
Valtioneuvoston
strategisen viestinnän linjaukset

Valtioneuvoston kanslian määräykset, ohjeet ja suositukset 4/2013

Valtioneuvoston
strategisen viestinnän linjaukset

Valtioneuvoston kanslian määräykset, ohjeet ja suositukset 4/2013

Asiasisältö tai otsikko
Valtioneuvoston strategisen viestinnän linjaukset

Kokonaissivumäärä
18

Viranomainen
Valtioneuvoston kanslia

Voimaantuloajankohta
29.10.2013

Antamispäivä
29.10.2013

Numero tai muu yksilöivä tieto
Valtioneuvoston kanslian määräykset, ohjeet ja suositukset 4/2013

Kustantaja
Valtioneuvoston kanslia
PL 23, 00023 Valtioneuvosto
P. 0925 16001

ISBN PDF
978-952-287-075-9

Yhteystiedot
Valtioneuvoston viestintäosasto

Julkaisun jakelu
Valtioneuvoston kanslia
julkaisut@vnk.fi

Julkaisun kieli
suomi

Voimassaoloaika
Toistaiseksi

Julkaisu PDF:nä
www.vnk.fi/julkaisut
Lisätietoja: julkaisut@vnk.fi

Julkaisusarjan nimi ja numero
Valtioneuvoston kanslian määräykset, ohjeet ja suositukset 4/2013

Kohderyhmä
Valtioneuvosto

ISSN
1799-7623

VALTIONEUVOSTON KANSLIAN MÄÄRÄYSKOKOELMA

 Määräys Suositus Ohje x

4

5

SISÄLLYS

1	 Valtioneuvoston strategisen viestinnän tavoite. 7

2	 Valtioneuvoston strategisen viestinnän vastuut ja rajat. 8

3	 Valtioneuvoston viestintäyhteistyön työkalut . 9
3.1	 Strategisen viestinnän yhteistyön foorumit. 9
3.2	 ”Uutislukkarin” käyttö viestinnän suunnittelussa. .9
3.3	 Valtioneuvoston ”etusivu uusiks”. 10
3.4	 Yhtenäisen strategisen päätösviestintäilmeen luominen . 11
3.5	 Yhtenäisen strategisen EU-viestinnän prosessin kehittäminen . 11
3.6	 Yhtenäisen strategisen kriisiviestinnän prosessin kehittäminen . 13

4	 Valtioneuvoston strategisen viestinnän kehittäminen . 14

6

7

1	 Valtioneuvoston strategisen viestinnän tavoite

Valtioneuvoston strategisella viestinnällä tarkoitetaan hallituksen ja valtioneuvoston ulkoista viestintää
medialle ja suurelle yleisölle.

Valtioneuvoston strategisen viestinnän kokoamisen tavoite on, että valtioneuvostokokonaisuudesta
ulospäin suuntautuva viestintä on nykyistä tiiviimmän ministeriöiden välisen yhteistyön ja yhteisten työ-
kalujen hyödyntämisen kautta mahdollisimman tehokkaassa käytössä.

Valtioneuvoston strategisen viestinnän toteutuksen perusta on eri ministeriöiden viestintöjen päivit-
täinen tiivis vapaaehtoinen yhteistyö: viestinnän tilannekuvan jatkuva ylläpito, aktiivinen tietojenvaihto,
tuotannollisen osaamisen jakaminen tarvittaessa poolien ja tiimien kautta sekä sitoutuminen modernien
viestintävälineiden hankintaan ja käyttöön.

Yhteistyön pyrkimyksenä on parantaa valtioneuvoston yhteisen viestinnän vaikuttavuutta sekä tarjo-
ta ministereille, medialle ja kansalaisille tehokkaampaa viestintäpalvelua. Tavoitteena on, että valtioneu-
voston strategisen viestinnän kautta yksittäiset ministeriöt kokevat oman viestintänsä vaikuttavammaksi
kuin aikaisemmin.

Olennaista on, että strategisen viestinnän yhteistyö kykenee tarjoamaan uusia osaamisen kehittämi-
sen mahdollisuuksia ministeriöiden henkilöstölle ja viestintä olisi myös tätä kautta entistä kattavampaa ja
vaikuttavampaa.

8

2	 Valtioneuvoston strategisen viestinnän vastuut ja rajat

Valtioneuvoston strategisen viestinnän toimia ja välineitä käytetään niiden asioiden viestintään, jotka
ovat valtioneuvoston yleisistunnossa ratkaistavia laajakantoisia ja periaatteellisesti tärkeitä asioita, joiden
pääministeri katsoo vaativan tehostettuja ja koordinoituja viestintätoimia tai muita pääministerin, vastuu-
ministereiden tai hallituksen määrittelemiä yhteisiä erityisprojekteja tai kärkihankkeita.

Kyseisissä asioissa viestinnän yksityiskohtaiset toteuttamistavat sekä sisältökysymykset sovitaan ta-
pauskohtaisesti ja yhteistyössä asiaa valmistelevan toimivaltaisen ministeriön, asian viestintäprosessista
vastaavan valtioneuvoston kanslian ja vastuuministerien kabinettien kanssa.

Strategisen viestinnän toimia ja välineitä on käytetty esimerkiksi hallituksen rakenneuudistuksen
sekä kunta- ja sote-koordinaatioryhmän viestinnässä.

Valtioneuvoston strategisen viestinnän yhteensovittamisesta eri ministeriöiden kanssa vastaa valtio-
neuvoston viestintäosasto, jolla on keskitetty prosessivastuu strategisesta viestinnästä. Osaston toimin-
nasta vastaa valtioneuvoston viestintäjohtaja.

Valtioneuvoston strategisen viestinnän asiasisällön tuottamisesta yhteistä viestintää varten vastaavat
kunkin ministeriön viestintäyksiköt ja -osastot, joilla on hajautettu substanssivastuu strategisesta viestin-
nästä.

Valtioneuvoston kanslian hallintoasetuksen (393/2007) 1 §:n 10 kohdassa valtioneuvoston kanslian
tehtäväksi määritellään valtioneuvoston yhteinen viestintä ja ministeriöiden ulkoisen viestinnän yhteen-
sovittaminen. Valtioneuvoston kanslian ulkoisen viestinnän yhteensovittamistehtävästä ei nykylainsää-
dännön puitteissa seuraa toimivaltaa määrätä muiden ministeriöiden viestintävoimavarojen käytöstä tai
viestinnän sisällöstä. Valtioneuvoston strategisen viestinnän tuloksellisuus perustuu ministeriöiden ulkoi-
sesta viestinnästä vastaavan virkamiehistön yhteistyöhön ja yhteisten prosessien sekä työkalujen hyödyn-
tämiseen valtioneuvoston yhteisten päätösten, linjausten ja projektien viestinnässä.

Kunkin ministerin toimialaa tukeva ministeriökohtainen ulkoinen viestintä säilyy olennaisena osana
valtioneuvoston viestintää. Yksittäisen ministeriön ulkoista viestintää toteutetaan vastuuministerin oh-
jeiden mukaan ja valtioneuvoston yhteisen viestinnän kokonaislinjauksia tukien. Ministeriöissä on myös
toimiala- ja organisaatiokohtaista viestintää, joka on keskeinen osa ministeriön johtamista. Ministeriöissä
viestinnän kokonaisuudesta vastaavat viestintäjohtajat.

Keskushallinnon uudistushankkeen (KEHU) yhteydessä selvitetään koko valtioneuvoston toimintaa
tukevien informaatiopalvelujen ja graafisten palvelujen mahdollinen kokoaminen osaksi valtioneuvoston
hallinto- ja palveluyksikköä.

9

3	 Valtioneuvoston viestintäyhteistyön työkalut

3.1	 Strategisen viestinnän yhteistyön foorumit

Valtioneuvoston strategisen viestinnän operatiivisia yhteistyöfoorumeita ovat uutiskokous, EU-tiedottajien
kokous, kriisiviestinnän yhteistyöryhmä ja verkkoviestinnän yhteistyöryhmä.

Kaikkia ministeriöitä koskevia strategisen viestinnän yleislinjauksia käsitellään kolmen viikon välein
kokoontuvassa viestintäjohtajakokouksessa. Jokainen ministeriö esittää syys- ja tammikuun kokouksissa
oman listansa strategisen viestinnän yhteistyötä mahdollisesti vaativista asiakokonaisuuksista, jotka voi-
vat koskettaa useampaa ministeriötä.

3.2	 ”Uutislukkarin” käyttö viestinnän suunnittelussa

Valtioneuvoston strategisen viestinnän yhteistyön ja varautumisen päivittäinen suunnittelu ja toteutus
pohjautuvat ministeriöiden viestintöjen ja tarvittaessa ministereiden erityisavustajien kanssa yhteistyössä
kootun päivä- ja viikkolistan eli Uutislukkarin käyttöön. Valtioneuvoston sisäisenä viestintäkalenterina ja
tiedottamisen tukena toimiva Uutislukkari on rakennettu valtioneuvoston VATRY-järjestelmään.

Uutislukkari on avoin sekä valtioneuvoston strategisen viestinnän tuotoksille että ministeriökohtaisille
uutisille, päätöksille ja tiedotteille.

Jokaisen viikon pääuutisvalinnat täytetään Uutislukkarin tietokantaan ministeriöiden vuorossa ole-
vien ajankohtaisviestinnästä vastaavien tiedottajien uutiskokouksessa, joka pidetään maanantaisin kello
12-13 valtioneuvoston kansliassa.

Kunkin ministeriön viestintävastaava tuo kokoukseen ne ministeriön ja ministerin viestintäkalenterin
aiheet (päätökset, istunnot, työryhmät, valiokunnat, tiedotustilaisuudet, puheet, haastattelut, vierailut,
matkat jne.) jotka nousevat tai voisivat nousta esille mediassa tai kansalaiskeskustelussa kyseisen viikon
aikana.

Olennaista on, että Uutislukkariin syötetään etupainotteisesti tiedoksi myös ne laajat aiheet, joiden
ministeriöiden viestinnät olettavat nousevan esiin lähikuukausien aikana ja vaativan kahden tai useam-
man ministeriön viestintäkoordinaatiota tai valtioneuvoston viestintäosaston prosessijohtamista.

Uutislukkarin viikoittaisen alkudatan keräävän maanantain uutispalaverin juoksutuksesta ja viikon
kärkiuutisten valinnasta sekä tuotannosta vastaavat valtioneuvoston viestintäosaston viikkovuorossa ole-
va viestintäpäällikkö sekä viestintäasiantuntija, joka ylläpitää viestintätilannekuvaa valtioneuvoston kans-
lian viestintäosaston tiloissa.

Tilannekuvan ylläpitäjän tehtävä on kiertävä, sitä hoidetaan viikko kerrallaan ja tehtävän hoito on
avoin kaikkien ministeriöiden tiedottajille. Tehtävää hoidetaan valtioneuvoston viestintäosaston tiloissa.

Ministeriöiden ja ministerien mediaulostulojen lisäksi Uutislukkariin syötetään tärkeimmät viikon ai-
kana toteutuvat tutkimusjulkaisut, vierailut, mielipidemittaukset, sekä EU:ssa muilla kansainvälisillä foo-
rumeilla etukäteen tapahtuvaksi tiedetyt, Suomeen vaikuttavat asiat ja kokonaisuudet.

Valtioneuvoston viestintäosastoon perustettu viestinnän tilannekuvatoiminto täydentää viestinnän
perusdataa Uutislukkariin aktiivisesti virka-aikana sitä mukaa, kun ministeriöiden viestinnät ja ministerien
erityisavustajat sitä saavat ja välittävät tilannekuvasta vastaavalle ryhmälle.

Uutislukkarin kirjausoikeudet ovat tilannekuvaa ylläpitävillä viestintäasiantuntijoilla sekä ajankohtais-
viestinnän viikkovastuussa olevilla viestintäpäälliköillä. Lukuoikeudet jaetaan ministeriöiden viestintäosas-
tojen työntekijöille, ministerien kabinettien jäsenille ja ministeriöiden korkeimmalle virkamiesjohdolle.
Uutislukkariin kirjattujen tietojen levittäminen lukuoikeudettomille tahoille ei ole sallittua.

10

Ministeriöiden viestintäjohtajien kokous pidetään valtioneuvoston viestintäjohtajan johdolla joka kol-
mas viikko perjantaisin kello 14-16 valtioneuvoston linnassa. Kokouksissa käydään läpi viestinnän ajan-
kohtaiset asiat ja koordinoidaan valtioneuvoston strategista viestintää.

3.3	 Valtioneuvoston ”etusivu uusiks”

Valtioneuvoston verkkopalvelusta kehitetään vuoden 2013 loppuun mennessä valmistuvassa uudistus-
hankkeessa koko valtioneuvoston yhteinen uutis- ja ajankohtaispainotteisesti tuotettu ja toteutettu pää-
julkaisukanava. Valtioneuvoston uusi etusivu on avoin sekä valtioneuvoston strategisen viestinnän tuo-
toksille että ministeriökohtaisille uutisille.

Verkkouudistus on joulukuussa 2012 hyväksytty valtioneuvoston kanslian VATU-hanke. Uudistukseen
ovat jo sitoutuneet myös VM, STM ja MMM ja muut ministeriöt voivat liittyä yhteiseen järjestelmään niille
sopivassa aikataulussa. Uudistuksen teknisestä toteutuksesta vastaa valtiovarainministeriö yhteistyössä
Aluehallinnon tietohallintopalveluyksikön AHTIn kanssa.

Kokonaisuudistuksessa valtioneuvoston verkkopalvelun sisältö, rakenne ja ulkoasu kehitetään sekä
nykyajan viestintävaatimuksia vastaavaksi että tulevaisuuden haasteisiin muokkautuvaksi. Hanke uudis-
taa valtioneuvoston verkon sisällöntuottamisen mallin ja tiivistää yhteistyötä ministeriöiden välillä eri-
tyisesti ajankohtaisviestinnässä. Hankkeessa luodaan yhteisiä toimintatapoja, haetaan synergiaetuja ja
kehitetään yhteisiä palvelukokonaisuuksia, jotka hyödyttävät jatkossa kaikkia ministeriöitä.

Uudistuksessa luodaan yhteistyössä ministeriöiden kanssa yhteinen verkkosivumalli, jonka mukai-
sesti ministeriöiden sivustot voidaan siirtymäkauden aikana kehittää ministeriön niin halutessa osaksi yh-
teistä valtioneuvoston sivustokokonaisuutta. Ministeriöillä on mahdollisuus olla mukana määrittelemässä
valtioneuvoston verkkopalveluita ja ministeriöiden yhteisen verkkojulkaisemisen mallia ja toimintatapaa.

Sivuston nimi on edelleen Valtioneuvosto/Statsrådet/Finnish Government.
Sivuilta löytyvät valtioneuvoston ja ministeriöiden kärkiuutiset verkkomaailman mahdollisuudet ja

vaatimukset huomioon ottaen toimitettuna ja kuvitettuna. Uutisointiin on kytketty tiiviisti suorat webcas-
tit, kansalaiskeskustelun mahdollistavat sosiaalinen media ja osallistumisympäristö.

Ministeriöt selvittävät aktiivisesti mahdollisuuksia viestintähenkilöstön ammattitaidon kehittämiseen
verkkoviestinnän yhteistyössä. Esimerkiksi kuvayhteistyötä ja kuvien välitystä ministeriöiden verkkosi-
vuilla tehostetaan kehittämällä valtioneuvoston yhteistä kuvapankkia kaikkien ministeriöiden tarpeisiin.
Verkkoviestijät tiivistävät yhteistyötään myös muun muassa webcastien ja sosiaalisen median palveluiden
tuotannossa.

Uudistetun palvelun kautta tarjotaan myös avointa dataa vapaasti käytettäväksi. Avoimen datan
lähteitä voivat olla esimerkiksi päätösaineistot, EU-aineistot sekä ministeritietokannan (MIKO) aineistot.

Yksittäiset ministeriöt kehittävät ja ylläpitävät edelleen omat verkkosivunsa, jotka ovat yhteensopivat
valtioneuvoston sivun ilmeen ja rakenteen kanssa. Ministeriöiden omien sivujen painopiste on ministeriön
valmisteluvastuulla olevien asioiden esittelyssä ja vireillä olevien asioiden avaamisessa.

Valtioneuvosto.fi -sivuston ylläpito ja kehittäminen tapahtuu valtioneuvoston viestintäosaston ajan-
kohtaisviestinnän viestintäpäällikön johdolla ja päätoimittajavastuulla.

Valtioneuvoston sivustouudistuksessa on tärkeää ottaa huomioon asiakirjajulkisuus ja hankkeisiin
liittyvä laaja asiakirjaliikenne. On tärkeää, että asiakirjat saadaan HARE:n lisäksi julkaistuksi suunnitteilla
olevissa verkkopalveluissa suoraan asianhallintajärjestelmistä ilman manuaalista työtä. Samoin on kaikis-
ta muista tietojärjestelmistä verkkoon julkaistavien tietoaineistojen osalta.

Lisäksi on syytä huomioida valtioneuvoston verkkopalvelun suhde muun muassa otakantaa.fi -sivus-
toon ja siihen liittyviin työkaluihin ja -palveluihin.

11

3.4	 Yhtenäisen strategisen päätösviestintäilmeen luominen

Valtioneuvoston yleisistunnossa ratkaistavien asioiden, erityisprojektien ja hallituksen määrittämien yh-
teisten kärkihankkeiden strategiselle prosessi- ja päätösviestinnälle luodaan selkeät suunnittelu-, toteu-
tus- ja julkistamismallit sekä yhtenäinen tunnistettava ilme.

Viestintä otetaan huomioon heti asioiden valmistelutyön käynnistyessä ja valmistelun etenemisestä
tiedotetaan koko prosessin ajan. Valtioneuvostotason strategista viestintää vaativien päätösten viestin-
täprosesseista vastaa valtioneuvoston viestintäosaston päätösviestinnän viestintäpäällikkö.

Viestinnän substanssivastuu on ministeriöiden päätösviestinnän vastuutiedottajilla, jotka ovat
ministeriöissään säännöllisessä yhteydessä hallituksen esitysten ja muiden päätösten esittelijöihin.
Vastuutiedottajat seuraavat päätösvalmistelun etenemistä ja informoivat valtioneuvoston viestintää tule-
vista asioista maanantaisin pidettävässä uutiskokouksessa.

Päätösviestinnän prosessi toteutetaan paitsi viikkotasolla myös keskipitkällä jänteellä istuntokausit-
tain. Tällöin voidaan huomioida kaikkien kullakin viikolla pidettävien istuntojen päätökset – keskiviikon
raha-asiainvaliokunta klo 12, torstain yleisistunto klo 13 ja parin viikon välein perjantaisin klo 11 pidettävä
esittely tasavallan presidentille.

Ministeriöiden viestintäosastot tai -yksiköt huolehtivat pääsääntöisesti päätöstiedotteen tuottamises-
ta, valtioneuvoston verkkosivujen uutisnoston toimittamisesta sekä mahdollisen taustamateriaalin kokoa-
misesta. Valtioneuvoston viestintäosasto varmistaa, että valtioneuvoston yleisistunnossa käsiteltävien ja
hallituksen erikseen määrittelemien aiheiden yhtenäinen viesti ja ilme toteutuvat tiedotteessa, verkkosi-
vujen uutisoinnissa ja mahdollisen tiedotustilaisuuden järjestelyissä.

Kaikki valtioneuvoston tärkeimmät tiedotustilaisuudet - ministeriöstä riippumatta – pyritään pitämään
yhtenäisen ilmeen luomisen ja ylläpitämisen takia valtioneuvoston linnan uudistetussa tiedotustilassa.

Strategisen viestinnän projektien, hallituksen ja pääministerin tiedotustilaisuuksista vastaa valtioneu-
voston viestintäjohtaja. Valtioneuvoston kanslian hallinnoimissa tiloissa järjestettävien yksittäisen minis-
teriön tai ministerin tiedotustilaisuuksista vastaa ministeriön viestintäjohtaja.

Valtioneuvoston viestintäosasto ja valtioneuvoston linnan virastopalvelut vastaavat linnassa pidettä-
vien tiedotustilaisuuksien viestintätekniikasta, muun muassa webcast-lähetyksistä. Muiden ministeriöiden
viestintähenkilökunta saa koulutuksen webcast-järjestelmän käyttöön.

Strategisen viestinnän tiedotusmateriaalin tuotannosta ja jakamisesta huolehtii vastuuministeriö yh-
teistyössä valtioneuvoston viestintäosaston kanssa. Tilaisuuden webcastista vastaa valtioneuvoston vies-
tintäosasto.

Valtioneuvoston muiden rakennusten tiedotustilat pyritään saneeraamaan yhtenäisen ilmeen mukai-
seksi. Valtioneuvoston tiedotustilaisuuksiin on laadittu yksi yhtenäinen juoksutus sekä turvallisuuskäytän-
tö.

Ministerien yksittäiset haastattelut ministeriöiden tiloissa tai niin kutsutut doorstep-haastattelut se-
minaarien, kokousten tai muiden julkisten esiintymisten yhteydessä ovat ministeriön viestintäosastojen ja
ministerien erityisavustajien suunnittelu- ja toteutusvastuulla.

3.5	 Yhtenäisen strategisen EU-viestinnän prosessin kehittäminen

Valtioneuvoston strategisen EU-viestinnän prosessia koordinoi valtioneuvoston kanslian viestintäosastolle
sijoitettu EU-asioiden viestintäpäällikkö.

EU-viestinnän koordinaatio tapahtuu kerran kuussa pidettävien ministeriöiden EU-viestijöiden yh-
teisten tapaamisten kautta, joissa määritellään EU-viestinnän tavoitteita sekä kartoitetaan ministeriöiden

12

kärkihankkeita EU-lainsäädäntöaloitteista. Kokouksiin osallistuu videolinkin välityksellä myös pysyvän EU-
edustuston lehdistövirkamies.

Valtioneuvoston selonteko EU-politiikasta 2013 edellyttää, että valtioneuvoston kanslian ja sektori-
ministeriöiden on tavoiteltava strategisempaa ja ennakoivampaa EU-viestintää. Tämä edellyttää nykyistä
parempaa koordinaatiota niiden välillä sekä niiden ja EU-edustuston kesken. Valtioneuvoston viestintä-
osaston selvitys konkreettisista toimenpiteistä (toimittajainfot, taustabriefit, koulutukset) valmistui ke-
säkuussa 2013. Selvitys ja siinä sovittavat toimenpiteet toteutetaan yhteistyössä ministeriöiden, VNK:n
EU-sihteeristön sekä Suomen pysyvän EU-edustuston kanssa.

Prosessin keskeinen elementti on valtioneuvoston EU-osaston ja valtioneuvoston viestintäosaston
välinen yhteydenpito ja suunnittelu. Viestintäosastolla on edustus EU-osaston sisäisissä suunnittelupa-
lavereissa sekä tärkeimmissä EU-osaston järjestämissä kokouksissa ja seminaareissa. Viestintäosaston
edustaja on myös mukana pääministerin delegaatiossa EU-matkoilla ja vastaa matkoihin liittyvästä tiedo-
tuksesta. Valtioneuvoston EU-viestintä pitää aktiivisesti yhteyttä myös EU-suurlähetystöjen lehdistöneu-
voksiin.

EU-viestinnän osalta pohditaan, mitä keinoja ministeriöillä ja EU-edustustolla on palvella tiedotus-
välineitä siten, että ne saataisiin tarttumaan myös muihin, kansalaisten kannalta merkityksellisiin EU-
aiheisiin. Olennaista on myös tavoitella strategisempaa viestintää, jonka lähtökohtana ovat Suomen
tavoitteet EU-lainsäädäntöagendalla. Yksittäisten päätösten teknisestä viestinnästä pitäisi päästä elinkaa-
riajatteluun, jolloin EU-asian viestintää seuraavan olisi helppo nähdä koko päätöksentekoprosessi alusta
loppuun saakka. EU-asioiden valmistelussa alku ja loppu ovat harvoin vain yhden organisaation sisällä,
ja elinkaariajattelu tarkoittaa koordinaatiota myös muiden viestijöiden kanssa (mm. eduskunta, komissio,
neuvosto, parlamentti).

EU-asiat ovat myös yhä harvemmin yhden ministeriön asioita. Kun asian valmistelusta ja viestinnäs-
tä on vastuussa moni ministeriö, tulee koordinaatio hoitaa hyvin. Huomiota tulee kiinnittää niihin myös
EU-asioihin, jotka eivät tunnu kuuluvan suoraan millekään ministeriölle. Katvealueiden ennakointi on
vaikeaa ilman koordinaatiota ja viestinnän suunnittelu onnistuu harvoin enää silloin, kun asia on noussut
jo uutisagendalle.

Huomiota tulee kiinnittää myös neuvostoja koskevaan ennakkoinformoimiseen. Toimittajien tietota-
son parantamiseksi ja huomion kiinnittämiseksi neuvostoissa esillä oleviin tärkeimpiin aiheisiin taustati-
laisuudet herätetään henkiin uudessa muodossa: neuvoston asialistan mekaanisen läpikäymisen sijaan
tehdään temaattista taustoittamista.

Neuvostoja koskevia tiedotteita tulisi kehittää palvelemaan tiedotusvälineiden tarpeita.
Lehdistötiedotteet ovat usein koko neuvoston asialistan kuvauksia, joiden pohjalta ei ole mahdollista hah-
mottaa Suomelle keskeisimpiä tuloksia tai aiheita. Tiedotteista tulisi käydä selkeämmin esille kokouksen
tärkein sisältö mahdollisine päätöksineen. Tämä edellyttää aiempaa tiedotuksellisempaa otetta lehdis-
tötiedotteiden laatimisessa eli ministeriöiden tiedotuksesta vastaavien virkamiesten suurempaa panosta
sisällöstä vastaavien virkamiesten sijaan.

Eri ministeriöt läpäiseviä yhtenäisiä käytäntöjä päivitetään. Yksi toimenpide on puolivuosittain koottu
ministeriön EU-politiikan painopisteitä tai ajankohtaisia hankkeita esittelevä muistiota, joka on saatavilla
verkossa. Tällaista jotkut ministeriöt jo julkaisevatkin säännöllisesti. Tulevaisuudessa valtioneuvostotasol-
la voitaisiin julkaista vain yhtä viestinnällisesti korkealaatuista EU-hankkeiden esittelyä.

Myös verkko- ja kansalaisviestintään tulee kiinnittää huomiota. Toimittajille tarkoitettujen tilaisuuk-
sien ja materiaalin kehittäminen on kuitenkin nyt ensisijaista ja palvelee ensimmäisenä askeleena valtio-
neuvoston EU-asioiden viestinnän kehittämisessä.

13

3.6	 Yhtenäisen strategisen kriisiviestinnän prosessin kehittäminen

Valtioneuvoston yhtenäisestä strategisen kriisiviestinnän prosessista vastaa valtioneuvoston viestintäjoh-
taja.

Valtioneuvoston viestinnän yhteistyökysymyksiä käsitellään kriisiviestinnän yhteistyöryhmässä,
uutiskokouksissa sekä ministeriöiden viestintäjohtaja-, valmiuspäällikkö- ja kansliapäällikkökokouk-
sissa. Valtioneuvoston strategisen kriisiviestinnän prosessissa hyödynnetään vuonna 2013 julkaistua
”Valtionhallinnon viestintä häiriötilanteissa ja poikkeusoloissa”–opasta.

Keskeisten hallinnonalojen edustajista koostuvalla kriisiviestinnän yhteistyöryhmällä on erittäin olen-
nainen rooli kriisiviestinnän prosessin kehittämisessä. Säännöllisesti kokoontuvassa työryhmässä käsitel-
lään kattavasti viestintävalmiuteen liittyviä kysymyksiä. Kriisiviestinnän yhteistyöryhmän kokoukset alka-
vat syksyllä 2013. Työryhmän puheenjohtajana toimii valtioneuvoston viestintäosaston kriisiviestinnän
koordinaattori.

Yhteistyöryhmän keskeisiä hankkeita ovat uuden kriisiviestintäohjeen jalkauttaminen valtionhallin-
toon, hallinnonalojen kriisiviestintävalmiuksien auditointi, valtioneuvoston kriisiviestintäkeskuksen val-
miuksien ylläpitö sekä osallistuminen valtionhallinnon viestinnän seuranta- ja arviointijärjestelmän kehit-
tämiseen ja valmiusharjoituksiin, joissa viestinnällä on keskeinen rooli.

Häiriötilanteiden hallinnassa noudatetaan voimassa olevaa lainsäädäntöä sekä yhteiskunnan turval-
lisuusstrategiassa ja kokonaisturvallisuuden periaatepäätöksessä esitettyjä periaatteita. Johtamisen ja
viestinnän lähtökohtana on viranomaisten toiminta normaaliorganisaatiolla sekä normaalien periaatteiden
ja toimintamallien mukaisesti. Johdettaviin kokonaisuuksiin kuuluvat: varautuminen ennakkoon (suori-
tuskyvyn rakentaminen, ohjeistus, osaaminen ja harjoittelu), toiminta itse tilanteessa sekä tapahtuman
jälkitoimet ja arviointi. Valtioneuvoston kanslia vastaa häiriötilanteiden hallinnan yleisestä yhteensovitta-
misesta valtioneuvostossa.

Valtioneuvoston kanslia vastaa hallituksen ja pääministerin viestinnästä sekä valtioneuvoston vies-
tinnän yhteensovittamisesta. Jos tilanne koskettaa useampaa hallinnonalaa tai edellyttää hallitukselta
toimenpiteitä, voi valtioneuvoston kanslia koordinoida viestintää. Tilanteen hoitoon osallistuvien hallin-
nonalojen on huolehdittava siitä, että valtioneuvoston viestintäosasto ja muut yhteistyötahot saavat ajan-
tasaiset ja riittävät tiedot näiden tekemistä ja suunnittelemista viestinnällisistä toimenpiteistä.

Laajamittaisissa normaaliolojen häiriötilanteissa ja poikkeusoloissa valtioneuvoston johtamista tu-
kemaan voidaan perustaa ministeriöiden yhteistoimintaan perustuva valtioneuvoston johtokeskus, jonka
viestintää vahvistetaan tarpeen mukaan. Johtokeskuksen viestintä toimii valtioneuvoston viestintäjohta-
jan alaisuudessa.

14

4	 Valtioneuvoston strategisen viestinnän kehittäminen

Valtioneuvoston strategisen viestinnän kokonaislinjausten ajankohtaisuus tarkistetaan säännöllisesti, kui-
tenkin vähintään kerran vuodessa. Tarkistuksesta vastaa valtioneuvosoton viestintäjohtajan kutsusta koo-
kontuva ministeriöiden viestintäjohtajakokous.

ISBN PDF 978-952-287-075-9
ISSN 1799-7623

SNELLMANINKATU 1, HELSINKI
PL 23, 00023 VALTIONEUVOSTO

p. 0925 16001
f. 09 1602 2165
julkaisut@vnk.fi

www.vnk.fi/julkaisut

	SISÄLLYS
	1 Valtioneuvoston strategisen viestinnän tavoite
	2 Valtioneuvoston strategisen viestinnän vastuut ja rajat
	3 Valtioneuvoston viestintäyhteistyön työkalut
	3.1 Strategisen viestinnän yhteistyön foorumit
	3.2 ”Uutislukkarin” käyttö viestinnän suunnittelussa
	3.3 Valtioneuvoston ”etusivu uusiks”
	3.4 Yhtenäisen strategisen päätösviestintäilmeen luominen
	3.5 Yhtenäisen strategisen EU-viestinnän prosessin kehittäminen
	3.6 Yhtenäisen strategisen kriisiviestinnän prosessin kehittäminen
	4 Valtioneuvoston strategisen viestinnän kehittäminen

