman 2013).

Viimeinen keskeinen käsite on liikkumavara, joka tarkoittaa tässä rapor-
tissa kuntajohtamisen käytettävissä olevaa toiminnan, valintojen ja harkin-
nan vapautta sekä toimi- ja päätösvallan laajuutta toteuttaa johtamista so-
siaalista mediaa hyödyntäen. Sosiaalisen median näkökulmasta liikkuma-
vara on yhteydessä kuntajohtajan yksilöllisiin kompetensseihin sekä kunta-
organisatorisiin ja lainsäädännöllisiin tekijöihin. Nämä kaikki avataan ra-
portin edetessä.

Tämä tutkimusraportti pyrkii kriittisesti tarkastelemaan sitä, kuinka tär-
keää on oppia tuntemaan sitä kuntajohtamisen liikkumavaran todelli-
suutta, jonka kuntajohtaja kohtaa sosiaalisen median sekä digitaalisuuden
kanssa suhteessa itseensä, johtamiseen, toimintaympäristöön kuin lain-
säädäntöönkin. Raportin johdantoa seuraa teoreettinen viitekehys, jossa

15

alan tutkimuksen ja havaintojen kautta käsitellään sosiaalisessa mediassa
toimimisen liikkumavaraa määrittäviä keskeisiä elementtejä. Seuraavaksi
siirrytään tutkimuksen toteutukseen ja menetelmällisyyteen ja esitetään
keskeiset tulokset ja tiiviit analyysit kerätyn tutkimusaineiston pohjalta. Ra-
portti päättyy keskeisiin ydinhavaintoihin ja johtopäätöksiin, joilla pyritään
vastaamaan aiemmin esitettyihin tutkimuskysymyksiin.

16

2	 Sosiaalinen media ja
	 kuntajohtajien liikkumavara

2.1	 Sosiaalinen media osaksi kuntajohtamista
Kuten kunnallishallinto, on myös kuntajohtaminen ollut muutoksessa jo pi-
demmän aikaa. Aiemmin kohtuullisen selkeä johtamisen toimintaympä-
ristö ja -areena on muuttunut yhä kompleksisemmaksi sekä vuorovaikutus-
tasoiltaan että -tavoiltaan (Haveri ym. 2015). Laajemmalti kuntajohtamisen
muutos kytkeytyy 2000-luvun alusta alkaen vaikuttaneeseen governance-
ajatteluun, jonka myötä julkisen hallinnon toiminnassa ja johtamisessa yhä
enemmän arvostetaan vuorovaikutukseen ja moniosaamiseen painottuvien
verkostojen luomista ja ylläpitoa. Governance-ajattelu konkretisoituu kun-
tajohtajuudessa esimerkiksi siten, että kuntajohtaminen sisältää perinteisen
kuntajohtamistyön rinnalla myös sellaista toimintaa, joka edistää respon-
siivisuutta ja erilaisissa yhteistyöverkostoissa tapahtuvaa vuorovaikutusta.

Tämän päivän kuntajohtamisen areena ulottuu niin sisäisiin, paikallisiin
kuin ylipaikallisiinkin hallintasuhteisiin (Leinonen 2012; Haveri ym. 2015),
ja tällä areenalla kuntajohtajan tärkeänä tehtävänä on kunnan toiminnan
ohjaaminen ja järjestäminen siten, että eri toimijoiden intressit voitaisiin
mahdollisimman hyvin sovittaa yhteen koko kuntayhteisön edistämiseksi
ja kehittämiseksi. Yhä tärkeämpää kuntajohtajalle on toimia myös visionää-
rinä, mahdollistajana sekä sillan- ja luottamuksenrakentajana.

17

Koska kuntajohtaminen yhä enenevässä määrin perustuu erilaisilla raja-
pinnoilla ja eritasoisissa yhteistyöverkostoissa toimimiseen, voisivat sosiaa-
lisen median palvelut olla kuntajohtajille luonnollinen vuorovaikuttamisen
areena. Kuntajohtamisen näkökulmasta sosiaalinen media voisi olla väline,
jossa viestinnän ja vuorovaikutuksen avulla luodaan, ylläpidetään ja kehi-
tetään hallinnon, poliittisten päätöksentekijöiden sekä kuntalaisten ja mui-
den sidosryhmien välisiä suhteita sekä rakennetaan avoimuuteen perustu-
via vuorovaikutuskäytäntöjä. (Leinonen ym. 2016.) Kuntajohtaja, yleensä
kuntaorganisaationsa tunnetuimpana edustajana, voisi edustaa organisaa-
tiotaan sosiaalisessa mediassa ja tehdä tunnetuksi esimerkiksi johtamistyötä
ja kuntaorganisaation toimintaa.

Tutkimukset antavatkin viitteitä siitä, että organisaation johdon tehokas
ja onnistunut sosiaalisen median käyttö edistää kansalaisten luottamusta
sosiaalista mediaa hyödyntävää johtajaa ja koko johdon edustamaa organi-
saatiota kohtaan. Esimerkiksi Twitterin suhteen näyttää olevan niin, että
kansalaiset luottavat vahvemmin organisaation johdon harjoittamaan Twitter-
viestintään verrattuna organisaatiotason Twitter-viestintään. (Ks. Agostino
& Arnoboldi 2016.) Vuorovaikutus julkisen hallinnon organisaation ja kan-
salaisten välillä on siis vuorovaikutteisempaa, kun vuorovaikutuksen osa-
puolina ovat yksilöt sen sijaan, että vuorovaikutuksen osapuolina olisivat
organisaatio ja kansalainen. Henkilön, kuten kuntajohtajan, sosiaalisen me-
dian viestinnällä voi siis olla pelkän kuntaorganisaatiotasolla harjoitetun
viestinnän ja vuorovaikutuksen sijaan suuremmat mahdollisuudet rakentaa
esimerkiksi sosiaalista pääomaa ja yhteisöllisyyttä.

Kuvio 1. Sosiaalisen median rooli kuntajohtamisessa.

Sosiaalinen media
yksisuuntaisen
tiedottamisen

kanavana

Sosiaalinen media
kuntalaisten

kiinnostuksen
herättäjänä

Sosiaalinen media
aktiivisen

vuorovaikutuksen
areenana

Kuvio 1. Sosiaalisen median rooli kuntajohtamisessa.

Sosiaalinen media

kuntalaisten

kiinnostuksen

herättäjänä

18

Kuntajohtaja voi hyödyntää sosiaalista mediaa nopean ja ketterän yksi-
suuntaisen tiedottamisen välineenä muiden kanavien rinnalla ja/tai muita
kanavia korvaten. Onnistuneella viestinnällä on mahdollisuus herättää
kuntalaisten mielenkiintoa kunnan asioita kohtaan, luoda keskustelua sekä
kerätä ja yhdistellä erilaisia näkökulmia kunnan asioiden valmistelua, ke-
hittämistä ja päätöksentekoa varten. Parhaimmillaan sosiaalinen media on
aktiivinen, verkostollinen ja kuntayhteisöllinen vuorovaikutuksen areena,
jossa kuntajohtajan johdolla tuotetaan tietoa, ajatuksia ja ideoita sekä ra-
kennetaan yhteistä todellisuutta ja ymmärrystä kunnan halutusta tulevai-
suudesta. (Ks. kuvio 1.)

Pelkkä kuntajohtajan läsnäolo sosiaalisessa mediassa ei kuitenkaan auto-
maattisesti edistä vuorovaikutusta ja osallistumista, vaan tarvitaan innova-
tiivisia monipuoliseen dialogiin johtavia kokeiluja sekä suunnitelmallisuut-
ta ja seurantaa (ks. Agostino & Arnaboldi 2016). Kuntajohtajan tulisi hyö-
dyntää sosiaalista mediaa soveltuvien välineiden ja sosiaalisen median pal-
veluiden avulla. Tämä edellyttää kuntajohtajilta osaamista muun muassa
viestinnän ja teknologian osa-alueilla, mutta lisäksi edellytetään sosiaalisel-
le medialle kypsää ja myönteistä hallintoa sekä kulttuurisesti että rakenteel-
lisesti.

Vaikka sosiaalisen median käyttö alkaa kunnissa olla yhä yleisempää,
ovat kuntajohtajat sosiaalisen median työkäytössään vielä alkutaipaleellaan.
Tämänhetkisten tietojen mukaan noin 30 prosenttia kuntajohtajista hyö-
dyntää sosiaalista mediaa omassa työssään (Suomen Kuntaliitto 2016).
Jotta kuntajohtajat voisivat hyödyntää sosiaalista mediaa, täytyy heidän olla
valmiita käsittelemään monitahoisia verkostoja ja monikanavaista tietopää-
omaa sekä hankkia osaamista tiedon hallinnan, viestinnän ja teknologian
osa-alueilla (ks. Syväjärvi & Kaurahalme 2010). Myös uudistetun kuntalain
viestintää koskevien tavoitteiden lähtökohtana on monensuuntainen vuoro-
vaikutus kunnissa sekä valmistelussa olevien asioiden tiedottaminen kun-
talaisille.

Sosiaalisen median onnistunut hyödyntäminen edellyttää sen selkeää
asemointia osaksi kuntajohtajuutta. Kuntajohtajat tarvitsevat myös tietoa ja
ymmärrystä sosiaalisessa mediassa toimimisen edellytyksistä ja rajoitteista,
toisin sanoen sosiaalisessa mediassa toimimisen liikkumavarasta. Seuraa-

19

vaksi tarkastelemme kuntajohtajien sosiaalisessa mediassa toimimisen liik-
kumavaraa määrittäviä kompetenssiperustaisia, organisatorisia sekä lain-
säädännöllisiä tekijöitä, jotka selittävät kuntajohtajan sosiaalisessa mediassa
toimimista.

2.2	 Kuntajohtajien liikkumavaraan vaikuttavat 		
	 ydintekijät

2.2.1	 Yksilölliset kompetenssiperustaiset tekijät
Kuntajohtajan liikkumavaraa sosiaalisen median käytössä määrittävät kunta-
johtajan yksilölliset, kompetenssiperustaiset tekijät. Kompetenssi pitää sisäl-
lään ne henkilön kyvyt ja valmiudet, jotka mahdollistavat hänen tehokkaan
suoriutumisen työtehtävässä (Boyatzis 1982). Kompetenssit kuvaavat, min-
kälaisia tietoja, taitoja ja osaamista odotetaan tietyissä yksilö-, ryhmä- ja or-
ganisaatiotehtävissä ja mitä ihmisen odotetaan työtehtävässä kykenevän
tekemään ja miten toimimaan. Tietojen ja taitojen lisäksi ammatillinen
kompetenssi käsittää asenteet, valmiudet ja motivaatiotekijät (esim. Boyatzis
2008; Syväjärvi 2005; Ruohotie 2005; Ruohotie ym. 2008).

Kompetenssipohjaiset tekijät ovat tässä tutkimuksessa kuntajohtajan
henkilökohtaisia ominaisuuksia ja osaamisalueita, jotka mahdollistavat te-
hokkaan ja kyvykkään toiminnan sosiaalisessa mediassa (esim. Pietiläinen
2010) ja vaikuttavat siihen, miten kuntajohtaja suhtautuu sosiaalisen median
käyttöön osana kuntajohtajan työtä. Kompetenssiperustaiset tekijät ovat
sekä konkreettisia tietoja ja taitoja että yksilön asenteita, arvoja, mielipiteitä
ja motiiveja. Kompetenssien kehittäminen on jatkuva prosessi, ja kysymys
on myös siitä, missä määrin kuntajohtaja on valmis kehittämään sosiaalisen
median työkäytön edellyttämiä kompetensseja. Tässä luvussa käsittelemme
kuntajohtajan sosiaalisen median käytön liikkumavaran kannalta keskeisiä
kompetenssitekijöitä.

Kompetenssiperustaisiin tekijöihin kuuluvat kognitiiviset kompetenssit
sisältävät asiatietoa, menettelytapoja sekä tiedon soveltamista koskevaa
tietoa. Tästä näkökulmasta kyse on kuntajohtajan sähköisen hallinnon ja

20

sosiaalisen median muotoihin liittyvistä kompetensseista. Näitä ovat perus-
tietoteknisen osaamisen ja viestinnällisten valmiuksien ohella sosiaalisen
median luonteen edellyttämät vahvat vuorovaikutustaidot. Kognitiivisista
kompetensseista erityisesti sosiaalisen median käyttöä koskevat tiedot,
käyttötaidot ja sosiaalisen median foorumeilla tapahtuvan viestinnän edel-
lyttämä osaaminen määrittävät kuntajohtajan liikkumavaraa sosiaalisen
median käytössä.

Kuvattaessa sähköisen hallinnon synnyttämiä osaamistarpeita koroste-
taan usein projektinhallintaa ja tietoteknisiä asioita, kun oleellisempaa olisi
kehittää monipuolisesti johtamistaitoja sekä pyrkiä vaikuttamaan myös
asenteisiin ja motivaatioon (Heeks 2006). Lukuisten muiden johtamistaito-
vaatimusten (ks. Haveri & Majoinen 2009; Leinonen 2012) lisäksi kunta-
johtajuudessa korostuu yhä enemmän uusien digitaalisten viestintä- ja
vuorovaikutuskanavien hallinta. Digitaalisiin vuorovaikutus- ja viestintä-
kompetensseihin kuuluu Ferrarin (2013) mukaan kyky olla vuorovaikutuk-
sessa teknologian välityksellä, jakaa tietoa ja sisältöjä, toimia kansalaisena
online-ympäristöissä, tehdä yhteistyötä teknologiavälitteisesti ja hallita
omaa digitaalista identiteettiä. Digitaalisen kompetenssin voidaan nähdä
koostuvan teknisistä taidoista, kyvystä hyödyntää teknologiaa tarkoituk-
senmukaisella tavalla esimerkiksi työssä ja opiskelussa, kykyä arvioida
kriittisesti teknologioita sekä motivaatiota osallistua digitaaliseen kulttuu-
riin. Digitaaliset kompetenssit muotoutuvat teknologian kehityksen muka-
na ja mukailevat myös poliittisia tavoitteita ja odotuksia kansalaisuudesta
tietoyhteiskunnassa (Ilomäki ym. 2010; Varis 2006).

Sosiaalisen median näkökulmasta teknologia itsessään ei ole keskiössä,
vaan siinä ovat erilaisten sosiaalisen median käyttöfunktioiden hallinta ja
toimintatavat, joilla verkkoa hyödynnetään vuorovaikutuksen ja yhteisöllisen
toiminnan areenana. Sosiaalinen media ei ole homogeeninen joukko erilai-
sia palveluja, vaan palvelut ovat hyvinkin erilaisia siten, että niissä kaikissa
on omat viestintätapansa, -kulttuurinsa ja etikettinsä. (Ks. Li & Bernoff
2009; Oliveira & Welsch 2013; Matikainen ym. 2008.) Konteksti määrittää
aina vuorovaikutusosaamista ja sitä, millainen vuorovaikutusosaaminen on
tavoiteltavaa ja tarkoituksenmukaista. Johtajan vuorovaikutusosaaminen
näyttäytyy muun muassa tehokkaana, tarkoituksenmukaisena ja tavoit-

21

teellisena vuorovaikutuskäyttäytymisenä. (Rouhiainen-Neunhäuserer
2009.)

Sosiaalinen media vuorovaikutuksen areenana on varsin kompleksinen ja voi
samanaikaisesti sekä helpottaa että vaikeuttaa vuorovaikutuksen hallintaa ja
esimerkiksi eri intressiryhmien näkemysten yhteensovittamista (Feeney &
Welch 2006; Jalonen 2014). Sosiaalinen media viestintä- ja vuorovaikutus-
ympäristönä näyttäytyykin virkamiehille ja luottamushenkilöille uudenlaisena
toimintakontekstina, joka edellyttää ennakkoluulotonta haltuunottoa (Syväjärvi
& Kaurahalme 2010). Kysymys on siitä, millaiseksi kuntajohtaja oman sosiaa-
lisen median läsnäolonsa, viestintätyylinsä ja vuorovaikutustapansa rakentaa
sekä millaisia tietoja ja taitoja valitut tavat johtajalta edellyttävät. Kuntajohtajan
sosiaalisen median työkäytön näkökulmasta sosiaalisen median foorumeiden
edellyttämä monimuotoinen verkkoviestintä- ja vuorovaikutusosaaminen
muodostuu merkittäväksi kompetenssialueeksi. Kyse on taidoista, jotka
mahdollistavat kuntajohtajan kyvykkään ja onnistuneen kaksisuuntaisen
sekä monenkeskeisen vuorovaikutuksen sosiaalisen median foorumeilla.

Kompetenssiperustaiset yksilölliset tekijät ohjaavat myös ihmisen organi-
saatiokäyttäytymistä ja sen suuntaa, ja ne vaihtelevat myös tilanteittain. Täl-
laisia kompetenssitekijöitä ovat muun muassa yksilön arvot, asenteet, aiko-
mukset ja motiivit. Yksilön organisaatiokäyttäytymistä ohjaa motivaatio,
jonka voimakkuus vaikuttaa siihen, kuinka vahva on yksilön pyrkimys toi-
mia. (Ks. Boyatzis 1982; 2008; Syväjärvi 2005.) Kyse on siis toiminnan
orientaatiosta (Ruohotie ym. 2008). Yksilöpohjaisten motivaatiotekijöiden
affektiiviset tekijät puolestaan viittaavat yksilön asenteisiin ja arvoihin ja il-
menevät tunneperäisenä ja monesti tiedostamattomana reagointina tiet-
tyyn kohteeseen. Asenteisiin liittyy arvottaminen, ja arvottamista voidaan
tarkastella monenlaisissa muodoissa ja yhteyksissä. Se ilmenee esimerkiksi
tunnepitoisena suhtautumisena tai arvottavina uskomuksina. Kysymys on
esimerkiksi siitä, kuinka kuntajohtaja suhtautuu sosiaaliseen mediaan ja
sen tuomiin mahdollisuuksiin johtamisessa (Mergel 2013) sekä millaisia
merkityksiä kuntajohtaja antaa sosiaaliselle medialle osana työtään.

Sosiaalinen media on monimuotoinen vuorovaikutuksen väline, joka voi
samanaikaisesti luoda sekä positiivisia että negatiivisia, jopa hallitsemattomia
vuorovaikutusprosesseja ja -kokemuksia. Näin kyse on myös siitä, millaisia

22

negatiivisia tai positiivisia tunteita ja uskomuksia kuntajohtaja sosiaalisen
median käyttöön liittää.

Suhtautumista teknologian käyttöön on tutkittu paljon, ja teknologian
hyväksymistä selittäviä malleja on luotu runsaasti. Näissä malleissa tekno-
logian käyttöönottoa selittävät muun muassa teknologian helppokäyttöi-
syys, siitä saatava hyöty, tavoitteellinen toiminta ja erilaiset sisäiset ja ulkoi-
set motivaatiotekijät (esim. Davis ym. 1989; Ajzen 1991; Davis 1992). Mal-
leja analysoineiden ja testanneiden Venkateshin ym. (2003) mukaan mal-
leilla voidaan selittää 17–53 prosenttia käyttäjän aikomuksista teknologian
käytön suhteen. He loivat vertailun pohjalta oman teknologian hyväksyttä-
vyyttä selittävän mallinsa, joka rakentuu neljälle pääkäsitteelle: odotettu te-
hokkuus, odotettu vaivannäkö, sosiaaliset vaikutukset ja mahdollistavat te-
kijät. Tutkijoiden mukaan tämä malli selittää aiempia teorioita paremmin
teknologian hyväksymistä. (Venkatesh ym. 2003.)

Sosiaalinen media poikkeaa monista muista teknologioista siten, että sitä
pidetään teknisesti pääosin varsin helppokäyttöisenä. Tällöin teknologian
helppokäyttöisyyteen perustuvat teknologian hyväksyntämallit eivät välttä-
mättä toimi. Myös vakiintuneiden tietojärjestelmien ja niiden käyttötapo-
jen on todettu vaikuttavan uuden teknologian käyttöönottoon. Vaikutusta
on myös yksilön vastahakoisuudella (inertia), jossa on sekä tiedostettuja
että tiedostamattomia ulottuvuuksia, jotka voivat vaikuttaa henkilön ha-
luun hyödyntää nykyisiä tietojärjestelmiä uusien omaksumisen sijaan. (Po-
lites & Karahanna 2012; Kroenung ym. 2016.) Kyse on esimerkiksi siitä,
kuinka kuntajohtaja asemoi sosiaalisen median ja sen käyttöfunktiot mui-
den viestintätapojen ja -kanavien rinnalla.

Julkisella sektorilla yksilöllisten tekijöiden, kuten virka-aseman ja -iän,
on havaittu ennustavan sosiaalisen median käyttöä jopa enemmän kuin
kontekstuaalisten muuttujien (Larsson & Kalnes 2014). Matikainen ym.
(2008) havaitsivat tutkimuksessaan suomalaisten virkamiesten asennoitu-
misen kansalaisiin ja kansalaisten verkko-osallistumista kohtaan olevan
positiivista. Tosin haasteeksi nousi johdon muita vastaajaryhmiä, kuten asian
tuntijoita ja avustavaa henkilöstöä, kielteisempi suhtautuminen. Ja vaikka
kansalaisten osallistumista tavoitellaan ja arvostetaan, se halutaan mahdol-
lisesti jättää päätöksenteon ja hallinnon ulkopuolelle (Blaug 2002).

23

Kompetenssiperustaisissa yksilöllisissä tekijöissä on kyse myös kunta-
johtajan suhtautumisesta ja henkilökohtaisesta kiinnostuneisuudesta tekno-
logiaan ja sen tuomiin mahdollisuuksiin johtamisessa. Suhtautumiseen voi-
vat vaikuttaa sosiaaliseen mediaan liitettävät monenlaiset arvot ja asenteet.
Motivaatiotekijöinä sosiaalisessa mediassa toimimiselle ja viestimiselle voivat
olla esimerkiksi tunnettavuus, arvostus kuntayhteisössä sekä halu toimia
kuntayhteisön hyväksi (Syväjärvi & Kaurahalme 2010). Lisäksi kyse on myös
kuntajohtajan odotuksista sosiaalista mediaa ja sen vaikuttavuutta kohtaan.

Kompetenssien haasteena on se, että sosiaalisen median hyödyntämiseen
liittyvät kompetenssit uusiutuvat nopealla syklillä yhä uusien teknologioi-
den ja niiden edellyttämien viestintä- ja vuorovaikutustapojen syntyessä
(ks. Helakorpi 2005). Jos yksilö ei ylläpidä ja kehitä digitaalisia kompetens-
sejaan, on vaarana, että osaamisessa syntyy digitaalinen kuilu. Waldeck ym.
(2012) käyttävätkin digikuilu-käsitettä uudella tavalla, jossa kuilua ei mää-
rittelekään esimerkiksi teknologian saatavuus tai peruskäyttötaidot, vaan
teknologian käytön laatu määrittää digikuilua ja digitaalisia kompetensseja
tarvitaan edistykselliseen käyttötapaan. Laatu tarkoittaa tässä käyttötapojen
kehittyneisyyttä siten, että esimerkiksi sisällön luova tuottaminen ja kehit-
täminen ovat laadukkaampaa käyttöä kuin sisällön kuluttaminen.

Edellä käsitellyt kompetenssit ohjaavat sitä, kuinka aktiivisesti ja innok-
kaasti kuntajohtaja rakentaa liikkumavaraansa sosiaalisessa mediassa toi-
mimiselle. Kompetenssit ovat dynaaminen kokonaisuus, jonka kehittymi-
nen ja kehittäminen on jatkuva prosessi, jota yksilö voi kontrolloida ja oh-
jata tavoitteidensa suuntaisesti. Kompetenssien kehittäminen edellyttää
oman osaamisen ja toiminnan jatkuvaa reflektointia. (Syväjärvi 2005; Ruoho-
tie ym. 2008.) Kysymys on siitä, kuinka kuntajohtaja arvioi omaa osaamis-
taan ja suhtautumistaan sosiaaliseen mediaan sekä asettaa tämän pohjalta
osaamisen ja hyödyntämistapojen kehittämiselle tavoitteita ja toimii aktii-
visesti niiden suuntaisesti.

Useimpien suomalaisten kuntajohtajien digiosaamispolku on alku-
metreillä ja edellyttää tietoista ja strategista kehittämisotetta, jotta yksilö-
pohjaiset kompetenssit vastaavat tulevaisuuden kuntajohtamisen asettamia
edellytyksiä. Työhön liittyvät vaatimukset ja organisaation tavoitteet luovat
kontekstin, joka osaltaan määrittää yksilön kompetenssien ja suorituksen

24

muotoutumista ja kehittymistä (Ruohotie ym. 2008). Lisäksi organisaation
ympäristötekijät vaikuttavat työtehtävien ja -roolien muotoutumiseen
(Boyatzis 2008). Seuraavaksi tarkastelemmekin kuntaorganisatorisia teki-
jöitä kuntajohtajan sosiaalisen median liikkumavaraa määrittävänä ulottu-
vuutena.

2.2.2	 Kuntaorganisatoriset tekijät
Kuntaorganisatorisilla tekijöillä tarkoitamme kuntaorganisaation toiminta
ympäristöllisiä sekä organisaation sisäisiä rakenteellisia, toiminnallisia ja
kulttuurisia tekijöitä, jotka ohjaavat kuntajohtajan liikkumavaraa sosiaali-
sessa mediassa. Kuntaorganisatoriset tekijät kytkeytyvät ensiksi toiminta­
ympäristölliseen ulottuvuuteen. Kyse on siitä, millaisia odotuksia kuntajohta-
jien sosiaalisessa mediassa toimimiselle toimintaympäristön (yhteistyötahot,
kuntalaiset, kollegat) taholta asetetaan sekä miten toimintaympäristö tukee
ja kannustaa kuntajohtajaa sosiaalisen median hyödyntämiseen (ks. Bertot
ym. 2012). Vastaavasti osoituksena laajemmasta toimintaympäristöllisestä
vaadekokonaisuudesta ovat lisääntyneet odotukset ja asetetut tavoitteet jul-
kisen hallinnon toiminnan ja päätöksenteon avoimuudesta ja läpinäkyvyy-
destä sekä käyttäjälähtöisestä julkisesta hallinnosta (mm. Mergel 2012), jossa
hallinnon ja kansalaisten välisen tiedonkulun ja vuorovaikutuksen esteitä
olisi mahdollisimman vähän.

Sosiaalisen median hyödyntämisen näkökulmasta selkein toimintaympä-
ristöllinen vaade liittyy kuntalaisten vuorovaikutustapojen muuttumiseen
ja siirtymiseen sosiaalisen median areenoille. Tämä edellyttää, että muutok-
sia tapahtuu myös kuntaorganisaation ja kuntalaisten välisissä vuorovaiku-
tuskäytännöissä. Kuntien ja kuntajohdon tulisi siis ottaa käyttöön vuorovaikut-
teisempia ja nykyaikaisempia yhteydenpitomuotoja sekä kehittää vuorovai-
kutusta helpottavia käytäntöjä periaatteella ”olla mukana siellä missä kun-
talaisetkin ovat” (ks. Mergel 2010). Toimintaympäristöllisestä näkökulmas-
ta kyse on siitä, millaisia odotuksia kuntalaisilla on kuntaorganisaation ja
kuntajohtajan toimimisesta sosiaalisessa mediassa. Kuntalaisten odotusten
ja vaatimusten laajuuteen vaikuttaa esimerkiksi kunnan sosiodemografinen
rakenne, kuntalaisten oma sosiaalisen median käytön laajuus ja osaaminen,

25

kuntalaisten kiinnostuneisuus kuntaa koskevista asioista sekä vallitseva
ilmapiiri ja vuorovaikutus kuntalaisten, kuntahallinnon ja päätöksen-
tekijöiden kesken eli osallistumisen kulttuuri (vrt. Picazo-Vela ym. 2012).
Esimerkiksi toimintaympäristö, jossa kuntalaisten ja kuntaorganisaation
toimijoiden väliset suhteet ovat etäiset eikä osallistumisen kulttuuria ole
rakentunut, ei tue kuntajohtajan sosiaalisen median kokeiluja.

Toimintaympäristön näkökulmasta sosiaalisen median soveltaminen
kuntajohtamisessa edellyttää sosiaalisen median hyödyntämiseen liitty-
vää ohjausta, tietoa muiden julkisen hallinnon organisaatioiden ja kunta-
organisaatioiden ja kuntajohtajien positiivisista kokemuksista ja käytän-
nöistä sekä ymmärrystä näiden parhaiden käytäntöjen hyödyntämis-
mahdollisuuksista omassa johtamisessa. Lisäksi kyse on siitä, missä mää-
rin kuntajohtaja kokee, että toisilla kuntajohtajilla on odotuksia sosiaalisen
median hyödyntämiseen.

Kuntajohtajan liikkumavaran jäsentymiseen vaikuttavat myös kuntaorga­
nisaation sisäiset, rakenteelliset ja toiminnalliset tekijät. Näillä tarkoitamme
esimerkiksi sitä, millaiseksi sosiaalisen median rooli osana kunnan viestin-
tä- ja vuorovaikutuskanavia on järjestetty, miten sosiaalisessa mediassa toi-
miminen on ohjeistettu sekä millaisia teknologisia ja tietoturvaan liittyviä
menettelyjä kuntaorganisaatiossa toteutetaan.

Ensimmäisenä organisatorisena tekijänä mainittakoon kuntaorganisaa-
tion koko. Sosiaalisen median kokeilut ja hyödyntäminen, kuten ylipäätään
uuden teknologian käyttöönotto, kohdentuvat tyypillisesti kooltaan suu-
rempiin kuntaorganisaatioihin (Reddick & Norris 2013; Larsson 2013),
joissa resurssit ja rakenteet hyödyntämiselle ovat pieniä kuntaorganisaatioita
paremmat. Suuremmissa organisaatioissa sosiaalisen median hyödyntämi-
nen on yleensä viestintäosaston vastuulla. Se huolehtii sosiaalisen median
kautta tapahtuvasta viestinnästä ja voi laajemmin koordinoida kuntaorga-
nisaation sosiaalisen median toimintaa sekä antaa tukea myös kunta-
johtajan sosiaalisen median käytölle. Toisaalta organisaation kokoon liittyen
on olemassa myös vastakkaisia näkemyksiä, joiden mukaan sosiaalinen me-
dia on vähemmän riippuvainen isolle organisaatiolle tyypillisistä resursseista
ja jossa tärkeämpänä lähtökohtana ovat innovatiivinen toimintakulttuuri ja
aktiiviset kokeilut. (Oliveira & Welch 2013; Jalonen 2014.)

26

Sosiaalisen median tarkoituksenmukainen soveltaminen edellyttää kun-
nalta sosiaalisen median soveltamisen strategiaa (Mergel 2013). Kyse on
kuntaorganisaatiossa vallitsevasta johdonmukaisesta näkemyksestä, joka
koskee verkkoviestintää ja sosiaalisen median roolia ja tehtäviä. Tarvitaan
myös organisaation selkeät toimintaohjeet ja pelisäännöt siitä, miten ja
missä tarkoituksessa sosiaalista mediaa käytetään ja mitkä ovat kuntaorga-
nisaation ja sosiaalisen median hyödyntämisen tavoitteiden kannalta tar-
koituksenmukaisimmat sosiaalisen median palvelut. Sosiaalisen median
strategia tulisi laatia myös huomioiden siihen liittyvät riskit sekä kartoittaa
huolellisesti sosiaalisen median tarjoamat mahdollisuudet.

Kolmantena sosiaalisen median käyttöönottoon ja hyödyntämiseen vaikut-
tava organisatorinen tekijä on kuntaorganisaation toimintakulttuuri. Toi-
mintakulttuurin näkökulmasta sosiaalinen media on tuomassa suurta muu-
tosta kuntajohtamiseen, jossa kuntahallinto on siirtymässä kohti kumppa-
nuuteen pohjautuvaa, vuorovaikutteista ja kuntalaisten asiantuntijuutta hyö-
dyntävää toimintatapaa. Toimintakulttuurisia, kuntajohtajan toimintaan so-
siaalisessa mediassa vaikuttavia tekijöitä ovat esimerkiksi organisaation hen-
kilöstön, toisten johtavien viranhaltijoiden sekä poliittisen johdon tuki (ks.
Sharif ym. 2015). Näin esimerkiksi kunnan poliittisen johdon suhtautumisel-
la voi olla vaikutusta kuntajohtajan sosiaalisen median kokeiluhalukkuuteen.

Tärkeä ulottuvuus on uusia digitaalisia toimintatapoja rohkaiseva orga-
nisaation ilmapiiri ja toimintakulttuuri. Kyse on koko kuntaorganisaation
kyvystä sallia kokeiluja sekä toteuttaa ja omaksua uusia innovatiivisia toi-
mintatapoja sosiaalisen median suhteen. Vahvasti ohjattu, muodolliseen
toimintakulttuuriin perustuva kuntaorganisaatio ei juurikaan rohkaise in-
novatiivisiin kokeiluihin sosiaalisen median käyttöönotossa (Mergel 2013).
Se ei tue käyttöönottoa, koska hallinnon toiminnan voidaan nähdä moni-
mutkaistuvan liikaa tai kontrollin ja vallan menettämisen uhka koetaan liian
suureksi. Ylipäätään sosiaaliseen mediaan liitettävä hallitsemattomuus,
pirstaleisuus, nopeus ja reaaliaikaisuus voidaan kokea uhkaavina perintei-
selle kuntaorganisaation toiminnan järjestelmällisyyttä ja hallintaa koros-
tavalle toimintakulttuurille. Asioiden tuntemattomuus, muutosvastaisuus
sekä juurrutetut, totutut toimintatavat toimivat usein kitkatekijöinä sosiaa-
lisen median omaksumisessa ja sen hyödyntämisessä.

27

Kunnan toimintakulttuuri ja sen ”sallivuus” tai ”sallimattomuus” suhtees-
sa sosiaalisen median avoimuutta ja läpinäkyvyyttä korostavaan toimintaan
voi ohjata kuntaorganisaation sosiaalisen median osalta tekemiä ratkaisuja
hyvinkin vahvasti. Muun muassa Oliveira ja Welch (2013) korostavat juuri
innovatiivisen ajattelun merkitystä sosiaalisen median omaksumisessa
osaksi organisaation toimintaa. Kunnan aktiivinen ote ja toimintakulttuuri
digitalisaation ja sähköisen hallinnon edistämisessä tukevat myös sosiaali-
sen median hyödyntämisen aloittamista.

Mikäli nämä edellä mainitut kuntaorganisaation toiminnalliset rakenteet
eivät tue sosiaalisen median hyödyntämistä, ei sosiaalinen media toden-
näköisestikään kuntajohtamistyössä pääse korostumaan. Toisaalta kunta-
johtajan oma vahva esimerkki sosiaalisessa mediassa toimimisesta edistää
sosiaalisen median hyödyntämistapojen omaksumista kuntaorganisaa-
tiossa esimerkiksi kunnan toimialojen sekä luottamushenkilöjohdon kes-
kuudessa. Se vahvistaa samalla erilaisia sosiaalisen median muotoja sallivaa
toimintakulttuuria sekä luo kuntalaisille ja sidosryhmille positiivista mieli-
kuvaa kunnasta ja kuntajohtamisesta.

2.2.3	 Lainsäädännölliset tekijät
Kuntajohtajan liikkumavaraan viestinnässä ja toimintaan sosiaalisessa me-
diassa vaikuttaa myös lainsäädännöllinen viitekehys, suuri joukko kansallisia
ja osin kansainvälisiä säädöksiä. Lainsäädännöllisellä viitekehyksellä tarkoi-
tamme niitä lainsäädännöllisiä reunaehtoja, joita Suomen lainsäädäntö ja osin
verkkomaailman globaalin luonteen vuoksi myös kansainvälinen lainsäädän-
tö asettavat kunnallisen viranhaltijan toimimiselle sosiaalisessa mediassa.
Kyse on sellaisista merkittävimmistä juridisista rajoitteista ja vastuutekijöistä,
jotka kunnallisen virkamiehen toimintaan sosiaalisessa mediassa vaikuttavat.
Lainsäädännöllinen kehys sosiaalisessa mediassa toimimiselle voi olla hyvin
monimutkainen ja vaikeasti hahmotettavissa (ks. Picazo-Vela ym. 2012), sil-
lä sosiaalisessa mediassa toimimista ohjaava lainsäädäntö ei kiinnity tiettyyn
osa-alueeseen, kuten kunnan sähköistä hallintoa ja viestintää käsittelevään
lainsäädännölliseen kehykseen, vaan myös eri alojen erityislainsäädäntöön
sekä kunnallista viranhaltijatoimintaa ohjaavaan lainsäädäntöön.

28

Jo pelkästään sähköisen asioinnin ja viestinnän lainsäädäntökenttä jul-
kisella sektorilla on hyvin laaja (ks. Korhonen 2016), ja sille on ominaista
nuoruus, nopea uusiutuvuus ja teknisyys sekä yleiseurooppalaiset muutos-
paineet, jotka asettavat omat haasteensa lainsäädännön tuntemukselle.
Kuntatasolla kuten myös muuallakin julkisella sektorilla tunnetaan edel-
leenkin suhteellisen huonosti esimerkiksi tietosuoja- ja julkisuuslain-
säädäntöä. Tätä lainsäädännöllistä viitekehystä koetaan olevan erittäin vai-
kea hahmottaa kokonaisuutena, vaikka keskeisten lakien voimaantulosta on
noin 17 vuotta. Esimerkiksi Kosken ja Kuutin (2016) tuore tutkimus osoit-
taa, että kunnissa ei tunneta riittävän hyvin julkisuusperiaatetta, minkä lisäk-
si hallintolain viranomaisille asettamien palveluvelvoitteiden tunnistami-
sessa on merkittäviä kunnittaisia eroja. Tutkimuksen mukaan esimerkiksi
kuntien tavat tulkita salassapitovelvoitteita ovat hyvin vaihtelevia, epä-
määräisiä ja laveita.

Suomalaisen sähköisen hallinnon ja viestinnän sääntelyn voimakkaam-
man kehityksen voi katsoa lähteneen liikkeelle sähköiseen asiointiin, palve-
luiden kehittämiseen ja tiedonkeruun vähentämiseen tähtäävästä pääminis-
teri Paavo Lipposen hallituksen periaatepäätöksestä vuonna 1998. Tämän jäl-
keen, vajaan 20 vuoden aikana, olemme saaneet toistakymmentä merkittävää
lakia ja muuta säädöstä. Useiden taustalla on EU:n direktiivi, joka velvoittaa
siirtämään direktiivin keskeisen sisällön kansalliseen lainsäädäntöön.

Tarkasteltaessa kuntajohtajan viestinnällisen toiminnan ja sosiaalisessa
mediassa toimimisen juridisia reunaehtoja on luonnollista lähteä liikkeelle
Suomen perustuslain perusoikeussäännöksistä. Esimerkiksi viestinnällises-
ti kiinnostavat sananvapaus, julkisuus, yksityiselämän suoja ja henkilö-
tietojen suoja ovat kaikki perusoikeuksia, joista yksityiskohtaisemmin sää-
detään omissa yleislaeissaan: laki viranomaisten toiminnan julkisuudesta
(621/1999), henkilötietolaki (523/1999) ja laki sananvapauden käyttämisestä
joukkoviestinnässä (460/2003). Vastaavista oikeuksista säädetään puoles-
taan ihmisoikeuksina muun muassa EU:n perusoikeuskirjassa ja Euroopan
neuvoston ihmisoikeussopimuksissa, jotka molemmat velvoittavat Suomea
valtiona.

Kuntajohtajan yleistä toimintaa sääntelevät uudistettu kuntalaki
(410/2015) sekä laki kunnallisista viranhaltijoista (304/2003). Sosiaalista

29

mediaa ei ole kuntalaissa eikä muuallakaan lainsäädännössä kuitenkaan
sellaisenaan suoranaisesti vielä huomioitu, vaikkakin kuntalaissa on uusia
säännöksiä kunnan velvollisuudesta sähköiseen tiedottamiseen. Toisaalta
tilanne voi lähivuosina nopeasti muuttua, kun sosiaalisesta mediasta toden-
näköisesti tulee yhä merkittävämpi viestinnällinen väline. Myös hallinto-
lain (434/2003) hyvän hallinnon yleiset oikeusperiaatteet säätelevät kunta-
johtajan sosiaalisen median liikkumavaraa.

Kunnallisen viestinnän ja sosiaalisen median käytön kannalta kiinnosta-
via ja viranomaiselle sekä virkamiehille velvoitteita asettavia periaatteita
ovat hallintolain toisessa luvussa säännellyt palveluperiaate ja palvelun
asianmukaisuus, neuvonta ja hyvän kielenkäytön vaatimus. Hyvän kielen-
käytön vaatimukseen kuuluu se, että viranomaisen ja viranhaltijan on käy-
tettävä asiallista, selkeää ja ymmärrettävää kieltä. Esimerkiksi eduskunnan
oikeusasiamies on viime vuosina puuttunut virkamiesten hyvän hallinnon
vastaiseen toimintaan näiden virkatoimissa (ks. EOAK 1642/2002; EOAK
1351/2008).

Jo edellä mainitut säädökset muodostavat laajan sekä haasteellisen
oikeudellisen ja lainsäädännöllisen viitekehyksen tutkimuskohteelle.
Laki sähköisestä asioinnista viranomaistoiminnassa (13/2003) ja laaja tie-
toyhteiskuntakaari (917/2014), jotka sisältävät muun muassa viestinnän
tietosuoja- ja tietoturvasäännöksiä, ovat kiinnostavia lainsäädännöllisiä
tekijöitä kuntajohtajan ja kunnan viestinnällisen liikkumavaran muodos-
tumisen kannalta. Vaikka ensin mainittu laki liittyy enemmän hallinnon
sähköiseen asiointimenettelyyn, asettaa se kuitenkin velvoitteita esimer-
kiksi palvelujen asialliselle ja toimivalle järjestämiselle sekä viranomaisen
saavutettavuudelle. Vuoden 2015 alussa on tullut voimaan kahdeksan
alan säädöstä korvannut ja niiden aiemmat sisällöt yhdistänyt tietoyhteis-
kuntakaari. Yksi tietoyhteiskuntakaaren käsitteistä on yhteisötilaaja, jol-
lainen kuntakin on, kun se viestintäpalvelun tai lisäarvopalvelun tilaajana
olevana julkisyhteisönä käsittelee viestintäverkossaan käyttäjien viestejä,
välitystietoja tai sijaintitietoja (esim. kuntaorganisaation henkilöstön
sähköposti- ja matkapuhelinviestintä). Tietoyhteiskuntakaari sääntelee
tarkoin muun muassa viestinnän luottamuksellisuudesta ja yksityisyyden
suojasta.

30

Viestinnälliseen kehykseen liittyy myös laki yksityisyyden suojasta työ-
elämässä (759/2004), jota kutsutaan myös työelämän tietosuojalaiksi. Tässä
laissa on muutama merkittävä pykälä, jotka sääntelevät sitä, missä tilanteessa
ja millä ehdoilla työnantaja tai työnjohdon edustaja voi esimerkiksi mennä
hakemaan ja avaamaan työntekijän sähköpostiviestin sisällön. Tässäkin ta-
pauksessa perustuslaillinen luottamuksellisen viestin suoja turvaa työnte-
kijän henkilökohtaisen eli yksityiselämään liittyvän viestinnän, vaikka se
olisi tapahtunut työnantajan viestintävälineellä. Luottamuksellisen viestin-
nän suoja turvaa myös sen, ettei työnantajalla ole oikeutta tutkia työnteki-
jän henkilökohtaista sosiaalisen median viestintää.

Euroopan unionissa on juuri hyväksytty laaja tietosuojauudistus, joka tu-
lee kaikissa jäsenmaissa voimaan 2018. Kyseessä on jäsenmaita suoraan vel-
voittava yleinen tietosuoja-asetus, jolla tulee olemaan merkittäviä vaikutuk-
sia myös kuntatasolla (Korhonen 2016; Saarenpää 2016). Tietosuoja-asetus
velvoittaa esimerkiksi kaikkia viranomaisia, tuomioistuimia lukuun otta-
matta, nimittämään tietosuojavastaavan, jollaisia Suomessa on sosiaali- ja
terveydenhuollon puolella ollut vuodesta 2007 lähtien.

 Lainsäädännölliseen viitekehykseen voidaan sisällyttää myös rikoslain
rangaistussäännöksiä, joita on viime vuosina uusittu ja muokattu nykyisen
verkkomaailman tarpeisiin. Kuntajohtajan epäasiallinen, lainvastainen vies-
tintä sosiaalisessa mediassa tai toisaalta häneen kohdistuva kyseinen toiminta
voi ääritapauksissa johtaa esimerkiksi syytteeseen rikoslain 24 luvussa sääde-
tystä yksityiselämää loukkaavan tiedon levittämisestä tai kunnianloukkauk-
sesta. Nämä voivat johtaa sakkorangaistukseen ja törkeimpinä tekomuotoina
jopa vankeusrangaistukseen. Rikoslain 24 luvun 8 §:n 1 momentissa säädetään
yksityiselämää loukkaavasta tiedon levittämisestä seuraavasti:

Joka oikeudettomasti
1)	 joukkotiedotusvälinettä käyttämällä tai
2)	 muuten toimittamalla lukuisten ihmisten saataville
esittää toisen yksityiselämästä tiedon, vihjauksen tai kuvan siten, että
teko on omiaan aiheuttamaan vahinkoa tai kärsimystä loukatulle taikka
häneen kohdistuvaa halveksuntaa, on tuomittava yksityiselämää louk-
kaavasta tiedon levittämisestä sakkoon.

31

Rikoslain 24 luvun 9 §:n 1 momentissa säädetään kunnianloukkauksesta
seuraavalla tavalla:

Joka
1.	 esittää toisesta valheellisen tiedon tai vihjauksen siten, että teko on

omiaan aiheuttamaan vahinkoa tai kärsimystä loukatulle taikka
häneen kohdistuvaa halveksuntaa, taikka

2.	 muuten kuin 1 kohdassa tarkoitetulla tavalla halventaa toista, on
tuomittava kunnianloukkauksesta sakkoon.

Edellä mainittujen rikosten ero on siis siinä, että kunnianloukkauksessa on
kyseessä nimenomaan esitettävä valheellinen tieto tai vihjaus, kun taas yk-
sityiselämää loukkaavassa tiedon levittämisessä tieto tai vihjaus voi olla si-
nänsä totta, mutta sen levittämisellä on negatiivisia seuraamuksia. On kui-
tenkin huomattava, että edellä kuvatuissa pykälissä molemmissa rikos-
muodoissa on lähes vastaava lievennys, joka johtaa esimerkiksi kunta-
johtajan osalta siihen, että hänen tulee ehkä työnsä ja asemansa vuoksi ta-
pauskohtaisesti arvioiden kestää vaikkapa sosiaalisen median viestinnässä
perusteltua kritiikkiä enemmän kuin tavallisen kansalaisen. Tähän liittyen
rikoslain 24 luvun 8 §:n 2 momentissa säädetään:

Yksityiselämää loukkaavana tiedon levittämisenä ei pidetä sellaisen
yksityiselämää koskevan tiedon, vihjauksen tai kuvan esittämistä
politiikassa, elinkeinoelämässä tai julkisessa virassa tai tehtävässä taikka
näihin rinnastettavassa tehtävässä toimivasta, joka voi vaikuttaa tämän
toiminnan arviointiin mainitussa tehtävässä, jos esittäminen on tarpeen
yhteiskunnallisesti merkittävän asian käsittelemiseksi.

Edelleen harkintavaraa viestinnän lainvastaisuudelle on tuonut samaiseen
pykälään lainmuutoksella 879/2013 vuoden 2014 alusta lisätty uusi 3. mo-
mentti:

Yksityiselämää loukkaavana tiedon levittämisenä ei myöskään pidetä
yleiseltä kannalta merkittävän asian käsittelemiseksi esitettyä ilmaisua, 		

32

jos sen esittäminen, huomioon ottaen sen sisältö, toisten oikeudet ja 	
muut olosuhteet, ei selvästi ylitä sitä, mitä voidaan pitää hyväksyttävänä.

Verkkokäyttäytymistä ja sosiaalisessa mediassa tapahtuvaa viestintää tar-
kasteltaessa vakavampi viestittely, kuten vihapuhe tai jopa väkivallalla uh-
kailu, voi myös täyttää laittoman uhkauksen, viestintärauhan rikkomisen
tai vainoamisen tunnusmerkistöt. Kuntajohtajat ovat esimerkiksi saaneet
osansa kasvaneesta vihapuheesta, jota löytyy erityisesti sosiaalisesta me-
diasta. Toisaalta uhkailun ja epäasiallisen kielenkäytön on nähty lisäänty-
neen myös julkisissa tilaisuuksissa (Hiltunen 2016).

Taulukko 1.
Lainsäädännöllinen kehys kuntajohtajan sosiaalisen median liikkumavaran määrittäjä-
nä (mukaillen Leinonen ym. 2016).

LAINSÄÄDÄNNÖLLINEN KEHYS

Henkilötietolaki 523/1999 ja tulevan EU:n
yleisen tietosuoja-asetuksen vaikutukset

Laki kunnallisesta viranhaltijasta 304/2003

Laki sananvapauden käyttämisestä
joukkoviestinnässä 460/2003

Hallintolaki 434/2003

Laki sähköisestä asioinnista
viranomaistoiminnassa 13/2003

Kuntalaki 410/2015

Tietoyhteiskuntakaari 917/2014 Rikoslain 24 luku, esim. kunnianloukkaus ja
yksityiselämää loukkaavan tiedon levittäminen

Sosiaalisessa mediassa toimimista ohjaavan lainsäädännöllisten reunaehto-
jen kokonaisuus on koottu edellä olevaan taulukkoon. Kyseessä on varsin
laaja mutta hyvin tärkeä ulottuvuus, sillä sosiaalista mediaa hyödyntävälle
kuntajohtajalle lainsäädännöllinen tietämättömyys voi lisätä riskejä esimer-
kiksi suhteessa kunnan salassapito- ja vaitiolosäännöksiin. Ensiksikin on
tärkeää, että kuntajohtajat vielä vahvemmin tiedostaisivat lainsäädännöl-
lisen kehyksen asettamat toiminnalliset reunaehdot. Toiseksi on toden-
näköistä, että digitalisaatio ulottuu yhä voimakkaammin kuntahallin-
toon ja johtamiseen. Näin ollen kuntajohtajien sosiaalisen median käyt-
tö tulevina vuosina todennäköisimmin lisääntyy, joten sosiaalista mediaa

33

hyödyntävien kuntatoimijoiden on tärkeää asemoida ja vahvistaa lain-
säädännöllistä tietämystään ja osaamistaan.

Kaiken kaikkiaan ymmärryksen sosiaalisen median toiminnan vaiku-
tuksista ja soveltamismahdollisuuksista sekä niitä ohjaavasta lainsäädän-
nöstä on selkiinnyttävä. Tässä korostuvat kuntajohtajan oma asiantunte-
mus ja mahdollisuus saada tukea lainsäädännön kysymyksissä.

34

3	 Tutkimuksen toteutus

3.1	 Tutkimuksen aineisto
Tutkimuksen empiirisen aineiston keruu ja analyysi on toteutettu kvantita-
tiivisin ja kvalitatiivisin lähtökohdin hyödyntäen sekä aineistollista että me-
netelmällistä triangulaatiota (esim. Patton 2002). Aineistollisen triangulaa-
tion näkökulmasta erilaisten aineistojen, tässä tapauksessa kysely- ja haas-
tatteluaineistojen hyödyntäminen on antanut mahdollisuuden perusteelli-
semmalle ja monipuolisemmalle tiedon saannille ja hyödyntämiselle (Erz-
berger & Prein 1997), jossa tavoitteena on ollut tuottaa toisiaan täydentäviä
tutkimustuloksia. Yhdentyyppisellä aineistolla, esimerkiksi pelkällä kysely-
aineistolla, ei olisi kyetty saavuttamaan riittävän kattavaa ja perusteellista
kuvaa tutkittavasta kohteesta. Useamman aineiston hyödyntämistä tutki-
muksessa perustelemme myös tutkimuksen vahvemman luotettavuuden
näkökulmasta. Aineistollinen triangulaatio on edellyttänyt menetelmällistä
triangulaatiota kvalitatiivisena analysointitapana sisällönanalyysia. Trian-
gulaatiossa on hyödynnetty kvantitatiivista ja kvalitatiivista analysointi-
tapaa.

Tutkimuksen ensimmäinen aineisto koostuu suomalaisille kuntajohtajil-
le suunnatusta kyselystä, jossa on kartoitettu sosiaalisen median ja kunta-
johtamisen välistä suhdetta. Pyrkimyksenä on ollut muodostaa kuva kunta-
johtajien sosiaalisessa mediassa toimimisen liikkumavaraa määrittävistä

35

tekijöistä. Kyselyssä selvitettiin kuntajohtajien näkemyksiä sosiaalisesta
mediasta, sen asemasta, roolista ja lähitulevaisuudesta osana kuntajohta-
juutta. Erityisesti kyselyssä on hahmotettu tutkimuskysymyksiin pohjau-
tuen kompetenssiperustaisten tekijöiden, organisatoristen ulottuvuuksien
sekä lainsäädännöllisen kehyksen vaikutuksia siihen, miten kuntajohtajat
kokevat oman liikkumavaransa suhteessa sosiaaliseen mediaan. Kysely-
lomake sisälsi kolme kysymyspatteristoa ja neljä avointa kysymystä, ja se
kohdennettiin kaikille Suomen kuntien 313 kuntajohtajalle.

Kyselyaineiston alustavan analysoinnin jälkeen aineistoa kerättiin kunta-
johtajien yksilöhaastatteluina, joita tehtiin yhteensä 25. Näillä teemahaas-
tatteluilla haluttiin täydentää ja syventää kyselystä saatuja tuloksia. Haastat-
telurunko oli kyselyn viitekehyksen mukainen, ja haastatteluun valittiin
myös teemoja, jotka kyselyn tulosten perusteella olivat kiinnostavia ja edel-
lyttivät syvempää tietoa ja ymmärrystä. Tällainen teema oli esimerkiksi so-
siaalisen median hallitsemattomuus. Haastateltavat valittiin tarkoituksen-
mukaisuusharkintaa käyttäen ja huomioiden kyselyyn vastanneiden kunta-

Taulukko 2.
Kyselyyn vastanneet ja haastatteluihin valitut kuntajohtajat sosiodemografisten omi-
naisuuksien sekä sosiaalisen median käytön perusteella luokiteltuna.

SOSIODEMOGRAFISET TEKIJÄT
(kysely + haastattelut)

LKM. % KOKO
AINEISTOSTA

Ikä 30–45
46–56
57–65

35
36
44

30 %
31 %
38 %

Virkaikä Alle 5 vuotta
5–10 vuotta
11–20 vuotta
yli 20 vuotta

49
25
25
16

42 %
22 %
22 %
14 %

Kunnan koko Alle 5 000 asukasta
5 001–20 000 as.
20 001–50 000 as.
yli 50 000 as.

47
48
12

8

41 %
42 %
10 %

7 %

Sosiaalisen median käyttö Hyödyntää osana työtään
Ei hyödynnä osana työtään

70
45

61 %
39 %

Kohderyhmän koko 115

36

johtajien taustatiedot. Näin ollen haastatteluaineistoa kerättiin a) sellaisilta
maantieteellisiltä alueilta ja b) erityisesti sellaisista kuntakokoluokista, jot-
ka kyselyssä olivat vähiten edustettuna, sekä c) pääasiassa sellaisilta kunta-
johtajilta, jotka eivät sosiaalista mediaa työssään hyödyntäneet. Valinnan
perusteena olivat myös kuntajohtajan ikä ja virkaikä sekä sosiaalisen median
käyttö.

Taulukossa on esitetty tutkimukseen osallistuneen kohderyhmän sosio-
demografisia tekijöitä lukumääräisesti sekä suhteutettuna prosentuaalisesti
koko tutkimusaineistoon (N=115). Aineisto edustaa kattavasti erikokoisia
suomalaisia kuntia ja taustoiltaan erilaisia kuntajohtajia. Tutkimuksen koh-
deryhmässä on edustettuna kaikki Suomen maakunnat mukaan lukien Ah-
venanmaa. Aineistossa sosiaalista mediaa työssään hyödyntävien kuntajoh-
tajien joukko on hieman suurempi, sillä tämä ryhmä muodosti 2/3 kyselyyn
vastanneista. Aineistollista eroa sosiaalista mediaa hyödyntävien ja hyö-
dyntämättömien kuntajohtajien kesken kavennettiin kohdentamalla haas-
tattelut ensisijaisesti niihin kuntajohtajiin, jotka eivät hyödynnä sosiaalista
mediaa työssään.

3.2	 Tutkimusprosessin kuvaus
Kysely toteutettiin sähköisenä, ja linkki sähköiseen kyselylomakkeeseen lä-
hetettiin kuntajohtajien työsähköpostiin Webropol-ohjelman kautta. Varsi-
naisen kyselykutsun lisäksi lähetettiin kaksi muistutusviestiä niille, jotka
eivät olleet vastanneet kyselyyn. Kyselyn vastausaika oli 20.4.–16.5.2016.
Kyselyn ensimmäinen lähetys tapahtui 20.4.2016, ensimmäinen muistutus-
viesti ei-vastanneille toimitettiin 28.4.2016 ja viimeinen muistutus 9.5.2016.
Kyselyyn vastasi vajaa kolmannes kuntajohtajista (N=90), ja vastausprosent-
ti oli 29. Kyselyaineisto on analysoitu Excel- ja SPSS-ohjelmilla hyödyntäen
tilastollisen tutkimuksen perusmenetelmiä, kuten tunnuslukuja, ristiin-
taulukointeja ja summamuuttujia.

Teemahaastattelut ajoittuivat kesä–syyskuulle 2016 (6.6.–30.9.2016).
Kaikki haastattelut toteutettiin kasvokkain. Haastattelut kestivät 1 tunnista
1 tuntiin 45 minuuttiin, ja ne nauhoitettiin ja litteroitiin sanasta sanaan.
Haastatteluaineiston keruu, litterointi ja analysointi toteutettiin pitkälti

37

rinnakkaisina tapahtumina, jolloin mahdollistui haastatteluaineiston ke-
ruun ja analysoinnin vuorovaikutus. Toisin sanoen ensimmäisistä haas-
tatteluista saadut tulokset ja analyysi tietyiltä osin ohjasivat myöhempien
haastatteluiden sisältöjä ja painopistealueita. Haastattelujen määrää voi-
daan pitää tutkimuksellisesti riittävinä. Viimeisimmissä haastatteluissa tut-
kimuksen kannalta merkittävää uutta tietoa ei enää noussut esiin, mikä tar-
koittaa aineiston kannalta riittävää saturaatiota. Haastattelut on analysoitu
sisällönanalyysilla, mikä on tavallinen laadullisen tutkimuksen analysoin-
timenetelmä. Sen tarkoituksena on pelkistää ja kategorisoida litteroitua
aineistoa siten, että siitä on löydettävissä yhteneväisyyksiä ja uusia merki-
tyksiä. (Patton 2002; Krippendorff 2004.)

38

4 	Kuntajohtajat sosiaalisessa 		
	 mediassa

4.1 	 Sosiaalisen median hyödyntämistavat 			
	 kuntajohtamisessa
Tässä luvussa tarkastelemme kuntajohtajien sosiaalisen median hyödyntä-
misen välineitä ja tapoja. Kyselyaineistomme osoittaa, että tyypillisim-
millään sosiaalista mediaa hyödyntävät nuoremmat ja keski-ikäiset kunta-
johtajat, jotka todennäköisesti myös muussa elämässään ovat aktiivisia so-
siaalisen median käyttäjiä. Kyselyyn vastanneista 30–45-vuotiaista kunta-
johtajista sosiaalista mediaa työssään käytti 81 prosenttia ja 46–56-vuotiais-
ta 78 prosenttia. Vähiten sosiaalista mediaa käytettiin vanhimmassa ikä-
ryhmässä (57–65-vuotiaat), josta 49 prosenttia ei hyödynnä sosiaalista me-
diaa työssään. Iällä ja sosiaalisen median käytöllä näyttää siis olevan yhteys,
kuten kuvio 2 osoittaa.

Kuntajohtajat hyödyntävät sosiaalista mediaa joko välillisesti esimerkiksi
lähettämällä yksittäisiä tervehdyksiä ja tiedotteita kuntaorganisaation yllä-
pitämän sosiaalisen median kanavan kautta tai suoraan kuntajohtajan
omalla profiililla. Etenkin välillisesti sosiaalista mediaa käyttävillä kunta-
johtajilla hyödyntäminen on satunnaista, omalla profiilillaan toimivilla sen
sijaan huomattavasti aktiivisempaa. Kyselymme tulosten mukaan suurin
osa omalla profiilillaan toimivista ja hyödyntävistä kuntajohtajista viestittää

39

Kuvio 2. Kuntajohtajien sosiaalisen median hyödyntäminen työssä ikäryhmittäin.

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

57–65 v.

46–56 v.

30–45 v.

Hyödyntää sosiaalista mediaa työssään Ei hyödynnä sosiaalista mediaa työssään

Kuvio 2. Kuntajohtajien sosiaalisen median hyödyntäminen työssä ikäryhmittäin.

Kuvio 3. Sosiaalisen median käyttö osana johtamistyötä.

0 % 10 % 20 % 30 % 40 % 50 %

Päivittäin

1–3 kertaa viikossa

Muutaman kerran kuukaudessa

Kuinka usein käytät työssäsi sosiaalista mediaa?

Kuvio 3. Sosiaalisen median käyttö osana johtamistyötä.

40

sosiaalisessa mediassa lähes päivittäin tai ainakin muutamia kertoja vii-
kossa. He myös tiedostavat aktiivisen läsnäolon merkityksen ja nopean rea-
goinnin tärkeyden mahdollisiin sosiaalisessa mediassa käynnistyviin kes-
kusteluihin.

Kuten kuntaorganisaatioissa, myös kuntajohtajien keskuudessa suosituin
palvelu on Facebook, jonka lisäksi suosituksi palveluksi on nousemassa
Twitter. LinkedIn-palvelua kuntajohtajat käyttävät lähinnä ammatillisten
verkostojen ylläpitämiseen. Myös blogeja ylläpidetään jossain määrin,
muita sovelluksia sen sijaan huomattavasti harvemmin. Ainoastaan tiet-
tyihin, lähinnä yhteen tai kahteen sosiaalisen median palveluun kiinnit-
tyminen näyttää olevan kuntajohtajilla tietoinen valinta, sillä se tuo jäsen-
tyneisyyttä, pitää työtaakan kohtuullisena ja näin ollen helpottaa oman
työn hallintaa.

Kuvio 4. Kuntajohtajien työssään käyttämät sosiaalisen median palvelut.

Facebook
29 %

Twitter
23 %

YouTube
6 %

Blogit
10 %

Instagram
7 %

LinkedIn
17 %

Internetin
keskustelualueet

4 %

Muu
4 %

Kuvio 4. Kuntajohtajien työssään käyttämät sosiaalisen median palvelut.

Näyttää siltä, että sosiaalinen media on sitä hyödyntäville varsin luonnolli-
nen viestintä- ja vuorovaikutusalusta. Se nivoutuu luontevalla tavalla osak-
si kuntajohtajan arkea ja on yksi käytännön työväline muiden joukossa.
Kuntajohtajat ovat myös kohtuullisen tyytyväisiä nykyiseen omaan sosiaa-

41

lisen median toimintaansa, sen tapaan ja laajuuteen. Kuntajohtajien kun-
talaisilta saama palaute, joskin melko vähäinen, on ollut pääosin positii-
vista ja sosiaalisen median hyödyntämiseen kannustavaa. Vaikka kunta-
johtajien sosiaalisen median hyödyntäminen näyttääkin vielä melko vä-
häiseltä, kiinnostusta sen hyödyntämiseen kuitenkin on. Kuntajohtajat,
jotka eivät vielä ole ottaneet välinettä osaksi omaa työtään, näyttävät tie-
dostavan sen ”väistämättömyyden”, mutta jossain määrin myös ymmärtä-
vän sen tarjoamat mahdollisuudet osana tulevaisuuden kuntatoimintaa.
Vastaavasti jo sosiaalista mediaa hyödyntävät kuntajohtajat pohtivat ja
hakevat uusia hyödyntämistapoja.

Kuntajohtajat hyödyntävät sosiaalista mediaa kahdessa tarkoitukses-
sa, sekä tiedonhaun että tiedottamisen välineenä. Sosiaalisessa medias-
sa voidaan verkostoitua toisten kuntajohtajien kanssa ja siten päästä mu-
kaan ajankohtaisiin keskusteluihin sekä saada tärkeää tietoa ja virikkeitä
omaan johtamistyöhön ja kunnan toiminnan kehittämiseen. Erityisesti
Twitter nähdään ketteränä ja toimivana välineenä tiedonhaussa oman työn
tueksi.

Vaikka kuntajohtajien keskinäistä verkostoitumista onkin jonkin verran
sosiaalisessa mediassa tapahtunut, näyttää sosiaalinen media tiedon am-
mentamisen ja benchmarkkauksen välineenä olevan vielä melko kehitty-
mätön, eikä se ole täysin korvannut muita vuosien saatossa syntyneitä
kuntajohtajien keskinäisiä verkostoja, yhteydenpitotapoja ja -foorumeita,
joita pidetään edelleen erittäin tärkeinä. Jossain määrin tietoa liikkuu kunta-
johtajien keskinäisissä sosiaalisen median verkostoissa, mutta tiedot esi-
merkiksi parhaista käytännöistä ja ratkaisuista eivät vielä kovin vahvasti
välity näissä verkostoissa eivätkä kuntajohtajat hae näistä verkostoista ko-
vin konkreettisia eväitä omaan johtamiseensa. Osassa sosiaalisen median
verkostoja keskusteluja käydään aktiivisemmin, toisissa vähemmän. Kehit-
tämistarpeita sekä verkostojen laajentamis- ja yhtenäistämistarpeita näyt-
täisikin olevan.

”Eihän niissä kovin syvälle mennä näihin, meidän esimerkiksi ajankohtaisiin
asioihin tai ongelmiin, että siellä nyt pystyisi ammentamaan suoraan, että
tämä lähestymistapa heillä auttaa tässä meijänkin jutussa.” (H11)

42

”Kyllä somen kautta on löytyny monta asiaa joita on voinu sitten
benchmarkata jopa sitten niin omaan kuntaan ja omaan työhön. Mutta että
mitä nyt olisi ihan semmosia konkreettisia sisältöjä, ehkä nyt ei semmoisia
ihan suoraan niinku sovellettavia sisältöjä niinkään.” (H13)

Ensisijaisesti sosiaalinen media nähdään hyvänä ja ketteränä johtamis-
välineenä tiedottaa kuntalaisille ja muille sidosryhmille kuntaa koskevista
asioista. Tällaisia ovat muun muassa kunnan päätöksenteossa ja valmiste-
lussa olevat ajankohtaiset asiat, kunnan virallisista linjauksista tiedottaminen
sekä kuntaimagoa vahvistavien, kuntaa koskevien positiivisten asioiden uuti-
sointi, niiden välittäminen ja sen kautta myönteisen kuntakuvan rakentami-
nen ja yhteisöllisyyden vahvistaminen kuntalaisten keskuudessa. Sosiaalisen
median avulla voidaan tehdä omaa johtamistyötä näkyvämmäksi ja täten
vahvistaa johtamisen ja hallinnon läpinäkyvyyttä. Sosiaalinen media voi olla
myös tavoitteellinen osa kunnan brändäystä ja imagon rakentamista. Ole-
malla sosiaalisessa mediassa läsnä sekä kuntaorganisaationa että kunta-
johtajana rakennetaan myönteistä kuvaa kunnasta ja kuntajohtamisesta.

”Se on osa tietynlaista brändäystä, siis totta kai, se viestittää meistä jotain jos
me ollaan aktiivisia sosiaalisessa mediassa ja otetaan aktiivisesti käyttöön
niitä sosiaalisen median kanavia ja keinoja […] on ehkä haluttu myöskin
että kuntajohtaja profiloituu vähän eri tavalla ja on modernimpi.” (H2)

Suurimmilta osin sosiaalisen median käyttötavat kuntajohtamisessa pai-
nottuvat yksisuuntaiseen viestintään tai markkinointiin, eivät niinkään
esimerkiksi kuntalaisia osallistavaan yhteisölliseen vuorovaikutukseen. So-
siaalista mediaa käytetään ikään kuin perinteisten hallinnon viestintätapo-
jen jatkeena hyödyntämättä sen tarjoamaa potentiaalia monenkeskeiseen,
kaksisuuntaiseen vuorovaikutukseen esimerkiksi asioiden valmistelussa tai
palautteen keräämisessä.

Pääsääntöisesti kuntajohtajien viestintä sosiaalisessa mediassa on melko
muodollista, neutraalia ja varovaista. Kuntajohtajat joutuvat välillä mietti-
mään hyvinkin tarkoin, mitä ja miten he viestivät. Riskien välttämiseksi
kartetaan tietoisesti voimakkaita kannanottoja ja omien mielipiteiden il-
maisuja ja tiedottamisessa suositaan ennemminkin asiallista, faktoihin

43

pohjautuvaa uutisointia. Myös raja kuntajohtajaan yksityishenkilönä halu-
taan pitää mahdollisimman selkeänä. Varovaisen, neutraalin ilmaisutavan
nähdään olevan osa kuntajohtajan virka-asemaa, jossa hyvin tarkkaan va-
rotaan astumasta esimerkiksi kunnallispoliitikon rooliin mielipiteitä esittä-
mällä.

”Aika vaikea siitä on niinkö tehdä kovin tuota, tämmöstä vaihtelevaa, koska
aika monessa asiassa helposti tulee sitten se poliittinen näkökulma.” (H11)

”Et kun on olemassa kuitenki tää poliittinen kenttä, et ei astu heidän
varpailleen.” (H19)

Tämän tyyppisen viestinnän nähdään rakentavan turvalliset raamit kunta-
johtajan sosiaalisessa mediassa toimimiselle sekä vähentävän sosiaalisessa
mediassa toimimisen riskejä. Neutraali, niin sanotuista turvallisista asioista
viestiminen kun ei yleensä herätä vastaanottajissa kärjekkäitä mielipiteitä
saatikka kriittisen kommentoinnin tarvetta. Näin ollen kuntajohtaja kyke-
nee pitämään mahdollisen keskustelun koossa sekä ehkäisemään keskuste-
lun äitymistä hallitsemattomaksi ja asiattomaksi. Neutraali, asiallinen vies-
tintä mahdollistaa myös asiallisen ja rakentavan jälkikeskustelun.

”Suosin aika semmoista varovaista tyyliä ja aika semmosta varovaista tapaa
lähestyä ylipäänsä asioista.” (H2)

”Ite oon vähä semmosella profiililla, semmosia positiivisia asioita, 	
jotka jotenki vähä niin ku vaikka talouteen liittyviä positiivisia juttuja.”
(H19)

”Se tarkka harkinta siitä että mitä kirjoittaa ja tota, miettiä ainakin kahteen
kertaan ennen kuin painasee julkaise-nappia.” (H9)

”Ehkä siinä minun valinta on ollu se, että oon ollu aika niinku pidättyväinen
sen somen käytössä, ihan tarkotuksella […] sitä haluaa muotoilla ne omat
viestinsä aika huolella.” (H13)

44

Toisilta tämän tyyppinen viestintä sujuu vaivattomasti, toiset joutuvat
enemmän pohtimaan viestinsä sisällön rakentamista. Esimerkiksi blogeja
kirjoittavat kuntajohtajat kertovat kokevansa jonkin verran paineita tekstin
tuottamisessaan. He kertovat joutuvansa tarkoin pohtimaan blogikirjoitus-
tensa sisältöjä, jotta ne olisivat mielenkiintoisia, ajankohtaisia ja tärkeitä
kuntalaisten sekä muiden lukijoiden näkökulmasta mutta riittävän neut-
raaleja sisällöltään. Haasteena näyttää olevan juuri jälkikeskustelun ja kom-
mentoinnin puute, joka on tyypillistä niin hajaseutualueen pienemmissä
kunnissa kuin väestömäärältään suuremmissa kuntakeskuksissa. Kuntalai-
set esimerkiksi harvemmin kommentoivat kuntajohtajan kirjoittamia blo-
geja tai hänen tekemiään päivityksiä ja twiittauksia, ellei kyseessä ole kun-
talaisten kannalta voimakkaasti tunteita herättävä aihe tai provosoiva, sel-
keän mielipiteen sisältämä päivitys tai twiitti, joka herättää kuntalaisissa
reaktioita. Lisäksi oman haasteensa asettaa se, että vastakommentit ja nä-
kemykset saattavat hyvin usein olla lähtöisin ainoastaan tietyiltä toimija-
tahoilta, kuten tietyiltä kuntaorganisaation ammattiryhmiltä tai aktiivisim-
milta kuntalaisryhmiltä, jolloin mielipiteiden ja näkemysten kokonaiskirjo
ei hahmotu kuntajohtajalle.

”Yllättävän vähänhän niitä [kommentteja] tulee.” (H2)

”Ei siellä hirveesti tuota kommentoida.” (H19)

”Ei valitettavasti kuntalaiset ei kommentoi. Mä oon ollu yllättynyt siitä.” (H18)

Kyse voi olla juuri siitä, ettei kuntajohtajien neutraalissävytteinen viestintä-
tapa herätä kuntalaisissa mielenkiintoa kommentoimaan tai keskustele-
maan. Lisäksi kyse voi olla myös siitä, etteivät monetkaan kuntalaiset ole
vielä kohdanneet kuntajohdon kanssa sosiaalisessa mediassa. Myös tottu-
mattomuus ja keskustelevan toimintakulttuurin puute kunnassa voivat se-
littää kommentointien ja vuorovaikutuksen puutetta. Varsin tyypillistä on,
etteivät kuntaorganisaatiotasonkaan hyödyntämät sosiaalisen median pal-
velut ole laajemmalti houkutelleet sidosryhmien edustajia, kuten kuntalai-
sia, esittämään kommentteja tai nostamaan näkemyksiään esiin.

45

Sosiaalisen median hyödyntäminen kuntajohtamisessa edellyttää kun-
talaisilta aktiivista otetta käydä laajaa keskustelua sosiaalisen median foo-
rumeilla sekä tietoa tällaisten foorumeiden olemassaolosta. Toisaalta mo-
nella kuntajohtajalla ei välttämättä ole ollut tarkoituskaan rakentaa sosiaa-
lisen median toimintaansa vahvalle vuorovaikutukselle, kuten mielipitei-
den keräämiseen ja kuntalaisten näkökulmien hyödyntämiseen, vaan nimen-
omaan kuntaa koskevien ajankohtaisten asioiden tiedottamiseen nopeas-
ti ja vaivattomasti olemalla kuitenkin läsnä siellä, missä kuntalaisetkin
ovat.

Vaikka sosiaalisen median käyttö on kuntajohtamisessa lisääntynyt, hyö-
dyntäminen on samantyyppistä kuin muissakin julkisen hallinnon orga-
nisaatioissa: hyödyntäminen on varovaista, pinnallista ja rutiininomaista.
Syynä varovaisuuteen ja pinnallisuuteen on hyödyntämisen lyhyt historia ja
vähäiset kokemukset, mutta myös se, että kuntajohtajilla ei näytä vielä ole-
van riittävästi tietoa ja käsitystä siitä, mitä mahdollisuuksia sosiaalinen me-
dia työvälineenä voisi antaa.

”[…] kun ei ole vielä hoksannut sitä hyötyä tai sitä tarvetta tai tarkoitusta
sille [naurahdus].” (H11)

Osa kuntajohtajista ja erityisesti ne, jotka eivät sosiaalista mediaa hyödyn-
nä ja joiden tietämys sosiaalisen median palveluista on heikko, näkevät
sosiaalisen median muotojen, välineiden ja teknologian olevan vielä liian
kehittymättömiä sen optimaaliseksi hyödyntämiseksi. Heillä on odotuk-
sia sosiaalisen median mahdollisille uusille palveluille ja avauksille, joita
tulevina vuosina voitaisiin vielä selkeämmin hyödyntää oman työn tukena.
Toisaalta näkemykset sosiaalisen median kehittymättömyydestä liittyvät
myös siihen, ettei nykyisiäkään sosiaalisen median palveluita välttämättä
kovin hyvin tunneta. Kuntajohtajat olisikin saatava enemmän tietoisiksi
siitä, minkä tasoisen ja tyyppisen hyödyntämisen nykyiset palvelut mah-
dollistavat.

Sosiaalisesta mediasta on vähitellen tullut osa kuntajohtajan työtä, ja se
nähdään toimivana työkaluna asioista viestimisessä. Näemme kuitenkin
haasteena sen, että sosiaalinen media on varsin yksisuuntainen tiedottamis-

46

kanava sellaisen aktiivisen keskusteluareenan sijaan, jossa kuntajohtaja voi-
si käyttää hyödyksi eri sidosryhmien, erityisesti kuntalaisten asiantunti-
juutta ja näkemyksiä omaan johtamistyöhön ja kunnan kehittämiseen.
Yksisuuntaisena tiedottamisvälineenä sosiaalinen media ei välttämättä li-
sää kuntalaisten kiinnostuneisuutta kunnan asioita kohtaan. Riskinä voi
myös olla sosiaalisen median jääminen sivurooliin ja muun sähköisen hal-
linnon kehittämisen jalkoihin. On siis tärkeää nostaa esiin ja tukea moni-
ulotteisia sosiaalisen median hyödyntämismahdollisuuksia ja tehdä sitä
edelleen tunnetummaksi työvälineeksi kuntajohtajien keskuudessa. Sosiaa-
lisen median palveluiden lisääntyessä tulee pohtia myös sitä, mitkä niistä
parhaiten sopivat kulloisiinkin tilanteisiin ja tarkoituksiin.

4.2	 Kuntajohtajan kompetenssit

4.2.1	 Sosiaalisen median osaaminen
Yksilöllisillä, kompetenssiperustaisilla tekijöillä tarkoitetaan sellaisia kunta-
johtajan henkilökohtaisia ominaisuuksia ja osaamisalueita, jotka määrittä-
vät ja edistävät tehokasta ja kyvykästä toimintaa sosiaalisessa mediassa.
Kognitiiviset kompetenssit ovat konkreettisia tietoja ja taitoja, joita tarvi-
taan sosiaalisessa mediassa toimimiseen ja menestymiseen. Tästä näkö-
kulmasta kyse on kuntajohtajan yleiseen hallinnon sähköistymiseen ja so-
siaalisen median muotoihin liittyvistä kompetensseista, kuten tietotekni-
sestä osaamisesta, sosiaalisen median käyttötapojen hallinnasta sekä vies-
tinnällisestä ja vuorovaikutuksellisesta osaamisesta. Sosiaalisen median
osalta keskeistä on myös tunnistaa sosiaalisen median foorumeilla käytä-
vän vuorovaikutuksen erityispiirteet ja huomioida nämä omassa viestin-
nässä. Lisäksi kompetensseissa on kyse siitä, kuinka aktiivisesti kuntajohta-
ja on valmis kehittämään omaa osaamistaan tavoitteellisesti eri tavoin esi-
merkiksi osallistumalla koulutukseen.

Sosiaalisen median työkäyttöön liittyvät tietotekniset taidot hallitaan hy-
vin. Selkeä enemmistö kuntajohtajista on sitä mieltä, että heillä on varsin
hyvät tietotekniset perusvalmiudet, ja haastatteluissa useat korostivat kunta-
johtajan työn edellyttävän monien erilaisten tietoteknisten ohjelmistojen

47

käyttöä. Tietoteknisiin perustaitoihin voidaan katsoa kuuluvan myös media-
sisällön, kuten kuvien ja videoiden, tuottaminen esimerkiksi älypuhelimella
ja niiden jakaminen sosiaalisen median palveluissa. Tietotekninen osaami-
nen on jonkin verran ikäsidonnaista, ja heikoimmaksi osaamisensa arvioi
vanhin ikäryhmä (57–65-vuotiaat). Viidennes on sitä mieltä, että sosiaali-
sen median työkäytön näkökulmasta omat tietotekniset taidot ovat puutteel-
lisia. Haastatteluissa kuntajohtajat eivät nähneet sosiaalisen median käytön
edellyttämien tietoteknisten taitojen haltuunottoa ongelmana. Omia valmiuk-
sia ottaa teknisesti haltuun sosiaalisen median palveluita pidettiin saman-
kaltaisina taustatekijöistä riippumatta.

”Joo, no kyl mä uskon, että se teknologian käyttö onnistuu. Tietysti nyt
varmaan jotain tarvii oppia siitä, mut en mä usko et se semmosta estettä
tässä asettaa etteikö se sen puolesta onnistus.” (H22)

Sosiaalisen median käytössä ei ole kyse pelkästään teknologiasta vaan ko-
konaisvaltaisemmin toimijoiden välisistä suhteista ja toimintatavoista, joilla
verkkoa hyödynnetään vuorovaikutuksen ja yhteisöllisen toiminnan areenana.

Kuvio 5. Kognitiiviset kompetenssit ja sosiaalisen median käyttö.

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Olen saanut riittävästi koulutusta
sosiaalisen median työkäyttöön liittyen.

Tietoni sosiaalisessa mediassa
viestimisen ominaispiirteistä

(esim. nopeus, moninaiset tulkinnat) ovat hyvät.

Minulla on riittävä osaaminen viestimiseen
sosiaalisen median foorumeilla kuntajohtajan roolissa.

Minulla on hyvät tiedot erilaisista sosiaalisen median
käyttötavoista osana kuntajohtajan työtä.

Tietotekniset taitoni sosiaalisen
median käyttöönottoon ja käyttöön
kuntajohtajan työssä ovat riittävät.

täysin eri mieltä melko eri mieltä ei samaa eikä eri mieltä melko samaa mieltä täysin samaa mieltä

Kuvio 5. Kognitiiviset kompetenssit ja sosiaalisen median käyttö.

48

Tällöin painottuvat viestintä- ja vuorovaikutusosaaminen sekä erilaisten
sosiaalisen median palveluiden vuorovaikutustapojen ja viestintätyylien
hallinta. Sosiaalisessa mediassa tapahtuva viestintä on monenkeskeistä
viestintää, ja sille on tyypillistä nopea tempo sekä informaation moni-
tulkintaisuus. Kuntajohtajista yli 65 prosenttia arvioi tietonsa hyviksi, kun
kyse oli sosiaalisen median käyttötavoista osana kuntajohtajan työtä ja so-
siaalisen median foorumeilla viestimisen erityispiirteistä (ks. kuvio 5). Eri-
tyisesti vanhinta ikäryhmää (57–65-vuotiaat) edustavat kuntajohtajat näki-
vät omat tietonsa sosiaalisen median käyttötavoista osana kuntajohtajan työtä
hieman heikompina kuin nuoremmat kollegansa.

 Kuten seuraava kuvio (ks. kuvio 6) osoittaa, sosiaalista mediaa työssään
hyödyntävät kuntajohtajat arvioivat sosiaalisen median käyttötapoja koske-
vat tietonsa paremmiksi kuin ei hyödyntävien ryhmä, jossa yli kolmannes
vastauksista on neutraaleja (ei samaa eikä eri mieltä) ja joista viidennes ar-
vioi tietonsa melko riittämättömiksi. Neutraalien vastauksien suurelle mää-
rälle voi olla syynä se, että omia tietoja sosiaalisen median käyttötavoista
osana työtä ei kyetä arvioimaan, koska käytännön kokemusta sosiaalisen
median työkäytöstä ei ole.

Kuvio 6. Sosiaalista mediaa hyödyntävien ja hyödyntämättömien kuntajohtajien tiedot
sosiaalisen median käyttötavoista.

20 30 40 50 60 70 80 90 100

Minulla on hyvät tiedot erilaisista
sosiaalisen median käyttötavoista

osana kuntajohtajan työtä.

Melko tai täysin samaa mieltä, % vastaajista

Hyödyntää sosiaalista mediaa omassa työssään Ei hyödynnä sosiaalista mediaa omassa työssään

100

Kuvio 6. Sosiaalista mediaa hyödyntävien ja hyödyntämättömien kuntajohtajien tiedot sosiaa-
lisen median käyttötavoista.

49

Kuntajohtajien tiedot sosiaalisen median käyttötavoista kuntajohtamisessa
näyttäytyivät osittain puutteellisina myös haastatteluissa. Kuntajohtajat ni-
mesivät työkäyttötapoja ja työssä käytettäviä sosiaalisen median palveluita
melko kapeasti. Lähinnä mainintoja saivat muutamat tunnetuimmat jo pitkään
markkinoilla olleet sosiaalisen median palvelut, kuten Facebook ja Twitter. Sen
sijaan uudempien sosiaalisen median palveluiden, kuten Instagramin ja
SnapChatin, työkäyttötapoja ja -mahdollisuuksia ei juurikaan tunneta.

Sosiaalisen median foorumeilla tapahtuvalle viestinnälle on tyypillistä
muun muassa avoimuus, nopeus, monitulkintaisuus, monenkeskeisyys ja
monimediaisuus. Kuntajohtajat korostivat haastatteluissa, että sosiaalises-
sa mediassa tapahtuvan viestinnän tulee olla tyyliltään rennompaa verrat-
tuna perinteiseen virkamiesviestintään sekä monimediaisuutta eli kuvaa,
videota ja ääntä hyödyntävää. Lisäksi tärkeäksi koettiin sosiaalisen median
foorumeille tarkoitetun viestin huolellinen muotoilu siten, että viesti on
kohderyhmän näkökulmasta ymmärrettävä, kiinnostava ja mahdollisim-
man vähän tulkinnanvaralle tilaa jättävä.

Yli 60 prosenttia kuntajohtajista kokeekin hallitsevansa sosiaalisen me-
dian foorumeilla viestimisen hyvin (ks. kuvio 5). Kuitenkin yli neljännes
vastaajista suhtautuu osaamiseensa neutraalisti (ei samaa eikä eri mieltä).
Tämä voi kertoa vaikeudesta arvioida oman osaamisen riittävyyttä suhtees-
sa monenkirjavaan, alati muuttuvaan sosiaalisen median maastoon. Kunta-
johtaja voikin hallita yksittäisen sosiaalisen median palvelun hyvin ja olla
samanaikaisesti tietämätön monien muiden palveluiden erityispiirteistä ja
toimintatavoista.

Parhaimmaksi sosiaalisen median foorumeiden edellyttämä viestintä-
osaaminen koetaan nuorimmassa ikäryhmässä, ja epävarmuus oman osaa-
misen riittävyydestä kasvaa iän myötä. Sen sijaan merkittäviä eroja viestintä-
osaamisessa sosiaalista mediaa hyödyntävien ja hyödyntämättömien kunta-
johtajien suhteen ei ollut havaittavissa. Oman persoonallisen viestintätyylin-
sä sosiaalisen median foorumeille kuntajohtajat ovat joko löytäneet tai us-
kovat löytävänsä suhteellisen helposti, vaikkakin viestintäosaamisen kehit-
tämistarpeita tunnistetaan. Esimerkiksi erilaisten toimijoiden, kuten kunta-
laisten, poliittisten päättäjien ja muiden sidosryhmien, kanssa käytävä verkko-
vuorovaikutus luo vaatimuksia viestintä- ja vuorovaikutusosaamiselle.

50

”Kyllä sitä viestintäosaamista ja just sitä kykyä tulkita, et mitä se merkitsee
meille. Myöskin sitä ymmärrystä tai kykyä tuoda, pureskella se jollain tapaa
se uutinen tai se ratkasu sille kuntalaiselle. Mahdollisimman laajalle joukolle
ehkä ymmärrettäväksikin, että sellasta varmaan olis hyvä harjottaa itsekin
sitten enemmän.” (H17)

”[…] suht rennosti kuitenki sinne Facebookkiinki niinku semmosta,
semmosta, hyvällä maulla käsittääkseni. Mutta, että sillai niinku semmonen
rento ote siinä, siinä että. Mitä mää nyt ymmärränki ehkä sen, et semmonen
puiseva hallinnollinen viestintä ja sit sosiaalinen media, niin se ei ehkä
välttämättä oo niinku hyvä yhdistelmä.” (H14)

Sen sijaan sosiaalisen median hyödyntämiseen osana kuntajohtajan työtä
liittyvä osaamisen kehittäminen on ollut varsin vaatimatonta. Yli puolet
kuntajohtajista pitää saamaansa koulutusta riittämättömänä (ks. kuvio 5).
Lisäksi yli neljännes vastaajista ei osaa arvioida (ei samaa eikä eri mieltä)
saamansa koulutuksen riittävyyttä. Kyselyyn vastanneista iso osa hyödyn-
tää sosiaalista mediaa aktiivisesti työssään, ja voi olla, että nämä varhaiset
hyödyntäjät ovat perehtyneet itse sosiaaliseen mediaan ja ottaneet sen sit-
ten käyttöön. Valtaosa heistäkin tosin tunnistaa sen, että oma osaaminen ei
ole riittävää ja koulutukselle on tarvetta edelleen. Myös haastatteluissa il-
meni, että varsin tyypillinen osaamisen kehittämismuoto on ollut itsenäi-
nen käytännön opettelu ja koulutukselle koetaan olevan todellista tarvetta.

Voi olla, että kuntajohtajien saama vähäinen sosiaalisen median koulutus
osaltaan kytkeytyy siihen, että tällä hetkellä kuntajohtajat käyttävät pääosin
yksittäisiä sosiaalisen median palveluita ja käyttötapana on useimmiten
yksisuuntainen viestintä. Koulutus voisi avata erilaisia sosiaalisen median
käyttömahdollisuuksia ja -tapoja ja lisätä varmuutta ottaa käyttöön uusia
toimintatapoja hyödyntää sosiaalista mediaa monipuolisesti osana kunta-
johtajan työtä.

Kaiken kaikkiaan sosiaalisen median haltuunotto ja osaamisen kehittämi-
nen osana kuntajohtajan työtä eivät näyttäydy kovinkaan tavoitteellisena toi-
mintana. Useimmat kuntajohtajat tuntuvat olevan melko tyytyväisiä nykyi-
seen, usein kapeaan tapaansa hyödyntää sosiaalista mediaa työssään. Selkeät

51

askelmerkit puuttuvat oman osaamisen kehittämisestä. Sosiaalisen median
palveluiden nopea kehittyminen ja hyödyntämismahdollisuudet tunniste-
taan, mutta osaamista ei kehitetä tavoitteellisesti palveluiden kehittymisen
tahdissa eikä mahdollisuuksia hyödynnetä riittävästi.

”[…] Varmaan sitä viestintäosaamista pitäis jollain lailla, olla parantaa
sitten. Kyllähän ei semmosta mitään, mulla esimerkiks mitään koulutusta
siihen oo. Et kyllä se on ihan itse opittua mitä on. En mä tiedä onko
muillakaan, mut kyllä tietysti on mahollista saada ja hankkia.” (H22)

”[…] et ylipäänsä sen, sen niinko kontekstin niinko haltuunotto teoreettisella
tasolla. Niin se pitäs mun mielestä tapahtua. Et mä oon ainaki ite aatellu
niin, että mun täytys semmonen koulutusjakso käydä, pari kolme päivää,
jossa niinko pohditaan sitä tematiikkaa laajasti. Ja sen jälkeen osaa niinko
sijoittaa ne omat toimet siinä kontekstissa.” (H6)

Kuntajohtajien sosiaalisen median osaaminen on vaihtelevaa, varsin epä-
tasaisesti jakaantunutta ja johtajakeskeistä. Osa kuntajohtajista käyttää so-
siaalista mediaa sujuvasti, etenkin tiedon välittämiseen, osa myös vuoro-
vaikutukseen kuntalaisten ja sidosryhmien kanssa, mutta osa vielä miettii
sosiaalisen median mahdollista funktiota johtamistyössä. Eniten osaamisen
kehittämistarpeita on sosiaalisen median edellyttämissä viestintä- ja vuoro-
vaikutuskompetensseissa ja tiedonhallinnan osaamisessa, sillä sosiaalisen
median käyttötavat monimuotoistuvat ja kehittyvät vuorovaikutteisem-
miksi. Teknologia itsessään hallitaan. Sosiaalisen median osaamista ja
käyttötapoja on kuntakentässä kehitetty tavoitteellisesti varsin vähän. Osaa-
misen kehittäminen edellyttääkin sekä konkreettisia taitoja kehittävää koulu-
tusta ja tukea että lisää tietoa sosiaalisen median mahdollisuuksista kunta-
johtamisessa.

4.2.2	 Suhtautuminen sosiaalisen median työkäyttöön
Kompetenssiperustaisiin tekijöihin kytkeytyvät myös yksilölliset tekijät ja
ominaisuudet. Yksilöllisillä tekijöillä tarkoitetaan tässä yksilön eli kunta-

52

johtajan asenteita, arvoja, mielipiteitä ja motiiveja, jotka vaikuttavat siihen,
miten kuntajohtaja suhtautuu sosiaaliseen mediaan ja sen käyttöön. Kyse
on kuntajohtajan odotuksista sosiaalisen median käyttöä ja sen vaikutta-
vuutta kohtaan, kiinnostuneisuudesta ja suhtautumisesta teknologian käyt-
töön sekä siitä, millainen rooli ja merkitys sosiaaliselle medialle annetaan
osana kuntajohtamista. Nähdäänkö se enemmän yksisuuntaisena tiedotus-
ja markkinointikanavana vai myös monenkeskeisenä kaksisuuntaisena
vuorovaikutuskanavana, jonka kautta kuntalaisia ja sidosryhmiä osalliste-
taan asioiden valmisteluun. Nämä tekijät ja lähtökohdat osaltaan määrittä-
vät sitä, minkälaisia tavoitteita kuntajohtaja asettaa sosiaalisen median käy-
tölleen ja kuinka tavoitteellisesti käyttää sitä työssään.

Kuntajohtajan suhtautuminen sosiaalisen median käytön tarjoamiin
mahdollisuuksiin vaikuttaa sosiaalisen median käyttöönottoon ja käyttö-
tapoihin osana työtä. Kuntajohtajat tunnistavat sosiaalisen median mah-
dollisuudet tiedotustyyppisessä viestinnässä hyvin, sillä 82 prosenttia

Kuvio 7. Suhtautuminen sosiaaliseen mediaan osana kuntajohtajan työtä.

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Sosiaalisessa mediassa toimiminen tulee olemaan
merkittävä osa kunnan johtamistyötä.

Sosiaalinen media on hyvä väline kuntajohtajalle
kunnan positiivisen julkisuuden luomiseksi.

Kuntajohtajan on tärkeää luoda sosiaalisen median
kautta verkostoja, joista on hyötyä työn kannalta.

Sosiaalinen media on kuntajohtajalle
ketterä ja nopea tapa

jakaa tietoa ajankohtaisista asioista.

Sosiaalisen median käytöllä
voidaan lisätä vuorovaikutusta

kuntajohtajan ja kuntayhteisön välillä.

Sosiaalisen median avulla kuntalaisten tieto,
osaaminen ja asiantuntijuus saadaan tehokkaasti

hyödynnettäväksi päätöksentekoon.

täysin eri mieltä melko eri mieltä ei samaa eikä eri mieltä melko samaa mieltä täysin samaa mieltä

Kuvio 7. Suhtautuminen sosiaaliseen mediaan osana kuntajohtajan työtä.

53

kuntajohtajista pitää sosiaalista mediaa ketteränä ja nopeana tapana välittää
tietoa ajankohtaisista asioista. Sosiaalista mediaa pitää hyvänä välineenä
kunnan positiivisen julkisuuden luomiseksi 73 prosenttia vastaajista. Nämä
käyttökohteet nostettiin usein esille myös haastatteluissa. Sosiaalista mediaa
käytetään tiedon jakamiseen, ja hyvin tyypillistä on valmiiden sisältöjen ja-
kaminen. Toki on niitäkin kuntajohtajia, jotka tuottavat itse sisältöä, lähin-
nä kuvia tilaisuuksista, mutta laajempi sisällöntuottaminen, kuten blogien
kirjoittaminen, on varsin harvinaista. Tämän tyyppistä yksisuuntaiseen viestin-
tään pohjautuvaa sosiaalisen median hyödyntämistä voidaan pitää erään-
laisena ensimmäisen ”tason” käyttötapana.

”On se varmaan myöskin sitä näkyvyyttä, että meidän kunta on olemassa ja
mitä meille kuuluu ja viestintä siitä näkökulmasta, että miten me ajatellaan
näistä asioista. Toki se on tärkee, että tuo esille sitä omaa kuntaa ja niitä
kuulumisia siitä omasta kunnasta.” (H17)

Kuntajohtajat uskovat sosiaalisen median tarjoavan mahdollisuuksia vuoro-
vaikutuksen lisäämiseen kuntajohtajan ja kuntayhteisön välillä, sillä 84 pro-
senttia vastaajista on samaa tai melko samaa mieltä asiasta. Toisaalta vain
noin neljännes kuntajohtajista näkee, että sosiaalisen median avulla kunta-
laisten tieto, osaaminen ja asiantuntijuus voidaan saada tehokkaasti päätök-
senteon käyttöön, kun taas kolmannes vastaajista suhtautuu asiaan neutraa-
listi (ei samaa eikä eri mieltä). Tämä voi kertoa siitä, että periaatteessa mah-
dollisuus osallistamiseen tunnistetaan ja hyväksytään, mutta käytäntöön tätä
ei ole vielä osattu laajasti viedä. Syynä voi olla se, että kuntakentällä on vielä
vähän esimerkkejä osallistavaan toimintaan painottuvista sosiaalisen median
käytännöistä. Edelläkävijäkunnissa on havaittavissa kokeiluja ja orastavia
käytäntöjä sosiaalisen median hyödyntämisessä vuorovaikutuksen ja osal-
listamisen foorumina, joskaan vakiintuneesta toiminnasta ei voida vielä
puhua. Näiden edelläkävijöiden joukossa on kaiken kokoisia kuntia.

”Nythän meillä oli tämä maankäyttöstrategia niin, siihen liittyen tehtiin
kuntalaiskysely niin. Somessahan sitä rummutettiin. Eihän siihen olis saatu
niitä vastauksia muuten, jos ei somen kautta.” (H13)

54

Sosiaalista mediaa hyödyntävät kuntajohtajat suhtautuvat sosiaalisen me-
dian mahdollisuuksiin varsin positiivisesti, mitä käyttökokemukset ovat
edelleen vahvistaneet. Sen sijaan ei-käyttäjien joukossa suhtautuminen on
paljon varauksellisempaa kaiken tyyppiseen sosiaalisen median käyttöön,
paikoin jopa vähättelevää. Seuraavasta kuviosta (ks. kuvio 8) ilmenee kunta-
johtajien suhtautumisen erot sosiaalista mediaa hyödyntävien ja ei-hyödyn-
tävien ryhmissä. Kuntajohtajan suhtautuminen sosiaalisen median mah-
dollisuuksiin kuntajohtamisessa määrittelee liikkumavaraa merkittävästi.
Epäileväinen suhtautuminen sosiaalisen median mahdollisuuksiin voi osal-
taan vaikuttaa myös siihen, että sosiaalista mediaa ei oteta käyttöön tai sitä
käytetään lähinnä muiden viestintätapojen jatkeena yksisuuntaiseen tiedot-
tamiseen tai markkinointiin.

Kuntajohtajat tiedostavat sosiaalisen median merkityksen kuntajohtamiselle,
ja valtaosa kuntajohtajista uskoo merkityksen kasvavan tulevaisuudessa.

Kuvio 8. Sosiaalista mediaa hyödyntävien ja hyödyntämättömien kuntajohtajien
suhtautuminen sosiaalisen median mahdollisuuksiin.

0 10 20 30 40 50 60 70 80 90 100

Sosiaalisessa mediassa toimiminen tulee olemaan
merkittävä osa kunnan johtamistyötä.

Sosiaalinen media on hyvä väline kuntajohtajalle
kunnan positiivisen julkisuuden luomiseksi.

Sosiaalisen median kautta tapahtuvasta
vuorovaikutuksesta voi saada hyödyllisiä sisältöjä

kuntajohtajan työhön.

Sosiaalinen media on kuntajohtajalle
ketterä ja nopea tapa jakaa tietoa

ajankohtaisista asioista.

Sosiaalisen median käytöllä
voidaan lisätä vuorovaikutusta

kuntajohtajan ja kuntayhteisön välillä.

Melko tai täysin samaa mieltä, % vastaajista

Hyödyntää sosiaalista mediaa työssään Ei hyödynnä sosiaalista mediaa työssään

Kuvio 8. Sosiaalista mediaa hyödyntävien ja hyödyntämättömien kuntajohtajien suhtautumi-
nen sosiaalisen median mahdollisuuksiin.

55

60 prosenttia kuntajohtajista näkee, että tulevaisuudessa sosiaalisessa me-
diassa toimiminen on merkittävä osa kunnan johtamistyötä (ks. kuvio 7).
Selkeästi myönteisemmin suhtautuvat sosiaalista mediaa hyödyntävät kunta-
johtajat. Myös haastatteluissa piirtyi varsin positiivinen kuva suhtautumi-
sesta sosiaalisen median merkitykseen tulevaisuudessa. Valtaosa myös niistä
haastatelluista kuntajohtajista, jotka eivät hyödynnä sosiaalista mediaa, us-
koi sosiaalisen median merkityksen kasvuun kuntajohtamisessa. Kunta-
johtajien mukaan sosiaalisen median käyttö voi lisätä hallinnon läpinäky-
vyyttä, tavoittaa uusia kohderyhmiä ja luoda positiivista kuntakuvaa. Haas-
tatteluissa korostui sosiaalisen median mahdollisuuksien hyödyntäminen
kunnan tulevissa tehtävissä sosiaali- ja terveystoimen rakennemuutoksen
jälkeen. Erityisesti mahdollisuuksia nähtiin olevan kuntayhteisöllisyyden
lisäämisessä ja ennaltaehkäisevässä työssä sekä pienemmässä määrin elin-
voimatehtävän toteuttamisessa.

”Mutta siellä läpinäkyvyys on varmaan semmoinen ja meillä semmoinen
niinku onkin tarkoitus.” (H9)

”Joo kyllä, että kyllä tää niinku kuntalaisosallistaminen on niinku yks se,
jossa odotuksia on, on meillä ja varmaanki kuntalaisilla itselläänki, että sitä
kontaktointia ja sitten tämmöseen niinku.” (H14)

”Kunta ei enää ole palvelukunta, sosiaali-terveystoimen palveluita tuottava
kunta. Ihmiset alkaa muutaman valtuustokauden päästä mieltämään
kunnan elinvoimakuntana. Tämmösenä demokratian toteuttajana,
keskustelufoorumina, kyllä paineet on siihen siihen suuntaan. Näin se
varmasti on. Siinä on oikeestaan yks syy miks kannattaa lähtee sitä
kehittään, voimistaan.” (H23)

Usein sosiaalisen median hyödyntäminen jää aikomuksen tasolle, vaikka
sen tuomat mahdollisuudet tunnistetaankin hyvin. Haastatteluissa kunta-
johtajat valottivat syitä sille, miksi eivät hyödynnä sosiaalista mediaa
työssään. Tällaisia tiedostettuja perusteluita olivat muun muassa ajan-
puute, oma mukavuudenhalu ja laiskuus, sosiaalisen median roolin hahmot-

56

tamattomuus oman työn kannalta, kasvokkaiseen vuorovaikutukseen
perustuvien toimintatapojen riittävyys, epäusko osallistamisen tuottamaan
hyötyyn, kuntalaisten osallistumishalukkuuteen ja -mahdollisuuksiin sekä
pelko sosiaalisen median hallitsemattomuudesta. Perustelut kertovat aina-
kin siitä, että sosiaalinen media ei ole todellisuudessa löytänyt asemaansa
tai sille ei ole vielä annettu asemaa osana kuntajohtajan johtamistyötä ja
-viestintää.

”Mä en ehkä ajankäytöllisestikään niinku sillä tavalla en niinku, ainakaan
vielä, vielä oo valmis, että, että täytys niinku vastata sitten päivityksiensä
seuraa-, seurauksista tai se, että mitä se ehkä sitten hyvässä tai vähän
huonommassa niinku aiheuttas.” (H14)

Julkilausuttujen perustelujen lisäksi sosiaaliseen mediaan suhtautumisen
taustalla voi olla vähemmän tiedostettuja tekijöitä ja prosesseja, jotka hei-
jastuvat toimintatapoihin sekä siihen, ettei sosiaalista mediaa hyödynnetä.
Sosiaalisen median mukanaan tuoma avoimuus voi esimerkiksi haastaa or-
ganisaation toimintakulttuuria. Voi olla esimerkiksi niin, että avointa osal-
listamista ja vuorovaikutusta ei nähdä tärkeänä ja asioiden valmistelu halu-
taan pitää omassa tutussa piirissä.

”Kenties se lisää avoimuutta joo, jossakin määrin, mutta että ei täällä kielletä
keneltäkään sitä, että jos joku tulee pyytämään tietoja jostakin kunnan
toiminnasta […] vastaukset täältä lähtee kyllä.” (H15)

”Mutta minä oon lähinnä niinku keskustellu siitä muutamien kanssa ja
erinäisten tahojen kanssa, kulttuuri-ihmisten ja teknisen puolen ja
tämmöisten riivinrautainsinöörien kanssa sun muitten. Minä oon hakenu
sillä tavalla niinku tietoisesti jostain näkemystä. Ja sitten ite laskeskellu mitä
se tarkottais sun muuta.” (H7)

Kuntajohtajat tiedostavat sosiaalisen median mahdollisuudet ja merkityk-
sen kuntajohtamisessa nyt ja tulevaisuudessa. Tämän hetkiset sosiaalisen
median käyttötavat keskittyvät kuitenkin enemmän tiedon jakamiseen kuin

57

vuorovaikutteiseen ja verkostomaiseen toimintatapaan eri toimijoiden ja
sidosryhmien välillä. Suhtautuminen sosiaalisen median mahdollisuuksiin
on kriittisempää niiden joukossa, jotka eivät hyödynnä sosiaalista mediaa
työssään. Kuntajohtajien suhtautuminen sosiaalisen median hyödyntämi-
seen osana kuntajohtamista näyttää enemmän aikomukselliselta kuin ta-
voitteelliselta toiminnalta. Sosiaalisen median merkitys tiedostetaan ja tun-
nistetaan melko hyvin, mutta vain harva kuntajohtaja tekee konkreettisia
toimia tai toimii tavoitteellisesti sosiaalisen median käyttöä edistäen, esi-
merkiksi kehittäen omaa osaamistaan tai luodakseen uusia sosiaalisen me-
dian käyttötapoja omassa johtamistyössään. Näin ollen kuntajohtajan suh-
tautuminen sosiaaliseen mediaan määrittelee kuntajohtajan liikkumavaraa
sosiaalisessa mediassa.

4.2.3	 Sosiaalisen median hallitsemattomuus huolestuttaa
Sosiaalisen median palveluiden hyödyntäminen kuntajohtamisessa tarjoaa
runsaasti mahdollisuuksia monenkeskeiseen kaksisuuntaiseen vuorovaiku-
tukseen ja yhteisölliseen toimintaan. Erilaiset sosiaalisen median osallista-
vat hyödyntämistavat sisältävät mahdollisuuden sekä positiivisiin että ne-
gatiivisiin vuorovaikutusprosesseihin ja -vaikutuksiin. Sosiaalisen median
foorumeilla tapahtuvan vuorovaikutuksen pelisäännöt eivät ole selkeästi
muotoutuneita, ja ne ovat jatkuvassa muutoksessa kuten itse sosiaalisen
median palvelutkin. Sosiaalisen median foorumeilla tapahtuva vuorovaiku-
tus voi ottaa ennakoimattoman suunnan, jota on vaikea hallita. Pelko ja
huoli vuorovaikutuksen keskittymisestä kielteisiin näkökulmiin ja asiat-
tomuuksiin on vahvasti läsnä ja määrittelee osaltaan kuntajohtajien liikku-
mavaraa sosiaalisen median käytössä.

Sosiaalinen media otetaan usein käyttöön muiden sähköisten kanavien
rinnalle, mikä osaltaan voi lisätä hallitsemattomuuden tunnetta viestinnän
sirpaloituessa yhä useammille foorumeille. Aktiiviset kuntalaiset perusta-
vat myös omia foorumeita kuntayhteisön vuorovaikutuskanaviksi. Näitä
kuntajohtajat ja kunnat seuraavat varsin vaihtelevasti ja osallistuvat keskus-
teluihin vain harvoin. Lisäksi kuntajohtajia askarruttaa työ- ja siviiliroolien
hallintakysymykset sosiaalisen median foorumeilla tapahtuvassa viestinnässä.

58

Myös toimintaympäristössä käynnissä olevat tunteita herättävät kysymyk-
set voivat lisätä verkkovuorovaikutuksen hallitsemattomuutta. Liikkuma-
varan näkökulmasta kyse on siitä, että kuinka kuntajohtajat suhtautuvat
hallitsemattomuuteen sosiaaliseen mediaan kuuluvana ilmiönä ja minkä-
laisia tietoja ja taitoja kuntajohtajat tarvitsevat hallitsemattomuuden kanssa
toimimiseksi.

Sosiaalisen median foorumeilla tapahtuvaan kommunikointiin liittyvä
hallitsemattomuus häiritsee 60:tä prosenttia kyselyyn vastanneista. Erityi-
sesti hallitsemattomuus häiritsee niitä, jotka eivät hyödynnä sosiaalista me-
diaa työssään. Heistä 86 prosenttia pitää hallitsemattomuutta häiritsevänä,
ja vastaavasti sosiaalista mediaa hyödyntävistä lähes puolet kokee samoin
(ks. kuvio 9). Vuorovaikutuksen ennakoimattomuus ja hallitsemattomuus
voivat olla joillekin kuntajohtajille jopa esteenä ottaa palveluita käyttöön.
Osaltaan kuntajohtajien tunne sosiaalisen median hallitsemattomuudesta
on johtanut siihen, että viestinnässä ollaan varovaisia ja pysyttäydytään
neutraaleissa aiheissa ja sanavalinnoissa, kuten luvussa 4.1 on todettu. Saman-

Kuvio 9. Sosiaalista mediaa hyödyntävien ja hyödyntämättömien kuntajohtajien näkemykset
hallitsemattomuudesta ja osallistumisesta verkkokeskusteluihin.

0 10 20 30 40 50 60 70 80 90 100

Sosiaalisen median foorumeilla
tapahtuvaan kommunikointiin liittyvä

hallitsemattomuus häiritsee minua.

Kuntajohtajan tulee
osallistua kunnan toimintaa

käsitteleviin verkkokeskusteluihin.

Melko tai täysin samaa mieltä, % vastaajista

Hyödyntää sosiaalista mediaa työssään Ei hyödynnä sosiaalista mediaa työssään

Kuvio 9. Sosiaalista mediaa hyödyntävien ja hyödyntämättömien kuntajohtajien näkemykset
hallitsemattomuudesta ja osallistumisesta verkkokeskusteluihin.

59

aikaisesti kuntajohtajat korostavat oman persoonallisen ja rennomman tyy-
lin merkitystä sosiaalisen median kanavilla.

Varovaisuus näkyy läpi sosiaalisen median käytön kaaren, mutta koros-
tuu varsinkin sosiaalisen median käytön alkumetreillä, kun omaa viestintä-
tyyliä ja -kontekstia ei täysin vielä hallita. Vaikka sosiaalisen median fooru-
meilla viestiminen on useimmiten eriaikaista viestintää, kuntajohtajat ko-
kevat viestinnän olevan nopeaa ja lähes reaaliaikaista, mikä yhdessä hallit-
semattomuuden tunteen kanssa lisää varovaisuutta viestinnässä. Erityisen
paljon sosiaalisen median foorumeilla tapahtuvan vuorovaikutuksen hallit-
semattomuus mietityttää kunnissa, joiden toimintaympäristössä on valmis-
teilla tai käynnissä tunteita herättäviä kehittämishankkeita

”[…], jos rennosti päivittää, niin aika rennosti niihin vastaillaankin sitten
[…] tietysti niitten keskusteluaiheen ja -ajatuksen kanssa tosiaan pitäisi aika
tarkka olla, että tuota. Niitä mää niinku vion ja aristelen, sitä puolta tästä,
tästä maailmasta.” (H14)

”Ehkä muuten ne riskit, niin ehkä siinä on se, että se semmonen
harkitseminen, että se on niin helppo roiskasta sinne jotain. Et sen takia 		
mä oon ite peräänkuuluttanu sitä, että kyl mä tarkkaan mietin mitä mä
laitan. Ettei kävisi niin, että liian äkkiä ainakaan kommentoisin jotain
epäasiallista.” (H18)

”Yleensä on tosi kiva, että nukkuu yön yli ja kyl mä oon monta kertaa ollu
hyvä se, että on hetken miettiny ennen ku on laukassut. Se puuttuu sitten
tästä sosiaalisen median puolelta, että sä vedät sen kaikki ja kirjotat. Sillon
kun niitä viestiä tulee ja viestintää tulee aamuyöstä tai sunnuntain välisenä
yönä niin voi tietää mitä se sisältää. Minä tässä puhun koko ajan tästä
negatiivisesta puolesta.” (H20)

Tulosten mukaan kuntajohtajilla on vähän kiinnostusta osallistua kunnan
toimintaa käsitteleviin verkkokeskusteluihin riippumatta siitä, hyödyntää-
kö sosiaalista mediaa työssään vai ei. Koko kyselyaineistosta lähes puolet
kuntajohtajista ei näe perustelluksi osallistua kunnan toimintaa koskeviin

60

verkkokeskusteluihin ja yli neljännes vastaajista suhtautuu asiaan neutraa-
listi (ei samaa eikä eri mieltä). Sosiaalista mediaa hyödyntävistä näin näkee
noin kolmasosa. Suuri neutraalien vastausten määrä voi kertoa siitä, että
verkkokeskusteluihin suhtaudutaan varauksella ja tunnistetaan niissä piile-
vä mahdollinen ennakoimattomuus. Kuntajohtajat kokevatkin mahdolli-
suuden vaikuttaa verkkokeskustelun suuntaan, esimerkiksi oikean tiedon
välittämisellä, hyvin rajallisena. Ei-toivottuun suuntaan lähteneen vuoro-
vaikutuksen ohjaus on lähes mahdotonta, ja kuntajohtajat pohtivat myös
niitä keinoja, joilla keskustelun voi lopullisesti päättää tai viimeisenä vaihto-
ehtona poistaa keskustelun kokonaan, jos se on mahdollista.

Useat kuntajohtajat ovat saaneet osansa verkossa vellovasta vihapuheesta
ja asiattomuuksista. Äärimmäisenä esimerkkinä negatiivisesti painottu-
neista verkkovuorovaikutuksen areenoista ovat keskustelufoorumit, esimer-
kiksi Suomi24, joissa viestintää käydään nimimerkkien välillä. Vaikka palve-
lussa tapahtuvaa viestintää moderoidaan, tästä huolimatta useilla kunta-
johtajilla oli omakohtaisia kokemuksia negatiivisen viestinnän ja perättömi-
en puheiden kohteeksi joutumisesta. Tämän tyyppiset kokemukset osaltaan
myös jarruttavat kuntajohtajien siirtymistä muiden sosiaalisen median pal-
veluiden käyttäjiksi, vaikka he tiedostavatkin sen, että viestintä on asialli-
sempaa foorumeilla, joissa esiinnytään omalla nimellä.

”Niin ajattelisin, että yks on niin ku tää, että se keskustelu kääntyy ikävään
suuntaan ja se lähtee siitä jotenkin lumipalloefektin lailla vyörymään eikä
sitä saa pysäytettyä. Se on sit, että minkä ratkasun teet, että poistatko
keskustelun vai annatko sen sit olla […] Et ehkä se hallitseminen siinä 		
on yks riski.” (H17)

”Niin kyllä nää suomi24 ja tämmöset missä sä saat niin ku räksyttää
nimettömänä ja mennä heitellä niin ku näistä mulla on et kyllähän ne on
täyttä peetä niin ku kanavina.” (H1)

Kuntajohtajat kokevat sosiaalisen median hyödyntämisessä haastavana eri-
laisten roolien hallinnan. Erilaisia jännitteitä ja ristiriitoja voi syntyä sekä
siviili- ja työrooli- että virkamies-poliittinen johto -akseleilla. Siviili- ja työ-

61

roolin rajapinta on erityisen haasteellinen niille, jotka ovat aiemmin käyt-
täneet sosiaalista mediaan yksityiselämässä ja valjastaneet sen myöhem-
mässä vaiheessa myös ammatilliseen käyttöön. Näin on erityisesti Facebookin
osalta, sillä esimerkiksi Twitter on enemmän painottunut ammatilliseen
käyttöön, ja siellä ovat läsnä poliitikot, journalistit, tutkijat, eri viranomais-
tahot ja elinkeinoelämä. Omana persoonana viestiminen työn puolesta ei
edellytä esimerkiksi omasta perhe-elämästä tai harrastuksista kertomista,
vaan sitä, että asioista kerrotaan siten, että niissä näkyy oma persoonallinen
ote. Virkamies-poliittinen johto -akselilla on kyse myös siitä, kuinka hyvin
kuntajohtaja hallitsee oman sosiaalisen median viestintätapansa, jotta ei
toiminnallaan astu poliittisten päättäjien toiminta-alueelle. Kyse on siitä,
kuinka hyvin kuntajohtaja tiedostaa ja hallitsee roolinsa mukaisen viestin-
nän erilaisilla sosiaalisen median foorumeilla ja eri ryhmien kanssa käytä-
vässä vuoropuhelussa.

”[…] se mun Facebook-profiili on muuttanut sinänsä muotoaan siinä
mielessä, et se ei oo täysin enää samassa merkityksessä olemassa, kuin ennen.
Nyt kun sinne on tullu näitä ammatillisia piirteitä.” (H17)

”Siinähän se riski on, on niinku suhteessa poliittisiin päättäjiin, että jos lähet
niinku varomattomasti tekemään isoja, isoja tai niinku semmosta viestejä
antamaan, jotka voidaan tulkita niinku tämmösiksi uusiksi linjauksiksi.”
(H13)

Kuntajohtajien joukossa on myös niitä, jotka tunnistavat sosiaalisen me-
dian foorumeilla tapahtuvan vuorovaikutuksen hallitsemattomuuden ja
mahdollisen negatiivisen sävyn, mutta hyväksyvät asian ja ovat tehneet
päätöksen ottaa sosiaalisen median ammatilliseen käyttöön. Koska verkko-
keskusteluita ei voi täydellisesti hallita, yksi tapa vaikuttaa niihin on mennä
itse mukaan keskusteluihin mahdollisimman varhaisessa vaiheessa. Näin
toimineet kuntajohtajat kertovat sosiaalisen median käyttökokemusten ole-
van enemmän plussalla kuin miinuksella.

Sosiaalisen median hallitsemattomuus näyttäytyy moniulotteisena ilmiö-
nä kuntajohtajien sosiaalisen median käytössä, ja kuntajohtajien haastatte-

62

luissa olivat vahvasti esillä sekä hallitsemattomuuden että ennakoimatto-
muuden eri ulottuvuudet. Osa kuntajohtajista nimeää hallitsemattomuuden
suurimmaksi esteeksi sosiaalisen median ammatilliselle käytölle. Verkko-
vuorovaikutuksen hallitsemattomuus vaikuttaa osaltaan siihen, että kunta-
johtajat ovat varsin varovaisia ja neutraaleja omassa viestinnässään ja sa-
manaikaisesti tavoittelevat omaa persoonallista tyyliä. Sosiaalisen median
hyödyntäminen kuntajohtamisessa edellyttää hallitsemattomuuden ja en-
nakoimattomuuden hyväksymistä, omien viestintä- ja vuorovaikutustaito-
jen jatkuvaa reflektointia ja kehittämistä sekä sosiaalisen median huolellista
asemointia omassa johtamistyössä ja osana kuntaorganisaation viestintä
strategiaa.

4.3	 Kuntaorganisaatio sosiaalisen median 			
	 käytön määrittäjänä

4.3.1	 Toimintaympäristön odotukset ja kannustus
Toimintaympäristöllisillä tekijöillä tarkoitetaan tässä yhteydessä esimerkik-
si kuntalaisten tai kuntajohtajakollegoiden asettamia odotuksia sosiaalisen
median käytölle. Toisaalta erilaiset yhteistyöorganisaatiot tai media voivat
odottaa kuntajohtajalta näkyvyyttä sosiaalisessa mediassa. Esimerkiksi
kuntalaisten omien vuorovaikutustapojen muuttuessa edellytetään muutos-
ta myös kuntaorganisaation ja kuntalaisten väliseen vuorovaikutukseen,
ja kunnilta ja kuntien johdolta edellytetään vuorovaikutteisempia ja nyky
aikaisempia yhteydenpitomuotoja sekä vuorovaikutuksen helpottamista tu-
kevia tapoja. Vastaavasti toiset kuntajohtajat voivat kannustaa ja omalla ak-
tiivisella toiminnallaan näyttää mallia erityisesti niille kuntajohtajille, jotka
eivät hyödynnä sosiaalista mediaa. Toimintaympäristön näkökulmasta so-
siaalisen median soveltamisedellytyksinä on tieto toisten kuntaorganisaa-
tioiden ja kuntajohtajien positiivisista kokemuksista sekä ymmärrys näiden
parhaiden käytäntöjen hyödyntämismahdollisuuksista omassa johtamises-
sa. Seuraavaksi tarkastelemme, miten kuntajohtajat näkevät toimintaympä-
ristöllisten tekijöiden ohjaavan ja vaikuttavan sosiaalisen median liikkuma-
varan jäsentymiseen.

63

Kuvio 10. Toimintaympäristön odotukset, kannustus ja esimerkit.

Tulosten mukaan kuntajohtajat eivät ole kokeneet merkittäviä toiminta
ympäristöllisiä paineita hyödyntää sosiaalista mediaa osana työtään. Esi-
merkiksi 42 prosenttia kyselyyn vastanneista kokee, ettei yhteistyökumppa-
neiden tai toisten kuntajohtajien taholta ole asetettu odotuksia tai vaateita
sosiaalisen median käytölle. Vastaavasti 33 prosenttia vastaajista tuntee toi-
mintaympäristöllisiä paineita kuntalaisten, sidosryhmien ja kollegoiden ta-
holta hyödyntää sosiaalista mediaa. Ulkopuolisia paineita ehkä yllättäen
tuntevat erityisesti ne kuntajohtajat, jotka jo hyödyntävät sosiaalista me-
diaa. Tässä lienee kyse aktiivisuuden ja läsnä olemisen paineesta sosiaali-
sessa mediassa. Kun jonkin sosiaalisen median palvelun käyttö on aloitettu,
kuntajohtajat katsovat olevansa velvoitettuja säännölliseen viestimiseen ja
yhteydenpitoon. Toisaalta heillä voi olla toimintaympäristöllisiä paineita
siitä, mikä on kuntajohtajan oikea ja paras tapa toimia, sillä eri sidos-
ryhmillä voi olla erilaisia odotuksia kuntajohtajan toimimisesta sosiaalises-
sa mediassa.

Sosiaalista mediaa hyödyntämättömät kuntajohtajat näkevät toiminta
ympäristön asettamat odotukset ja vaateet vähemmän merkittävinä. Kun

Kuvio 10. Toimintaympäristön odotukset, kannustus ja esimerkit.

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Meillä ei ole riittävästi hyviä esimerkkejä
ja malleja sosiaalisen median soveltamisen

käytännöistä kuntajohtamisessa.

Kuntajohtajana tunnen ulkopuolelta
(kuntalaiset, sidosryhmät, kollegat) painetta

käyttää sosiaalista mediaa työssäni.

Yhteistyökumppanit ja kollegat odottavat
minun osallistuvan keskusteluihin ja

yhteistyöhön sosiaalisen median kautta.

Toisten kuntajohtajien aktiivisuus ja
esimerkit ovat tärkeitä edesauttamaan myös

omaa toimimistani sosiaalisessa mediassa.

Kuntalaiset ovat kannustaneet minua viestimään
kunnan asioista sosiaalisen median kautta.

täysin eri mieltä melko eri mieltä ei samaa eikä eri mieltä melko samaa mieltä täysin samaa mieltä

64

paineita ja odotuksia ei toimintaympäristön taholta katsota kohdentuvan,
ei sosiaalista mediaa ole välttämättä lähdetty kokeilemaankaan. Useat kun-
tajohtajat kertoivat tiedostavansa tulevaisuuden toimintaympäristölliset
vaateet suhteessa sosiaalisen median hyödyntämiseen. He kokevat, että toi-
mintaympäristöllisten vaateiden lisääntyessä tulevina vuosina sosiaalinen
media täytyy olla valmis ottamaan haltuun.

”No kyllä sitä varmasti täytyy miettiä ja ehkä siihen niinkö enemmän uhrata
aikaa […] täytyy omaksua uusia toimintatapoja.” (H10)

Sosiaalista mediaa hyödyntämättömien kuntajohtajien kokema ulkopuoli-
nen paine liittyy sosiaalisen median väistämättömyyteen osana lähitulevai-
suuden kuntajohtamista. Paine voi esimerkiksi syntyä siitä, että kunta-
johtajat eivät välttämättä koe hallitsevansa sosiaalisen median edellyttämää
vuorovaikutuksellista osaamista (ks. luku 4.2.1). Kokemus toimintaympä-
ristöllisestä paineesta voi syntyä epätietoisuudesta, mitä sosiaalinen media
heiltä tulevina vuosina edellyttää, sekä siitä, ettei heillä tällä hetkellä ole
tarkkaa käsitystä sosiaalisen median tarkoituksesta ja mahdollisuuksista
kuntajohtamisessa (ks. luku 4.1). Tämän kaltaisia paineita on erityisesti
keski-iässä olevalla kuntajohtajistolla, jolla työuraa on vielä paljon jäljellä ja
jolla suhde sosiaaliseen mediaan ei ole niin luonnollinen ja arkipäiväinen
kuin nuorella kuntajohtajakaartilla.

Vanhemman sukupolven kuntajohtajat kokevat hieman vähemmän toi-
mintaympäristöllisiä paineita ja odotuksia sosiaalisen median käytölle ver-
rattuna nuorempiin kollegoihin. He eivät ehkä näe mahdollisia paineita, tai
korkeamman iän vuoksi he yksinkertaisesti jäävät toimintaympäristön
odotusten ulkopuolelle eikä heidän välttämättä edes odoteta jalkautuvan
sosiaalisen median maailmaan. Ikä voi olla heille turvallinen peruste jäädä
sosiaalisen median ulkopuolelle tai sen vähäiselle hyödyntämiselle. He
myös mielellään näkevät tilalleen astuvan tulevan kuntajohtajasukupolven
ottavan haltuun sosiaaliseen mediaan liittyvät kysymykset

”Mulla ei oo, enää ei ole kovin pitkä aika eläkeikään, niin ehkä mie pärjään
vielä tämmösellä vähän niinkö vähemmän aktiivisella otteella.” (H12)

65

37 prosenttia vastaajista ilmoittaa saaneensa kuntalaisilta kannustusta so-
siaalisessa mediassa viestimiseen. Tämä painottuu erityisesti niiden johta-
jien näkemyksissä, jotka sosiaalista mediaa jo hyödyntävät. He siis kokevat
saaneensa kuntalaisilta myönteistä palautetta sosiaalisessa mediassa toimi-
miselleen, mikä kannustaa heitä edelleen jatkamaan sekä hakemaan uusia
hyödyntämismahdollisuuksia. Sen sijaan sosiaalista mediaa hyödyntämät-
tömät, erityisesti väestömäärältään pienten kuntien kuntajohtajat hyvinkin
yksiselitteisesti kokevat, etteivät ole saaneet kuntalaisten taholta komment-
teja, tukea tai kysymyksiä hyödyntämisen aloittamiseksi.

”Se on ollut sitä kannustusta siihen että onpa hienoa että kuntajohtaja
täälläkin [sosiaalisessa mediassa] näkyy.” (H11)

”Kukaan [kuntalainen] ei ole vedonnu siihen. Ei koskaan kukaan.” (H6)

”Kukaan ei ole minulle, ei päättäjistä, ei ulkopuolisista henkilöistä niin kun
kysynyt tyyliin et miksi et ole. Ei yhtään kysymystä ole tullu.” (H1)

Kuntalaisten odotusten vähyyttä osana toimintaympäristöllisiä vaateita
selitetään esimerkiksi kunnan ikärakenteella. Iäkkäämmillä kuntalaisilla ei
nähdä olevan erityisiä vaatimuksia sosiaalisen median suhteen, vaan he en-
nemminkin suosivat perinteisiä viestintä- ja vuorovaikutustapoja kunnan
taholta. Toisaalta iäkkäämpien sosiaalisen median käyttö on lisääntymässä,
joten lähivuosina heillä voi olla suuriakin odotuksia kuntaorganisaation ja
kuntajohdon vahvemmalle sosiaalisen median hyödyntämiselle. Lisäksi
hajaseutualueiden kuntien hajanaiset nettiyhteydet ja tämän vuoksi kunta-
laisten heikko tavoitettavuus voivat pienentää kuntalaisten taholta sosiaali-
sen median hyödyntämistä koskevia odotuksia.

Erityisesti pitkän työuran tehneet kuntajohtajat ovat vuosien saatossa
luoneet oman vuorovaikutustapansa, minkä vuoksi he katsovat toiminta
ympäristöllisten vaateiden olevan varsin vähäisiä. He esimerkiksi osallistu-
vat erilaisiin kuntalais- ja keskustelutilaisuuksiin ja näkyvät aktiivisesti
paikallislehdessä. Tähän toimintatapaan kuntalaiset ovat tottuneet ja kiin-
nittyneet, eikä kuntalaisten taholta ole välttämättä syntynyt vaatimuksia

66

vakiintuneiden tapojen muuttamisesta tai siirtämisestä sosiaaliseen me-
diaan. Nämä kuntajohtajat korostavatkin nykyisten viestintä- ja vuoro-
vaikutusmenetelmien riittävyyttä, samoin kuntalaisten kanssa aitoa kas-
vokkain tapahtuvaa läsnäoloa ja vuorovaikutusta, jossa kuntalaisten mieli-
piteitä saa hyvin kerätyksi ja jota sosiaalinen media ei välttämättä pystyisi
korvaamaan. Monet haastateltavat korostivat juuri saavutettavuuden mata-
laa kynnystä. Useat kuntajohtajat, jotka eivät hyödynnä sosiaalista mediaa,
ovat tyytyväisiä tilanteeseen – omaa sosiaalisen median käyttämättömyyttä
perustellaan muulla näkyvyydellä ja muilla moninaisilla yhteydenpito-
tavoilla. Muut näkyvyyden tavat korostuvat etenkin väestömäärältään
pienemmissä kunnissa. Tästä muun näkyvyyden tavasta on ehkä vaikea luo-
pua saatikka ajatella, että sosiaalisella medialla voisi ainakin osin korvata
muita tapoja.

”Ne on varmaan tottunu siihen että tuota kaupunginjohtaja ei oo siellä eikä
sitä voi pyytää kaveriksi, mutta ne kokee että varmaan muuta kautta pääsee.
Että ehkä niinku minun luokse on paljon helpompi tulla [...].” (H7)

”Toimiessani organisaatiossa tässä tehtävässä niin mulla on kumminki
välineet ja mul on keinot se sama asia hoitaa niinku välillisesti ja siinä
tasossa mitä nyt sitten meidän kokonen kaupunki sitä tarvii.” (H1)

”Kun minä meen tuolla, vaikkapa iltalenkillä oon, niin joku saattaa
pysäyttää minut ja sanoa jotain asiaa, että miten se on se asia, 		
niin se on se sosiaalinen media.” (H8)

Sosiaalisen median hyödyntämiseen vaikuttaa merkittävästi myös toisten
kuntajohtajien aktiivisuus ja esimerkki, ja 41 prosenttia kyselyyn vastaajis-
ta pitää tätä tärkeänä tekijänä (ks. kuvio 10). Sosiaalista mediaa hyödyntä-
vät seuraavat jonkin verran muiden kuntajohtajien toimintaa myös siinä
tarkoituksessa, että he saattaisivat löytää sitä kautta uusia hyödyntämis-
käytäntöjä. Myös sosiaalista mediaa hyödyntämättömät kuntajohtajat pitä-
vät muiden kuntajohtajien esimerkkejä melko tärkeinä, vaikkeivat esimer-
kiksi ajanpuutteen vuoksi juuri seuraakaan toisten kuntajohtajien sosiaalisen

67

median toimintaa saatikka keskustele toisten kuntajohtajien kanssa hyö-
dyntämistavoista ja -mahdollisuuksista. Kuntajohtajat, jotka eivät itse käytä
sosiaalista mediaa, ovat sitä mieltä, että toisten kuntajohtajien esimerkki
auttaa ja tukee oman sosiaalisen median käytön aloittamisessa, kun asia tu-
lee ajankohtaiseksi.

Sosiaaliseen mediaan liittyvää liikkumavaraa näyttäisi tukevan etenkin
naapurikuntien kuntajohtajien aktiivisuus ja median laajeneva käyttö sekä
esimerkit sen käytöstä, vaikkakaan varsinaisia paineita ei oman sosiaalisen
median käytön aloittamiselle ole juuri koettukaan toisten sosiaalista me-
diaa hyödyntävien kuntajohtajien taholta. Jos sen sijaan tuttavakollegoiden
sekä lähi- ja naapurikuntien kuntajohtajien sosiaalisen median hyödyntä-
minen on olematonta, se antaa oikeutetumman perusteen olla lähtemättä
mukaan.

”Tunnen lukuisia kollegoja jotka eivät käytä ollenkaan ja hyvinpä näyttää
että ovat työstään selvinneet […] sitten kun tuntee jonkun nuoremman
kollegan joka on hyvin aktiivinen sosiaalisessa mediassa, tulee mieleen
lähinnä nyt tämmöisenä tunnepitoisena asiana, että voishan tuota
aktiivisempi itekin olla.” (H11)

Näyttäisikin siltä, että sosiaalisen median omaksuminen osaksi päivittäistä
johtamistyötä edellyttää voimakkaampia sysäyksiä toimintaympäristön ta-
holta, jopa sellaisia jotka ikään kuin velvoittaisivat kuntajohtajia toimimaan
ja olemaan aktiivisempia.

”Varmaan jotenki pitäs tulla se joltakin taholta. Oisko se luottamus­
henkilötaho tai kuntalaiset tai joku, että tulis sellanen todella vahva sysäys
[…] että se tarve kasvais niin suureksi että ois pakko niin ku. Tähän asti ei
oo vielä ollu.” (H22)

Tarvitaan myös tietoa hyvistä käytännöistä esimerkkeineen. Lähes puolet,
48 prosenttia vastanneista, kaipaa konkreettisia esimerkkejä ja malleja so-
siaalisen median soveltamisen mahdollisuuksista ja käytännöistä oman toi-
minnan aloittamiseen ja tukemiseen (ks. kuvio 10). Esimerkkien tärkeyttä

68

korostivat sosiaalista mediaa hyödyntämättömät kuntajohtajat, joista 55
prosenttia kaipasi esimerkkejä, mutta myös hyödyntävät kuntajohtajat, jois-
ta 45 prosenttia katsoi tarvitsevansa ja hyötyvänsä uusista sosiaalisen me-
dian toimintamalleista. Paitsi esimerkkien puute myös yhteisen keskustelun
vähäisyys pitää yllä epätietoisuutta sosiaalisesta mediasta eikä rohkaise
kuntajohtajia ottamaan askeleita sen hyödyntämiseksi.

Toimintaympäristölliset vaateet eivät siis vielä näytä kovin vahvasti oh-
jaavan kuntajohtajien sosiaalisen median hyödyntämistä eivätkä monet-
kaan kuntajohtajat pidä tällaisia vaateita kovin merkittävinä. Toisaalta mo-
net tunnistavat sosiaalisen median merkityksen lisääntymisen ja ovat tie-
toisia sen tulevaisuudesta ja roolista myös kuntajohtamisessa, ja osa kokee
tämän suhteen myös paineita. Varsinainen toimintaympäristöllinen sysäys
ja tuki sosiaalisen median hyödyntämiseen näyttäisivät vielä puuttuvan.
Toimintaympäristöllisistä tekijöistä sosiaalisen median käyttöä tukevia ovat
erityisesti hyvät esimerkit ja käytännöt, joita tulisi huomattavasti vahvem-
min nostaa esille ja joista tulisi käydä dialogia esimerkiksi kuntajohtajien
keskinäisissä verkostoissa.

4.3.2	 Sosiaalisen median asema kuntaorganisaatiossa
Sosiaalisen median kuntaorganisatorisen aseman näkökulmasta kyse on
siitä, millainen viestintästrateginen asema sosiaalisella medialla on, millai-
seksi sen rooli osana kunnan viestintä- ja vuorovaikutuskanavia on järjes-
tetty, miten sosiaalisessa mediassa toimiminen on ohjeistettu sekä millaisia
teknologisia menettelyjä sosiaalisen median osalta kuntaorganisaatiossa to-
teutetaan. Oletus on, että mitä juurtuneempi sosiaalinen media on kunta-
organisaation toimintaan, sitä jäsentyneemmän perustan se antaa myös
kuntajohtajan sosiaalisen median hyödyntämiselle. Tarvitaan myös raken-
netut toimintaohjeet ja pelisäännöt siitä, miten ja missä tarkoituksessa esi-
merkiksi kuntajohtaja sosiaalista mediaa käyttää ja mitkä ovat hyödyntämi-
sen tavoitteiden kannalta tarkoituksenmukaisimmat sosiaalisen median
palvelut. Olettamuksena on, että mikäli kunnan organisatoriset rakenteet
eivät tue sosiaalisen median hyödyntämistä, ei sosiaalinen media toden-
näköisesti korostu kuntajohtamistyössäkään. Seuraavaksi tarkastelemme

69

sosiaalisen median organisatorista asemaa osana kuntajohtajan sosiaalisessa
mediassa toimimista ja liikkumavaran määrittymistä.

Vaikka suurimmassa osassa kuntaorganisaatioita sosiaalista mediaa käy-
tetään tai ollaan ottamassa käyttöön, käyttö on vielä melko koordinoima-
tonta ja leimaa-antavaa onkin sen heikko strateginen asema. Ainoastaan 32
prosenttia kyselyyn vastanneista ilmoittaa, että kuntaorganisaatiolla on so-
siaalisen median strategia ja sosiaalinen media on vakiintunut osa kunnan
viestintää. Toinen vakiintumattomuudesta kertova tulos on se, että mediaa
hyödyntävät kuntaorganisaation yksittäiset aktiiviset henkilöt, kun taas 59
prosenttia on tämän väitteen osalta täysin tai melko samaa mieltä. Toisaal-
ta 52 prosenttia vastanneista ilmoittaa, että organisaatiolla on sosiaalisen
median toiminnan ohjeet ja käytön linjaukset, samoin noin puolet vastaa-
jista ilmoittaa organisaationsa varautuneen sosiaalisen median hyödyntä-
miseen liittyviin riskeihin. Tuloksista on tulkittavissa, että useassa kunta-
organisaatiossa ainoat sosiaalista mediaa koskevat päätökset ja dokumentit

Kuvio 11. Sosiaalisen median asemoituminen.

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Kuntaorganisaatiossani on rakennettu
toimintalinjaukset ja ohjeet, jotka

ohjaavat sosiaalisessa mediassa toimimista.

Kuntaorganisaationi sosiaaliseen mediaan
liittyvät kokeilut ja toiminta ovat

täysin yksittäisten henkilöiden varassa.

Organisaatiossani on varauduttu sosiaalisen
median hyödyntämiseen liittyviin riskeihin.

Kuntaorganisaatiollamme on
sosiaalisen median strategia, ja sosiaalinen media

on asemoitunut osaksi kuntamme viestintää.

täysin eri mieltä melko eri mieltä ei samaa eikä eri mieltä melko samaa mieltä täysin samaa mieltä

Kuvio 11. Sosiaalisen median asemoituminen.

70

liittyvät organisaation sisäisiin, henkilöstölle osoitettuihin ohjeisiin ja peli-
sääntöihin sosiaalisen median palveluiden käytöstä työaikana.

Myös haastatteluissa korostuu koordinaation ja strategisuuden puute.
Tästä osoituksena on esimerkiksi esiin noussut asia siitä, että kuntajohtaja
ei välttämättä edes tarkkaan tiedä, missä yhteyksissä ja millä alueilla sosiaa-
lista mediaa hyödynnetään ja ketkä sitä kunnassa käyttävät.

”Kaupungilla on nämä facebookit ja muut sivut ja sitten kulttuuritoimella.
Että kyllä sitä varmaan kaikkinensa aika paljon on.” (H10)

Monissa kunnissa käyttö onkin lähtenyt liikkeelle yksittäisten toimialojen
ja yksittäisten aktiivisten henkilöiden kiinnostuksesta ja kokeilun halusta,
ja hyödyntäminen liittyy tyypillisesti tiettyihin toimialoihin. Näiden toimi-
alojen toimijat ja yksittäiset avainhenkilöt ovat saattaneet tehdä työtä so-
siaalisen median kanssa useita vuosia ilman, että hyödyntämistä olisi ra-
kenteellisesti saatikka strategisesti asemoitu tai että kuntajohdolla olisi ko-
vinkaan tarkkaa tietoa hyödyntämisen tavoista, vaikutuksista, ongelmista
tai onnistumisista. Näissä tapauksissa sosiaalinen media näyttää toimivan
irrallisena muista kuntaorganisaation viestintäkanavista, eikä se ole nivou-
tunut selkeäksi osaksi kunnan viestinnällisiä linjauksia ja päätöksiä. Näin
ollen tieto hyvistä soveltamisesimerkeistä ei kiiri laajemmalle organisaa-
tioon. Harvemmin kuntajohtaja itse on ollut varsinainen promoottori kunta-
organisaation sosiaalisen median käytön aloituksessa. Toki heitäkin löytyy,
lähinnä suuremmista, yli 20 000 asukkaan kunnista, joissa kuntajohtajat
ovat tietoisesti saattaneet ottaa rohkaisijan tai kokeilijan roolin.

Toimialakohtaisten sosiaalisen median palveluiden lisäksi kuntaorgani-
saatioilla saattaa olla käytössään ainakin yksi yhteinen sosiaalisen median
palvelu, tosin osassa kuntia palvelu on otettu käyttöön vasta muutamia vuosia
sitten. Näitä palveluita hyödynnetään yksisuuntaisesti, yleensä kunnan markki-
noinnissa ja eri tapahtumien tiedottamisessa. Tyypillistä kuitenkin on, ettei
kuntaorganisaation sosiaalisen median käyttöönoton myötä ole luovuttu
muista viestintä- ja vuorovaikutuskanavista, vaan sosiaalinen media näyttää
olevan usein lisä muiden viestintäkanavien rinnalla. Pienen poikkeuksen
tässä tekee tapahtumista ja tilaisuuksista ilmoittamiset, joita saatetaan hoi-

71

taa paikallisen sanomalehden sijaan ainoastaan sosiaalisen median kautta
kustannussäästöjen vuoksi. Vanhoja tapoja, kuten paperiviestintää, halutaan
myös ylläpitää esimerkiksi niiden kuntalaisen vuoksi, jotka eivät sosiaalista
mediaa käytä.

”Lisänä, ei toki mistään vanhasta ole luovuttu.” (H1)

”Sehän se pelko on, jos se korvaa jotain semmosia asioita, joita esimerkiksi
vaikka sähköisiä medioita käyttämättömät ihmiset tarvii. Eli on varmaan
painopisteet muuttunu, mut kyllä meidän pitää siihen paperijuttuunkin vielä
panostaa.” (H16)

Jos kuntaorganisaatio ei ole tehnyt virallista päätöstä ottaa sosiaalista me-
diaa osaksi päivittäistä toimintaa ja viestintää tai tehdä siihen liittyvää
konkreettista suunnitelmaa, saattavat sosiaalisen median hyödyntämiseen
liittyvät vastuut olla epäselviä ja hyödyntäminen tapahtuu muun työn ohes-
sa. Esimerkiksi pienemmissä kuntaorganisaatioissa kunnan nettisivujen
ylläpito ja Facebook-päivityksistä huolehtiminen voivat olla yleishallinnon
toimistosihteerin vastuulla, joka on määritelty ja ohjattu hoitamaan tätä
tehtävää oman perustyönsä rinnalla. Erityisesti väestömäärältään isommis-
sa kunnissa ja kaupungeissa sosiaalinen media, siihen liittyvät säännöt,
vastuut ja käytännöt ovat selkeämmät ja sosiaalista mediaa myös hyödyn-
netään monipuolisemmin ja laajemmin, myös tiedon keräämisen välineenä
kuntalaisilta. Henkilöstöä on pyritty kouluttamaan ja toiminta on järjestet-
ty siten, että esimerkiksi sosiaalisen median kautta tulleeseen palautteeseen
ja kysymyksiin voidaan reagoida hyvinkin nopeasti. Kuntakohtaiset erot so-
siaalisen median hyödyntämisen laajuudessa ja tavoissa ovatkin huomattavat,
ja on selvää, että pienemmissä kunnissa, joissa ei ole henkilöstöresursseja
erillisiin viestinnän kehittämistehtäviin, voivat sosiaalisen median käyttöön-
otto ja ylläpito olla suurempia kuntia haasteellisempia.

Kun tuloksia tarkastellaan sosiaalista mediaa hyödyntävien ja sitä hyö-
dyntämättömien kuntajohtajien kautta, erot organisatoristen tekijöiden
osalta ovat huomattavia (ks. kuvio 12). Sosiaalista mediaa hyödyntävien
kuntajohtajien taustaorganisaatioissa sosiaalinen media on usein vakiin-

72

tunut osa kunnan viestintäjärjestelmää, organisaatioissa on laadittu lin-
jaukset, jotka ohjaavat sosiaalisessa mediassa toimimista, ja sosiaalisessa
mediassa toimimisen riskeihin on pyritty varautumaan. Sen sijaan sosiaa-
lista mediaa hyödyntämättömien kuntajohtajien taustaorganisaatioissa ti-
lanne on näiltä osin selkeästi heikompi. Toisaalta sosiaalisen median or-
ganisatorinen asemoimattomuus on hyvä selitys ja peruste omalle käyttä-
mättömyydelle.

”Kun me kuntana ei olla siellä mukana joten ite ajattelin sitten että en lähe
mukaan myöskään, koska siinä sitten tullee sellainen, että jos kunta ei ole
siellä mukana ja kunnanjohtaja on siellä, niin mietin aivan itteni kannalta,
että onko se niin että siihen paine, kun kunta ei ole mukana, niin se paine
siihen, se sosiaalinen media ikään kuin tulee minulle kokonaisuudessaan.”
(H8)

Kuvio 12. Sosiaalista mediaa hyödyntävien ja hyödyntämättömien kuntajohtajien näkemykset
sosiaalisen median asemasta organisaatiossa.

0 10 20 30 40 50 60 70 80 90 100

Kuntaorganisaatiossani on rakennettu
toimintalinjaukset ja ohjeet, jotka ohjaavat

sosiaalisessa mediassa toimimista.

Organisaatiossani on varauduttu sosiaalisen
median hyödyntämiseen liittyviin riskeihin.

Sosiaalinen media on kuntaorganisaatiollemme
tärkeä viestintä- ja vuorovaikutusväline

suhteessa kuntalaisiin ja sidosryhmiin.

Kuntaorganisaatiollamme on sosiaalisen
median strategia, ja sosiaalinen media on
asemoitunut osaksi kuntamme viestintää.

Melko tai täysin samaa mieltä, % vastaajista

Hyödyntää sosiaalista mediaa omassa työssään Ei hyödynnä sosiaalista mediaa omassa työssään

Kuvio 12. Sosiaalista mediaa hyödyntävien ja hyödyntämättömien kuntajohtajien näkemykset
sosiaalisen median asemasta organisaatiossa.

73

”Se varmaan pitäis ottaa ihan niinku organisaatiossa semmoiseksi yheksi
osa-alueeksi niinku tuossa meillä on yritetty sitä lisätäkin.” (H10)

Syyt sosiaalisen median organisatoriselle asemoimattomuudelle ovat moni-
ulotteiset. Sosiaaliseen mediaan viestintävälineenä ei vielä ehkä kuntaorga-
nisaatioissa täysin luoteta, vaikka sitä sinänsä tärkeänä pidetäänkin erityi-
sesti niiden kuntajohtajien keskuudessa, jotka itse sitä hyödyntävät. Lisäksi
sosiaalista mediaa ei välttämättä pidetä vielä niin merkittävänä välineenä,
että sillä voitaisiin tavoittaa riittävällä laajuudella kuntalaiset ja muut sidos-
ryhmät. Kunnilta voivat puuttua myös käytänteet, joilla sosiaalisen median
käyttöä osattaisiin hallita. Sosiaalista mediaa saatetaan pitää vielä viihteel-
lisenä, ei-asiallisena kanavana, jonka pelätään vievän sanoman uskottavuu-
den. Vaikka Facebook-sivujen hyöty on näkyvyydessä ja kuntalaisten tavoi-
tettavuudessa, internetsivuihin luotetaan sosiaalista mediaa enemmän.

 ”Mul on vaan semmonen tuntuma et Facebookia pidetään pikkusen vielä
viihteellisenä kuitenkin vaikka se on niinku virallinen niinku meidänki […]
jos me tietoo lähetään hakeen jostain niin todennäköisesti mennään sen
kunnan nettisuville. Tiedetään et ne on viralliset.” (H1)

Kokonaisuutena tulokset osoittavat, että kuntaorganisaatioissa sosiaalisen
median asema on heikohko. Tämä osaltaan vaikuttaa siihen, ettei sosiaalinen
media ole juurtunut monenkaan kuntajohtajan toimintatapoihin. Tilanne ei
vaikuta lähitulevaisuuden osalta kuitenkaan lohduttomalta, sillä kuntajohta-
jat korostavat sosiaalisen median asemoittamisen tärkeyttä osaksi kunta-
toimintaa. Tämä tarkoittaa sitä, että kunnissa, joissa sosiaalista mediaa ei juu-
ri hyödynnetä, suunnitellaan laajojakin toimenpiteitä sen aseman vahvista-
miseksi, myös strategisella tasolla. Tämä antanee potkua myös kuntajohtajien
sosiaalisen median käyttöön, ja kuntajohto näyttääkin tässä tilanteessa olevan
valmis pohtimaan omaa johtajan rooliaan mahdollisena hyödyntäjänä.

Vastaavasti kunnissa, joissa sosiaalista mediaa jo systemaattisemmin
hyödynnetään, pohditaan uusia käyttömahdollisuuksia esimerkiksi juuri
vuorovaikutuksen vahvistamisen ja yhteissuunnittelun näkökulmasta esi-
merkiksi kaavoituksessa tai isompien rakentamishankkeiden yhteydessä.

Kuvio 12. Sosiaalista mediaa hyödyntävien ja hyödyntämättömien kuntajohtajien näkemykset
sosiaalisen median asemasta organisaatiossa.

0 10 20 30 40 50 60 70 80 90 100

Kuntaorganisaatiossani on rakennettu
toimintalinjaukset ja ohjeet, jotka ohjaavat

sosiaalisessa mediassa toimimista.

Organisaatiossani on varauduttu sosiaalisen
median hyödyntämiseen liittyviin riskeihin.

Sosiaalinen media on kuntaorganisaatiollemme
tärkeä viestintä- ja vuorovaikutusväline

suhteessa kuntalaisiin ja sidosryhmiin.

Kuntaorganisaatiollamme on sosiaalisen
median strategia, ja sosiaalinen media on
asemoitunut osaksi kuntamme viestintää.

Melko tai täysin samaa mieltä, % vastaajista

Hyödyntää sosiaalista mediaa omassa työssään Ei hyödynnä sosiaalista mediaa omassa työssään

74

Useassa kuntaorganisaatiossa liikkeelle lähdetään varsin puhtaalta pöydäl-
tä: käynnistämällä sosiaaliseen mediaan liittyvää keskustelua kuntaorgani-
saatiotasolla, luomalla linjaukset, pohtimalla sosiaalisen median roolitusta
osana muuta viestintää sekä selvittämällä vastuisiin ja työnkuviin liittyviä
asioita. Tämä toisaalta edellyttää sosiaaliselle medialle myönteisen toiminta-
kulttuurin rakentamista.

4.3.3	 Toimintakulttuuri sosiaalisen median 				
	 hyödyntämisen tukena
Kuten aiemmin olemme todenneet, kunnan toimintakulttuuri on yksi mer-
kittävimmistä tekijöistä, joka ohjaa kuntajohtajan ja koko kuntaorganisaa-
tion sosiaalisen median hyödyntämistä, sen laajuutta ja tapoja sekä kunta
organisaatiossa tehtäviä sosiaalisen median ratkaisuja. Toimintakulttuurisia,
kuntajohtajan sosiaalisen median toimintaan vaikuttavia tekijöitä ovat kunta
organisaation ilmapiiri suhteessa sosiaaliseen mediaan sekä henkilöstön,
viranhaltijajohdon ja poliittisen johdon tuki ja kannustus sosiaalisen median
kokeiluille ja hyödyntämiselle. Kyse on siis lopulta kuntaorganisaatiotason
käsityksistä ja näkemyksistä sen suhteen, missä määrin ja millä välineillä
kunnassa asioista tulisi tiedottaa sekä millaista ja kuinka avointa vuoropuhe-
lua kuntalaisten ja muiden sidosryhmien kanssa asioista tulisi käydä. Tässä
luvussa tarkastelemme kunnan toimintakulttuuristen tekijöiden yhteyttä
kuntajohtajan sosiaalisen median liikkumavaran rakentumiselle.

Kyselyn perusteella kuntaorganisaatioissa henkilöstön suhtautuminen
sosiaaliseen mediaan näyttää olevan kohtuullisen myönteistä (ks. kuvio 13).
45 prosenttia kuntajohtajista näkee, että henkilöstön suhtautuminen so-
siaalisen median hyödyntämiseen on positiivista. Lisäksi 54 prosenttia vas-
taajista on sitä mieltä, että kunnassa käydään aktiivista keskustelua sosiaa-
lisen median merkityksestä ja sen tarjoamista viestinnällisistä ja vuoro-
vaikutuksellisista mahdollisuuksista. Samoin 52 prosenttia vastaajista nä-
kee organisaatiossaan haettavan uusia sosiaalisen median hyödyntämis-
tapoja. 46 prosenttia vastaajista katsoo myös kuntansa poliittisen johdon
suhtautuvan myönteisesti ja tukevan sosiaalisen median hyödyntämistä kunta-
johtamisessa. Toimintakulttuurisia lähtökohtia tarkasteltaessa näyttäisikin

75

siltä, että ne jossain määrin tukevat kuntaorganisaatioiden ja kuntajohtajan
sosiaalisen median hyödyntämistä.

Kuten kuvio 13 osoittaa, kolmasosa vastaajista ei ole ottanut selkeää kan-
taa henkilöstön suhtautumisessa sosiaaliseen mediaan. Tämä voi olla osoi-
tus siitä, että henkilöstön suhtautumisessa nähdään olevan ristiriitaisia ele-
menttejä, tai siitä, ettei hyödyntämisestä olla ehkä kuitenkaan laajemmalti
tai pintaa syvemmältä keskusteltu eikä kuntajohtajilla tämän vuoksi ole täysin
selvää käsitystä henkilöstön suhtautumisesta sosiaaliseen mediaan kunta
organisaation ja -johdon välineenä. Myös haastatteluissa ilmenneet näke-
mykset henkilöstön suhtautumisesta olivat hieman ristiriitaisia.

Näyttääkin siltä, että kuntaorganisaatioissa, joissa sosiaalisen median
hyödyntäminen on vasta kokeiluasteella ja yksittäisten pioneerien varassa,
kuntajohtajilla ei ole selkeää kokonaisnäkemystä henkilöstön suhtautumi-
sesta. Toisaalta henkilöstön taholta ei myöskään ole koettu paineita hyö-
dyntää sosiaalista mediaa omassa johtamistyössä. Jos taustaorganisaatioissa
sosiaalisen median hyödyntäminen on vähäistä eikä kuntajohtaja itsekään
hyödynnä sosiaalista mediaa, kuntajohtajat myöntävätkin suoraan, ettei

Kuvio 13. Kunnan toimintakulttuuri ja sosiaalisen median käyttö.

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Kuntani poliittinen johto suhtautuu
myönteisesti sosiaalisen median

hyödyntämiseen kuntajohtamisessa.

Haemme organisaatiossani jatkuvasti
uusia tapoja hyödyntää sosiaalista mediaa.

Organisaatiossani käydään aktiivista keskustelua
sosiaalisen median merkityksestä ja roolista osana

kuntamme viestintää ja vuorovaikutusta.

Organisaationi henkilöstön suhtautuminen
sosiaaliseen mediaan on

positiivinen ja kehittämishaluinen.

täysin eri mieltä melko eri mieltä ei samaa eikä eri mieltä melko samaa mieltä täysin samaa mieltä

Kuvio 13. Kunnan toimintakulttuuri ja sosiaalisen median käyttö.

76

sosiaalisesta mediasta ole organisaatiossa henkilöstön kanssa edes keskus-
teltu eikä heillä ole tietämystä henkilöstön näkemyksistä.

”.. että me ei oo käyty sitä keskustelua. Mulla ei oo tietoo, et miten ne
[henkilöstö] suhtautuu ylipäätään siihen.” (H19)

”No ei oo oikeestaan siitä hirveesti keskusteltu. Jos nyt jotain keskustelua on
ollu niin se on kyllä hyvin yleisellä tasolla.” (H22)

Poliittisen johdon suhtautumisen ja tuen osalta neutraalin näkemyksen (ei sa-
maa eikä eri mieltä) on valinnut 40 prosenttia vastaajista. Myös tässä neutraa-
lien näkemysten suurelle osuudelle voi syynä olla se, ettei poliittisen johdon
kanssa ole keskusteltu asiasta tai poliittisella johdolla ei nähdä olevan selkeää
näkemystä kuntajohtajan sosiaalisessa mediassa toimimisesta. Kuntajohtajat,
jotka eivät sosiaalista mediaa käytä, näkevät poliittisen johdon tuen heikom-
pana sitä hyödyntäviin kollegoihinsa nähden (ks. kuvio 14) tai heillä on ollut
vaikea ottaa kantaa väittämään esimerkiksi juuri keskustelun puutteen vuoksi.

Haastatteluissa korostuukin poliittisen johdon tuen moniulotteisuus. Osa
kuntajohtajista ei ole lainkaan kokenut poliittiselta johdolta paineita mutta ei
myöskään kannustusta sosiaalisen median hyödyntämiselle saatikka käynyt
asiasta keskustelua. Toisaalta osa kuntajohtajista on saanut poliittiselta johdolta
palautetta ja kehotteitakin aloittaa sosiaalisessa mediassa toimiminen. Vain pie-
ni osa kuntajohtajista on kokenut suoranaista kielteistä suhtautumista.

”Ne ei oo mua kieltäny eikä käskeny. Et se on ollut semmonen, joka ei oo
ollut agendalla.” (H6)

”Osaa ei kiinnosta yhtään pätkää ja osa on taas sitä mieltä, et no hyvä että
nyt edes vähän näytään ja tavallaan aattelevat, että mä oon se kasvot sille
meidän julkikuvalle.” (H18)

”Kehityskeskustelussa sain vähän moitteita, että en ole nyt pitkään aikaan
niinkö juuri sitä, että ollu esillä siellä [sosiaalisessa mediassa], 		
tosiaan niinkö työasioitten kans että.” (H12)

77

”Joiltakin [poliittinen johto] tuli sellainen kommentti että se on hyvä ettet
käytä, sehän on semmoista hömppää.” (H10)

Poliittisen johdon suhtautumista selitetään usein ikärakenteella. Haastatel-
tavien mukaan ikääntyneemmät poliittisen johdon edustajat saattavat suh-
tautua sosiaaliseen mediaan epäillen eikä sen merkitystä kuntaorgani-
saatiotason saatikka johtamistason hyödyntämisessä oivalleta. Poliittisen
johdon tuen puutteen syynä voi olla tietämättömyys ja asenteet mutta myös
poliitikkojen huolestuneisuus päätöksenteon mahdollisesta häiriintymisestä
sekä oman roolinsa ja asemansa vaarantumisesta luottamushenkilönä. Kuten
siitä, että kuntajohtaja saattaa sosiaalisessa mediassa toimiessaan tarkoituk-
settomasti asettaa itsensä kunnallispoliitikon rooliin ja näin ollen astua ikään
kuin väärälle, poliitikolle kuuluvalle tontille. Varsin monessa kuntaorganisaa-
tiossa poliittinen johto on kuitenkin itse aktiivinen sosiaalisen median hyö-
dyntäjä. Näyttääkin siltä, että kunnan poliittisten toimijoiden sosiaalisen me-
dian käytöllä on myös merkitystä ja vaikutusta kuntajohtajien sosiaalisessa
mediassa toimimiseen joko positiivisesti tai negatiivisesti. Esimerkiksi poliit-
tisten toimijoiden ”ylilyönnit” sosiaalisessa mediassa tekevät kuntajohtajat
varovaisiksi ja epäröiviksi lähteä tekemään omia kokeilujaan.

Myönteinen toimintakulttuuri, organisatorinen aktiivinen keskustelu, koko
organisaation positiivinen suhtautuminen ja poliittisen johdon tuki välittyvät
erityisesti niiden kuntajohtajavastaajien osalta, jotka itse sosiaalista mediaa
käyttävät (ks. kuvio 14) ja joiden taustaorganisaatioissa sosiaalisella me-
dialla on oma selkeä, auki kirjoitettu ja hyväksytty asemansa. Näiden kunta-
johtajien taustaorganisaatioissa sosiaalisen median uusien hyödyntämis-
mahdollisuuksien kartoittaminen ja niistä keskusteleminen näyttääkin pää-
sääntöisesti olevan huomattavasti aktiivisempaa.

”Mun mielestä meidän ilmapiiri on sillä tavalla myönteinen kautta linjankin
siihen, että sosiaalisessa mediassa, sinne pitääkin mennä ja siellä kuuluukin
olla ja sitten siellä saa olla.” (H2)

Kuten kuvio 14 osoittaa, sosiaalista mediaa hyödyntävät kuntajohtajat
näkevät myös henkilöstön suhtautumisen sekä organisaatiossa käytävän

78

keskustelun positiivisempana ja aktiivisempana verrattuna kollegoihin, jot-
ka eivät työssään sosiaalista mediaa käytä. Vaikka sosiaalista mediaa hyö-
dyntämättömien kuntajohtajien taustaorganisaatioissa sosiaalisesta medi-
asta keskustellaan ja tiedostetaan sen kasvava merkitys, toimintakulttuuri
ei näyttäydy niin vahvana, että se voimakkaasti rohkaisisi kuntajohtajia en-
simmäisten sosiaalisen median askeleiden ottamiseen. Toisaalta kumpikin
kuntajohtajaryhmä näkee kuntaorganisaatioissaan vallitsevan ristiriitaisia
käsityksiä sosiaalisen median hyödyntämismahdollisuuksista. Sosiaalista
mediaa hyödyntämättömistä kuntajohtajista näin näkee 60 prosenttia ja
hyödyntävistäkin lähes puolet.

Kuntaorganisaatioissa näyttäisikin vallitsevan – huolimatta siitä, käyttää-
kö kuntajohtaja sosiaalista mediaa vai ei – jossain määrin ristiriitaisia kä-
sityksiä ja epäilyksiä, mikä ei edistä sosiaaliseen mediaan myönteisesti

Kuvio 14. Sosiaalista mediaa hyödyntävien ja hyödyntämättömien kuntajohtajien näkemykset
toimintakulttuurisista ulottuvuuksista.

0 10 20 30 40 50 60 70 80 90 100

Organisaatiossani on ristiriitaisia
käsityksiä ja näkemyksiä sosiaalisen median

hyödyntämismahdollisuuksista.

Kuntani poliittinen johto
suhtautuu myönteisesti sosiaalisen median

hyödyntämiseen kuntajohtamisessa.

Organisaatiossani käydään aktiivista keskustelua
sosiaalisen median merkityksestä ja roolista

osana kuntamme viestintää ja vuorovaikutusta.

Haemme organisaatiossani jatkuvasti
uusia tapoja hyödyntää sosiaalista mediaa.

Organisaationi henkilöstön suhtautuminen
sosiaaliseen mediaan on

positiivinen ja kehittämishaluinen.

Täysin tai melko samaa mieltä, % vastaajista

Hyödyntää sosiaalista mediaa omassa työssään Ei hyödynnä sosiaalista mediaa omassa työssään

Kuvio 14. Sosiaalista mediaa hyödyntävien ja hyödyntämättömien kuntajohtajien näkemykset
toimintakulttuurisista ulottuvuuksista.

79

suhtautuvan, yhtenäisen toimintakulttuurin syntymistä. Huoli liittyy var-
masti tietämättömyyteen ja siihen, ettei sosiaalista mediaa ehkä nähdä ko-
vin luotettavana välineenä. Huoli voi kytkeytyä myös siihen, että sosiaali-
sen median hyödyntäminen muussa kuin tiedottamistarkoituksessa, esi-
merkiksi valmistelussa, rikkoo totutun valmisteluprosessin, tuo siihen en-
nakoimattomuutta ja häiritsee lopulta hallinnon toimintaa ja päätöksen-
tekoa. Ristiriitaiset näkemykset voivat liittyä myös henkilöstöltä edellytet-
täviin osaamisvaateisiin. Pelkoa voi myös olla sosiaalisen median mahdol-
lisesti aiheuttamasta työn kuormittavuuden lisääntymisestä sekä mahdolli-
sista muutoksista työnkuviin.

Näyttäisi siltä, että itse sosiaalista mediaa johtamisessa hyödyntävät kunta-
johtajat toimivat tärkeinä moottoreina taustaorganisaationsa sosiaalisen
median kokeiluissa ja sen vahvemmassa asemoittamisessa osaksi kunnan
viestintää ja vuorovaikutusta. Sosiaalista mediaa hyödyntävillä kuntajohta-
jilla on osaltaan mahdollista tehdä, jo esimerkkinä olemisen ja tuen kautta,
uraauurtavaa työtä kunnissaan sosiaaliselle medialle myönteisen toiminta-
kulttuurin rakentamisessa. Jotkut kokevat sosiaalisen median hyödyntämi-
sen laajentamisen ja positiivisen toimintakulttuurin rakentamisen kuiten-
kin hyvinkin haasteellisena. Yhteistä ymmärrystä voi olla vaikea rakentaa
saatikka vastuuttaa kuntaorganisaation toimijoita hyödyntämään sosiaali-
sen median palveluita. Osa kuntajohtajista korostaa selkeästi omaa tukeaan
sosiaalisen median hyödyntämiselle organisaatiossaan.

”Oon yrittäny sparrata porukkaa siihen, että, en oo saanu ehkä jotenkin
vastuutettua riittävästi.” (H18)

”Semmoinen rohkaisija ja sitten joutunut ja joutuu varmaan tietyllä tavalla
semmoinen tien aukaisijakin olemaan sitten että […] ihan keskustelu­
kumppanina siinä asiassa.” (H9)

”Siis mä en oo kieltäny, sosiaalista mediaa saa käyttää, jos joku käyttää niin
saa käyttää.” (H3)

”Osaltaan näen siinä niin paljon hyötyjä, että minä oon rohkaissu.” (H14)

80

Kuntajohtajat haluavat antaa kaiken tukensa organisaation sosiaalisen
median hyödyntämiselle, mutta voivat ottaa itse passiivisemman roolin joko
jättäytymällä kokonaan sosiaalisen median ulkopuolelle tai hyödyntämällä
sitä lähinnä välillisesti ja satunnaisesti. Jos kuntajohtaja ei itse hyödynnä so-
siaalista mediaa ja sen tietämys ja tuntemus on heikkoa, on vaikeaa lähteä
myymään sosiaalisen median mahdollisuuksia saatikka jalkauttaa sitä
osaksi kuntatoimintaa. On myös kuntajohtajia, jotka sosiaalisen median
kasvavan merkityksen ainakin jossain määrin tiedostavat, mutta he eivät ole
ottaneet aktiivista roolia sen asemoimisessa tai positiivisen ja myönteisen
toimintakulttuurin vahvistamisessa, vaan suhtautuminen on ennemminkin
neutraali.

Kyse onkin siitä, miten tärkeänä sosiaalinen media kuntajohtajien omis-
sa silmissä nähdään. Mikäli se nähdään tärkeänä, kuntajohtajat ovat
valmiita tukemaan ja osaltaan tekemään töitä sosiaalisen median istut-
tamiseksi ja jalkauttamiseksi osaksi organisaatiotoimintoja. Tehtävä ei
välttämättä ole helppo, sillä sosiaaliselle medialle myönteisen toimin-
takulttuurin rakentaminen organisaatioon edellyttää koko kunnan joh-
don ja johtavien viranhaltijoiden yhteistä ymmärrystä. Joissain tapauk-
sissa haasteena näyttää olevan paitsi poliittisen johdon tuen vähyys,
myös kunnan johtoryhmän yhteisen näkemyksen puute sosiaalisen me-
dian merkityksestä. Organisaatiossa saattaa olla aktiivisia vahvan toi-
mintakulttuurin yksiköitä, eikä myönteinen toimintakulttuuri ulotu laa-
jemmalti kuntaorganisaatioon tai rohkaise tekemään kokeiluja. Yhte-
näisen kulttuurin rakentumisen merkitys ymmärretään ja sitä myös kai-
vataan.

”Ollaan johtoryhmässä useammankin kerran […] että me ollaan yritetty
aktivoitua sitä puolta ihan selkeesti. Mutta en tiedä, että onko siinä sitten,
ehkä tämä on semmoinen sukupolvikysymys.” (H10)

”Siinäkin on tosiaan paljon eroja ihan käyttäjien ja organisaation eri
osa-alueiden kesken, toiset on menneet jo aikaisemmin ja ovat paljon
pitemmällä […] ja toiset ei käytä sitten ollenkaan. Siinä on semmoista
jakautumista siltä osin [ilmapiirissä].” (H9)

81

”Se vaatis semmoisen kulttuurin muutoksen, että löytäs ikään kuin ne
mahollisuudet.” (H19)

Toimintakulttuurisilla tekijöillä näyttäisi olevan vaikutusta kuntajohtajien
liikkumavaraan sosiaalisessa mediassa. Haasteena yhtenäisen toiminta-
kulttuurin muodostumisessa ovat esimerkiksi kuntaorganisaatiotoimijoi-
den ristiriitaiset käsitykset sosiaalisen median merkityksestä ja hyödyntä-
mismahdollisuuksista, huolet sosiaalisen mediamaailman yllätyksellisyydes-
tä ja arvaamattomuudesta, mutta myös huoli sosiaalisen median mahdol-
lisesti aiheuttamasta työn määrän lisääntymisestä. Tällaisessa tilanteessa
kuntajohtajan olisi tärkeää nostaa esiin ensiksikin toimintaympäristöllisiä
vaateita ja odotuksia kuntaorganisaatiotason tietoisuuteen, mutta myös käy-
dä aktiivista ja avointa keskustelua sosiaalisen median mahdollisuuksista ja
edellytyksistä sekä riskeistä osana kuntatoimintaa ja -johtamista.

4.4	 Kuntajohtajien lainsäädännön hallinta
Lainsäädännöllisissä raameissa kyse on niiden merkittävimpien juridisten
rajoitteiden ja vastuutekijöiden hahmottamisesta, jotka vaikuttavat kunnal-
lisen virkamiehen toimintaan sosiaalisessa mediassa. Tällaisia ovat esimer-
kiksi julkisuuslaki eli laki viranomaisten toiminnan julkisuudesta, henkilö-
tietolaki, kuntalaki, laki sananvapauden käyttämisestä joukkoviestinnässä,
hallintolaki, laki sähköisestä asioinnista viranomaistoiminnassa sekä vuo-
den 2015 alussa voimaan tullut laaja tietoyhteiskuntakaari. Rikoslaissa puo-
lestaan sanktioidaan monenlaisia viestintään liittyviä ylilyöntejä ja lain-
vastaisuuksia, joista mainittakoon kunnianloukkaus, yksityiselämää louk-
kaava tiedon levittäminen, viestintärauhan rikkominen, laiton uhkaus ja
vainoaminen. Sosiaalista mediaa ei siis ole suoraan sellaisenaan huomioitu
kuntajohtamista eikä kuntiakaan koskevassa lainsäädännössä.

Seuraavassa tarkastelemme, millaiseksi kuntajohtajat arvioivat oman
lainsäädännöllisen tuntemuksensa ja tietämyksensä suhteessa sosiaalisessa
mediassa toimimiseen sekä millaisena kuntajohtajat kokevat sosiaalisessa
mediassa toimimiseen liittyvän lainsäädännöllisen ohjauksen liikkuma-
varan määrittymisen näkökulmasta.

82

Tulokset osoittavat, että sosiaalisessa mediassa toimimisen lainsäädännöl-
liset raamit näyttävät ainakin jossain määrin mietityttäneen kuntajohtajia.
Lainsäädännöllistä ulottuvuutta eli lainsäädännön raameja eri osa-alueineen
ei pidetä toisarvoisena asiana, vaan merkityksellisenä tekijänä kuntajohta-
jan liikkumavaran rakentumisen kannalta. Kyselytulosten mukaan 56 pro-
senttia kyselyyn vastanneista kuntajohtajista on pohtinut sosiaalisen me-
dian toimimisen lainsäädännöllisiä edellytyksiä, sosiaalista mediaa hyö-
dyntävistä kuntajohtajista asiaa on pohtinut 66 prosenttia. 73 prosenttia
kaikista vastaajista katsoo tietävänsä, mitä asioita kunnan virkamiehenä voi
sosiaalisessa mediassa nostaa esiin ja kertoa, ja 63 prosenttia katsoo tunte-
vansa riittävän hyvin lainsäädäntöä, joka vaikuttaa kuntajohtajan toimin-
taan sosiaalisessa mediassa.

Kovin suurta eroa näkemyksissä ja käsityksissä omasta lainsäädännölli-
sestä tuntemuksesta sekä lainsäädännöllisistä raameista ei ole sosiaalista
mediaa hyödyntävien ja sitä hyödyntämättömien kuntajohtajien välillä.
Tosin hieman korkeammaksi oman lainsäädännöllisen tuntemuksensa ar-
vioivat ne, jotka sosiaalista mediaa jo hyödyntävät, sekä iältään nuoret ja
keski-ikäiset kuntajohtajat. Sen sijaan 57–65-vuotiaat ovat varovaisempia
oman lainsäädännöllisen tuntemuksensa suhteen, ja he arvioivat sen hieman
muita ikäryhmiä alhaisemmaksi.

Positiiviset näkemykset ja arviot omasta lainsäädännöllisestä tuntemuk-
sesta sekä osaamisesta perustuvat muun muassa siihen, että suuri osa kunta-
johtajista katsoo laajemmalti ja oman työnsä kautta tuntevansa voimassa
olevan, kuntien viranhaltijoiden toimintaa ohjaavan lainsäädännön ja ajat-
televat samojen lainsäädännöllisten periaatteiden pätevän myös sosiaalisessa
mediassa toimimiseen. Sosiaalisen median nähdään esimerkiksi asemoitu-
van luontevana osana kunnissa huomioituihin muihin tietosuojaan, tieto-
turvallisuuteen sekä julkisuus- ja salassapitoa koskeviin lainsäädäntövelvoit-
teisiin. Varmuutta sosiaalisessa mediassa toimimiseen tuovat aiempi koke-
mus sähköisestä toimintaympäristöstä, kuten kunnan verkkosivujen käy-
tössä, sekä tämän toimintaympäristön pelisääntöjen ja lainsäädännön tun-
teminen. Moni näkee myös, että pitkä työura kunnallishallinnossa on anta-
nut sellaisen riittävän lainsäädännöllisen tuntemuksen, jota voidaan sovel-
taa sosiaalisessa mediassa. Työkokemuksen myötä on ikään kuin syntynyt

83

lainsäädännön osalta sellaista vahvaa henkilökohtaista hiljaista tietoa, ym-
märrystä ja viisautta, josta on apua sosiaalisessa mediassa siten, ettei esi-
merkiksi harkitsemattomia henkilötieto- tai julkisuuslain rikkomisia pää-
sisi tapahtumaan.

”Mä oon kumminki ollu herrajumala x vuotta johtavassa asemassa julkisella
sektorilla niin siihen on jo vähän niinku tottunu, että näin se menee. Ei oo
[lainsäädännölliset raamit] kyllä mulla ainakaan mikään kynnys eikä rajoite
eikä rasite.” (H1)

”Olen liiankin hyvin tietoinen näistä juridisista haasteista ja julkisuus-	
lainsäädäntöön liittyvistä, yksityisen suojaan ja tämmöisiin liittyvistä
asioista. Kuitenkin sen verran pitkään tässä kuntapuolella työskennellyt.”
(H11)

Kuvio 15. Sosiaaliseen mediaan liittyvän lainsäädännön tuntemus ja näkemykset
lainsäädännöllisestä ohjauksesta.

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 %100 %

Olen pohtinut toimintani lainsäädännöllisiä
edellytyksiä sosiaalisessa mediassa virkamiehenä.

Tiedän, mitä asioita ja miten
kunnallinen virkamies voi sosiaalisessa mediassa
ottaa esille ja julkistaa, kertoa tai kommentoida.

Tunnen mielestäni riittävästi suomalaista
lainsäädäntöä, joka vaikuttaa tai voi vaikuttaa

kuntajohtajan toimintaan sosiaalisessa mediassa.

Nykyinen lainsäädännöllinen
ohjaus kuntien sosiaalisessa mediassa

toimimiselle on riittävän selkeää.

täysin eri mieltä melko eri mieltä ei samaa eikä eri mieltä melko samaa mieltä täysin samaa mieltä

Kuvio 15. Sosiaaliseen mediaan liittyvän lainsäädännön tuntemus ja näkemykset lainsäädän-
nöllisestä ohjauksesta.

84

Kuntajohtajat varmastikin kokevat tuntevansa ja tuntevatkin virkamieslain-
säädäntöä sekä kuntaan ja virkavastuuseen liittyviä säännöksiä, mutta eri-
tyisesti haastatteluiden perusteella epävarmuutta näyttäisi olevan esimer-
kiksi sosiaalisen median viestinnän rajojen määrittämisessä sekä sosiaali-
sessa mediassa tapahtuvien mahdollisten ylilyöntien oikeudellisista seuraa-
muksista. Lainsäädännöllisessä kehyksessä on kuitenkin sellaisia rajapinto-
ja, jotka ovat kuntajohtajille vieraampia. Ylilyönneillä voidaan tarkoittaa
vaikka julkisuuslain rikkomuksien rajoja, kunnianloukkaustilanteita, yksi-
tyiselämää loukkaavan tiedon levittämistä sekä vaikkapa laitonta uhkausta
ääritilanteena. Haasteet liittyvät sosiaalisessa mediassa toimimisen eettisyy-
teen, moraalisuuteen, hyväksyttävyyteen sekä toiminnan tarkoituksen-
mukaisuuteen. Huoli tältä osin kiinnittyy paitsi omaan toimintaan, myös
koko kuntaorganisaatioon, joskin ylilyöntejä ja lainsäädännöllisiä rikko-
muksia on osassa kuntia pyritty ennaltaehkäisemään yhtenäisillä sosiaali-
sen median ohjeilla ja pelisäännöillä.

”Et niitä pelisääntöjähän meillä tietysti on ja niitä on käyty läpi ja koulutettu
ja jalkautettu tietyllä tavalla niin kun yksiköihin.” (H2)

”Ja meillähän on salassa pidettävät asiat salassa pidettävällä listalla ja ei
niistä puhuta muutenkaan. Kunnianloukkauspuolella tietenki se, että missä
on se raja mitä saa kirjottaa toisesta.” (H5)

Erityisenä riskinä on inhimillisestä virheestä, unohduksesta ja ajattelemat-
tomuudesta johtuva salassapidon vaarantuminen, johon liittyvä huoli voi
osittain rajoittaa kuntajohtajien sosiaalisessa mediassa toimimista ja sosiaa-
liseen mediaan jalkautumista. Kuntajohtajat joutuvat työssään käsittele-
mään lukuisia salassapitoa vaativia asioita yrityssalaisuuksista sekä kilpailu-
tuksiin ja hankintoihin liittyvistä asioista aina henkilöiden yksityistietoihin
saakka. Sosiaalinen media voidaan kokea toisaalta maailmana, jossa on ris-
ki tahattomille tietovuodoille ja inhimillisille lipsahduksille.

”Minun pitäisi olla koko ajan varuillaan siellä [sosiaalisessa mediassa], 	
koko ajan, että minä tiijän asioita joita moni muu ei tiedä mutta ne pitää

85

olla minun tietona […] meneekö sitten vähän niin kun vaikeeksi että jos
siellä on […] että jos vahingossa sattuu lipsahtamaan […] että näitä on
näitä onnettomia tapauksia.” (H7)

”Kyllähän nyt yleensä niinku tietää että missä ne rajat menee. Mutta joskus
siinä voi tulla erehdyksiä.” (H10)

Inhimillisten erehdysten näkökulmasta tiedostetaan siis mahdollisia ongel-
matilanteita tai ainakin ongelmatilanteiden riskitekijöitä. Erityisesti pitkän
työuran tehneet kokeneet kuntajohtajat kokivat pientä kokemuksen tuo-
maa varovaisuutta suhteessa lainsäädännöllisiin raameihin. Tämä liittyy
edellä mainittuihin inhimillisiin riskeihin mutta myös siihen, että monissa
asioissa lain rikkomisen raja voi olla häilyvä, veteen piirretyn viivan kaltai-
nen. Tämän rajan epäselvyys ja tulkinnanvaraisuus voi tuoda tiettyä varo-
vaisuutta myös sosiaalisen median käyttöön, josta kirjoitimme raportin lu-
vussa 4.1. Sosiaalisessa mediassa saatetaan siis viestiä vain sellaisista asiois-
ta, joista tiedetään, että ne ovat vaarattomia ja yksinkertaisia eivätkä vaa-
ranna itseä eivätkä ulkopuolisia.

”Varmaan se just näkyy siinä, että miksi ne enimmäkseen minunkin
päivitykset on näitä positiivisia […].” (H11)

Vaikka oma lainsäädännöllinen tuntemus arvioidaankin kohtuullisen hy-
väksi, tulokset osoittavat haasteita lainsäädännöllisen ohjauksen selkeydes-
sä. 31 prosenttia kyselyyn vastanneista kuntajohtajista arvioi lainsäädän-
nöllisen ohjauksen selkeäksi, vastaavasti vajaa 30 prosenttia vastaajista on
tästä eri mieltä. Huomioitava on väitteeseen kantaa ottamattomien suuri
määrä, 39 prosenttia (ks. kuvio 15). Lainsäädännöllinen ohjaus ei välttä-
mättä ole kovin selkeä edes sosiaalista mediaa hyödyntäville kuntajohtajil-
le, sillä kyselyn tulokset eivät osoittaneet juurikaan eroavaisuuksia sosiaa-
lista mediaa käyttävien ja ei-käyttävien välillä. Myös moni haastateltava to-
tesi, että sosiaalisessa mediassa toimimista ohjaavaa lainsäädäntöä on hyvin
vaikea hahmottaa kokonaisuutena. Tätä tukee myös se, että ylipäätään lain-
säädännöllisiin raameihin tai lainsäädännöllisen ohjauksen kehittämis-
tarpeisiin liittyviin asioihin kuntajohtajien oli vaikea ottaa kantaa tai esittää

86

mielipiteitä. Toisaalta lainsäädännöllistä ohjausta ei ole myöskään kunta-
johtajien keskuudessa laajemmalti ja syvemmälti mietitty.

”Siellä lakipuolella niin onko ne tuttuja, sähköisen asioinnin tai näiden
palveluiden kautta se lainsäädäntö näille kuntajohtajille tuttua että..?		
No toki nyt jonkin verran, mut ei varmaan tarpeeks tai riittävästi.” (H4)

”En osaa tähän sanoa tässä pikaisesti yhtään mitään. Se kertoo varmaan
siitä, että en tunne riittävästi tätä asian puolta.” (Kysely, avoin vastaus)

Moni kuntajohtaja pitää lainsäädännöllisen osaamisen lisäämistä tarpeelli-
sena ja toteaa, ettei itsellä tai laajemmalti kuntaorganisaatiossakaan ole riit-
tävää, sosiaalista mediaa koskevaa lainsäädännöllistä osaamista. Tämä vii-
tannee eritasoisten juridisten koulutusten lisäämiseen ja hankkimiseen eri-
tyisesti lainsäädäntöuudistusten osalta. Aina koulutustarpeita ei kuitenkaan
osata selkeästi ja täsmällisesti ilmaista saatikka suunnata tiettyyn säädös-
kenttään. Toisaalta oikeustapaukset tuovat kuntajohtajille tärkeää tietoa so-
siaalisessa mediassa toimimisen rajoista.

”Kyllähän se vaatii ihmisten kouluttamista ja tuota tulkintojen tavallaan
niinku avaamista ja joissain tapauksissa se saattaa vaatia vaikka niinku
oikeuden päätöksiäkin sitten.” (H9)

”[…] ja sitten myös tavallaan tähän sosiaalisen median käyttöön liittyvä
koulutus, on se sitten juridiselta puolelta katottuna tai miltä puolelta
katottuna näitä asioita, niin ne on niinku äärettömän tärkeitä, saahaan
niinku tukea siihen että pystytään siellä toimimaan täysin niin kun
säädösten mukaisesti ja niitten vaatimusten mukaisesti.” (H8)

Seuraavassa kuviossa (kuvio 16) tarkastellaan lähemmin kuntajohtajien
lainsäädännöllistä tuntemusta sekä näkemyksiä lainsäädännöllisen ohjauk-
sen ulottuvuuksista. Kuviossa esitettyjen tulosten voidaan eri kohdiltaan
katsoa tukevan kyselystä sekä haastatteluista muodostunutta käsitystä ja
johtopäätöstä siitä, että kuntajohtajat tiedostavat lainsäädännöllisiä velvoit-

87

teita ja sosiaalisen median viestintään liittyviä juridisia rajoitteita. Esimerkik-
si 67 prosenttia vastaajista näkee, ettei kuntajohtajan viestintä sosiaalisessa
mediassa ole täysin sananvapauden suojaamaa ja vailla lainsäädännöllisiä ra-
joitteita tai ongelmia. Kuvion toinen väittämä tukee edellä esitettyä, sillä vain
21 prosenttia vastaajista katsoo olevansa täysin tai melko samaa mieltä sen
totuudenvastaisen näkemyksen kanssa, että sosiaalista mediaa tai muuta
sähköistä viestintää eivät kosketa samat oikeudelliset säännökset kuin
muuta arkielämän viestintää. Valtaosa kuntajohtajista siis ymmärtää, että
sosiaalisessa mediassa tapahtuva viestintä ei juridisesti, esimerkiksi vastuu-
kysymysten osalta, poikkea juurikaan muusta perinteisestä viestinnästä.

Kuvio 16. Kuntajohtajien lainsäädännöllisen kehyksen hallinta.

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Kuntajohtajan viestintä sosiaalisessa mediassa
on täysin sananvapauden suojaamaa, eikä siihen

liity lainsäädännöllisiä rajoitteita tai ongelmia.

Olen tietoinen EU:n juuri hyväksytyn
tietosuojauudistuksen keskeisistä

tulevista muutoksista ja vaikutuksista kunnan
tietojärjestelmien ja viestinnän osalta.

Kunnalla ei ole juridista velvoitetta
sähköiseen viestintään.

Hyvän hallinnon lainsäädännölliset periaatteet,
kuten neuvonta- ja palveluvelvollisuus, huomioidaan

sosiaalisessa mediassa samalla tavalla kuin muussakin
kuntahallinnon toiminnassa ja viestinnässä.

Sosiaalista mediaa tai muuta sähköistä
viestintää eivät kosketa samat oikeudelliset

säännökset kuin muuta arkielämän viestintää.

täysin eri mieltä melko eri mieltä ei samaa eikä eri mieltä melko samaa mieltä täysin samaa mieltä

Kuvio 16. Kuntajohtajien lainsäädännöllisen kehyksen hallinta.

88

40 prosenttia vastaajista katsoo olevansa täysin tai melkein samaa mieltä
siitä, että vastaavasti kuin perinteisessä kuntahallinnossa, myös sosiaalises-
sa mediassa huomioidaan yhtäläisesti perustuslaista ja hallintolaista johtu-
vat hyvään hallintoon kuuluvat periaatteet, kuten palvelu- ja neuvonta-
velvollisuus. Vastaavasti 29 prosenttia on väittämän suhteen eri mieltä ja 31
prosenttia ei ota kantaa väittämään. Tuloksesta on varovaisesti tulkittavissa
se, että reilu enemmistö kuntajohtajista ei välttämättä hahmota riittävästi
hyvän hallinnon periaatteiden soveltamisalan laajuutta sosiaalisen median
suhteen tai asiaan liittyy epävarmuutta.

Lainsäädännöllinen tuntemus ei välttämättä ole myöskään aina täysin
täsmällistä tai ajantasaista. Tältä osin mielenkiintoista kuntajohtajien lain-
säädäntötuntemuksen kannalta on edellä olevassa kuviossa kolmas väittä-
mä. Tulosten mukaan vain 50 prosenttia kyselyn vastaajista on täysin tai
melko eri mieltä sen lainvastaisen väittämän kanssa, että kunnalla ei ole ju-
ridista velvoitetta sähköiseen viestintään. Noin puolessa vastaajien tausta-
organisaatiossa juridiset velvoitteet ovat siis hyvin tiedossa ja toiminta on
muotoiltu lainsäädännön mukaisesti. Samalla 27 prosenttia vastaajista on
melko tai täysin samaa mieltä tämän väittämän suhteen 23 prosentin otta-
matta kantaa asiaan.

”No joo tietysti tämä kuntalaki. Siellähän on sähköistä kokouskäytäntöö
ynnä muuta tämän tyyppisiä juttuja. Sitten just tätä viestintää, et kyllähän
niitten osalta pitää noita prosesseja vähän käydä läpi, että miten aiotaan
laadukkaasti toimia meilläkin. Siltä osin joo on mietityttäny […].” (H19)

Erikoiseksi asian tekee juuri se, että toukokuussa 2015 voimaan tulleessa
uudessa kuntalaissa (410/2015) kunnat nimenomaan velvoitetaan sähköi-
seen verkkoviestintään (29 §). Kuntalain 108 §:ssä ja 109 §:ssä puolestaan
säädetään kunnan ilmoitusten ja kuntaa koskevien erilaisten tietojen julkai-
semista yleisessä tietoverkossa. Lisäksi vastaajista vain alle 20 prosenttia on
täysin tai melko samaa mieltä EU:n tuoretta yleistä tietosuoja-asetusta kos-
kevan väitteen kanssa. Eli noin 80 prosenttia katsoo olevansa vähemmän
tietoinen tai ei ole varma osaamisensa suhteen, kun puhutaan toukokuussa
2018 voimaan tulevan uudistuksen keskeisistä uudistuksista ja vaikutuksista

89

kuntiin. Kyseessä on merkittävä uudistus, joka lisää koulutustarvetta ja vel-
voittaa esimerkiksi nimittämään tietosuojavastaavan jokaiseen viranomai-
seen. Kuntajohtajilta edellytetäänkin esimerkiksi kunnan viestintään ja tie-
tosuojaan liittyvän lainsäädännön seuraamista ja osaamisen säännöllistä
päivittämistä, ja sama koskee koko kuntaorganisaatiota.

Kuntajohtajat katsovat omasta mielestään tuntevansa sosiaalisessa me-
diassa toimimiseen liittyvät lainsäädännölliset raamit kohtuullisesti. Toi-
saalta tulokset osoittavat, että kuntajohtajien keskuudessa on havaittavissa
epävarmuutta ja varovaisuutta mutta myös tietämättömyyttä siitä, mitkä
lainsäädännölliset raamit oikein ovat ja miten ne ohjaavat sosiaalisessa me-
diassa toimimista.

Kuntajohtajien sosiaalisessa mediassa toimimista näyttääkin vahvasti oh-
jaavan aiemman työkokemuksen ja saadun koulutuksen ohjaama lainsää-
dännöllinen tuntemus, osaaminen ja hiljainen tieto. Kuntajohtajat katsovat,
että kaikkeen kuntajohtajan sosiaalisessa mediassa toimimiseen lainsää-
dännöllinen kehys ei anna selkeää raamia eikä tukea, minkä vuoksi syntyy
tulkinnanvaraisuutta. Tämä tuo varovaisuutta kuntajohtajien sosiaalisen
median hyödyntämiseen: kuntajohtajat pyrkivät toimimaan lainsäädännöl-
listen raamien näkökulmasta mahdollisimman selkeillä ja ”turvallisilla”
alueilla, joissa ei ole pienintäkään riskiä minkäänlaisille juridisille rikkeille.
Lainsäädäntöä sosiaalisessa mediassa toimimiseen ei kuitenkaan kaivata li-
sää, vaan tarvetta olisi nykyisen lainsäädännöllisen ohjauksen selkeyttämi-
seen, terävöittämiseen ja täsmentämiseen.

90

5	 Johtopäätökset

Kuntajohtajien – ja ehkä laajemmin julkisjohtajien – asemasta ja suhteesta
sosiaaliseen mediaan on kirjoitettu suhteellisen vähän. Kansainvälinen alan
tutkimus- ja kehitystyö on virinnyt hiljattain, mutta kansallisesti aihepiiris-
tä on toistaiseksi hyvin vähän julkishallinnon tai kunnallisalan tutkimusta.
Tässä tutkimuksessa olemme tarkastelleet kuntajohtajien suhdetta sosiaali-
seen mediaan. Taustalla on näyttö siitä, että digitalisoituvan julkishallinnon
toiminta- ja viestintätapojen muuttuessa myös kuntajohtajat joutuvat poh-
timaan sosiaalisen median käyttöä ja hyödyntämisen mahdollisuuksia tai
rajoitteita osana kuntien johtamistyötään.

Tehtävänämme on ollut ymmärtää nykytilannetta ja nostaa esiin ydin-
tekijöitä, jotka ensisijaisesti määrittelevät ja ohjaavat kuntajohtajan liikku-
mavaraa suhteessa sosiaaliseen mediaan. Nämä ydintekijät vaikuttavat so-
siaalisen median mahdollisuuksiin ja reunaehtoihin kuntajohtamisessa.
Tutkimuksessamme tuli esille, että kuntajohtamisessa sosiaalinen media
hakee vielä muotojaan ja käytäntöjään eikä se tällä hetkellä näyttäydy ko-
vinkaan selvärajaisena tai jäsentyneenä osana kuntajohtamista. Mahdol-
lisuudet ja toisaalta reunaehdot tunnistetaan melkoisen vaihtelevasti.
Kuntakentästä löytyy samanaikaisesti määrätietoista osaamista ja pyrki-
myksiä sosiaalisen median hyödyntämiseksi, mutta toisaalta sosiaalisella
medialla on edelleen paljon uutuusarvoa ja sellaista erityislaatuisuutta,

91

joka tuottaa sameutta ja hajanaisuutta kuntajohtajien sosiaalisen median
käyttöön.

Tulosten mukaan keskeisimmät kuntajohtajan liikkumavaraa sosiaalisen
median kanssa määrittävät ja ohjaavat tekijät ovat: kuntajohtajan yksilö-
perustaiset kompetenssit, kuntaorganisatoriset tekijät sekä lainsäädännöl-
linen viitekehys. Kyse on hyvin monimuotoisesta kokonaisuudesta, joka
edellyttää kuntajohtajalta henkilökohtaista osaamista ja kyvykkyyttä sekä
lainsäädännöllistä perustuntemusta. Lisäksi kuntaorganisaatiolta edellyte-
tään sosiaalisen median käyttämistä tukevaa toimintakulttuuria sekä so-
siaalisen median organisatorista ja viestinnällistä asemointia. Pääasialliset
tuloshavainnot olemme koonneet neljään päätekijään, jotka esitellään seu-
raavaksi. Johtopäätösten lopuksi osoitamme keskeisiä huomioita tai suosi-
tuksia kuntajohtajan työhön sosiaalisen median kanssa.

5.1	 Ydintuloksia liikkumavaraa määrittävistä tekijöistä
Kuntajohtajien sosiaalisen median käyttö ei ole toistaiseksi asemoitunut
selkeäksi osaksi johtamistyötä ja -viestintää. Käyttö kiinnittyy lähinnä iäl-
tään nuorempiin kuntajohtajiin, jotka hyödyntävät sosiaalisen median pal-
veluja verraten aktiivisesti. Kuntajohtajien työssä sosiaalista mediaa käyte-
tään paljolti yksisuuntaisena tiedottamisen kanavana eikä niinkään kommu-
nikatiivisena eli kaksisuuntaisena, esimerkiksi kuntayhteisölliseen vuoro-
vaikutukseen ja kuntalaisten keskusteluttamiseen tähtäävänä. Kuntajohtajat
ovat myös melko varovaisia ja neutraaleja sosiaalisen median hyödyntämi-
sessään. He välttelevät kannanottoja, mielipiteiden ilmaisuja ja mahdollisia
ylilyöntejä, ja sosiaalisen median viestinnällisiä tapoja ja rajoja harkitaan
tarkkaan. Sosiaalisen median merkitys tunnistetaan kuntajohtamisessa,
mutta median luonne interaktiivisena ja avoimena foorumina tuottaa käyttö-
rajoitteita.

Digitaalinen hallinto ja asiointi ovat merkittäviä ilmiöitä tämän ajan ja
tulevaisuuden kehittyvissä kunnissa. Osana laajempaa digitaalisen kehityk-
sen kokonaisuutta sosiaalisen median kasvava merkitys tiedostetaan varsin
hyvin. Suurella osalla kuntajohtajista on kuitenkin epätietoisuutta sosiaali-
sen median hyödyntämisen mahdollisuuksista ja tavoista osana työtään,

92

jolloin kuntajohtajien kokema liikkumavara sosiaalisen median suhteen on
epäselvä, jäsentymätön ja melko kapea. Suhtautuminen sosiaalisen median
mahdollisuuksiin kuntajohtajan työssä on pääpiirteittäin myönteistä, mut-
ta myönteisyys ei läheskään aina konkretisoidu sosiaalisen median käytök-
si. Seuraavaksi tarkastelemme sitä, miksi kuntajohtajien sosiaalisen median
käytön liikkumavara on kapea ja mitä jäsentyneempi liikkumavara sosiaa-
lisen median suhteen edellyttäisi.

Ensimmäiseksi on syytä todeta, että sosiaalisen median hyödyntämistä
osana kuntajohtajan työtä koskevat tiedot ja taidot ovat johtajakohtaisia ja
jakautuneet vaihtelevasti. Kehittämisen tarpeita näyttäisi olevan erityisesti
viestintä- ja vuorovaikutusosaamisessa sekä tiedonhallinnallisessa osaami-
sessa. Monet kuntajohtajat pitävät sosiaalista mediaa uudenlaisena ja hallit-
semattomana viestintä- ja toimintaympäristönä, jolloin juuri hallitsematto-
muuden vuoksi siihen voidaan suhtautua varauksellisesti. Sosiaalisen me-
dian hyödyntäminen osana kuntajohtajan työtä edellyttääkin oman ym-
märryksen vahvistamista sekä realistisen kuvan rakentamista sosiaalisen
median tarjoamista mahdollisuuksista ja vahvuuksista sekä siihen liittyvis-
tä heikkouksista ja uhkista. Näin myös sosiaaliseen mediaan kuuluvat hal-
litsemattomuuden ja arvaamattomuuden ulottuvuudet tulisivat käsitellyik-
si sekä paremmin hyväksytyiksi.

Realistinen kuva sosiaalisen median mahdollisuuksista ja mahdotto-
muuksista auttaa määrittelemään johtajan omaa suhdetta sosiaaliseen me-
diaan. Realistisuus todennäköisesti myös loisi perustan sosiaalisen median
roolin ja merkityksen määrittelylle osana kuntajohtajan johtamisviestintää
ja vuorovaikutusta. Kuntajohtamisen kehittyvissä ja uudistuvissa vuoro-
vaikutuskäytänteissä sosiaalinen media näyttäytyy aktiivisena ja yhteisöllise-
nä areenana, jonka suhteen kuntajohtajan olisi tärkeää rakentaa omat viestin-
tä- ja vuorovaikutuskäytänteensä sekä -tavoitteensa. Sosiaalisen median ase-
moituminen verkostollisena ja kuntayhteisöllisenä digitaalisena foorumina
edellyttää kuntajohtajalta edellä mainittua määrittelyä sekä läsnäoloa ja vuoro-
vaikutusta tällä vuorovaikutuksen areenalla. Todellisuudentajuisen ja ta-
voitteellisen toiminnan kautta muotoutuu johtajan oma sosiaalinen media,
persoonallinen tapa tuottaa tai olla tuottamatta sisältöjä sekä ennen kaikkea
keskustelukäytäntö kuntalaisten ja sidosryhmien kanssa.

93

Toiseksi tuomme esille sen, että kuntaorganisaatiot toimintaympäristönä
eivät toistaiseksi aseta kovin vahvasti paineita tai odotuksia kuntajohtajien
sosiaalisen median hyödyntämiselle. Kuntajohtajien keskuudessa tiedoste-
taan sosiaalisen median lähitulevaisuuden kasvava merkitys ja eräänlainen
väistämättömyys kuntajohtamisessa. Sosiaalisen median potentiaalit ja
sysäykset ovatkin johtajalähtöisiä, eivät niinkään organisaatiolähtöisiä.
Kuntajohtajat tarvitsisivat vahvempaa tukea eli voimakkaampia toiminta
ympäristöllisiä ja organisatorisia sysäyksiä sosiaalisen median käytölle.
Kuntaorganisaation tarkastelussa kyse on toimintakulttuurisesta muutok-
sesta ja digitaalisen organisaatiokulttuurin rakentumisesta. Joka tapaukses-
sa organisaation erilaiset sisäiset tekijät ja kannustimet toisivat potentiaalia
sosiaalisen median asemointiin. Hyvin usein kehittämiselementit tulevat
kuntalaisten taholta erilaisina vaatimuksina ja odotuksina, toisista toimin-
taympäristöistä (esim. yritykset, politiikka, yksityishenkilöt) tai vaikkapa
toisten kuntajohtajien esimerkkeinä. Tässä tutkimuksessa erityisen tär-
keänä toimintaympäristöllisenä tekijänä kuntajohtajan sosiaalisen median
hyödyntämisen aloittamiselle ja syvenemiselle olivat juuri toisten kunta-
johtajien vertaisesimerkit ja hyvät käytänteet.

Toivottuja esimerkkejä määritellä sosiaalinen media osana kuntajohta-
mista sekä toisaalta kannustimia käytännöistä onkin jo jonkin verran,
mutta tieto näistä käytännöistä ei ole vielä kovin tehokkaasti ja onnistuneesti
välittynyt. Tämän voidaan katsoa hidastavan sosiaalisen median hyödyntä-
misen omaksumista ja laajentamista osaksi kuntajohtajan työtä. Koska
moni kuntajohtaja on epävarma ja kokee tietämättömyyttä suhteessa so-
siaaliseen mediaan, lisäisivät esimerkit, käytännöt ja tieto sosiaalisen me-
dian käytön vaikutuksista vielä tällä hetkellä vähäistä keskustelua sosiaali-
sen median tarkoituksesta, tavoitteista ja mahdollisuuksista osana tulevai-
suuden kuntajohtajuutta.

Kolmanneksi päätekijäksi nousee se, että kunnan rakenteet ja toiminta-
kulttuuri eivät näytä riittävästi tukevan kuntajohtajan sosiaalisen median
liikkumavaran rakentumista. Sosiaalinen media ei pääsääntöisesti ole vielä
selkeä osa muuta kunnan digitaalista hallintoa ja asiointia, eikä sille ole
määritelty riittävän selkeää viestinnällistä asemaa. Mikäli sosiaalista mediaa
hyödynnetään, perustuu se varsin usein yksittäisiin aktiivisimpiin toimijoihin,

94

joten hyödyntäminen on myös koordinoimatonta. Organisatorisilla tekijöillä
onkin yhteys kuntajohtajan sosiaalisen median liikkumavaran muotoutu-
miseen. Mikäli organisaatiossa sosiaalisen median hyödyntäminen olisi sel-
keämmin asemoitu, se myös tukisi kuntajohtajan sosiaalisen median käyt-
töä. Ilman selkeää organisatorista asemointia ja tukea monet kuntajohtajat
ovat arkoja tekemään omia kokeilujaan.

Tietohallinnon strategisuus, kypsyys ja kehittyneisyys ovat tyypillisesti
myönteisellä tavalla yhteydessä digitaalisiin käytäntöihin ja toimintatapoi-
hin julkisella sektorilla, ja tämä koskee myös kuntien sosiaalisen median
hyödyntämistä ja liikkumavaraa johtamistyössä. Toimintakulttuuri näyttää
olevan myönteinen erityisesti niissä kuntaorganisaatioissa, joissa myös
kuntajohtaja hyödyntää sosiaalista mediaa. Toisaalta monessa kuntaorgani-
saatiossa on ristiriitaisia käsityksiä ja tulkintoja sosiaalisen median hyödyn-
tämisestä, joten sosiaaliselle medialle on ollut vaikea rakentaa strategista tai
myönteistä ja innovatiivista toimintakulttuuria. Tehtyjen havaintojen pe-
rusteella voidaankin todeta, että kuntajohtajien sosiaalisen median liikku-
mavaraa tukeva toimintakulttuuri on vasta muotoutumassa ja käytännössä
kunnilta edellytetään strategisempaa tietohallintotyötä. Tässä yhteydessä
kuntajohtajan rooli on keskeinen, koska hän on osaltaan mukana realisti-
sen toimintakulttuurin rakentamisessa. Kuntajohtajan tulisikin toimia stra-
tegisen keskustelun tukijana, suunnannäyttäjänä ja uusien käytäntöjen
edistäjänä organisaatiossaan.

Viimeisenä ja neljäntenä päätekijänä nostamme esiin tuloshavainnot, jot-
ka koskevat sosiaaliseen mediaan liittyvää lainsäädäntöä. Sosiaalisessa me-
diassa toimimista ohjaavan lainsäädännön kentän kuntajohtajat kokevat
tuntevansa kohtuullisen hyvin, mutta toisaalta kuntajohtajat saattavat myös
yliarvioida lainsäädännöllisen tietämyksensä. Joka tapauksessa kuntajohta-
jien käsitykset omasta osaamisesta vaihtelevat jossain määrin. Perinteisem-
pää juridiikkaa tunnetaan paremmin, ja siihen kuuluu esimerkiksi julki-
suuteen, tietosuojaan, salassapitoon ja vaitiolovelvollisuuksiin liittyviä lain-
säädäntövelvoitteita. Sen sijaan esimerkiksi sosiaalisen median viestintään
liittyviä rikosoikeudellisia vastuutekijöitä hahmotetaan heikommin.

Sosiaalisen median verkostot ovatkin luonteiltaan yleisiä, ammatillisia tai
henkilökohtaisia tai liittyvät johonkin erityiseen tarpeeseen ja tarkoitukseen,

95

jolloin kuntajohtajan juridinen tulkinta omasta roolistaan ja asemastaan on
usein hämärtynyt. Tutkimus osoittaa, että kuntajohtajien on vaikea hah-
mottaa vaikuttavan lainsäädännön kokonaisuutta ja tilanneyhteyttä erilai-
sissa sosiaalisen median mukaisissa johtamiskäytänteissä. Sosiaalisessa me-
diassa ohjaavan lainsäädännön kokonaisuutta kuntajohtamisessa ei kaikin
osin koeta selkeänä, eikä kokonaiskäsitys vaikuttavasta lainsäädännöstä ole
riittävästi jäsentynyt. Kuntajohtajat suhtautuvatkin melko varovaisesti ja
osin epävarmasti sosiaalisen median käyttöä koskevaan lainsäädäntöön.
Lainsäädännöllistä perehtyneisyyttä tai kouluttautumista ei väheksytä kunta-
johtajien keskuudessa, ja se näyttäisikin olevan tarpeellista erityisesti lain-
säädäntöuudistusten vuoksi. Lisäksi tarvitaan lainsäädännöllisen ohjauksen
selkeyttämistä ja informaatio-ohjauksellista tukea, jotka palvelevat johtamis-
työtä.

5.2	 Suosituksia sosiaalisen median kiinnittämiseen 	
	 osaksi kuntajohtamista
Lopuksi esittelemme keskeisiä ulottuvuuksia – tai jopa suosituksia – kunta-
johtajan sosiaalisen median liikkumavaran jäsentämiseen ja sosiaalisen
median johdonmukaisempaan kiinnittämiseen osaksi kuntajohtajan työtä.
Ulottuvuudet eivät ota kantaa sosiaaliseen mediaan myönteisenä tai kieltei-
senä aiheena suhteessa kuntajohtajan työhön, mutta on selvää, että ne luo-
vat edellytyksiä edistää sosiaalisen median asemointia ja käyttöä osana
kuntajohtajan työtä.

Viestinä ja suosituksina nostetaan esille muutama konkreettinen näkö-
kulma, jotka liittyvät kuntajohtajan omaan osaamiseen, kuntaorganisaation
toimintaan sekä kokonaisuutta määrittelevään lainsäädännölliseen kehyk-
seen. Näkökulmilla ei ole tärkeysjärjestystä.

Kuntajohtajien tulee
•	 luoda ja määritellä itselleen realistinen kuva sekä oma sosiaalisen

median hyödyntämisen aste
•	 asemoida ja kehittää sosiaalinen media osaksi johtamisviestinnän ja

-vuorovaikutuksen käytäntöjä

96

•	 rakentaa kunnalle strateginen ja tietohallinnollinen sosiaalisen
median kokonaisuutta palveleva asemointi niin viestinnällisesti,
toiminnallisesti kuin kulttuurisesti

•	 hankkia ja ylläpitää ajan tasalla olevaa vertais- ja vaikuttavuustietoa
sosiaalisen median onnistuneista käyttötavoista

•	 hahmottaa selkeämmin sosiaaliseen mediaan ja kunnan digitaaliseen
toimintaympäristöön vaikuttava keskeinen ja relevantti lainsäädäntö
(ts. ymmärryksen selkeyttäminen ja kokonaiskäsityksen
muodostaminen oikeudellisesta viitekehyksestä)

•	 harkita ja hyödyntää sosiaaliseen mediaan liittyviä kehittämis- ja
koulutustarpeita, joissa painotetaan erityisesti lainsäädännöllistä ja
viestinnällistä merkitystä.

Sosiaalinen media on kuntien arjessa ”tässä ja nyt” eli osana kunnallista ar-
kea, palveluja, hyvinvointia ja johtamista. Näköpiirissä ei ole sellaista yksit-
täistä tekijää tai tekijäjoukkoa, mikä oleellisesti kääntäisi tämän hetkistä
kehityssuuntaa. Sosiaalinen media ja laajemmin digitaalisuus vaikuttavat
perustellusti kuntiin ja kuntien johtamiseen, joten kuntien tutkimus- ja ke-
hittämistyötä tulisi kohdistaa niihin yhä enemmän. Tämä tutkimusraportti
on osoittanut, että aihealueella on runsaasti tarvetta eri tavoin kuntia kos-
kettavaan ja kehittävään tutkimukseen.

97

Lähteet

Agostino, D. & Arnobaldi, M. (2016). A measurement framework for asses-
sing the contribution of social media to public engagement. An empirical
analysis on Facebook. Public Management Review, 18(9), 1289−1307.

Ajzen, I. (1991). The theory of planned behavior. Organizational Behavior
and Human Decision Processes, 50(2), 179−211.

Bertot, J.C., Jaeger, P.T. & Hansen, D. (2012). The impact of polices on
government social media usage: Issues, challenges, and recommenda-
tions. Government Information Quarterly, 29(3), 30−40.

Blaug, R. (2002). Engineering democracy. Political Studies, 50(1), 102−116.

Bonsón, E., Torres, L., Royo, S. & Flores, F. (2012). Local E-government 2.0.
Social media and corporate transparency in municipalities. Government
Information Quarterly, 29(2), 123−132.

Boyatzis, R.E. (1982). The Competent Manager. A Model for Effective Perfor­
mance. New York: John Wiley & Sons.

Boyatzis R.E. (2008). Competencies in the 21st century. Journal of Manage­
ment Development, 27(1), 5−12.

Bryer, T.A. & Zavattaro, S.M. (2011). Social media and public administration.
Theoretical dimensions and introduction to the symposium. Administra­
tive Theory & Praxis, 33(3), 325−340.

Chun, S., Shulman, S., Sandoval-Almazan, R. & Hovy, E. (2010). Government
2.0: Marking connections between citizens, data and government.
Information Polity, 15(1-2), 1–9.

98

Davies, T. & Mintz, M. (2009). Design features for the social web: The architec­
ture of deme. Proceedings of 8th International Workshop on Web-	
Oriented Software Technologies (IWWOST 2009). Haettu sivulta 	
http://arxiv.org/ftp/arxiv/papers/1302/1302.4765.pdf, 8.11.2016.

Davis, F. D. (1989). Perceived usefulness, Perceived ease of use, and user
acceptance of information technology. MIS Quarterly, 13(3), 319−340.

Davis, F. D., Bagozzi, R. P. & Warshaw, P. R. (1992). Extrinsic and intrinsic
motivation to use computers in the workplace. Journal of Applied Social
Psychology, 22(14), 1111−1132.

EOAK 1642/2002. Poliisimiehen kielenkäyttö. Eduskunnan oikeusasiamiehen
ratkaisut. Ratkaisija apulaisoikeusasiamies Ilkka Rautio. 12.9.2002.

EOAK 1391/2008. Viranomaisen neuvonnan asianmukaisuus ja huolellisuus.
Eduskunnan oikeusasiamiehen ratkaisut. Ratkaisija apulaisoikeusasiamie-
hen sijainen Jussi Pajuoja. 24.9.2008.

Erzberger, C. & Prein, G. (1997). Triangulation: Validity and empirically-
based hypothesis construction. Quality & Quantity, 31(2), 141−154.

Feeney, M.K. & Welch, E.W. (2016). Technology-task coupling: Exploring
social media use and managerial perceptions of E-government. American
Review of Public Administration, 46(2), 162−179.

Ferrari, A. (2013). DIGCOMP: A framework for developing and understan-
ding digital competence in Europe. Haettu sivulta http://ftp.jrc.es/
EURdoc/JRC83167.pdf. 11.2016.

Garrigos-Simon, F.J., Alcami, R.L. & Ribera, T.B. (2012). Social networks and
Web 3.0: Their impact on the management and marketing of organiza-
tions. Management Decision, 50(10), 1880−1890.

Haveri, A., Airaksinen, J. & Paananen, H. (2015). Uuden sukupolven kunta­
johtajat. Kuntajohtaminen, sen nykytila ja tulevaisuus nuorten kuntajohta­
jien näkökulmasta. Acta 261. Tampereen yliopisto. Helsinki: Suomen
Kuntaliitto.

Haveri, A. & Majoinen, K. (2009). Haastava kuntajohtajuus: kunnanjohtajan
ja poliittisen johtajan pätevyys- ja taitoprofiilit. Teoksessa Haveri, A.,
Majoinen K. & Jäntti, A. (toim.), Haastava kuntajohtaminen (s. 184−191).
Helsinki: Suomen kuntaliitto.

Heeks, R. (2006). Implementing and Managing eGovernment. London: Sage
Publications.

Helakorpi, S. (2005). Työn taidot. HAMK. Ammatillisen opettajakorkea
koulun julkaisuja nro 2. Hämeenlinna.

99

Henman, P. (2013). Governmentalities of Gov 2.0. Information, Communica­
tion & Society, 16(9), 1397−1418.

Hiltunen, V.-P. (2016). Vihapuhe, leikkaaminen ja muutokset voivat uuvuttaa.
Lapin Kansa 10.9.2016, A 6.

Ilomäki, L., Kantosalo, A. & Lakkala, M. (2011). What is digital competence?
Haettu sivulta https://tuhat.helsinki.fi/portal/files/48681684/Ilom_ki_
etal_2011_What_is_digital_competence.pdfhttps://tuhat.halvi.helsinki.fi/
portal/files/48681684/Ilom_ki_etal_2011_What_is_digital_competence.
pdf, 1.11.2016.

Jalonen, H. (2014). Sosiaalinen media tietointensiivisessä innovoinnissa – ta-
sapainoilua paradoksien kanssa. Informaatiotutkimus, 33(1), 1−16.

Kavanaugh, A.L., Fox, E.A., Sheetz, S.D., Yang, S., Li, L.T., Shoemaker, D.J.,
Natsev, A. & Xie, L. (2012). Social media use by government: From the
routine to the critical. Government Information Quarterly, 29(4),
480−491.

Korhonen, R. (2016). Sähköinen asiointi ja viestintä julkisella sektorilla.
Teoksessa Nimi, M.-L. (toim.), Oikeus tänään OSA I (s. 274−379). Lapin
yliopiston oikeustieteellisiä julkaisuja. Sarja C 64. Bookwell Oy.

Koski, A. & Kuutti, H. (2016). Läpinäkyvyys kunnan toiminnassa. Tietopyyn­
töihin vastaaminen. Kunnallisalan kehittämissäätiö.

Krippendorff, K. (2004). Content analysis. An introduction to its methodology.
Thousand Oaks, California: Sage.

Kroenung, J., Eckhardt, A. & Kuhlenkasper, T. (2016). Conflicting behavioral
paradigms and predicting IS adoption and non-adoption - The importan-
ce of group-based analysis. Computers in Human Behaviour, 67, 10−22.

Larsson, A.O. (2013). Bringing it all back home? Social media practices by
Swedish municipalities. European Journal of Communication, 28(6),
681−695.

Larsson, A. O. & Kalsnes, B. (2014). ’Of course we are on Facebook’: Use and
non-use of social media among Swedish and Norwegian politicians.
European Journal of Communication, 29(6), 653−667.

Leinonen, J. (2012). ”Monelta suunnalta on suitsia suussa, mutta niiden kanssa
on elettävä.” Johtamisen liikkumavara kunnanjohtajan silmin. Acta nro
323. Helsinki: Suomen Kuntaliitto.

Leinonen, J., Syväjärvi, A., Korhonen, R. & Pruikkonen, A. (2016). Kunta
johtajien liikkumavara ja sosiaalinen media osana digitalisoituvaa kuntaa.
Kunnallistieteellinen Aikakauskirja, 44(3), 21−36.

100

Li, C. & Bernoff, J. (2009). Verkkovalta – voittaminen sosiaalisten teknologioi­
den maailmassa. Tallinna: Tietosanoma Oy.

Matikainen, J., Talvitie-Lamberg, K. & Kunnas, H. (2008). Virkamiesten
asennoituminen verkko-osallistumista kohtaan. Hallinnon Tutkimus,
10(4), 22−37.

Mergel, I. (2010). Gov 2.0 revisited: Social media strategies in the public
sector. PA Times, 7.

Mergel, I. (2012). The social media innovation challenge in the public sector.
Information polity, 17(3/4), 281−292.

Mergel, I. (2013). A three-stage adoption process for social media use in
government. Public Administration Review, 73(3), 390−400.

Mergel, I. & Greeves, B. (2012). Social media in the public sector field guide:
Designing and implementing strategies and policies. Indianapolis, IN:
Wiley.

Milakovich, M.E. (2012). Digital Governance. New Technologies for Improving
Public Service and Participation. Routledge. USA.

Norris, D.F. & Moon, M.J. (2005). Advancing e-government at the grassroots:
Tortoise or hare? Public Management Review, 65(1), 64–75.

Oliveira, G.H.M. & Welch, E.W. (2013). Social media use in local govern-
ment: Linkage of technology, task, and organizational context. Govern­
ment Information Quarterly, 30(4), 397−405.

Osborne, S.P., Radnor, Z. & Nasi, G. (2012). A new theory for public service
management? Toward a (public) service-dominant approach. American
Review of Public Administration, 43(2), 135–158.

Patton, M.Q. (2002). Qualitative Research and Evaluation Methods. Third
edition. Thousand Oaks, CA: Sage Publications.

Picazo-Vela, S., Gutierrez-Martinez, I. & Luna-Reyes, L.F. (2012). Understan-
ding risks, benefits, and strategic alternatives of social media applications
in the public sector. Government Information Quarterly, 29(4), 504−511.

Pietiläinen, V. (2010). Johtajan ammatillisten kompetenssien profiloituminen
kompleksisessa toimintaympäristössä. Tapausesimerkkinä opetustoimen
alaiset oppilaitosorganisaatiot. Acta Universitatis Lapponiensis 177.
Rovaniemi: Lapin Yliopistokustannus.

Polites, G.L. & Karahanna E. (2012). Shackled to the status quo: the inhibiting
effects on incumbent system habit, switching costs and inertia on a new
system acceptance. MIS Quarterly, 36(1), 21−42.

101

Reddick, C.G. & Norris, D.F. (2013). Social media adoption at the American
grass roots: Web 2.0 or 1.5? Government Information Quarterly, 30(4),
498−507.

Rouhiainen-Neunhäuserer, M. (2009). Johtajan vuorovaikutusosaaminen ja
sen kehittyminen. Johtamisen viestintähaasteet tietoperustaisessa
organisaatiossa. Studies in humanities 128. Jyväskylän yliopisto. 	
Jyväskylä.

Ruohotie, P. (2005). Ammatillinen kompetenssi ja sen kehittäminen. 	
Ammattikasvatuksen aikakauskirja, 7(3), 4−18.

Ruohotie, P., Nokelainen, P. & Korpelainen, K. (2008). Ammatillisen huippu-
osaamisen mallintaminen: Teoreettiset lähtökohdat ja mittausmalli.
Ammattikasvatuksen aikakauskirja, 10(1), 4−16.

Saarenpää, A. (2016). Oikeusinformatiikka. Teoksessa Niemi, M.-L. (toim.),
Oikeus tänään OSA I (s. 67−88). Lapin yliopiston oikeustieteellisiä
julkaisuja. Sarja C 64. Bookwell Oy.

Sharif, M.H.M., Troshani, I. & Davidson, R. (2015). Public sector adoption of
social media. Journal of Computer Information Systems, 55(4), 53−61.

Suomen Kuntaliitto (2016). Kuntien verkkoviestintä ja sosiaalisen median
käyttö -kysely 2016. Haettu sivulta http://www.kunnat.net/fi/Kuntaliitto/
media/tiedotteet/2016/Sivut/lahes-kolmannes-kunnanjohtajista-sosiaali-
sessa-mediassa.aspx, 2.5.2016.

Syväjärvi, A. (2005). Inhimillinen pääoma ja informaatioteknologia
organisaatiotoiminnassa sekä strategisessa henkilöstövoimavarojen
johtamisessa. Acta Universitatis Lapponiensis 8. Rovaniemi: Lapin
Yliopistokustannus.

Syväjärvi, A. & Kaurahalme, O.-P. (2010). Sosiaalinen media osana kuntien
avoimuutta, demokratiaa ja kehittynyttä tiedon hallintaa. Kunnallistieteel­
linen Aikakauskirja, 38(4), 342−363.

Syväjärvi, A. & Kivivirta, V. (2017). Tulevaisuuden kunta digitalisaation
kanssa – kohti digikuntaa ja digikuntalaista. Suomen Kuntaliiton ACTA-
Julkaisuja. (hyväksytty julkaistavaksi)

Syväjärvi, A., Kivivirta, V., Stenvall, J. & Laitinen, I. (2015). Digitalization and
information management in smart city government – Requirements for
organizational and managerial project policy. International Journal of
Innovation in Digital Economy, 6(4), 1–15.

Varis, T. (2006). Ammatillisen osaamisen intellektuaaliset haasteet. Ammatti­
kasvatuksen aikakauskirja, 8(1), 53−61.

102

Venkatesh, W., Morris, M., Davis, G.B. & Davis, F.D. (2003). User acceptance
of information technology: Toward a unified view. MIS Quarterly, 27(3),
425−478.

Waldeck, J., Durante, C., Helmuth, B. & Marcia, B. (2012). Communication
in a changing world: Contemporary perspectives on business communi-
cation. Journal of Education for Business, 87(4), 230−240.

103

Kunnallisalan kehittämissäätiön tutkimusjulkaisujen
sarjassa ovat ilmestyneet

1 	 Pirjo Mäkinen
	 KUNTARAKENNESELVITYS (1992)

2	 HYVINVOINTIYHTEISKUNNAN TULEVAISUUS
	 Kolme näkökulmaa (1992)

3 	 Maria Lindbom
	 KUNNAT JA EUROOPPALAINEN ALUEKEHITYS (1994)

4 	 Jukka Jääskeläinen
	 KUNTA, KÄYTTÄJÄ, MARKKINAVOIMA
	 Kunnallisen monopolin ohjaus ja johtaminen (1994)

5 	 Torsti Kivistö
	 KEHITYKSEN MEGATRENDIT JA KUNTIEN TULEVAISUUS
	 Kohti ihmisläheistä kansalaisyhteiskuntaa (1995)

6 	 Kari Ilmonen–Jouni Kaipainen–Timo Tohmo
	 KUNTA JA MUSIIKKIJUHLAT (1995)

7 	 Juhani Laurinkari–Pauli Niemelä–Olli Pusa–Sakari Kainulainen
	 KUNTA VALINTATILANTEESSA
	 Kuka tuottaa ja rahoittaa palvelut? (1995)

8 	 Pirjo Mäkinen
	 KUNNALLISEN ITSEHALLINNON JÄLJILLÄ (1995)

9 	 Arvo Myllymäki–Asko Uoti
	 LEIKKAUKSET KUNTIEN UHKANA
	 Vaikeutuuko peruspalvelujen järjestäminen? (1995)

10 	 Heikki Helin–Markku Hyypiä–Markku Lankinen
	 ERILAISET KUNNAT
	 Kustannuserojen taustat (1996)

11 	 Juhani Laurinkari–Tuula Laukkanen–Antti Miettinen–Olli Pusa
	 VAIHTOEHDOKSI OSUUSKUNTA
	 – yhteisö kunnan palvelutuotannossa (1997)

12 	 Jari Hyvärinen–Paavo Okko
	 EMU – ALUEELLISET VAIKUTUKSET JA KUNTATALOUS (1997)

13 	 Arvo Myllymäki–Juha Salomaa–Virpi Poikkeus
	 MUUTTUMATON – MUUTTUVA KANSANELÄKELAITOS (1997)

104

14 	 Petri Böckerman
	 ALUEET TYÖTTÖMYYDEN KURIMUKSESSA (1998)

15 	 Heikki Helin–Seppo Laakso–Markku Lankinen–Ilkka Susiluoto
	 MUUTTOLIIKE JA KUNNAT (1998)
16 	 Kari Neilimo
	 STRATEGIAPROSESSIN KEHITTÄMINEN MAAKUNTATASOLLA
	 – case Pirkanmaa (1998)

17 	 Hannu Pirkola
	 RAKENNERAHASTOT
	 – ohjelmien valmistelu, täytäntöönpano ja valvonta (1998)

18 	 Marja-Liisa Nyholm–Heikki Suominen
	 PALVELUVERKOSSA YÖTÄPÄIVÄÄ (1999)

19 	 Jarmo J. Hukka–Tapio S. Katko
	 YKSITYISTÄMINEN VESIHUOLLOSSA? (1999)

20 	 Salme Näsi–Juha Keurulainen
	 KUNNAN KIRJANPITOUUDISTUS (1999)

21 	 Heikki Heikkilä–Risto Kunelius
	 JULKISUUSKOE
	 Kansalaiskeskustelun opetuksia koneistoille (2000)

22 	 Marjaana Kopperi
	 VASTUU HYVINVOINNISTA (2000)

23 	 Lauri Hautamäki
	 MAASEUDUN MENESTYJÄT
	 Yritykset kehityksen vetureina (2000)

24 	 Paavo Okko–Asko Miettilä–Elias Oikarinen
	 MUUTTOLIIKE PAKOTTAA RAKENNEMUUTOKSEEN (2000)

25 	 Olavi Borg
	 TIEDON VAJE KUNNISSA (2000)

26 	 Max Arhippainen–Perttu Pyykkönen
	 KIINTEISTÖVERO KUNNALLISTALOUDESSA (2000)

27 	 Petri Böckerman
	 TYÖPAIKKOJEN SYNTYMINEN
	 JA HÄVIÄMINEN MAAKUNNISSA (2001)

28 	 Aimo Ryynänen
	 KUNTAYHTEISÖN JOHTAMINEN (2001)

105

29 	 Ilkka Ruostetsaari–Jari Holttinen
	 LUOTTAMUSHENKILÖ JA VALTA
	 Edustuksellisen kunnallisdemokratian mahdollisuudet (2001)

30 	 Terho Pursiainen
	 KUNTAETIIKKA
	 Kunnallisen arvokeskustelun kritiikkiä (2001)

31 	 Timo Tohmo–Jari Ritsilä–Tuomo Nenonen–Mika Haapanen
	 JARRUA MUUTTOLIIKKEELLE (2001)

32 	 Arvo Myllymäki–Eija Tetri
	 RAHA-AUTOMAATTIYHDISTYS KANSALAISPALVELUJEN
	 RAHOITTAJANA (2001)

33 	 Anu Pekki–Tuula Tamminen
	 LAPSEN EHDOILLA (2002)

34 	 Lauri Hautamäki
	 TEOLLISTUVA MAASEUTU
	 – menestyvät yritykset maaseudun voimavarana (2002)

35 	 Pertti Kettunen
	 KUNTIEN ELOONJÄÄMISEN TAITO (2002)

36 	 MAAKUNTIEN MERKITYS JA TEHTÄVÄT (2003)

37 	 Marko Taipale–Max Arhippainen
	 ANSIOTULOVÄHENNYS, JAETTAVAT YRITYSTULOT
	 JA KUNTIEN VEROPOHJA (2003)

38 	 Jukka Lassila–Tarmo Valkonen
	 HOIVARAHASTO (2003)

39 	 Pekka Kettunen
	 OSALLISTUA VAI VAIKUTTAA? (2004)

40 	 Arto Ikola–Timo Rothovius–Petri Sahlström
	 YRITYSTOIMINNAN TUKEMINEN KUNNISSA (2004)

41 	 Päivi Kuosmanen–Pentti Meklin–Tuija Rajala–Maarit Sihvonen
	 KUNNAT ERIKOISSAIRAANHOIDOSTA SOPIMASSA (2004)

42 	 Pauli Niemelä
	 SOSIAALINEN PÄÄOMA SUOMEN KUNNISSA (2004)

43 	 Ilkka Ruostetsaari–Jari Holttinen
	 TARKASTUSLAUTAKUNTA KUNNAN PÄÄTÖKSENTEOSSA (2004)

44 	 Aimo Ryynänen
	 KUNNAT VALTION VALVONNASSA (2004)

106

45 	 Antti Peltokorpi–Jaakko Kujala–Paul Lillrank
	 KESKENERÄISEN POTILAAN KUSTANNUKSET
	 Menetelmä kunnille terveyspalveluiden tuotannon suunnitteluun ja
	 ohjaukseen (2004)

46 	 Pentti Puoskari
	 KUNTA JA AMMATTIKORKEAKOULU (2004)

47 	 Timo Nurmi
	 KUNTIEN ARVOPERHEET (2005)

48 	 Jarna Heinonen–Kaisu Paasio
	 SISÄINEN YRITTÄJYYS KUNTATYÖSSÄ (2005)

49 	 Soili Keskinen
	 TUTKIMUS ALAISTAIDOISTA KUNNISSA
	 (verkkojulkaisu 2005)

50 	 Heikki A. Loikkanen–Ilkka Susiluoto
	 PALJONKO VERORAHOILLA SAA? (2005)

51 	 Arvo Myllymäki–Päivi Kalliokoski
	 VALTIO, KUNTA JA EUROOPAN UNIONI
	 Unionijäsenyyden vaikutus valtion ja kuntien taloudelliseen

päätösvaltaan (2006)

52 	 Aini Pehkonen
	 MAAHANMUUTTAJAN KOTIKUNTA (2006)

53 	 Toivo Pihlajaniemi
	 KUNTARAKENNE MURROKSESSA
	 (verkkojulkaisu 2006)

54 	 Satu Nivalainen
	 PENDELÖINKÖ VAI MUUTANKO?
	 Työvoiman liikkuvuus kuntien välillä (2006)
55 	 Jouni Kaipainen
	 KUNTIEN ROSKASOTA (2006)

56 	 Vesa Vesterinen
	 KUNTA JA YHTIÖITTÄMINEN (2006)

57 	 Maria Solakivi–Matti Virén
	 KUNTIEN HENKILÖSTÖ, TEHOKKUUS JA KUNTAKOKO (2006)

58 	 Jarmo J. Hukka–Tapio S. Katko
	 VESIHUOLLON HAAVOITTUVUUS
	 (verkkojulkaisu 2007)

107

59 	 Elina Viitanen–Lauri Kokkinen–Anne Konu–Outi Simonen–
	 Juha V. Virtanen–Juhani Lehto
	 JOHTAJANA SOSIAALI- JA TERVEYDENHUOLLOSSA (2007)

60 	 Jouni Ponnikas–Timo Tiainen–Johanna Hätälä–Jarmo Rusanen
	 SUOMI JA ALUEET 2030
	 – toteutunut kehitys, ennakointia ja skenaariot (2010)

61 	 Ritva Pihlaja
	 KOLMAS SEKTORI JA JULKINEN VALTA (2010)

62 	 Pekka Pietilä–Tapio Katko–Vuokko Kurki
	 VESI KUNTAYHTEISTYÖN VOITELUAINEENA (2010)

63 	 Pasi Holm–Janne Huovari
	 KUNNAT VEROUUDISTUKSEN MAKSAJINA? (2011)

64 	 Irene Roivainen–Jari Heinonen–Satu Ylinen
	 KÖYHÄ BYROKRATIAN RATTAISSA (2011)

65 	 Anu Hakonen–Kiisa Hulkko-Nyman
	 KUNNASTA HOUKUTTELEVA TYÖPAIKKA? (2011)

66	 Markku Sotarauta–Toni Saarivirta–Jari Kolehmainen
	 MIKÄ ESTÄÄ KUNTIEN UUDISTUMISTA? (2012)

67	 Eero Lehto
	 VOIKO ÄÄNESTÄMÄLLÄ VAIKUTTAA KUNTAVEROIHIN? (2012)

68	 Kirsi Kuusinen-James
	 TUOKO PALVELUSETELI VALINNANVAPAUTTA? (2012)

69	 Leena Forma–Marja Jylhä–Mari Aaltonen–Jani Raitanen–
	 Pekka Rissanen
	 VANHUUDEN VIIMEISET VUODET
	 – pitkäaikaishoito ja siirtymät hoitopaikkojen välillä (2012)

70	 Niina Mäntylä–Jonna Kivelä–Seija Ollila–Laura Perttola
	 PELASTAKAA KOULUKIUSATTU!
	 – koulun vastuu, puuttumisen muodot ja ongelmat oikeudellisessa

tarkastelussa (2013)

71	 Juhani Laurinkari–Kirsi Rönkä–Anja Saarinen–Veli-Matti Poutanen
	 PALVELUT TOIMIMAAN
	 – tapaturmissa vammautuneiden nuorten puheenvuoro (2013)

72	 Signe Jauhiainen–Janne Huovari
	 KUNTARAKENNE JA ALUEIDEN ELINVOIMA
	 – laskelmia väestöstä, työpaikoista ja kuntataloudesta (2013)

108

73	 Riitta Laakso
	 MISTÄ KOTI HUOSTAANOTETULLE LAPSELLE?
	 (verkkojulkaisu 2013)

74	 Vuokko Niiranen–Minna Joensuu–Mika Martikainen
	 MILLÄ TIEDOLLA KUNTIA JOHDETAAN? (2013)

75	 Niko Hatakka–Erkka Railo–Sini Ruohonen
	 KUNTAVAALIT 2012 MEDIASSA (2013)

76	 Hannu Kytö ja Monika Kral-Leszczynska
	 MUUTTOLIIKKEEN VOITTAJAT JA HÄVIÄJÄT
	 – tutkimus alueiden välisistä muuttovirroista (2013)

77	 Sakarias Sokka, Anita Kangas, Hannu Itkonen, Pertti Matilainen &
	 Petteri Räisänen
	 HYVINVOINTIA MYÖS KULTTUURI- JA LIIKUNTAPALVELUISTA

(2014)

78	 Petra Kinnula, Teemu Malmi & Erkki Vauramo
	 SISÄLTÖÄ SOTE-UUDISTUKSEEN
	 Tunnuslukuja terveydenhuollon suunnitteluun (2014)

79	 Hagen Henrÿ, Jarmo Hänninen, Seija Paksu ja Päivi Pylkkänen
	 OSUUSTOIMINNASTA VALOA VANHUSPALVELUIHIN (2014)

80	 Toni Mättö, Jukka Pellinen, Antti Rautiainen ja Kari Sippola
	 TALOUSOHJAUS TERVEYSASEMILLA
	 – näennäisohjaus luo näennäistehokkuutta (2014)

81	 Tuija Rajala ja Jari Tammi
	 BUDJETOINTIA KUNTIEN MUUTOSKIERTEESSÄ (2014)

82	 Petra Kinnula, Teemu Malmi & Erkki Vauramo
	 SAADAANKO SOTE-UUDISTUKSELLA TASALAATUA? (2014)

83	 Maria Ohisalo & Juho Saari
	 KUKA SEISOO LEIPÄJONOSSA?
	 Ruoka-apu 2010-luvun Suomessa (2014)

84	 Anna-Maria Isola, Elina Turunen, Sakari Hänninen, Jouko Karjalainen
	 ja Heikki Hiilamo
	 SYRJÄYTYNYT IHMINEN JA KUNTA (2015)

85	 Heli Sjöblom-Immala
	 PUOLISONA MAAHANMUUTTAJA –
	 Monikulttuuristen perheiden viihtyminen Suomessa ja muutto

suunnitelmat (2015)

109

86	 Arttu Saarinen, Mervi Ruokolainen, Heikki Taimio, Jukka Pirttilä ja
	 Saija Mauno
	 PALVELUMOTIVAATIO JA TYÖHYVINVOINTI TERVEYDEN-

HUOLLOSSA (2015)

87	 Olli-Pekka Viinamäki ja Maria Katajamäki
	 LUOTTAMUKSESTA ELINVOIMAA KUNNILLE (2015)

88	 Seppo Penttilä, Janne Ruohonen, Asko Uoti ja Veikko Vahtera
	 KUNTAYHTIÖT LAINSÄÄDÄNNÖN RISTIAALLOKOSSA (2015)

89	 Paula Saikkonen, Sanna Blomgren, Pekka Karjalainen ja Minna Kivipelto
	 POISTAAKO SOSIAALITYÖ HUONO-OSAISUUTTA? (2015)

90	 Eija Kauppi, Niku Määttänen, Tomi Salminen ja Tarmo Valkonen
	 VANHUSTEN PITKÄAIKAISHOIDON TARVE VUOTEEN 2040

(2015)

91	 Petra Kinnula, Teemu Malmi ja Erkki Vauramo
	 MITEN SOTE-UUDISTUS TOTEUTETAAN? (2015)

92	 Jaana-Piia Mäkiniemi, Kirsi Heikkilä-Tammi ja Marja-Liisa Manka
	 MITEN KUNTAESIMIES VOI PARANTAA TYÖHYVINVOINTIA?

(2015)

93	 Matti Rimpelä ja Markku Rimpelä (toimittajat)
	 SÄÄSTÖJÄ LAPSIPERHEIDEN PALVELUREMONTILLA (2015)

94	 Tomi Venho
	 RAHASTAA, EI RAHASTA, RAHASTAA
	 – suomalaisen vaalirahoituksen seurantatutkimus (2015)

95	 Riku Thilman, Timo Rothovius ja Jussi Nikkinen
	 KUNNAN SIJOITUSVARALLISUUDESTA JA SEN HALLINNASTA
	 (2016)

96	 Tiina Rättilä ja Jarmo Rinne
	 KUNTADEMOKRATIA KAKSILLA RAITEILLA (2016)

97	 Juha Lavapuro, Tuomas Ojanen, Pauli Rautiainen ja Virve Valtonen
	 SIVISTYKSELLISET JA SOSIAALISET PERUSOIKEUDET

SYRJÄKUNNISSA (2016)

98	 Aleksi Koski ja Heikki Kuutti
	 LÄPINÄKYVYYS KUNNAN TOIMINNASSA
	 – tietopyyntöihin vastaaminen (2016)

99	 Sari Tuuva-Hongisto, Ville Pöysä ja Päivi Armila
	 SYRJÄKYLIEN NUORET – unohdetut kuntalaiset? (2016)

110

100	 Torsti Hyyryläinen ja Sofia Tuisku
	 SOSIAALISESTA MEDIASTA RATKAISUJA PAIKALLISEEN

VAIKUTTAMISEEN (2016)

101	 Antti Syväjärvi, Jaana Leinonen, Anu Pruikkonen ja Rauno Korhonen
	 SOSIAALINEN MEDIA KUNTAJOHTAMISESSA (2017)

111

KAKS – Kunnallisalan kehittämissäätiö rahoittaa kuntia palvelevaa tut-
kimus- ja kehittämistoimintaa. Tavoitteena on tukea ja parantaa kuntien
ja niiden organisaatioiden toimintamahdollisuuksia.

Rahoitamme hankkeita ja tutkimuksia, joiden arvioimme olevan kun
tien tulevaisuuden kannalta keskeisimpiä. Tuloksien tulee olla sovellet-
tavissa käytäntöön. Rahoitettavilta hankkeilta edellytetään ennakko-
-luulotonta ja uutta uraa luovaa otetta.

Säätiöllä on Polemiikki-niminen asiakaslehti ja kaksi julkaisusarjaa:

Polemia-sarja, jossa käsitellään kunnille tärkeitä strategisia kysymyksiä
ajattelua herättävällä tavalla.

Tutkimusjulkaisut-sarja, jossa julkaistaan osa säätiön rahoittamista tut-
kimuksista. Pääosa säätiön rahoittamista tutkimuksista julkaistaan
tekijätahon omissa julkaisusarjoissa.

Toimintamme ja julkaisumme esitellään tarkasti kotisivuillamme
www.kaks.fi.

Vuonna 1990 perustettu itsenäinen säätiö rahoittaa toimintansa sijoitus-
tuotoilla.

Osoite	 Fredrikinkatu 61 A
	 00100 Helsinki
Asiamies	 Antti Mykkänen, antti.mykkanen@kaks.fi,
	 p. 0400 570 087
Tutkimusasiamies	 Veli Pelkonen, veli.pelkonen@kaks.fi,
	 p. 0400 815 527
Taloudenhoitaja	 Anja Kirves, anja.kirves@kaks.fi,
	 p. 0400 722 682

Tutustu kotisivuihimme (www.kaks.fi)!

kaks – kunnallisalan kehittämissäätiö

tu
tkim

us
2017

tutkimus tutkimus

Sosiaalinen m
edia kuntajohtam

isessa

Otavan Kirjapaino Oy, Keuruu 2017
ISBN 978-952-7072-72-1 (nid)
ISBN 978-952-7072-73-8 (pdf)

Kuntien asema, tehtävät ja johtamisympäristö ovat
muutoksessa. Digitalisaation ja sähköisyyden kehitys
vaikuttaa entistä enemmän kuntien organisointiin,
demokratiaan, palveluihin ja toimijoiden välisiin suh-
teisiin.

Tässä tutkimuksessa selvitettiin kuntajohtajien so-
siaalisen median käyttöä ja käyttömahdollisuuksia.
Lisäksi selvitettiin viranhaltijan liikkumavaraa somessa.

Kuntajohtajien kyselyt ja teemahaastattelut tehtiin
vuoden 2016 aikana.

Antti Syväjärvi, Jaana Leinonen,
Anu Pruikkonen ja Rauno Korhonen

Sosiaalinen media
kuntajohtamisessa

A
ntti Syväjärvi, Jaana Leinonen, A

nu Pruikkonen ja Rauno Korhonen

Antti Syväjärvi, Jaana Leinonen,
Anu Pruikkonen ja Rauno Korhonen

Sosiaalinen media
kuntajohtamisessa

9 789527 072721

Otavan Kirjapaino Oy

