
•	 Julkinen hallinto pyrkii käyttä-
mään sähköistä osallistumista
kehittääkseen vuoropuhelua kan-
salaisten kanssa, parantaakseen
läpinäkyvyyttä ja edistääkseen
demokratian toimivuutta.

•	 Mobiilisovellusten avulla pure-
taan aikaan ja paikkaan liittyviä
rajoitteita, ja niiden ansiosta
osallistuminen on mahdollista
itselle sopivaan aikaan paikan
päällä asioita pohtien, kirjoittaen
ja kuvaten.

•	 Ensimmäiset osallistavat sovel-
lukset ovat olleet lähinnä rapor-
tointityökaluja. Tulevaisuudessa
sovelluksilla odotetaan olevan
kunnianhimoisempia tavoitteita
ja samalla niiden vuorovaikutteis-
ten ominaisuuksien odotetaan
korostuvan.

Tästä on kyse

Titiana Ertiö

TUTKIMUSKATSAUKSIA
6a/2013

Turun kaupunki

Kaupunkitutkimusohjelma

Mobiiliosallistuminen: uudet kaupunkien
suunnitteluun osallistavat sovellukset

aupunkilaisten osallistuminen on prosessi,
jossa kansalaisyhteiskunnan jäsenet jakavat
valtaa viranomaisten ja poliitikkojen kanssa
päätösten teossa ja toimeenpanossa.1 Kau-

punkisuunnittelun haasteiden muututtua monimutkai-
semmiksi, osallistumisen odotetaan edesauttavan pa-
rempaa suunnittelua.2 Suunnitteluteoriat tarkastelevat
missä olosuhteissa voidaan luoda ”kaikille kaupunkilai-
sille parempi kaupunki” demokraattisesti ja mahdolli-
simman monia näkökulmia huomioiden.3

Käytännössä kansalais- tai asukasosallistumisen (citizen
participation) menetelmiä ovat olleet mm. kansanää-
nestykset, julkiset kuulemiset, kyselytutkimukset, kon-
sensuskokoukset, julkiset neuvoa-antavat komiteat ja
fokusryhmätutkimukset. Useimmat niistä edellyttävät
osallistujien fyysistä läsnäoloa tietyssä paikassa tiettyyn
aikaan. Näiden menetelmien haasteiksi on tunnistettu
muun muassa osallistujien valinta tai valikoituminen,
asukkaille tiedottaminen, asukkaiden asiantuntemus ja
osallistumiseen tai sen järjestelyihin kuluva aika. Suuri
haaste on myös paikallishallintojen kyvykkyys ylipää-
tään huomioida asukkaiden mielipiteitä tai antaa niille
painoarvoa asioiden valmistelussa ja päätöksenteossa.

Sähköiseksi osallistumiseksi tai e-osallistumiseksi nimet-
tyä informaatio- ja kommunikaatioteknologian (ICT)
hyödyntämistä julkisessa osallistumisessa on tutkittu
huomattavissa määrin.4 Puolestapuhujat väittävät, että
teknologian käytöllä voidaan ratkaista joitakin osallis-
tumisen ongelmista, kuten asukkaiden tiedon saavu-
tettavuus, tiedonkeruun helpottaminen, asukastiedon
analysointi ja helpompi käyttö sekä prosessin kustan-
nustehokkuus.

Tutkimuskatsauksia 6a/2013

2

Mobiiliosallistuminen (m-osallistuminen) edustaa uusin-
ta kehitystä e-osallistumisessa. Tässä osallistumismuo-
dossa hyödynnetään mobiililaitteita, erityisesti niiden
sovelluksia (apps), yhteydenpitovälineinä asukkaisiin.
Olennaisin etu on kannettavuus: m-osallistuminen pois-
taa osallistumisen esteitä periaatteella “milloin ja missä
tahansa”. Jos asukkaat osallistuvat niiden avulla, heidän
ei esimerkiksi välttämättä tarvitse enää olla määräaikoi-
na läsnä (kaikissa) aikaa vievissä kokouksissa. Jo tähän
mennessä aktiivisesti osallistuvien lisäksi mobiiliosal-
listumisella uskotaan voitavan tavoittaa uusia, erilaisia
kohdeyleisöjä, kuten nuoret aikuiset, jotka ovat usein
erittäin aliedustettuja perinteisissä osallistumistavoissa.

Tämän tutkimuksen aihe on minkälaisia kaupunkisuun-
nitteluun osallistumista helpottavia tai tukevia sovel-
luksia tällä hetkellä on olemassa. Esitän sovelluksista
typologian, joka kuvaa niiden tärkeimmät eroavuudet
ja tarkastelee sovellusten todennäköistä ja tarpeellista
kehityssuuntaa osallistumisteorioiden valossa. Kyseessä
on täydentävä edistysaskel verrattuna aiempiin tutki-
muksiin5,6, joissa on tarkasteltu kaupunkien hallintoon
ja kaupunkipolitiikkaan liittyviä sovelluksia pelkästään
niiden ominaisuuksien perusteella.

Osallistumisen tasot
Uraauurtavassa tutkimuksessaan Arnstein7 havaitsi, että
osallistumisessa on useita tasoja, näennäisvaikuttami-
sesta (”non-participation”, mukaan lukien 1. manipu-
laatio ja 2. terapia) muodollisen osallistumisen (”toke-
nism”, mukaan lukien 3. tiedonsaanti, 4. konsultaatio ja
5. yhteissuunnittelu) kautta kansalaisten toimivaltaan
(“citizen power”, mukaan lukien 6. kumppanuus, 7. de-
legoitu toimivalta ja 8. kansalaisten kontrolli). Muodol-
linen osallistuminen sallii vailla taloudellisia ja poliittisia
resursseja olevien kuulla ja tulla kuulluksi”, kun taas kan-
salaisten toimivalta määritellään päätöksentekovallaksi.
Tämän osallistumisen tikapuut -mallin julkaisun jälkeen
osallistumista on luokiteltu monin tavoin sekä sen omi-
naisuuksia että tasoja tarkastellen. Osallistumisen tasoja
erotellessa on todettu, että on monia tapoja osallistua, ja
että osallisilla – niin julkisilla toimijoilla, kansalaisilla kuin
liike-elämälläkin – on monenlaisia odotuksia siitä, mitä
osallistumisella tulisi saada aikaan. Esimerkiksi valtasuh-
teet ja tiedonkulku ovat usein tarkasteltuja ominaisuuk-
sia, joiden perusteella osallistumista arvioidaan.

Winstanley ym.8 kuvaavat osallisten valtadynamiikkaa
kahdella asteikolla: kriteerivalta (criteria power) tarkoit-
taa kykyä vaikuttaa päätöstensisältöön ja toimintavalta
(operational power) kykyä vaikuttaa siihen miten pää-
tökset toimeenpannaan. Eräs vaihtoehtoinen julkisen
osallistumisen erottelutapa perustuu tiedonkulkuun.9

Julkinen viestintä (public communication) tarkoittaa

informaation yksisuuntaista välittämistä “sponsorilta”
kaupunkilaisille. Rowe ja Frewer tarkoittavat sponso-
rilla osallistumiseen johtavan toimeksiannon tekevää
tahoa, eli yleensä julkishallinnollista toimijaa. Julkisessa
konsultaatiossa (public consultation) tieto taas kulkee
kansalaisilta sponsoreille. Kumpikin prosessi käynnis-
tyy sponsorin aloitteesta, eikä sponsorin ja yhteisön
jäsenten välillä käydä muodollista dialogia. Sitä vastoin
vuorovaikutteiseen osallistumiseen (public participation)
sisältyy vuoropuhelua yhteisön ja sponsoreiden välillä,
minkä myötä kummankin osapuolen mielipiteet ilmais-
taan, niitä harkitaan ja ne voivat myös muuttua vuoro-
vaikutuksen seurauksena.9

Sähköinen osallistuminen ja mobiili-
osallistuminen
Sähköinen osallistuminen eli e-osallistuminen tarkoittaa
osallistumista, jossa teknologia mahdollistaa sekä kan-
salaisten välisen yhteydenpidon että yhteyden virka-
miehiin ja vaaleissa valittuihin päätöksentekijöihin. Tyy-
pillisiä e-osallistumistapoja ovat sähköiset äänestykset,
konsultaatiot ja adressit. E-osallistumisen puolestapu-
hujat esittävät, että teknologian käyttö purkaa ainakin
osan osallistumisen esteistä ja tuottaa monia hyötyjä,
joita ovat muun muassa demokratiavajeen paikkaami-
nen10, vaivaton käyttöönotto ja kustannustehokkuus11,12,
helpompi kansalaisosallistuminen ja parempi saavutet-
tavuus13 sekä parantunut luottamus14. E-osallistumista
on myös pidetty keinona kohentaa kansalaisten ja hal-
linnon suhteita palveluiden laadun ja saavutettavuuden
sekä päätöksenteon läpinäkyvyyden osalta.15

Monet e-osallistumisvälineet on kehitetty nimenomaan
kaupunkisuunnitteluun. Vuorovaikutteisen osallistumi-
sen paikkatietojärjestelmät (Public Participation Geo-
graphic Information Systems, PPGIS) mahdollistavat
paikallistiedon keruun asukkailta – enimmäkseen maal-
likoilta ja satunnaisilta käyttäjiltä. Tällöin hyödynnetään
paikkatietojärjestelmiä (GIS)16 päätöksenteon osallistu-
mismahdollisuuksien monipuolistamiseksi.17 PPGIS-jär-
jestelmissä yksilöt pääsevät käyttämään tiettyjä paikkoja
koskevia, jo olemassa olevia tai ennalta kerättyjä tietoja.
Vapaaehtoisessa paikkatietojen tuottamisessa (Volun-
teered Geographical Information, VGI) kansalaiset voivat
puolestaan itse luoda uusia paikkoja käsitteleviä tietoai-
neistoja.18 E-suunnittelutyökaluja on käytetty viimeisen
vuosikymmenen kuluessa laajamittaisesti esimerkiksi
ympäristösuunnittelussa19 ja yhdyskuntasuunnittelus-
sa.20,21 Viime aikoina on myös otettu tyydyttävin tuloksin
käyttöön PehmoGIS-järjestelmiä, joissa “pehmeä” viittaa
asukkaiden kokemukselliseen tietoon.22

Tutkimuskatsauksia 6a/2013

3

Tässä tutkimuksessa keskityn yhteen e-osallistumisen
osa-alueeseen, mobiiliosallistumiseen (m-osallistumi-
nen), jossa kansalaiset osallistuvat hyödyntäen mobii-
lilaitteita. Näillä laitteilla, kuten älypuhelimilla ja tablet-
titietokoneilla, osallistuminen tapahtuu sovellusten
(“appsien”) eli pienten sovelluskaupoista ladattavien
ohjelmien avulla. Nimitän suunnittelussa käytettäviä
sovelluksia osallistaviksi suunnittelusovelluksiksi (parti-
cipatory planning apps). Aiemmassa tutkimuksessaan
Desouza ja Bhagwathar käyttivät termiä kansalaissovel-
lukset (citizen apps), koska monet kyseisistä sovelluk-
sista olivat kansalaislähtöisiä siinä mielessä, että ne oli
kehitetty ns. sovelluskilpailuissa (apps competitions).5

Toisin kuin heidän tutkimuksessaan, rajaan tarkasteluni
kaupunkisuunnittelua suoraan tai epäsuoraan koskeviin
sovelluksiin, enkä tarkastele kuka sovellukset on laati-
nut. Matthias Kornin keväällä 2013 puolustama väitös-
kirja on valaiseva yleiskatsaus uusista mahdollisuuksista,
joita ubiikki-infrastruktuuri, kuten matkapuhelimet ja
muut mobiililaitteet sekä vuorovaikutteiset julkisten ti-
lojen näytöt ja erilaiset lisätyn todellisuuden sovellukset
tarjoavat kansalaisosallistumiselle erilaisissa tilallisissa
konteksteissa.23

Kaupunkisuunnitteluun liittyvät sovellukset koskevat
laaja-alaisesti erilaisia asioita, kuten suunnittelu- ja lii-
kennetarpeita, turismia ja kierrätystä. Salil Kanhere24
tekee eron ihmiskeskeisten ja ympäristökeskeisten so-
velluksien välillä. Ihmiskeskeiset sovellukset dokumen-
toivat käyttäjän toimintaa ja pyrkivät ymmärtämään
hänen käyttäytymistään, kun taas ympäristökeskeiset
sovellukset keräävät tietoa ympäristöstä erilaisin tun-
nusluvuin. Erottelu on tutkimukselleni tärkeä, koska se
auttaa jäsentämään monia erityyppisiä sovelluksia.

Mobiiliosallistumisen suurin etu on, että osallistumisväli-
nettä eli puhelimia pidetään aina mukana ja näkemyksiä
pystytään näin antamaan reaaliaikaisesti mistä ja milloin
hyvänsä. Se luo todellista osallistumispotentiaalia, koska
perinteiset ajan ja paikan rajoitteet poistuvat – enää ei
tarvitse tulla kokoukseen tiettyyn aikaan. M-osallistumi-
sen tulisi pikemminkin hyödyntää senhetkistä olinpaik-
kaa. Jos siihen liittyvät suunnitelmat ovat osallistumisen
aihe, huomiot voi välittää paikan päältä ja saman tien,
toisin kuin tähän asti.

Lisähyötyjä tuottavat myös erilaiset osallistuvaan tun-
nistamiseen (participatory sensing) liittyvät mahdol-
lisuudet: älypuhelimissa on lukuisia sensoreita, kuten
kamera, GPS-paikannin ja mikrofoni äänentunnistusoh-
jelmineen, jotka mahdollistavat tietojen keruun. Puhe-
limiin voidaan myös liittää lisäsensoreita, joiden avulla
puhelimet voivat toimia myös esimerkiksi ilmanlaadun,
melun tai auringonsäteilyn voimakkuuden mittareina.
Tällaisesta sensoritiedosta voidaan muodostaa, kuten
Townsend kirjoittaa, ”reaaliaikainen kaupunkikuva, jon-

ka systeemisiä ominaisuuksia voidaan seurata ja johon
voidaan reagoida viiveettömästi”.25

Älypuhelinten käytöllä osallistumisen välineinä tieto-
koneiden sijaan on muitakin etuja. Älypuhelimia omis-
tetaan yhä enemmän26, ja niiden omistajamäärä tulee
ohittamaan tietokoneiden omistajamäärän. Tietokone-
ohjelmiin verrattuna älypuhelimiin tarkoitettujen sovel-
lusten kehityskulut ovat verrattain pienet, ja lisäksi sovel-
lusten jakelu kansalaisille tapahtuu sovelluskauppojen
kautta maksuttomasti tai hyvin pienin kustannuksin. Li-
säksi älypuhelimet lieventävät niin sanottua digitaalista
kuilua tarjoamalla helpomman pääsyn Internetiin myös
niille, joilla ei ole perinteistä tietokonetta. Eri valmistajilla
on tarjolla laaja älypuhelinvalikoima, joka sisältää myös
edullisen hintatason puhelimia, kuten viimeisimpänä
markkinoille tuotu Nokia Asha. On arvioitu, että vuonna
2015 Suomessa myydyistä puhelimista jo 90 prosenttia
on älypuhelimia.27

E-osallistuminen, mukaan lukien m-osallistuminen, on
herättänyt myös huolia. M-osallistuminen saattaa edel-
lyttää jatkuvaa seurantaa21, vaikkakin automaattiset al-
goritmit ja tietopohjainen päätöksenteko ”ison datan”
(big data) tiedonlouhinnan avulla ovat enenevissä mää-
rin kustannustehokkaita.28 Huoli yksityisyyden suojasta
liittyy kaikkeen e-osallistumiseen. Käytännössä siihen on
reagoitu käyttämällä yksilötasolla tunnistettavia tietoja,
kuten henkilötietoja ja yksilöiden itse tietokantoihin
merkitsemiä tietoja, vain osallistujien suostumuksella.29

Sähköiset palvelut ovat olleet tähän saakka enimmäk-
seen yksisuuntaisia ja sisältäneet rajallisesti vuorovai-
kutteisia ominaisuuksia.30 On olemassa riski, että vastaa-
va yksisuuntaisuus periytyy m-osallistumiseen, vaikka
puhelimet ovat perinteisesti olleet juuri vuorovaikutuk-
sen välineitä. Muiden ongelmien osalta on syytä koros-
taa, että e- sen paremmin kuin m-osallistuminenkaan
ei ole yleislääke kaikkiin kansalaisosallistumisen haas-
teisiin. Kuten Pia Bäcklund ja Raine Mäntysalo kirjoitta-
vat, demokratian kannalta vuorovaikutukseen käytet-
tävä teknologia on vähemmän tärkeää kuin se, kuinka
eri vuorovaikutusmuodot kiinnittyvät suunnitteluun ja
päätöksentekoon. Tutkiessaan osallistumista viidessä
suomalaisessa kaupungissa he havaitsivat perimmäise-
nä ongelmana sen, että osallistumisen tarkoitusta ei oltu
määritelty tarpeeksi selkeästi suhteessa asioiden valmis-
teluun ja päätöksentekoon edustuksellisen demokrati-
an prosessien mukaisesti.31

Tutkimusasetelma
Tämän artikkelin tutkimuskysymys on, kuinka olemassa
olevat mobiilisovellukset helpottavat osallistumista kau-
punkisuunnitteluun. Olen tutkinut markkinoilla ja niin
sanotussa beta- eli kokeiluvaiheessa olevia osallistumis-
sovelluksia maailmanlaajuisesti. Selvittääkseni niiden

Tutkimuskatsauksia 6a/2013

4

ominaisuuksia ja hyötyjä, täsmälliset tutkimuskysymyk-
set ovat olleet:

1.	 Mitä tavoitteita sovelluksilla pyritään saavutta-	
	 maan?

2.	 Minkälaista informaatiota sovelluksien läpi 	
	 kulkee ja miten?

3.	 Minkälaisia vaikutuksia sovelluksilla yritetään 	
	 saada aikaan?

Tutkimusaineistoni kattaa lähes 100 kaupunkikehityk-
seen liittyvää sovellusta, joista 35:ttä analysoin perus-
teellisesti. Alun perin tutkimuksessa oli tarkoitus keskit-
tyä ainoastaan kaupunkisuunnitteluun osallistumiseen
liittyviin sovelluksiin. Varsinaisten kaupunkisuunnitte-
lusovellusten määrä osoittautui kuitenkin pieneksi, kun
taas monet sovellukset liittyvät yleisemmin suunnittelu-
näkökulmiin kaupunkien hallinnossa ja kehittämisessä.
Voi sanoa, että tutkimusaineisto vastaa osallistavien so-
vellusten nykytilaa. Tietoa sovelluksista on kerätty verk-
koportaaleista, sosiaalisesta mediasta, postituslistoilta
sekä kollegoilta ympäri maailmaa.

Sovellukset valittiin seuraavin kriteerein: 1) Relevanssi
kaupunkisuunnittelulle: erityisesti sovellukset, jotka kä-
sittelevät yleis- tai asemakaavoitusta, kaupunkien strate-
gista suunnittelua, kehittämissuunnitelmia yms. Monet
aineistoni sovelluksista käsittelevät kuitenkin kaupunki-
infrastruktuuria, kuten liikennettä tai julkisia palveluja,

ja kaupunkisuunnittelusovelluksien sijaan niitä voidaan
kutsua suunnitteluun liittyviksi kaupunkikehittämisen
sovelluksiksi. 2) Maantieteellinen jakauma: esimerkit kat-
tavat erilaisia alueita maailmanlaajuisesti, aina Yhdysval-
loista Hong Kongiin ja Australiasta Suomeen saakka. 3)
Asukkaiden moninaiset roolit: asukkaat voivat vastaanot-
taa informaatiota, luoda sisältöä ja olla vuorovaikutuk-
sessa suhteessa toisten käyttäjien luomaan sisältöön. 4)
Osallistumisen ekosysteemi: sovellukset tarjoavat mah-
dollisuuksia yhteistoimintaan asukkaiden kesken sekä
paikallishallinnon, virastojen, tutkimuslaitosten, järjes-
töjen ja ruohonjuuritason organisaatioiden kanssa. 5)
Siirrettävyys: sovellukset voivat olla paikallisia, mutta ne
liittyvät ilmiöihin ja asioihin joilla olisi käyttömahdolli-
suuksia laajemmin, muuallakin.

Sovellusten typologia
Tarkastellakseni nykyisiä kaupunkisuunnittelusovelluk-
sia, olen sijoittanut ne typologiaan, jonka ulottuvuudet
perustuvat osallistumisteorioihin. Nämä ulottuvuudet
ovat tavoitteet (goals), informaatiovirta (information
flow) ja vaikutustapa (leverage). Tuloksena on kahdek-
san osallistavien sovellusten tyyppiä, jotka edustavat
ominaisuuksien eri yhdistelmiä (Kuvio 1). Esitän lyhyen
kuvauksen kustakin tyypistä ja annan käytännön esi-
merkkejä niihin kuuluvista sovelluksista.

Kuvio 1. Osallistuvien kaupunkisuunnittelusovellusten typologia.

Tutkimuskatsauksia 6a/2013

5

1. Tiedonjakosovellukset (Information 		
  sharing apps)

Ensimmäisen tyypin sovellukset perustuvat ympäristöä
koskevan informaation hyödyntämiseen erilaisia päivit-
täisiä tarpeita varten. Tyyppi osoittautui tutkimuksessani
tällä hetkellä suurimmaksi, eli siihen kuului lukumääräi-
sesti eniten olemassa olevia sovelluksia. Tiedonjakoso-
velluksiin kuuluvat ensinnäkin esitäytetyt sovellukset
(prepopulated apps), kuten tietopalvelut ja karttasivus-
tot, joissa informaatio on kerätty ja syötetty sovelluk-
seen ennalta. Informaatio liikkuu yksisuuntaisesti sovel-
lusta ylläpitävältä organisaatiolta käyttäjälle ja tyydyttää
tämän päivittäisiä tiedontarpeita. PlanningVIC, Master
Plan 2008 Singapore, MetroPulse ja Zoner ovat sovelluksia,
joilla jaetaan tällä tavalla suunnitteluun, lähinnä kaavoi-
tukseen ja maankäyttöoikeuksiin liittyvää informaatiota.
Muu samanlaisten sovellusten välittämä informaatio
voi liittyä esimerkiksi paikallisiin olosuhteisiin, liiken-
teeseen, kriisitilanteiden hallintaan tai turismiin. Myös
sovellusten suunnittelukilpailuissa on kehitetty tällaisia
sovelluksia, mukaan lukien monia navigaatiosovelluksia.
Esimerkiksi Blindsquare on sovellus, joka auttaa näkö-
vammaisia liikkumaan kaupungeissa.

Toinen ensimmäiseen tyyppiin kuuluva ryhmä ovat niin
sanotut raportointisovellukset, joissa käyttäjän luoma
sisältö (user-generated content, UGC), usein juuri ra-
portti kaupunkiympäristön (viallisista) ominaisuuksis-
ta, kerätään ja raportoidaan organisaatiolle. Käyttäjien
tuottaman syötteen avulla hallitaan operationaalisia
toimenpiteitä, kuten esimerkiksi voidaan havaita ja kor-
jata rikkoutuneita kohteita. Raportoinnissa ja sijainnin
tunnistamisessa hyödynnetään mobiililaitteiden senso-
reita, enimmäkseen GPS-paikannusta ja kameraa. Tuo-
tettu tieto talletetaan ja välitetään kaupunkien sisäisille
järjestelmille, joissa asia rekisteröidään ja selvitetään.
Sovellukset mahdollistavat raportoijille käsittelyn seu-
raamisen, mutta niistä puuttuu muu vuorovaikutteisuus.
Street Bump on esimerkki kekseliäästä sovelluksesta, joka
on tarkoitettu autoilijoille teiden töyssyjen havainnoin-
tiin ja raportoimiseen. Tässä sovelluksessa käyttäjän ei
tarvitse tehdä itse juuri mitään, vaan sovellus havaitsee
päällä ollessaan katujen kuopat eli tärähdykset ja niiden
sijainnin puhelimen sensorien avulla.

2. Kokemussovellukset (Experience apps)

Edellisen tyypin yksisuuntaisuus on vähitellen korvau-
tumassa vuorovaikutteisilla ominaisuuksilla. Käyttäjien
tuottamat sensoriset havainnot ja muu sisältö tulevat
osaksi digitaalista ympäristöä, ovat muiden löydettä-
vissä ja kohde vuorovaikutukselle, jota käyttäjät voivat
edelleen laajentaa sosiaaliseen verkostoitumiseen tar-

koitettujen sivustojen kautta. Tällaiset sovellukset te-
kevät mahdolliseksi käyttäjien jaetun ”kokemuksen”. Se
onnistuu esimerkiksi niin, että informaatio tuotetaan
vertaistoiminnassa, ja se on kaikkien palvelun tilaajien
käytettävissä ja muokattavissa niin, että tieto kerätään
yhdeksi kokonaisuudeksi tai havainnollistetaan kartal-
la. Se voi myös onnistua niin, että ennalta syötetty tie-
toaineisto esitetään erityisen houkuttelevalla tavalla,
esimerkiksi ”lisätyn todellisuuden” (augmented reality)
sovelluksia hyödyntäen.

Vertaisverkkojen välityksellä tapahtuvaan havainnoin-
tiin perustuvia kaupallisia sovelluksia ovat esimerkiksi
Evzdrop, joka on kehitetty Foursquare-konseptista, jos-
sa käyttäjät liikkuessaan kirjautuvat erilaisiin paikkoihin.
Evzdropin käyttäjät voivat samalla tallentaa tietoja, vink-
kejä ja uutisia muiden kuunneltavaksi. WideNoise-sovel-
luksessa käyttäjät voivat ottaa ääninäytteitä ympäris-
töstään, arvioida havaintojaan ja jakaa niitä sosiaalisen
median verkostojen kautta. Sovellus luo vuorovaikuttei-
sen kartan melusaasteen havainnollistamis- ja tiedosta-
misvälineeksi. Lisättyä todellisuutta hyödyntävien sovel-
luksien kehittely on vielä varhaisessa vaiheessa, mutta
tutkimuksessani löysin muutamia lupaavia sovelluksia,
jotka liittyivät matkailun edistämiseen ja kaupunkibrän-
däykseen.

3. & 4. (Ei ole vielä olemassa)

En löytänyt yhtään sovellusta, joka olisi sopinut teoreet-
tisista lähtökohdista eroteltuihin tyyppeihin 3 tai 4. Täl-
laiset sovellukset perustuisivat käyttäjien tallentamaan
informaatioon ympäristön tunnusluvuista, ja tuota tie-
toa käytettäisiin strategisessa päätöksenteossa. Tyyppi-
en 3 ja 4 välinen ero perustuu informaatiovirtaan: edel-
lisessä se olisi yksisuuntaista, ja jälkimmäinen perustuisi
vuoropuheluun. Typologiaan istuva sovellus, joka siis on
itse keksimäni esimerkki, voitaisiin kehittää esimerkiksi
luonnonkatastrofitilanteisiin. Informaatio kerättäisiin
mobiililaitteiden sensoreita käyttävillä sovelluksilla, ja
sen analyysin avulla viranomaiset voisivat päättää toi-
minnan tärkeysjärjestyksestä ja kohdentaa voimavarat
tietyille alueille (tyyppi 3). Vuorovaikutteisten ominai-
suuksien, kuten jatkokysymysten lähettämisen, lisäämi-
nen sovellukseen voisi auttaa syvällisemmän käsityksen
muodostamista ja tuottaa olennaista tietoa päätöksen-
tekoon (tyyppi 4).

5. Käyttäytymistä ehdottavat sovellukset	
   (Behavior-suggesting apps)

Toistaiseksi on vain harvoja ihmiskeskeisiä sovelluksia,
jotka tallentavat käyttäytymistä ja ehdottavat vaihto-
ehtoisia toimintatapoja. Re:route on sovellus, jonka tar-

Tutkimuskatsauksia 6a/2013

6

koituksena on vähentää Lontoon ruuhkaisuutta ja edis-
tää terveellisiä elämäntapoja vaikuttamalla yksilöiden
kulkumuotoja koskeviin valintoihin, siis käytännössä
tarjota vaihtoehtoja yksityisautoilulle. Käyttäjä valitsee
reittinsä lähtö- ja kohdepisteet, jolloin sovellus ehdottaa
ympäristöystävällisiä kulkutapoja – ja myös dokumentoi
käytettiinkö niitä. Sovellus kertoo myös, paljonko hiilidi-
oksidipäästöt vähenivät muilla kulkutavoilla yksityisau-
toiluun verrattuna, arvioi kuluneiden kalorien määrän ja
kannustaa vihreiden valintojen tekoon antamalla palk-
kiopisteitä. Kertyneillä pisteillä saa alennuksia yhteistyö-
kumppaneina toimivilta liikkeiltä. Tällä hetkellä sovel-
lusten kuten Re:route vaikutukset ovat operationaalisia,
mutta jos käyttäjiä olisi paljon, sovellusten tallentamalla
tiedolla voisi analysoituna olla myös strategista merki-
tystä. Re:routen tapauksessa se voisi parantaa ymmär-
rystä, minkälaisissa tilanteissa yksityisauto ollaan val-
miita vaihtamaan julkiseen liikenteeseen, pyöräilyyn tai
kävelyyn.

6. Vuorovaikutuksen mahdollistavat sovel-	
   lukset (Interaction-enabling apps)

Tämän tyypin sovellukset ovat enimmäkseen lähtöisin
sovelluskilpailuista, ja ne yhdistävät avoimen lähde-
koodin ohjelmistoja, avoimia tietoaineistoja ja käyttäji-
en tuottamaa tietoa. Sovellukset keskittyvät sellaiseen
kansalaisten kanssakäymiseen, jolla on operationaalista
vaikutusta. Esimerkiksi Bulky Basics välittää käyttäjille
tietoa kierrätyspalvelusta, nimittäin kookkaiden huone-
kalujen kuljetusaikatauluja (avoin data) ja lisäksi tarjoaa
mahdollisuuden tiedottaa huonekaluista, joita käyttäjät
haluaisivat myydä tai lahjoittaa. Survive: SD on tarkoitet-
tu käytettäväksi hätätilanteissa (avoin data), mutta sen
avulla voi myös ottaa yhteyttä ystäviin ja perheeseen.
Local Data -sovellus tuo dataa naapurustotason kysely-
tutkimuksista paikallisten järjestöjen, suunnittelijoiden
ja viranomaisten käytettäväksi (kaupunkilaisten tuot-
taman datan jatkokäyttö). Sovellus on vielä beta-versio
eli se on kokeilussa, mutta sitä on jo käytetty Detroitissa
kahdessa pilottitutkimuksessa, joista yksi käsitteli kaup-
pakeskuksia ja toinen asumisolosuhteita. Local Data
käyttää avoimen lähdekoodin ohjelmistoja, ja datan ke-
rääminen puolestaan on joukkoistettua. Jotta tällaisten
sovellusten vaikutusvaltaa saataisiin kasvatettua, tar-
vitaan kohdennetumpaa ja ongelmakeskeisempää ta-
voitteenasettelua ja siihen liittyvää vuoropuhelua, jonka
tuottamaa yksityiskohtaista tietoa suunnittelijat voisivat
paremmin hyödyntää.

7. Kansalaisvaikuttamissovellukset 		
   (Citizen impact apps)

Kansalaisvaikuttamissovelluksilla tarkoitan tilannetta,
jossa kansalaisten tuottamalla tiedolla on strategista
vaikutusta, vaikka tiedonkulku onkin yksisuuntaista.
San Franciscossa käytetty Cycle Tracks on ihanteellinen
esimerkki ihmiskeskeisestä sovelluksesta, jolla on stra-
tegista vaikutusta päätöksentekoon. Pyöräilijät lataavat
sovelluksen ja antavat sen tallentaa heidän pyöräilyreit-
tinsä. Tämä käyttäjien tuottama informaatio todellisis-
ta, toteutuneista pyöräreiteistä huomioidaan laajem-
missa malleissa, joilla ennustetaan liikenteen kehitystä
tulevaisuudessa. Toisaalta kehitteillä olevat lisätyn to-
dellisuuden sovellukset, esimerkiksi Teknologian tut-
kimuskeskus VTT:n kehittämät, tulevat toivon mukaan
tulevaisuudessa antamaan uusia työkaluja kaupunki- ja
rakennussuunnittelun arvioimiseen. Kokeillussa versi-
ossa valikoitu ryhmä käyttäjiä saattoi vierailla raken-
nuskohteissa ja nähdä mobiililaitteidensa läpi 3D-mal-
linnokset ehdotetuista rakennuksista niiden oikeassa
ympäristössä ja näin arvioida rakennusten sopivuutta
nykyiseen kaupunkiympäristöön. Jos tällaisella sovel-
luksella olisi vuorovaikutteisia ominaisuuksia, joita VTT:n
testaamalla sovelluksella ei siis tällä hetkellä ole, kansa-
laiset voisivat esittää näkemyksiään suunnittelijoille ja
keskustella heidän kanssaan tai keskenään. Kummassa-
kin esittelemässäni sovelluksessa ja muissa vastaavissa
tavoitteenasettelun fokus ja sitoutuminen strategiseen
päätöksentekoon on hyvin lupaavaa, ja julkaistavien so-
vellusten kehittelyä olisi syytä jatkaa kahden- ja monen-
keskiseen viestintään soveltuvina.

8. Dialogisovellukset (Dialog apps)

Ihmiskeskeiset interaktiiviset sovellukset, joiden vai-
kutustapa on strateginen ja joiden avulla kansalaisia
pyydetään osallistumaan rakennetun ympäristön suun-
nitteluun ja kehittämiseen, ovat varsin uusi ilmiö. Eräs
esimerkkitapaus on Textizen, joka on tekstiviestipohjai-
nen palvelu, joka on suunniteltu keräämään kansalais-
ten näkemyksiä Philadelphia 2035 -suunnitelmaa varten.
Kun kyselyssä vastaa yhteen kysymykseen, lähetetään
jatkokysymys, ja siten muodostetaan dialogi asukkaiden
ja suunnittelijoiden välille. Palvelu ei kuitenkaan mah-
dollista asukkaiden keskinäistä keskustelua. Textizenin
käyttö perustuu tekstiviesteihin, eli sitä on mahdollista
käyttää myös älypuhelimia yksinkertaisemmilla puhe-
limilla. Näin ollen Textizen tavoittelee ns. digitaalisen
jakautumisen välttämistä antaessaan tasavertaiset osal-
listumismahdollisuudet kaikille, joilla on jonkinlainen
matkapuhelin.

Tutkimuskatsauksia 6a/2013

7

Johtopäätökset
Julkinen hallinto pyrkii hyödyntämään informaatio- ja
kommunikaatioteknologiaa kehittääkseen vuoropuhe-
lua kansalaisten kanssa, parantaakseen läpinäkyvyyttä
ja edistääkseen demokratian toimivuutta. Osallistumi-
sella on myös ajateltu olevan myönteisiä vaikutuksia
kansalaisten tietojen, taitojen ja osaamisen kehittymi-
selle.32 Kansalaisten osallistuminen on alkanut muuttua
osin sähköiseksi, mutta mobiiliosallistuminen on tullut
keinovalikoimaan vasta hiljattain. Tutkimuskatsaukses-
sa esitellyn typologian tarkoitus oli tiivistää tämänhet-
kinen tilanne mobiiliosallistumisen kehittymisessä. On
selvää, että tulevaisuudessa kehitetään kiinnostavampia
sovelluksia. Koko ala on vasta kehittymässä, ja niinpä
myös kahdeksan sovellustyypin rajat ovat epätarkkoja
ja tyypit ovat osin päällekkäisiä: raportointisovelluksissa
voi olla jonkinlaisia palautetoimintoja, päivittäisellä ope-
rationaalisella toiminnalla voi olla vaikutuksia strategi-
seen päätöksentekoon ja kokemussovelluksia on viime-
aikoihin saakka enimmäkseen koettu yksilökeskeisesti ja
kontekstisidonnaisesti.

Kaupunkisuunnitteluun liittyvien sovellusten määrä
ei ole vielä suuri, mutta erilaisia sovellustyyppejä on jo
tunnistettavissa. Tutkituista sovelluksista muutamat kä-
sittelevät maankäyttöä ja kaavoitusta, mutta suurin osa
niistä palvelee tiedonvälitystä (yksisuuntainen tiedon-
kulku hallinnolta asukkaille) ja sillä on vain operatio-
naalisia hyötyjä. Sellaiset osallistavat suunnittelusovel-
lukset, joiden tavoitteenasettelu on tarkasti fokusoitu ja
joilla on mahdollisesti strategista vaikutusta, ovat vielä
harvinaisia. Useat tutkituista sovelluksista keskittyvät
osallistumiseen laajemmissa kaupunkikehityksen asia-
yhteyksissä, kuten palvelujen tuottamisessa (raportoin-
tisovellukset), liikennesuunnittelussa tai naapurustota-
son kartoituksissa, joissa vaikutustapa on vaihtelevasti
operationaalinen tai strateginen. Sovellukset liittyvät
kaupunkisuunnitteluun varsinkin jakamalla sijaintiin
perustuvaa tietoa pyöräteistä, pysäköintipaikoista tai
nähtävyyksistä. Mobiiliosallistumisen tuottamaa tietoa
voidaan hyödyntää osallistavan päätöksenteon eri vai-
heissa: suunnitelman laadinnassa, ongelmien analyysis-
sa ja ratkaisujen toteutuksessa.

Sovellustypologian ulottuvuuksien eli sovellusten ta-
voitteiden, vaikutustavan ja informaationkulun välillä
vaikuttaa vallitsevan epäsuora yhteys: mitä enemmän
sovelluksessa keskitytään ympäristön tunnuslukuihin,
sitä vähemmän sovelluksella on vaikutusvaltaa päätök-
sentekoon. Voidaan myös havaita, että mitä ihmiskeskei-
sempi sovellus on ja mitä enemmän sovellus hyödyntää
asukkaiden hiljaista tietoa, sitä enemmän sillä on mah-

dollisesti strategista vaikutusvaltaa. Vastakkaisesti toi-
saalta, mitä enemmän sovellus tallentaa käyttäytymistä,
sitä yksisuuntaisempaa tiedonkulku on, ja mitä enem-
män sovelluksessa yritetään ymmärtää käyttäytymistä
tai mielipiteiden muodostusta, sitä vastavuoroisempaa
tiedonkulkua sovellukseen liittyy. Huomion arvoista
on, että tutkimastani sadasta mobiilisovelluksesta vain
yhdessä fokus oli pitkäkestoisessa vuoropuhelussa
asukkaiden ja paikallishallinnon välillä. Tulevaisuudes-
sa sovelluksissa tulisi pyrkiä ymmärtämään asukkaiden
preferenssien perusteita, eikä ainoastaan tallentaa niitä.
On tärkeää, että näitä monipuolisia näkökulmia myös si-
sällytetään päätöksentekoon. Tavoite on saavutettavissa
tukemalla vuoropuhelua ja harkintaa sekä asukkaiden
kesken että heidän ja hallinnon välillä.

Myös typologian yksittäiset ulottuvuudet valaisevat so-
vellusten nykytilaa. Kaupunkisuunnittelussa tavoittei-
den määritteleminen on keskeistä.33 Suurin osa saatavil-
la olevista sovelluksista käsittelee melko arkisia asioita,
kuten uutisia, raportointia, visualisointeja, tietoisuuden
lisäämistä yleisellä tasolla ja 3D-elämyksiä kaupunkiym-
päristöistä. Vain muutamat sovellukset, jotka ovat ihmis-
keskeisesti suunniteltuja, keskittyvät valtanäkökulmasta
keskeisempiin asioihin, kuten infrastruktuuriin, kiinteis-
töihin, julkisiin tiloihin tai kestävään kehitykseen. On to-
dennäköistä, että sovellusten kehittyessä niiden tavoit-
teellisuus ja fokus ongelmanratkaisuun lisääntyy.

Informaatiovirran osalta havaintoni täydentävät Rowen
ja Frewerin9 osallistumisen tyyppejä: julkisen kommuni-
kaation, julkisen konsultaation ja vuorovaikutteisen osal-
listumisen lisäksi asukkaat voivat kommunikoida keske-
nään käyttäen avoimeen dataan perustuvia sovelluksia
sekä yhtä hyvin olla vuorovaikutuksessa ”älykkäiden esi-
neiden” (smart objects) kanssa, eli esimerkiksi suhteessa
dataan, joka esitetään julkisissa näytöissä, mitä voidaan
pitää julkisen kommunikaation hienostuneena muoto-
na.

Tutkimukseni puitteissa ei ollut mahdollista arvioida,
missä määrin kunkin sovelluksen kautta saatuja kan-
salaisten näkökantoja hyödynnettiin päätöksenteossa.
Pystyin analysoimaan vain, minkälaista informaatiosyö-
tettä sovellukset tuottivat. Käytin tuota informaatiota
arvioidessani sovellusten vaikutustapaa. Esitäytetyissä
sovelluksissa, joissa tietoa annetaan yksisuuntaisesti kan-
salaisille käytettäväksi, vastakkaiseen suuntaan ei siirry
mitään. Tällaiset sovellukset voivat edistää kansalaisten
valveutuneisuutta ja kyvykkyyttä toimintaan, mutta ne
eivät myötävaikuta osallistumiseen. Kyse ei siis ole varsi-
naisista osallistumissovelluksista. Raportointisovellukset,
kokemussovellukset, toimintaa ehdottavat sovellukset ja

Tutkimuskatsauksia 6a/2013

8

vuorovaikutuksen mahdollistavat sovellukset antavat hal-
linnolle ajantasaista tilannetietoa. Tällaisten sovellusten
kautta saadaan käytännönläheistä informaatiota, jota
voidaan hyödyntää palvelujen tuottamisessa. Ihmis-
keskeiset strategisen tason tietoa tuottavat sovelluk-
set, kansalaisvaikuttamissovellukset ja dialogisovellukset,
tuottavat syötettä päätöksentekoon, koska niiden avulla
päästään käsiksi paikalliseen, niin sanottuun hiljaiseen
tietoon. Niiden avulla ei siitä huolimatta voi seurata, mi-
ten annettu panos vaikuttaa päätöksentekoon.

Jäljelle jää kiinnostava kysymys: miksi osallistavia suun-
nittelusovelluksia on vain muutamia? Laaja kiinnostus
raportointisovelluksia kohtaan on ainakin hetkellisesti
aiheuttanut lukittautumisen niiden ominaisuuksiin, eikä
jo olemassa olevan teknologian monipuolisia mahdol-
lisuuksia ole huomioitu kunnolla. Esimerkiksi vuoden
2012 San Diego Apps Challenge -kilpailun voittaja Street
Report osoittautui ominaisuuksiltaan hyvin samanlai-
seksi kuin Fix My Street -sovellus, joka julkaistiin verkko-
sivustona jo vuonna 2008 ja mobiilisovelluksenakin vain
hieman myöhemmin.

Kaupunkisuunnitteluun osallistavat sovellukset ovat
kokonaisuudessaan varsin uusi konsepti. Vain muuta-
missa sovelluksissa on käytetty joukkoistamista, jossa
kerätään ja käytetään asukkaiden tietoa tavoitteellisesti
ongelmanratkaisuun.34 Joukkoistamisen hyödyntämi-
sestä julkisella sektorilla on kuitenkin ehdotettu usein
– tällöin käytetään termejä avoin hallinto tai hallinto
2.0.35,36, 37 Ottaen huomioon mobiililaitteiden sensorei-
ta käyttävien sovellusten paljous, olisi sopivinta puhua
”osallistavasta tiedon tallentamisesta” ennemmin kuin
päätöksentekoon tai sen valmisteluun osallistumisesta
sovellusten avulla. Joukkoistamisen avulla tuotettuun
sensoridataan perustuvat analyysit tuodaan nykyään
tiettäväksi toisella tapaa, esimerkiksi sosiaalisessa medi-
assa.

Bäcklund ja Mäntysalo ovat esittäneet, että asukasosal-
listumisen haasteita ei voida ratkaista keskittymällä ai-
noastaan kaupunkisuunnittelussa käytettävän tiedon
keräämiseen, vaan on huomioitava, kuinka kansalaisten
tuottamat monenlaiset näkökannat käsitellään ja arvioi-
daan osana päätöksentekoa.31 Jatkossa osallistumisessa
yleisesti ja sovellusten kehittämisessä erityisesti tulisi
osoittaa kuinka kerättyä tietoa tullaan käyttämään pää-
töksenteossa. Hallinnon tulee edistää tavoitesuuntau-
tuneita lähestymistapoja, koska niiden avulla voidaan
jäsentää kansalaisten ideapaljoutta ja kiteyttää vuoro-
vaikutuksen tuottama lisäarvo. Siten osallistuminen voi
tuottaa konkreettisia käyttökelpoisia panoksia päätök-
sentekijöiden käytettäväksi.

Informaatio- ja kommunikaatioteknologian leviämisen
on väitetty johtavan yhteiskunnan uudelleenorganisoi-
tumiseen ja hajauttavan valtasuhteita.38 Mobiiliosallistu-
minen on yksi lukuisista uuden teknologian tarjoamista
välineistä. Se on varsin uusi ilmiö, jonka pidempiaikaiset
seuraukset jäävät vielä nähtäviksi. Tähän mennessä osal-
listavien suunnittelusovellusten vaikutus on ollut vaati-
maton. Sovellukset ovat kuitenkin jo muuttaneet asuk-
kaiden roolia informaation vastaanottajista (sovellusten
käyttäjät) sensorihavaintojen tekijöiksi (sisällöntuotta-
jat) ja kumppaneiksi (sovellusten kehittäjät). Paikkatie-
toa hyödyntävien sovellusten menestyksen odotetaan
jatkuvan, mutta jatkossa ne tulevat sisältämään enem-
män asukkaiden itse tuottamaa sisältöä (näkemyksiä) ja
vuorovaikutteisia toimintoja. Silloin myös kännyköiden
ja muiden mobiililaitteiden teknisiä ominaisuuksia tul-
laan hyödyntämään nykyistä enemmän. Tavoitteellisesti
suuntautuneet ja vuorovaikutusta korostavat sovelluk-
set lisääntyvät vähitellen, ja tulevat helpottamaan kerä-
tyn tiedon muokkaamista käyttökelpoiseksi päätöksen-
tekoa varten.

APA  https://itunes.apple.com/us/app/american-plan-
ning-association/id514114782?mt=8

Baltimore  https://itunes.apple.com/us/app/visit-balti-
more-maryland-for/id423388373?mt=8

BikeCityGuide  http://www.appsforamsterdam.nl/

BlindSquare  http://blindsquare.com/

Bulky Basics  http://www.appsforamsterdam.nl/

CA Desert  http://apps.usa.gov/ca-desert.shtml

Calgary  https://itunes.apple.com/ca/app/city-calgary-
road-conditions/id482156663?mt=8

Citizens Connect  https://itunes.apple.com/us/app/
boston-citizens-connect/id330894558?mt=8

Internet-lähteitä katsauksessa mainituista sovelluksista

Tutkimuskatsauksia 6a/2013

9

CycleTracks  http://www.sfcta.org/modeling-and-tra-
vel-forecasting/cycletracks-iphone-and-android

Evzdrop  https://itunes.apple.com/us/app/evzdrop/
id560224104?mt=8

First Aid  https://itunes.apple.com/US/app/first-aid-by-
american-red-cross/id529160691?mt=8

Gothenburg AR City Guide  https://itunes.apple.com/
se/app/cityguide-goteborg/id403215626?mt=8

Hong Kong  https://itunes.apple.com/us/app/hong-
kong-police-mobile-app/id535359319?ls=1&mt=8

Kuopio  https://itunes.apple.com/fi/app/kuopio-mobii-
likunta/id512318883?mt=8&ign-mpt=uo%3D4

Local Data  http://localdata.com/about.html

Master Plan 2008  https://itunes.apple.com/us/app/
master-plan-2008-singapore/id571242365?mt=8

MetroPulse  https://itunes.apple.com/sn/app/metro-
pulse/id440768203?mt=8

MyColumbus  https://itunes.apple.com/us/app/colum-
bus/id444745167?mt=8

MyDelaware  https://play.google.com/store/apps/
details?id=com.apporder.myDelaware&hl=en

Park-Shark  https://itunes.apple.com/us/app/park-
shark-amsterdam/id510032256?l=nl&ls=1&mt=8

Reitit v2.0  https://itunes.apple.com/fi/app/reitit/
id474018978

Philly WatchDog  https://itunes.apple.com/us/app/
philly-watchdog/id428024273?mt=8

PlanningVIC  https://itunes.apple.com/au/app/proper-
ty-planning-report/id416457935?mt=8

Report a Weed  https://itunes.apple.com/us/app/
report-a-weed/id547471331?mt=8

Rio de Janeiro  https://itunes.apple.com/us/app/rio-
de-janeiro-travel-guide/id350555387?mt=8

Re:route   http://www.wired.co.uk/news/archi-
ve/2012-05/08/re-route and https://www.recycle-
bank.com/faq/index/category/url/reroute-uk?___
store=uk&___from_store=us

San Diego Street Report  https://itunes.apple.com/us/
app/sd-street-report/id518218814?mt=8

Street Bump  https://itunes.apple.com/us/app/street-
bump/id528964742?mt=8

SubwayTime  https://itunes.apple.com/us/app/mta-
subway-time/id561507659?mt=8

Survive: SD  https://itunes.apple.com/us/app/survive-
san-diego/id516776036?mt=8

TaxiMagic  https://itunes.apple.com/us/app/taxi-ma-
gic/id299226386?mt=8

Tuscany  https://itunes.apple.com/it/app/tuscany/
id365739194?mt=8

Textizen  https://www.textizen.com/welcome

VTT  http://www.vtt.fi/news/2012/04112012_VTT_tuo_
laajennetun_todellisuuden_yhdyskunta_ja_rakennus-
suunnitteluun.jsp?lang=en

WideNoise  https://itunes.apple.com/us/app/widenoi-
se/id302052132?mt=8

Lähteet

1	 Roberts, N. (2004). Public deliberation in an age of direct citi-
zen participation. American Review of Public Administration,
34(4), 315—353.

2 	 Burby, R.J. (2003). Making Plans that Matter: Citizen Involve-
ment and Government Action. Journal of the American Plan-
ning Association, 69(1), 33-49.

3	 Fainstein, S. (2005). Planning theory and the city. Journal of
Planning Education and Research, 25(2), 121-130.

4	 Sæbø, Ø., Rose, J., Flak, L.S. (2008). The Shape of eParticipa-
tion: Characterizing an Emerging Research Area. Govern-
ment Information Quarterly, 25, 400-428.

5	 Desouza, K., Bhagwatwar, A. (2012). Citizen Apps to Solve
Complex Urban Problems, Journal of Urban Technology, 19(3),
107-136.

6	 Evans-Cowley, J. (2012). There’s an App for That, International
Journal of E-Planning Research, 1(2), 79-87.

7	 Arnstein, S. (1969). A Ladder of Citizen Participation. Journal
of the American Institute of Planners, 35(4), 216-224.

8	 Winstanley, D. D., Sorabji, S. and Dawson S. (1995). When the
pieces don’t fit: a stakeholder power matrix to analyze public
sector restructuring. Public Money and Management, 19–26.

9	 Rowe, G., Frewer, L.J. (2005). A Typology of Public Engage-
ment Mechanisms. Science Technology & Human Values,
30(2), 251 – 290.

10	 DEMO-net (2006) Deliverable 5.1 Report on current ICTs to en-
able participation, DEMO-net project http://www.demo-net.
org/what-is-it-about/research-papers-reports-1/demo-net-
deliverables/pdfs/DEMO-net_D5.1.pdf/ accessed 19.4.2013.

Tutkimuskatsauksia 6a/2013

10

Tutkimuskatsauksia on Turun kaupunkitutkimusohjelman julkaisusarja. Siinä julkaistaan ytimekkäitä katsauksia kau
punkitutkimuksen ja -kehittämisen ajankohtaisista aiheista. Sarjaan kirjoittavat asiantuntijat eivät pääosin työskentele
Turun kaupungin organisaatioissa. Esitetyt väitteet eivät välttämättä vastaa kaupungin virallista näkemystä.

VTM Titiana Ertiö toimii projektitutkijana Turun yliopiston sosiaalitieteiden laitoksessa. Tämän tutkimuksen mahdol-
listi Turun kaupunkitutkimusohjelman myöntämä tutkijastipendi.

Julkaisija:
Turun kaupungin konsernihallinto
Kaupunkikehitysryhmä
PL 355 (Yliopistonkatu 27a), 20101 Turku

www.turku.fi/kaupunkitutkimus/julkaisut/

Tutkimuskatsauksia-sarjan toimittaja:
Sampo Ruoppila, tutkimusjohtaja
sampo.ruoppila@turku.fi

ISSN 1799-5124 (verkkojulkaisu)

11	 Shirky, C. (2008). Here comes everybody: Organizing without
organizations. New York: Penguin.

12	 Noveck, B.S. (2003). Wiki Government: How Technology Can
Make Government Better, Democracy Stronger, and Citizens
More Powerful. Washington, DC: Brookings Institution Press.

13	 Seifert, J., Peterson, E. (2002). The promise of all things E? Ex-
pectations and challenges of emergent electronic govern-
ment. Perspectives on Global Development and Technology, 1,
193-212.

14	 OECD (2003). The e-Government Imperative, OECD Publishing.

15	 Bekkers, V., & Homburg, V. (2007). The Myths of E-Govern-
ment: Looking Beyond the Assumptions of a New and Better
Government. The Information Society, 23(5), 373-382.

16	 Haklay, ME, Tobón, C. (2003). Usability Evaluation and PPGIS:
Towards a user-centered approach. International Journal of
Geographical Information Science, 17(6), 577 – 592.

17	 Sieber, R. (2006). Public Participation Geographic Informa-
tion Systems: A Literature Review and Framework. Annals of
the Association of American Geographers, 96(3), 491-507.

18	 Tulloch, D. (2008). Is VGI participation? From vernal pools to
video games. GeoJournal, 72(3–4), 161–171.

19	 Brown, G. (2012). Public Participation GIS (PPGIS) for Region-
al and Environmental Planning: Reflections on a Decade of
Empirical Research. Journal of the Urban and Regional Infor-
mation Systems Association, 25 (2), 7-18.

20	 Evans-Cowley, J., & Conroy, M. M. (2006). The growth of e-gov-
ernment in municipal planning. Journal of Urban Technology,
13(1), 81–107.

21	 Evans-Cowley, J. (2010). Planning in the Real-Time City: The
Future of Mobile Technology. Journal of Planning Literature,
25(2), 136-149.

22	 Kahila, M. & Kyttä, M. (2010). SoftGIS as a Bridge Builder in
Collaborative Urban Planning. In S. Wallin, L. Horelli & J. Saad-
Sulonen (Eds.), Digital tools in participatory planning (pp.13-
36). Espoo: Aalto University, Centre for Urban and Regional
Studies.

23	 Korn, M. (2013). Situating Engagement: Ubiquitous Infra-
structures for In-Situ Civic Engagement. PhD Dissertation,
Aarhus University, 2013 http://mkorn.binaervarianz.de/
pub/phd2013.pdf Accessed 24.6.2013.

24	 Kanhere, S. (2011). Participatory Sensing: Crowdsourcing
Data from Mobile Smartphones in Urban Spaces, http://
ieeexplore.ieee.org/xpl/freeabs_all.jsp?arnumber=6068482
Accessed 25.4.2012.

25	 Townsend, A.M. (2000). Life in the real- time city: mobile tele-
phones and urban metabolism. Journal of Urban Technology,
(7)2, 85-104.

26	 Kelley, P.G. (2012). A Conundrum of permissions: Installing
Applications on an Android Smartphones. Workshop on Us-
able Security.

27	 Market Visio (2013) Windows Phone noussut Suomen
johtavaksi älypuhelinalustaksi http://www.marketvisio.fi/
fi/ajankohtaista/uutiset-marketvisio/1703-windows-phone-
noussut-suomen-johtavaksi-lypuhelinalustaksi Accessed
24.6.2013.

28	 McAfee, A., Brynjolfsson E. (2012). Big Data: The Management
Revolution, Harvard Business Review, October 2012, 1-9.

29	 San Francisco County Transportation Authority (2013). Mod-
eling and Travel Forecasting http://www.sfcta.org/mode-
ling-and-travel-forecasting. Accessed 19.4.2013.

30	 Norris, D. F. and Reddick, C. G. (2013). Local E-Government in
the United States: Transformation or Incremental Change?
Public Administration Review, 73, 165–175.

31	 Bäcklund, P., Mäntysalo, R. (2010). Agonism and Institutional
Ambiguity: Ideas on Democracy and the Role of Participa-
tion in the Development of Planning Theory and Practice –
the Case of Finland, Planning Theory, 9(4), 333-350.

32	 Michels, A. (2011). Innovations in democratic governance:
how does citizen participation contribute to a better de-
mocracy? International Review of Administrative Sciences, 77
(2), 275-293.

33	 Rittel, H., Weber, M. (1973). Dilemmas in a general theory of
planning. Policy Sciences, 4 , 155–169.

34	 Brabham, D.C. (2008). Crowdsourcing as a Model for Problem
Solving: An Introduction and Cases. Convergence: The Inter-
national Journal of Research into New Media Technologies,
14(1), 75-90.

35	 Brabham, D.C. (2009). Crowdsourcing the Public Participa-
tion Process for Planning Projects. Planning Theory, 8, 242-
262.

36	 Seltzer, E., Mahmoudi, D. (2013). Citizen Participation, Open
Innovation, and Crowdsourcing: Challenges and Opportuni-
ties for Planning. Journal of Planning Literature, 28, 3-18.

37	 Nam, T. (2013). Citizens’ attitudes toward Open Government
and Government 2.0. International Review of Administrative
Sciences, 78(2), 346-368.

38	 Castells, M (1996). The Rise of the Network Society. Oxford:
Blackwell.

