

Tallinna Spordi - ja Noorsooamet

Tallinna linna spordibaaside ja noortekeskuste infosüsteemi loomise eelanalüüs ja lähteülesande koostamine

KPMG Baltics OÜ

2016

Sisukord

Põhimõisted ja lühendid	4
1. Lühiülevaade	5
2. Ülevaade läbiviidud tegevustest	8
2.1 Töö eesmärk ja objekt	8
2.2 Töömeetodid	8
2.3 Töö teostamise aeg	11
2.4 Analüüsi meeskond	12
2.5 Piirangud	13
3. Sissejuhatus	14
4. Süsteemi kasutusvaldkonna ja loomise eesmärkide lühikirjeldus	15
5. Õigusaktid	17
5.1 Õiguslik analüüs	17
5.1.1 Isikuandmete töötlemise põhireeglid	17
5.1.2 Andmesubjekti põhiõigused	18
5.1.3 Isikuandmete kaitse põhireeglid	19
5.1.4 Andmekaitse kohtupraktika lühianalüüs TSNA projekti valguses	20
5.1.5 Õigusliku analüüsi kokkuvõte	20
6. Hetkeolukorra kirjeldus <i>AS-IS</i>	22
6.1 Pearaha arvestuse <i>AS-IS</i> ja <i>TO-BE</i> protsessid	26
7. Asutuste protsesside analüüs <i>TO-BE</i>	28
7.1 Protsessi P1 Registreerimine TSNA/BRON infosüsteemis ning kasutaja tingimustega nõustumise skeem	29
7.1.1 Protsessi P1 kaart	29
7.1.2 Protsessi P1 tegevused	30
7.2 Protsessi P2 Ürituse/teenuse otsing TSNA süsteemis ning registreerimine tasuta üritusele skeem	31
7.2.1 Protsessi P2 kaart	31
7.2.2 Protsessi P2 tegevused	32
7.3 Protsessi P3 Asutuse külastamise / teenuse tarbimise skeem	34
7.3.1 Protsessi P3 kaart	34
7.3.2 Protsessi P3 tegevused	35
8. Välised infosüsteemid ja süsteemi lisakomponendid	37
9. Süsteemi kasutusvaldkonna tööprotsessid ja <i>TO-BE</i> skeemid	41
9.1 Kõrgema kvaliteediga teenus	42
9.2 Muutmist vajavad äriprotsessid	44
10. Huvigrupid ja kasutajate kirjeldused	46

10.1	Infosüsteemide kasutajate tegevused (s.h eriolukorrad)	46
10.1.1	Teenistujate ja küllastajate tegevused spordikeskustes	46
10.1.2	Teenistujate ja küllastajate tegevused noortekeskustes	47
11.	Süsteemi funktsionaalsed nõuded	49
11.1	TSNA süsteemi kohustuslikud nõuded	49
11.2	TSNA süsteemi soovituslikud nõuded	49
11.3	Küllastajad ja kasutajad	50
11.3.1	Küllastajate autentimine	50
11.3.2	Kasutajaks registreerimine ning ÜK isikustamine	50
11.4	Üritused ja teenused	51
11.4.1	Ürituse või teenuse lisamine TSNA süsteemi	51
11.4.2	Ürituse kuvamine süsteemis	51
11.4.3	Ürituse või teenuse broneerimine	52
11.4.4	Ürituse või teenuse broneerimine kohapeal	52
11.4.5	Grupipileti registreerimine	52
11.4.6	Tasumine TSNA süsteemis pangaülekandega	52
11.4.7	Registreeringute kuvamine ja registreeringu tühistamine TSNA süsteemis	53
11.4.8	SAP infosüsteemi andmete saatmine	53
11.4.9	Küllastuste ja teenuste tarbimise kohta statistika kogumine	53
11.5	Statistika ja aruanded	53
11.5.1	Statistika aruannete päringud (<i>ad hoc</i>)	53
11.5.2	Statistika aruannete automaatne saatmine ametiasutustele	54
11.6	Administreerimine	54
11.6.1	TSNA süsteemi kasutajate administreerimine	54
11.6.2	TSNA liidestused ja andmevahetus väliste süsteemidega	54
11.7	Soovituslikud nõuded	54
11.7.1	Mobiilimaksega tasumine	54
11.7.2	Teavituste saatmine kasutajatele ja küllastajatele	55
11.7.3	Vabaväli lahter märkusteks	55
11.7.4	SAP-is võlgnevuse kontroll	55
12.	Süsteemile esitatavad mittefunktsionaalsed nõuded	56
12.1	Kasutatavuse ja disaini nõuded	58
12.2	Infosüsteemi loomise raames teostatavad tegevused	58
12.3	Turvaanalüüs	60
12.4	Piirangud ja võimalikud riskid	61
12.4.1	Teenuse kasutamise eest ei saada tasu	61
12.4.2	Vanuseline piirang ja noore vastutus	61
12.4.3	Muud piirangud ja riskid	62
12.5	Täiendavad ettepanekud kasutusmugavuse tõstmiseks	62
13.	Tasuvusanalüüs	63
13.1	Hetkeolukorra analüüs	63
13.2	Infosüsteemi rakendamise ja haldamise kulud	64
13.3	Infosüsteemi administreerimise ajakulu	65
13.4	Infosüsteemi arenduse maksumus	65
13.5	Muud majanduslikud kasud ja kahjud	66
13.5.1	Sportimise ja vaba aja veetmise suurenenud kasutus	66

13.5.2	Teenuse osutamise kvaliteedi tõus	66
13.5.3	Projekti rahastus	67
13.5.4	Kavandatav kasulik eluiga	67
13.6	Kokkuvõte	67
14.	Intervjuude kokkuvõtted	68
15.	Visioon	69
16.	Järeldused ja projekti kokkuvõte	70
A	Lisa 1 Analüüsitud dokumendid ja muud infoallikad	72
B	Lisa 2 Spordibaaside intervjuude kokkuvõte	74
C	Lisa 3 Noortekeskuste intervjuude kokkuvõte	76

Põhimõisted ja lühendid

Analüüsi dokumendis kasutatavad põhimõisted ja lühendid:

Lühend	Selgitus
AKI	Andmekaitse Inspeksioon
AS-IS	Hetkeolukorra kaardistus ja kirjeldused
AvTS	Avaliku teabe seadus
BPMN	Äriprotsesside modelleerimise standard (ingl Business Process Modelling Notation)
BRON	Tallinna broneeringuinfosüsteem
DDOS	Hajus ummistusrünne (ingl Distributed Denial of Service)
EL	Euroopa Liit
EÜ	Euroopa Ühendus
IKS	Isikuandmete kaitse seadus
IS	Infosüsteem
ISKE	Infosüsteemide kolmeastmeline etalonturbe süsteem
IT	Infotehnoloogia
KPI	Tulemuslikkuse võtmenäitaja (ingl Key Performance Indicator)
MKM	Majandus- ja Kommunikatsiooniministeerium
NFC	Kontaktivaba lähiväljatehnoloogia (ingl Near Field Communication)
PAI	Pearaha arvestamise infosüsteem
QR-kood	Ruutkood (ingl Quick Response code)
RFID	Raadiosagedustuvastus (ingl Radio-Frequency Identification)
RIA	Riigi Infosüsteemi Amet
RIHA	Riigi infosüsteemi haldussüsteem
RKHKo	Riigikohtu halduskolleegiumi otsus
RT	Riigi Teataja
SAP	Finantsjuhtimise infosüsteem
SFOS	Struktuuritoetuste register
SK	AS Sertifitseerimiskeskus
Teenus	Kliendi poolt tarbitav tasuline või tasuta teenus (fikseeritud teenuste kogum)
TO-BE	Loodava süsteemi kaardistus ja kirjeldused
TSNA	Tallinna Spordi- ja Noorsooamet
TsÜS	Tsiviilseadustiku üldosa seadus
WCAG2.0	Veebi sisu juurdepääsetavussuunised (ingl Web Content Accessibility Guidelines)
VÕS	Võlaõigusseadus
Äpp	Mobiilirakendus
ÜK	Ühiskaart
Üritus	Kliendi poolt tarbitav tasuta või tasuline teenus (ühelikordne tegevus)

1. Lühiülevaade

Käesolev dokument on Tallinna linnas kasutusel oleva Ühiskaardi (edaspidi ÜK) juurde loodava Tallinna Spordi- ja Noorsooameti infosüsteemi (edaspidi TSNA süsteem) eelanalüüs ja lähteülesanne. Planeeritav TSNA süsteem võimaldab ÜK kasutada kliendikaardina Tallinna linna spordibaasides ja noortekeskustes.

Käesolev dokument on mõeldud kasutamiseks süsteemi tehnilise kirjeldusena ja süsteemi disaini lähtematerjalina. Dokumendi eesmärgiks on anda ülevaade infosüsteemist, mis hõlmab veebipõhist kasutajate teenuste keskkonda, sellega seotud protsesse (*AS-IS* ja *TO-BE*) ja menetluskäike.

Töö eesmärgiks oli analüüsida Tallinna linnas kasutusel oleva ÜK kliendikaardina kasutusvõimalusi spordibaasides ja noortekeskustes ning kaardistada asutuste töö- protsesse.

Planeeritava infosüsteemi abil soovitakse saavutada järgmiseid põhieesmärke:

- **Ühendada Spordibaasid ja noortekeskused ühtse planeeritava kliendikaardi süsteemiga ja süsteem siduda ÜK-ga.**
 - Hetkel kasutavad spordibaasid erinevaid kuukaarte, paljudes baasides on kasutusel asutuse spetsiifiline kuukaart või kliendikaart. Kõikidel noortekeskustel on Tallinnas kasutusel ühine noortekeskuste kaart (käsitsi täidetav plastikkaart). Tegelikult paljud noored seda kaarti kaasas ei kannu, sest kaardil puudub igapäevaselt vajalik funktsioon.
- **Lihtsustada teenuse kasutamise ja osutamise protsessi**
 - Spordibaasides ja noortekeskustes tehakse paljusid toiminguid teenuste osutamisel käsitsi, nt registreerimislehed ja paber kandjal külastuste registreerimine, hilisem analüüs toimub statistikamoodulis (Excel faili koondtabel). Loodav süsteem lahendaks need probleemid ja aitaks klientidel, asutuste töötajatel ja ametnikel aega kokku hoida. Lisaks muudaks see andmete kogumise, külastuste fikseerimise ja analüüsi kiiremaks, hõlpsamaks ja läbipaistvamaks.

Projekt jagunes kaheks peamiseks etapiks: eelanalüüs ja lähteülesande koostamine.

Töö käigus teostasime järgmised tegevused:

- **Intervjuud**
 - Viisime läbi intervjuud noortekeskuste ja spordibaaside eest vastutavate asutuste töötajate, ametiasutuste töötajate ja teenuse tarbijatega.
- **AS-IS analüüs**
 - Analüüsisime asutuste protsesse ja selgitasime välja nende vajadused;
 - Kaardistasime loodava infosüsteemi kasutajate tegevused, s.h tööme välja eriolukorrad, millega arendustööde käigus tuleb arvestada. Nii juba toimivad protsessid kui ka uue TSNA süsteemi loomiseks vajalikud ehk *TO-BE* protsessid koos skeemide ja protsessikaartidega;
 - Viisime läbi õigusliku analüüsi, selgitasime välja ebakohad ning leidsime õiguslikud tegevused, mis peavad eelnema uue infosüsteemi realiseerimisele;
 - Analüüsisime ja tööme välja, millised äriprotsessid peavad muutuma, et tagada infosüsteemi loomise funktsionaalsete nõuete täitmise;
 - Koostasime lühikirjeldused süsteemi kasutusvaldkonna ja loomise eesmärgist, sh huvigruppide ja kasutajate kirjeldused;

- Viisime läbi tulevase infosüsteemi turvaanalüüsi ja määrasime ISKE nõuded, sh infotehnoloogilised ja inimliku käitumise riskid koos maandamistegevustega;
 - Koostasime süsteemi üldise ülesehituse, mis sisaldab süsteemi/protsessi üldist skeemi koos protsesside kaartidega ja protsesside (*AS-IS* ja *TO-BE*) joonistega;
 - Koostasime ülevaate, milliste väliste infosüsteemidega tuleb loodav süsteem siduda;
 - Tõime välja õigusaktide loetelu, mis moodustavad kõikide olemasolevate, loodava(te) infosüsteemi(de)ga seotud õigusaktid;
 - Noortekeskustes kaardistasime keskuste majasiseste ning majaväliste tegevuste mahud, küllastajate registreerimisvajadused reaal- ja määratletud ajal, eraldiseisvates tegevustes ja sündmustes osalejate fikseerimise vajaduse;
 - Spordibaasides kaardistasime pääsmete müügi erisused, spordiinventari ja riietusruumide kasutuse, klientide sesoonsuse ning müügimahud.
- **TO-BE analüüs**
 - *TO-BE* analüüsi täiendatakse lähteülesande koostamise projektietapis;
 - Süsteemi funktsionaalsed ja mittefunktsionaalsed nõuded kirjeldatakse lähteülesande koostamise projektietapis;
 - Koostasime TSNA süsteemi kaardistuse, mille kaudu saab küllastaja hakata kasutama kõrgema kvaliteediga teenust;
 - Analüüsi käigus selgus, millised tehnilised vahendid on vajalikud süsteemi käivitamiseks spordibaasides ja noortekeskustes;
 - Koostasime visiooni, kuidas klient saab tulevikus hakata kasutama kõrgema kvaliteediga teenust ja oma aega kokku hoida.
 - **Visioon**
 - Koostasime visiooni, kuidas süsteemi saaks tulevikus täiendada, sh NFC-tehnoloogia laialdasem kasutus;
 - Spordiinventari kiibistamine, et varustust saaks küllastajatele kiiremini ja mugavamalt välja rentida;
 - Riietuskappide võtmete kiirem väljastamine ilma operaatori sekkumiseta;
 - NFC-toega mobiiliga isiku valideerimine spordibaasides.

Peamised analüüsi käigus ilmnunud tegevusriskid:

- AKI ei pruugi aktsepteerida käesoleval kujul planeeritavas infosüsteemis isikuandmete töötlemist ega kogumist kuna isikuandmete töötlemise vajadus ei ole piisavalt põhjendatud. Soovitame enne TSNA süsteemi arendamist koostada detailsed suunised, kuidas ja mis põhjustel on põhjendatav isikuandmete töötlemine ning see kooskõlastada AKI-ga;
- Planeeritavat infosüsteemi ei arendata autonoomselt, sest Tallinna linn ei poolda eraldiseisvate süsteemide ja andmekogude ehitamist, seda on keeruline sisuliselt ning rahaliselt põhjendada;
- Teenuse eest mobiilmaksega tasumine keskustes on raskendatud kuna hetkel ei leidu kolmanda osapoolle ettevõtet, kes oleks huvitatud eraldi vastava teenuse väljaarendamisest TSNA süsteemi jaoks.

Meie töö ei hõlmanud:

- Intervjuude käigus esitatud faktide taustakontrolli, sh TSNA-le esitatud tegevusraportites esitatud info õigsust.

2. Ülevaade läbiviidud tegevustest

2.1 Töö eesmärk ja objekt

Tallinna Spordi- ja Noorsooameti poolt tellitud äri- ja eelanalüüsi teostamise teenuse tellimine Tallinna linna ÜK kliendikaardina kasutusvõimaluste kohta spordibaasides ja noortekeskustes. Analüüs viidi läbi kooskõlas EL tõukefondide meetme „Avalike teenuste pakkumise arendamine“ vooru „Avalike teenuste arendamise eel-, äri- ja kasutatavuse analüüsides läbiviimine“ tingimustega ning eeltaotlus „Tallinna linna ühiskaardi kasutusvõimaluste analüüs spordibaasides ja noortekeskustes“ on heaks kiidetud. Projekti rahastab Riigi Infosüsteemi Amet.

Uuringu objektiks on Tallinna linna alla kuuluvad spordibaasid ja noortekeskused. Peamine eesmärk on eelanalüüsi läbiviimine, mille lõpptulemusena valmib planeeritava infosüsteemi (IS) lähteülesanne koos tehnilise lahenduse kirjelduste ja spetsifikatsioonidega.

Lähteülesande koostamise eesmärk on luua spordibaaside ja noortekeskuste kliendikaardi infosüsteem, siduda infosüsteem ÜK-ga ning lihtsustada teenuse kasutamise ja osutamise protsesse.

Analüüs koosneb kahest projektietapist: eelanalüüs ja lähteülesanne.

2.2 Töömeetodid

KPMG lähtus projekti tehes alljärgnevast:

- Eesti Vabariigi ja Tallinna linna õigusaktid;
- Majandus- ja Kommunikatsiooniministeeriumi arengukavast „Eesti infoühiskonna arengukava 2020“;
- Tallinna Linnavolikogu otsus 16. oktoober 2014 nr 158 „Tallinna linna infotehnoloogia strateegia 2015 – 2018“;
- Majandus- ja Kommunikatsiooniministeeriumi protsessi analüüsi käsiraamat „Avaliku sektori äriprotsessid“;
- Majandus- ja Kommunikatsiooniministeeriumi iseteeninduskeskkondade analüüsi dokumendist „Iseteeninduskeskkonna raamistik“.

Analüüsi teostamiseks oleme kasutanud järgmisi meetodeid:

- Juhtkonna intervjuud (TSNA; linna finantsplaneerimise osakond; Tallinna linnakantselei avalike teenuste infosüsteemide arendamise osakond);
- alusdokumentide analüüs;
- individuaalsed intervjuud (6 asutust);
- grupi intervjuud (5 asutust);
- projekti töörühma koosolekud.

Alusdokumentide analüüsi käigus tutvusime järgmiste dokumentidega:

- Kristiine Spordimaja teenuste müük veebruar 2016;

- Linna ühtse kassasüsteemi kirjeldus „Kassasüsteemi ülesanne 01.04.2016“ (Tallinna linna finantsteenistus);
- Noortekeskus „Päevakülastamine“;
- Noortekeskus andmebaasi üldloogika;
- Noortekeskuste „Linnalaagri vanema teatis“;
- Noortekeskuste kaardi ankeet;
- Noortekeskuste teenused;
- Põhja Tallinna Noortekeskus - Klubis osaleja registreerimise ankeet;
- Põhja Tallinna Noortekeskus - Üritusel osalejate nimekiri;
- Spordibaaside näidis (väljavõte SAP-st, teenuste müük);
- Spordibaaside sularaha müük;
- Spordibaaside teenuse müük pangakaardiga;
- Spordibaaside üldtabel „Statistika vaated“;
- Tallinna noortekeskuste 2015. aasta aruandevorm;
- Tallinna noortekeskuste kaardi taotlemise vorm;
- Tallinna teenuskeskne teabehaldus 2016;
- TSNA haldusala tulude arvelevõtmise kord 01.05.2015;
- Väljavõte 2015. aasta tegevusaruandest (sportimisvõimaluste tagamine).

Analüüsitud dokumentide täisloetelu on esitatud **Lisa 1** all.

Intervjueeritavate nimekirja koostamisel kasutasime sisendina TSNA poolt pakutud kontaktide nimekirja. Viisime noortekeskuste ja spordibaaside kontaktisikutega läbi nii individuaalseid kui ka gruppintervjuusid.

Intervjuude eesmärgiks oli kaardistada töökorraldust, seniseid koostööpraktikaid ja võimalikke ühisosasid teiste noortekeskustega ja spordibaasidega ning konsolideerimisvõimalusi koos toetavate ja takistavate teguritega. Intervjuud viisime läbi struktureeritud intervjuu küsimustiku alusel.

Intervjuud viisime läbi noortekeskuste ja spordibaaside juhatajatega, eeldades, et neil on kõige ulatuslikum ülevaade teenustest ja koostööst teiste asutustega. Alljärgnevalt esitame intervjueeritud isikute nimekirja (Tabel 1):

Tabel 1. Intervjueeritud isikute nimekiri asutustest koos filiaalidega

Noortekeskused		
Haabersti Vaba Aja Keskus (Haabersti noortekeskus)		
1	Kaidi Liive	Haabersti Vaba Aja Keskuse juhataja
2	Kevin Poll	Haabersti noortekeskuse noorsootöötaja
3	Triin Lõhmus	Haabersti noortekeskuse noorsootöötaja
4	Eneli Kiidli	Haabersti noortekeskuse noorsootöötaja
Kesklinna Vaba Aja Keskus (Kesklinna ja Kristiine noortekeskused)		

5	Anne Velt	Kesklinna Vaba Aja Keskuse juhataja
6	Ege Kirik	Kristiine noortekeskuse juhataja
Mustamäe Kultuurikeskus Kaja (Mustamäe Avatud Noortekeskus)		
7	Elari Lend	Mustamäe Kultuurikeskuse Kaja juhataja
8	Teele Viil	Mustamäe Avatud oortekeskuse vastutav noorsootöötaja
Lasnamäe Noortekeskus		
9	Sergei Ptsjolkin	Lasnamäe Noortekeskuse juhataja
Nõmme Vaba Aja Keskus (Pääsküla ja Nõmme noortekeskused)		
10	Eero Kiipli	Nõmme Vaba Aja Keskuse direktor
11	Kristiina Jürman	Pääsküla noortekeskuse vastutav noorsootöötaja
12	Irina Kerev	Männiku noortekeskuse vastutav noorsootöötaja
Pirita Vaba Aja Keskus (Kose ja Mähe Vaba Aja Keskused)		
13	Margus Toomla	Pirita Vaba Aja Keskuse juhataja
14	Eerika Saag	Kose Vaba Aja Keskuse noorsootöötaja
15	Dagne Press	Pirita Vaba Aja Keskuse noortekeskuse juhataja
Põhja-Tallinna Noortekeskus		
16	Roman Hmelevskoi	Põhja-Tallinna Noortekeskuse juhataja
Spordibaasid		
Kadrioru Staadion		
1	Olavi Sikka	Kadrioru Staadioni direktor
Kristiine Sport (+filiaalid)		
2	Toomas Kookla	Kristiine Spordi direktor
Nõmme Spordikeskus (+filiaalid)		
3	Robert Veskimäe	Nõmme Spordikeskuse direktori asetäitja
Pirita Spordikeskus (+filiaalid)		
4	Priit Aunroos	Pirita Spordikeskuse arendus- ja müügijuht
Tallinna Spordihall (+filiaalid)		
5	Jüri Dorbek	Tallinna Spordihalli direktor
6	Mare Vierland	Nõmme ujula juht
7	Aet Unt	Õismäe ujula juht
8	Jana Ilves	Tallinna Spordihalli direktori asetäitja
Tondiraba Spordikeskus		

9	Priit Paju	Tondiraba Spordikeskuse turvaülem
10	Kristjan Lipp	Tondiraba Spordikeskuse tehnikadirektor

2.3 Töö teostamise aeg

Analüüsi ettevalmistavate toimingutega alustasime veebruaris 2016. Töö teostamise ajakavast annab ülevaate alljärgnev tabel:

Tabel 2. Teostatud tööde ajakava

Aeg	Tegevus
I etapp – Projekti algus ja planeerimine	
05.02.2016 - 12.02.2016	Ettevalmistus tegevuste läbiviimine. Kohtumine TSNA esindajatega.
II etapp – eelanalüüs	
15.02.2016 - 16.05.2016	Eelanalüüsi koostamise etapi toimingute läbiviimine: <ul style="list-style-type: none"> • Intervjuud noortekeskuste ja spordibaaside eest vastutavate asutuste töötajatega; • Loodava infosüsteemi kasutajate tegevuste kirjeldamine, s.h eriolukorrad; • AS-IS äriprotsesside kaardistamine; • Õigusliku analüüsi teostamine; • Avaandmete kaardistamine; • Tasuvusanalüüs, infosüsteemi loomise, rakendamise, käigushoidmise ja muud kaasnevad prognoositavad kulud; • Planeeritava infosüsteemi turvaanalüüs, ISKE nõuete määratlemine; • Ettepanekud kasutusmugavuse tõstmiseks.
III etapp – eelanalüüsi vahekokkuvõtte	
16.05.2016 – 20.05.2016	Eelanalüüsi vahekokkuvõtte koostamine ja esitamine TSNA-le. Eelanalüüsi tulemi kinnitamine TSNA-i poolt.
IV etapp - projekti elluviimine, lähteülesanne	
02.05.2016 - 19.06.2016	Infosüsteemi lähteülesande dokumendi koostamine ja etapi toimingute läbiviimine: <ul style="list-style-type: none"> • Süsteemi üldise ülesehituse dokumenteerimine, s.h süsteemide/protsesside üldised skeemid koos protsesside kaartide ja protsesside (AS-IS ja TO-BE) joonistega

	<ul style="list-style-type: none"> • Süsteemi kasutusvaldkonna ja loomise eesmärkide lühikirjelduste dokumenteerimine, s.h huvigruppide ja kasutajate kirjeldus • Funktsionaalsete nõuete dokumenteerimine - kirjeldame, mida peavad saama ametnikud, töötajad ja süsteemi administraatorid teha ja näha; • Planeeritavale süsteemile rakenduvate õigusaktide loetelu koostamine, kõik olemasolevad, loodava(d) süsteemi(de)ga seotud õigusaktid; • Süsteemi mittefunktsionaalsete nõuete dokumenteerimine; • Tehniliste vahendite spetsifikatsiooninõuete dokumenteerimine süsteemi käivitamiseks spordibaaside ja noortekeskuste (ÜK kasutusmugavuse tõstmine, protsesside lihtsustamine, sh valideerimisprotsesse ning ÜK mugav kasutamine spordiasutustes); • Eelanalüüsi käigus kaardistatud spordibaaside ja noortekeskuste vajaduste kaardistamine ja nende esitamine TSNA-le kinnitamiseks; • Spordibaaside ning noortekeskuste infotehnoloogiliste võimaluste ning arenguvajaduste kaardistamine (ÜK kliendikaardina kasutuselevõtmiseks); • Noortekeskustes kaardistasime - keskuste majasiseste ning majaväliste tegevuste mahud, külastajate registreerimisvajadused reaals- ja määratletud ajal, sh eraldiseisvates tegevustes ja sündmustes osalejate fikseerimise vajaduse; • Spordibaasides kaardistasime pääsmete müügi erisused, spordiinventari ja riietusruumide kasutuse, klientide sesoonsuse ning müügi mahud;
V etapp - projekti hindamine	
20.06.2016 - 26.06.2016	Analüüsi kooskõlastamine TSNA-ga ja esialgse analüüsi esitamine kooskõlastamiseks, paranduste sisseviimine.
VI etapp - projekti lõpetamine	
27.06.2016 - 29.06.2016	Analüüsi esitlus ning lõpparuande üleandmine TSNA-le.

2.4 Analüüsi meeskond

KPMG Baltics OÜ meeskonna liikmed:

Andris Jegers, *partner* – teenuse eest vastutav partner, vastutas töö kvaliteedikontrolli eest.

Ivar-Ilmar Ots, *projektijuht* – vastutas analüüsi toimingute tegemise ja kvaliteedi eest, planeeris projektimeeskonna toiminguid, korraldas tööga seotud küsimuste lahendamist, osales toimingutes ning tulemi vormistamisel.

Zinaida Tšukrejeva, *ärionalüütik* – osales analüüsi tegevuste planeerimisel ja läbiviimisel, jagas enda kogemusi, osales toimingutes ning tulemi vormistamisel.

Teet Raidma, *IT analüüsi ekspert* – osales analüüsi tegevuste planeerimisel ja läbiviimisel, jagas enda kogemusi.

Ivar Anton, *IT analüüsi ekspert* – osales analüüsi tegevuste planeerimisel ja läbiviimisel, jagas enda kogemusi. Kogus analüüsiga seotud materjale ja osales tulemi vormistamisel.

Mihkel Sinisalu, *nõustaja/ IT analüütik* – kogus analüüsiga seotud materjale, osales toimingutes ja tulemi vormistamisel.

Veiko-Joel Kokk, *õigusliku analüüsi ekspert* - osales analüüsi tegevuste planeerimisel ja läbiviimisel, jagas enda kogemusi, osales toimingutes ja tulemi vormistamisel.

2.5 Piirangud

Projekti läbiviimisel lähtusime järgmistest piirangutest:

- Töö tegemisel lähtusime TSNA poolt esitatud lähteülesandest ja analüüsi käigus võtsime arvesse TSNA poolse töögrupi poolt antud suuniseid;
- Analüüs ei hõlma intervjuude või töötubade läbiviimist külastajatega, need ei kuulunud töö ulatusse ja teemad kaeti spordibaaside ja noortekeskustega läbiviidud intervjuude käigus;
- Analüüsi ulatusse ei kuulu asutuste käesolevate sisekordade või protsessi dokumentidega tutvumist eesmärgil neid täiendada või esitada soovitusi nende muutmiseks;
- Me ei ole kontrollinud intervjuudes, töötubades ja TSNA-le esitatud tegevusraportites esitatud või muudest allikatest saadud informatsiooni õigsust ning seetõttu võivad analüüsi dokumendis välja toodud seisukohad ja hinnangud osaliselt muutuda, kui ilmneb, et meile esitatud info on ebaõige.

3. Sissejuhatus

Tallinna linnas tegutseb linnaosavalitsuste alluvuses 10 noortekeskust ning Tallinna Spordi- ja Noorsooameti alluvuses 25 erinevat filiaali.

Noortekeskused pakuvad avatud noorsootöö põhimõtetele teenust 7 – 26 aastastele noortele ning spordiasutused erinevaid sportimisvõimalusi ja teenuseid kõikidele vanuseastmetele.

2013. aasta alguses võttis Tallinna linn ühistranspordi piletisüsteemis kasutusele kontaktivaba RFID-tehnoloogiat kasutava ÜK, mida kasutab suur enamus linlastest.

Ühiskaart laienes koheselt ka spordi- ja kultuuriasutusse, vahetades välja ID-kaardile ostetud piletid ning apteekidesse pensionilisa soodustuse saamiseks ja soovi avaldanud ettevõtetesse - kodutehnika paigaldusele ja remondile jne.

Spordiasutustes ei olnud ÜK kasutamine eriti populaarne, ujulates osteti 0,13% piletitest e-piletina. ÜK kasutus ei andnud selle kasutajale eeliseid võrreldes pääsme kohapealt ostva kliendiga. Tehniline lahendus oli ebaotstarbekas ja kliendil puudus lisamugavus. ÜK-ga kliendil tuli läbida sama protseduur v.a ostutehing.

Hetkel registreerivad noortekeskusi külastavad noored ennast paber kandjal, millelt noortekeskuse töötajad sisestavad statistika saamiseks vajalikud andmed (sugu, vanus, keskusesse sisenemise ning väljumise aeg) statistikamoodulisse. Paber kandjal registreerimisel läheb osa külastusi kaduma kuna külastaja ei registreeri end.

Spordibaasid registreerivad külastajad registreerimisraamatusse või saavad info teenuste kasutamise kohta kassasüsteemidest.

Hetkel kajastatakse ostutehinguid kassaraamatus või kassaprogrammis (paber kandjal ja/või tabelarvutusprogrammis) ning hilisemalt saab teha teenuste põhiseid väljavõtteid raamatupidamisprogrammist, kus ei saa eraldada kasutuskordasid.

Noortekeskuste teenuseid kasutatakse aastas ~ 80 000 korda ning spordibaaside teenuseid ~ 620 000 korda. Üksikkülastajate arvu ei saa eraldi välja tuua, sest fikseeritakse teenuste kasutamisi, mitte teenuse kasutajaid.

Kavandatava infosüsteemi tööprotsesside kirjeldamiseks on kasutatud Majandus- ja Kommunikatsiooniministeeriumi (MKM) ja Riigi Infosüsteemi Ameti (RIA) poolt 2013. aastal korraldatud avaliku sektori äriprotsesside kaardistamise ja analüüsimise koolitusprojekti tulemusena valminud avaliku sektori äriprotsesside koostamise käsiraamatut. Käsiraamat on kättesaadav MKM-i veebilehel.

Otselink: https://www.mkm.ee/sites/default/files/protsessianaluusi_kasiraamat.pdf

4. Süsteemi kasutusvaldkonna ja loomise eesmärkide lühikirjeldus

Käesolev TSNA kliendikaardi infosüsteemi eelanalüüsi ja lähteülesande koostamine viiakse läbi kooskõlas EL tõukefondide meetme „Avalike teenuste pakkumise arendamine“ vooru „Avalike teenuste arendamise eel-, äri- ja kasutatavuse analüüside läbiviimine“ tingimustega ning eeltaotlus „Tallinna linna ühiskaardi kasutusvõimaluste analüüs spordibaasides ja noortekeskustes“ koostamiseks on heaks kiidetud.

Eelanalüüsi ja lähteülesande koostamist rahastatakse 85% struktuuritoetuse meetmest „Avalike teenuste pakkumise arendamine“ ja 15% linna eelarvest. Projektile on omistatud SFOS kood 2014-2020.12.03.001.01.15-0012.

Planeeritava süsteemi loomise eesmärk on luua spordibaaside ja noortekeskuste kliendikaardi infosüsteem, siduda infosüsteem ÜK-ga ning seeläbi lihtsustada teenuse kasutamise ja osutamise protsesse. Käesoleva töö tulem on spordibaaside ja noortekeskuste külastuste ja teenuste kasutamise infosüsteemi lähteülesanne, mis käsitleb Tallinna Ühiskaarti kui kliendikaarti, kirjeldab tehnilisi vajadusi, infosüsteemi ülesehitust, võimalusi ning kasutajamugavust.

Kliendikaart peab andma spordibaasides võimaluse fikseerida külastus, soetada noortekeskuse või spordikeskuse ürituse/saalikasutuse pääse eelnevalt. Vastavalt visioonile peaks tulevikus võimaldama kliendikaart lunastada ka spordibaasides riietuskappide võtmeid ja laenutada vajalikku inventari.

Noortekeskustes peab kliendikaart fikseerima noorte külastused, nende soo ning vanuse, sisenemise ja lahkumise ajad, st andmed, mis on vajalikud külastusstatistika kogumiseks. Hetkel toimub noortekeskustes andmete kogumine registreerimislehtedel ning hilisem analüüs toimub statistikamoodulis (koondtabel Excelis).

Spordibaaside huvi on ÜK kasutuselevõtmisel pakkuda mugavat võimalust külastuse registreerimiseks ja teenuse eest tasumiseks. Sellega kaasneb keskustes kohapeal teostatavate ostutehingute langus, mis tagab kiirema klienditeeninduse, täpsema kasutusstatistika (sh spordiklubide ja firmade grupipiletite kasutusstatistika) ning loob muid lisavõimalusi teenuse kvaliteedi ja kliendisuhtluse taseme tõstmiseks.

ÜK rakendamisel tulevikus peaks saama spordibaasides, kus on palju üksikkülastusi (ujulad, kergejõustikuhallid, jäähall) parandada sissepääsuloogikat ja muuta riietusruumide kappide lahendust selliselt, et ÜK-le soetatud pääsmega saaks siseneda ilma järjekorrata, samuti saaks kliendisõbralikumalt lahendada inventari laenutamisega seotud protsesse. Spordisaalides, kus teenuseid osutatakse peamiselt lepingute alusel, saaks ÜK abil registreerida treeningutel osalejaid, tagades täpse statistika ja noorte puhul ka efektiivsema sporditegevuse toetuse järelevalve.

Noortekeskuste puhul peaks saama tulevikus ÜK kasutusele võtmisega külastaja automaatselt autentida, fikseerida külastaja sugu, vanus, keskuskes viibitud aeg ning kasutatud teenused. Antud hetkel registreerivad noortekeskusi külastavad noored ennast paberandjal, millelt noortekeskuse töötajad sisestavad statistika saamiseks vajalikud andmed (sugu, vanus, keskuskesse sisenemise ning väljumise aeg) statistikamoodulisse. Paberandjal registreerimisel läheb osa külastusi kaduma kuna külastaja ei registreeri ennast.

Spordibaasides ja noortekeskustes TSNA süsteemis kogutavate andmete (nimi, sugu, vanus, külastuse aeg) õiguslikud alused on detailsemalt lahti kirjutatud õigusliku analüüsi peatükis.

Seadusandluse viited on välja toodud peatükis **5.1.5 Õigusliku analüüsi kokkuvõte**. Järgmised sammud TSNA-l **punkt 2** all.

Projekti eesmärk on kooskõlas "Eesti infoühiskonna arengukava 2020" eesmärkidega pakkuda avalikke teenuseid kättesaadavalt, ühtselt, kasutajakeskselt ja nutikalt.

Eelanalüüsi ja lähteülesande koostamise eesmärk on luua spordibaaside ja noortekeskuste kliendikaardi infosüsteem, siduda infosüsteem ÜK-ga ning lihtsustada teenuse kasutamise ja osutamise protsesse.

Analüüsi tulemiteks on eelanalüüsi tulemused ja loodava noortekeskuste ning spordibaaside infosüsteemi lähteülesanne.

Infosüsteemi sihtgrupi moodustavad:

- Tallinna noortekeskuste ja spordibaaside kliendid – külastajad;
- asutuste töötajad - operaatorid;
- ametiasutuste töötajad - administraatorid.

Tallinna linnas tegutseb linnaosavalitsuste alluvuses 10 noortekeskust ning Tallinna Spordi- ja Noorsooameti alluvuses 25 erinevat filiaali.

Noortekeskused pakuvad avatud noorsootöö põhimõtetele teenust 7 – 26 aastastele noortele ning spordikeskused erinevaid teenuseid kõikidele vanuseastmetele.

5. Õigusaktid

Käesoleva õigusliku analüüsi koostamisel analüüsisime järgmisi õigusakte:

- Isikuandmete kaitse seadus (RT I, 06.01.2016, 10), viimase redaktsiooni jõustumise kuupäev: 16.01.2016 (edaspidi IKS);
- Kohaliku omavalitsuse korralduse seadus (RT I, 30.12.2015, 82), viimase redaktsiooni jõustumise kuupäev: 01.01.2016;
- Noorsootöö seadus (RT I, 30.12.2015, 33), viimase redaktsiooni jõustumise kuupäev: 18.01.2016;
- Tallinna Linnavolikogu 17.06.2010 määrus number 38 "Tallinna Spordi- ja Noorsooameti põhimäärus" (RT IV, 21.05.2013, 38), viimase redaktsiooni kehtivuse kuupäev: 01.07.2010;
- Euroopa Parlamendi ja nõukogu direktiiv 95/46/EÜ üksikisikute kaitse kohta isikuandmete töötlemisel ja selliste andmete vaba liikumise kohta (EÜT L 281, 23.11.1995, lk 31), vastu võetud 24.10.1995.

Analüüsi koostamisel ei ole analüüsitud 25.05.2018. aastast alates kohalduvat isikuandmete kaitse üldmäärust 2016/679/EL. Käesolev määrus võeti vastu 14. aprill 2016, aga määruse sätteid hakatakse ELi liikmesriikides kohaldama kaks aastat pärast jõustumist.

Määrus kehtestab süsteemidele teatud tingimused nagu näiteks:

- Infosüsteemi kasutajal peab olema ülevaade, kes tema andmeid kasutab;
- Kui on vajadus edastada andmed veel kolmandatele osapooltele, peab kasutajat sellest teavitama ning võtma nõusoleku kasutaja käest;
- Kasutajal peab olema võimalik teha infosüsteemis päringut, et näha kes tema andmeid on vaadanud;
- Kui kasutaja avaldab soovi (kirjalik avaldus), et ta ei soovi enam, et tema andmeid kasutatakse siis peab olema võimalik süsteemist kustutada kõik andmed antud kasutaja kohta.

Need on ainult mõningased näited nõuetest, millega peaks TSNA süsteemi arendusel arvestama.

Süsteemis tekkinud digitaalsete andmete säilitamise aeg (süsteemist ja digitaalsest arhiivist) tuleb määratleda detailse õigusliku analüüsi käigus, kus sätestatakse kaua tohib vastavalt Eesti ja EU seadusandlusele andmeid säilitada.

5.1 Õiguslik analüüs

5.1.1 Isikuandmete töötlemise põhireglid

Isikuandmed on mis tahes andmed tuvastatud või tuvastatava füüsilise isiku kohta, sõltumata sellest, millisel kujul või millises vormis need andmed on (IKS § 4 lg 1).

Isikuandmete töötlemine on iga isikuandmetega tehtav toiming, sealhulgas isikuandmete kogumine, salvestamine, korrastamine, säilitamine, muutmine ja avalikustamine, juurdepääsu võimaldamine isikuandmetele, päringute teostamine ja väljavõtete tegemine, isikuandmete kasutamine, edastamine, ristikasutamine, ühendamine, sulgemine, kustutamine või hävitamine,

või mitu eelnimetatud toimingut, sõltumata toimingute teostamise viisist ja kasutatavatest vahenditest (IKS § 5).

Haldusorgan võib isikuandmeid töödelda üksnes avaliku ülesande täitmise käigus seaduse, välislepingu või Euroopa Liidu Nõukogu või Euroopa Komisjoni otsekohalduva õigusaktiga ettenähtud kohustuse täitmiseks (IKS § 10 lg 2).

Isikuandmete töötlemisel tuleb lähtuda alljärgnevatest põhimõtetest (IKS § 6):

- a) seaduslikkuse põhimõte – isikuandmeid kogutakse vaid ausal ja seaduslikul teel;
- b) eesmärgikohasuse põhimõte – isikuandmeid kogutakse üksnes määratletud ja õiguspärase eesmärkide saavutamiseks ning neid ei või töödelda viisil, mis ei ole andmetöötlemise eesmärkidega kooskõlas;
- c) minimaalsuse põhimõte – isikuandmeid kogutakse vaid ulatuses, mis on vajalik määratletud eesmärkide saavutamiseks;
- d) kasutuse piiramise põhimõte – isikuandmeid võib muudel eesmärkidel kasutada üksnes andmesubjekti nõusolekul või selleks pädeva organi loal;
- e) andmete kvaliteedi põhimõte – isikuandmed hoitakse ajakohastena, täielikena ning vajalikena seatud andmetöötlemise eesmärgi saavutamiseks;
- f) turvalisuse põhimõte – isikuandmete kaitseks rakendatakse turvameetmeid, et kaitsta neid tahtmatu või volitamata töötlemise, avalikuks tuleku või hävimise eest;
- g) individuaalse osaluse põhimõte – andmesubjekti teavitatakse tema kohta kogutavatest andmetest, talle võimaldatakse juurdepääs tema kohta käivatele andmetele ja tal on õigus nõuda ebatäpsete või eksitavate andmete parandamist.

5.1.2 Andmesubjekti põhiõigused

Andmesubjektilt tuleb küsida nõusolek isikuandmete töötlemiseks, kui seadus ei sätesta teisiti (IKS § 10 lg 1), ning määrata nõusoleku kehtivusaeg. Andmesubjekti nõusolek kehtib andmesubjekti eluajal ning 30 aastat pärast andmesubjekti surma, kui andmesubjekt ei ole otsustanud teisiti (IKS § 12 lg 6). **Nõusolekus peavad olema selgelt määratletud andmed, mille töötlemiseks luba antakse, andmete töötlemise eesmärk ning isikud, kellele andmete edastamine on lubatud, samuti andmete kolmandatele isikutele edastamise tingimused ning andmesubjekti õigused tema isikuandmete edasise töötlemise osas. Vaikimist või tegevusetust nõusolekuks ei loeta. Nõusolek võib olla osaline ja tingimuslik.**

Nõusolek peab olema kirjalikku taasesitamist võimaldavas vormis, välja arvatud juhul, kui vorminõude järgmine ei ole andmetöötlemise erilise viisi tõttu võimalik. Kui nõusolek antakse koos teise tahteavaldusega, peab isiku nõusolek olema selgelt eristatav (IKS § 12 lg 2).

Enne andmesubjektilt isikuandmete töötlemiseks nõusoleku küsimist peab isikuandmete töötleja andmesubjektile teatavaks tegema isikuandmete töötleja või tema esindaja nime ning isikuandmete töötleja aadressi ja muud kontaktandmed. Kui isikuandmeid töötlevad vastutav töötleja ja volitatud töötleja, siis tehakse teatavaks või kättesaadavaks vastutava ja volitatud töötleja või nende esindajate nimed ning vastutava ja volitatud töötleja aadressid ja muud kontaktandmed (IKS § 12 lg 3).

Andmesubjektil on õigus igal ajal nõuda avalikustatud isikuandmete töötlejalt isikuandmete töötlemise lõpetamist, kui seadus ei sätesta teisiti ja see on tehniliselt võimalik ega too kaasa ebaproportsionaalselt suuri kulutusi (IKS § 11 lg 4). Tuleb seega viidata andmesubjekti õigusele nõuda isikuandmete töötlemise lõpetamist, isikuandmete avalikustamise või neile juurdepääsu võimaldamise lõpetamist ning kogutud isikuandmete kustutamist.

Kui isikuandmete töötlemine ei ole seaduse alusel lubatud, on andmesubjektil õigus nõuda (IKS § 21 lg 2): isikuandmete töötlemise lõpetamist, isikuandmete avalikustamise või neile juurdepääsu võimaldamise lõpetamist ja kogutud isikuandmete kustutamist või sulgemist.

Andmesubjekti nõusoleku tõendamise kohustus on isikuandmete töötlejal (IKS § 12 lg 8).

Meile edastatud informatsiooni kohaselt toimub ÜK isikustamine Ridango AS (registrikood 11717474) hallataval veebilehel <https://www.pilet.ee/viipe/> ning TSNA süsteemiga hakatakse siduma juba isikustatud ÜK veebilehel <https://taotlen.tallinn.ee/>. Seega on mõeldav, et seadusega nõutava ja selgelt eristatava andmesubjekti nõusoleku küsimine ja andmesubjekti õiguste tutvustamine saab toimuda samas veebikeskkonnas <https://taotlen.tallinn.ee/>.

5.1.3 Isikuandmete kaitse põhireeglid

Määratud peavad olema infoturbe jaoks rakendatud organisatsioonilised, füüsilised ja infotehnilised turvameetmed isikuandmete kaitseks (IKS § 25 lg 1):

- a) andmete tervikluse osas – juhusliku või tahtliku volitamata muutmise eest;
- b) andmete käideldavuse osas – juhusliku hävimise ja tahtliku hävitamise eest ning õigustatud isikule andmete kättesaadavuse takistamise eest;
- c) andmete konfidentsiaalsuse osas – volitamata töötlemise eest.

Isikuandmete töötleja on kohustatud kujundama asutuse töökorralduse niisuguseks, et see võimaldaks täita andmekaitse nõudeid. Isikuandmete töötleja peab määrama isikuandmete kogule turvaklassi ning vastavad turvameetmed. **Turvameetmed peavad tagama, et** (IKS § 25 lg 2):

- a) kõrvaliste isikute ligipääs isikuandmete töötlemiseks kasutatavatele seadmetele on välistatud;
- b) andmete omavolilist lugemist, kopeerimist ja muutmist andmetöötlussüsteemis, samuti andmekandjate omavolilist teisaldamist võimaldavad viisid oleksid viidud miinimumini;
- c) isikuandmete omavolilist salvestamist, muutmist ja kustutamist võimaldavad viisid oleksid viidud miinimumini. Tagantjärele peab olema võimalik kindlaks teha, millal, kelle poolt ja milliseid isikuandmeid salvestati, muudeti või kustutati või millal, kelle poolt ja millistele isikuandmetele andmetöötlussüsteemis juurdepääs saadi;
- d) igal andmetöötlussüsteemi kasutajal oleks juurdepääs ainult temale töötlemiseks lubatud isikuandmetele ja temale lubatud andmetöötluseks;
- e) oleks tuvastatav andmete olemasolu isikuandmete edastamise kohta: millal, kellele ja millised isikuandmed edastati, samuti selliste andmete muutusteta säilimine;
- f) isikuandmete edastamisel andmesidevahenditega ja andmekandjate transportimisel ei toimuks isikuandmete omavolilist lugemist, kopeerimist, muutmist või kustutamist.

Isikuandmete töötleja peab pidama arvestust isikuandmete töötlemisel kasutatavate tema kontrolli all olevate seadmete ja tarkvara üle ning dokumenteerima alljärgnevad andmed (IKS § 25 lg 3):

- a) seadme nimetus, tüüp ja asukoht ning seadme valmistaja nimi;
- b) tarkvara nimetus, versioon, valmistaja nimi ja kontaktandmed.

Isikuandmete töötlemiseks volitatud isik on kohustatud hoidma saladuses talle tööülesannete täitmisel teatavaks saanud isikuandmeid ka pärast töötlemisega seotud tööülesannete täitmist või töösuhte lõppemist. Vajadusel tuleb tagada isikuandmete töötlemiseks volitatud isikutele erialane väljaõpe (IKS § 26 lg 3) ning reguleerida isikuandmete edastamise tingimused (IKS § 7 lg 2 p 4).

5.1.4 Andmekaitse kohtupraktika lühianalüüs TSNA projekti valguses

TSNA projektile analoogse faktikirjeldusega Riigikohtu lahendeid hetkel avaldatud ei ole. Kuna IKS-ga võeti üle Euroopa Parlamendi ja nõukogu direktiivi 95/46/EÜ üksikisikute kaitse kohta isikuandmete töötlemisel ja selliste andmete vaba liikumise kohta, siis on IKS tõlgendamisel oluline roll Euroopa Liidu Kohtu lahenditel. Lisaks, kuna andmekaitse temaatika seondub isikute põhiõigustega, on samuti oluline roll Euroopa Inimõiguste Kohtu lahenditel. Mõlema kohtu lahenditele viitab ja kasutab neid andmekaitseasjades õiguse tõlgendamisel ka Riigikohus (vt nt RKHKo nr 3-3-1-85-15 p-d 20-21).

Euroopa Liidu Kohtu lahendeid ei tohi kõrvale jätta ka seetõttu, et kuigi igas liikmesriigis on hetkel oma nüanssidega andmekaitse reeglistik, Euroopa Liidu õigusest üle võetud andmekaitse ala õigusterminitel on siiski autonoomne tähendus, mida Euroopa Liidu Kohus tõlgendab täielikult kooskõlas Euroopa Liidu õigusega (C-524/06 *Huber*, p 52).

Euroopa Liidu põhiõiguste harta artiklis 8 on sätestatud õigus eraelu puutumatusel, samuti õigus õiglasele andmetöötlemisele, ning andmetega tutvumise ja andmete parandamise õigus.

Andmekaitse reeglite rakendamisel ei tohi eelistada ei üksiku andmesubjekti huve ega ettevõtte või haldusasutuse huve, vaid igas asjas tuleb erinevaid huve kaaluda lähtuvalt Euroopa Liidu andmekaitseõiguse eesmärkidest (C-557/07 *LSG*, p 29). Seetõttu ei tohi näiteks liikmesriik kategooriliselt ja üldsõnaliselt keelata konkreetsete isikuandmete kategooriate töötlemise, "ilma et lubatud oleks kaaluda konkreetset juhutul vastanduvaid õigusi ja huve" (C-468/10 *ASNEF*, p 48).

Euroopa Liidu Kohtu lahendis C-465/00 *Rundfunk* on p-des 81-84 kirjeldatud põhiõiguslike huvide kaalumise meetodika, st kohtul tuleb privaatsusõiguse riive põhjendatuse hindamisel veenduda, et tegemist on Euroopa Liidus legitiimse ja demokraatlikus ühiskonnas vajaliku eesmärgiga ja et riive on proportsionaalne. Eesmärk on legitiimne kui seda on võimalik tuletada näiteks Euroopa Inimõiguste Konventsioonist või muudest kehtivatest õigusaktidest.

5.1.5 Õigusliku analüüsi kokkuvõte

Andmesubjektide, s.o. TSNA haldusalas olevate noorsootöösutuste ja spordiasutuste külastajate õigus eraelu puutumatusel on kahtlemata nende isikuandmete töötlemisega riivatud. Seega tuleb Euroopa Liidu Kohtu praktikast tulenevalt kaaluda erinevaid legitiimseid huve, milleks on TSNA puhul õigusaktidest tulenevate ülesannete kvaliteetne täitmine. **Seega on otsustav määratleda isikuandmete töötlemise õiguspärased eesmärgid, viidates asjassepuutuvatele õigusnormidele (näiteks Määrusele, kohaliku omavalitsuse korralduse seadusele ja põhiseadusele), mis panevad TSNA-le ülesandeks noorsootöösutuste ja spordiasutuste kvaliteetse haldamise, linnavara kaitse, valdkondliku statistika kogumise teenuse parandamise.**

Kui käesoleval hetkel töödeldakse isikuandmeid paberkandjal ja mõnevõrra amortiseerunud kassasüsteemides, siis TSNA projekti hoolikal rakendamisel hakatakse isikuandmeid töötlemata valdavalt elektrooniliselt, mis tõstab eelduslikult andmete ja andmetöötlemise turvalisust ja kvaliteeti. **Kuigi andmete töötlemine tänapäevaste tehniliste vahenditega suurendab võimaliku andmelekke ulatust, siis nimetatud riski on võimalik maandada läbi sobivate turvameetmete.**

Piisavalt kõrge turvaklass ja infosüsteemi kvaliteet võimaldavad eelduslikult tagada andmesubjektide andmete turvalisuse.

ÜK kasutusvõimaluste laiendamisega TSNA projektiga kaasneb paratamatult ka andmesubjektide ulatuslikum teavitamine andmesubjekti õigustest ja valikutest seoses oma isikuandmete töötlemise üle kontrolli teostamisega.

Eeltoodust lähtuvalt ei näe me TSNA projekti käesoleval etapil vastuolu andmekaitseõigusega, kui:

- 1) projekti kavandamisel ja uue süsteemi rakendamisel järgitakse rangelt isikuandmete töötlemise reegleid ja põhimõtteid;
- 2) tagatakse ja tutvustatakse andmesubjektile tema põhiõigused;
- 3) tagatakse infoturbe kõrge tase.

Järgmiste sammudena tuleb TSNA-l meie hinnangul:

- 1) määratleda täpselt kogutavate andmete liigid;
- 2) määratleda andmekogumise õiguspärased eesmärgid kooskõlas kohalike omavalitsuste korralduse seaduse § 6 lõigete 1 ja 2 ning isikuandmete kaitse seaduse § 10 lõikega 2“;
- 3) kujundada TSNA töökorraldus TSNA juhataja vastavate käskkirjadega selliseks, et see võimaldaks täita andmekaitse nõudeid, see tähendab:
 - 3.1) määratleda volitatud isikuandmete töötleja;
 - 3.2) rakendada vastav turvaklass ja vajalikud infoturbe meetmed;
 - 3.3) koostada andmekaitse ja infoturbe eeskirjad;
- 4) koostada andmesubjekti põhiõigusi tutvustav teave veebilehe <https://taotlen.tallinn.ee> tarbeks;
- 5) koostada ja tehniliselt rakendada andmesubjekti selgelt eristatava nõusoleku küsimise vorm.

6. Hetkeolukorra kirjeldus AS-IS

Noortekeskustes on hetkel noortel olemas noortekeskuse kaart (puudub erandjuhtudel), millega ta registreerib ennast keskus. Registreerimine toimub käsitsi ehk külastusi registreerib töötaja või noor kohapeal vihikusse ning kuupõhised aruanded koondatakse, millest vormistatakse aastaaruanne ning edastatakse e-posti teel TSNA-le. Tulevikunägemus ja nõue planeeritavale infosüsteemile/andmekogule on, et aruandlus hakkaks toimuma automaatselt süsteemi kaudu. Kui andatakse välja TSNA süsteem, siis hakkaks linnavalitsus saama automaatseid aruandeid süsteemist (pdf või xml formaadis).

Lisaks on oluline välja tuua:

- nädalate põhine aruandlus, aruandlus kui pikalt üks noor teenust kasutab;
- statistika (vanus, sugu, asutus, milliseid teenuseid noor kasutab).

Spordikeskustes on hetkel kasutusel papist/plastikust kaardid, millel on kirjas ainult number ning registreerimine toimub kohapeal käsitsi paberkaardil. Planeeritav infosüsteem peab lihtsustama registreerimise spordiasutuses ning samuti statistika ja aruandluse väljastamise. TSNA soov on saada statistikat külastuse kohta, sh PAI ja teenuse kasutamise kestvuse infot.

Joonis 1. Noortekeskuse külastuse AS-IS protsess.

Joonis 2. Spordibaasi külastuse AS-/S protsess.

Joonis 2.1. Spordibaasi grupipiletiga külastuse AS-/S protsess.

Joonis 2.2. Spordibaasi korduvkaardiga külastuse AS-/S protsess.

6.1 Pearaha arvestuse AS-IS ja TO-BE protsessid

Pearaha arvestuse kohta ülevaate andmiseks on käesolevas peatükis esitatud AS-IS ja TO-BE protsesside joonised. Pearaha infosüsteemi (PAI) eesmärgiks on jagada laste sportimise jaoks eraldatud toetussummasid. Pearaha jagamisel võetakse arvesse spordiala, lapse vanus, treeneri kvalifikatsioon ja treeningtundide arv nädalas. PAI tarkvara kontrollib, et iga sportiv laps saaks vaid ühekordselt pearaha ning et ta oleks registreeritud ka nimetatud omavalitsuses.

Hetkel esitatakse treenerite ja sportivate laste nimekirjad koos tunniplaani PAI-sse, vastavat ülevaadet on võimalik saada vaid kohapealse järelevalve tulemusena. Plaanitava süsteemiga saab laialdase ülevaate kui palju noori realselt treeningutel osaleb, mis omakorda loob võimaluse noortespordi toetamise efektiivsemaks muutmise. See eeldab PAI infosüsteemi edasiarendust, et TSNA süsteemiga saaks vahetada uuendatud kujul kogutud andmeid.

Joonis 3. Pearaha arvestuse (PAI infosüsteem) AS-IS protsess.

Joonis 4. Pearaha arvestuse (PAI infosüsteem) *TO-BE* protsess.

7. Asutuste protsesside analüüs *TO-BE*

Protsesside nimetamine, igal protsessil on unikaalne identifikaator.

Põhiprotsessid:

- P1 Registreerimine TSNA/BRON infosüsteemis ning kasutaja tingimustega nõustumine;
 - P2 Ürituse/teenuse otsing ning registreerimine üritusele/teenusele;
 - P3 Ürituse/teenuse kasutamine.
- Numbreid ei taaskasutata;
 - Kõikide protsesside üldine kokkuvõtlik joonis.

Iga protsessi kohta kirjeldasime (võimalusel):

- Eesmärgi
- Omanikku/vastutajat
- Rolle
- Põhi-infosüsteeme
- Toetavaid infosüsteeme
- Väliseid infosüsteeme
- Ärireeglite loendit
- Sisendeid
- Väljundeid
- Seotud dokumente
- Protsessi piiranguid
- Mahtusid/möödikuid

Protsesside kataloog

ID	Protsess	Vastutaja/kasutaja
P1	Registreerimine TSNA/BRON infosüsteemis ning kasutajatingimustega nõustumine.	Kasutaja
P2	Ürituse/teenuse otsing ning registreerimine üritusele/teenusele.	Kasutaja
P3	P3 Ürituse/teenuse kasutamine	Kasutaja

7.1 Protsessi P1 Registreerimine TSNA/BRON infosüsteemis ning kasutaja tingimustega nõustumise skeem

Joonis 5. Registreerimine TSNA/BRON infosüsteemis ning kasutaja tingimustega nõustumise protsessiskeem.

7.1.1 Protsessi P1 kaart

Tunnus	P1	Nimetus	Registreerimine TSNA/BRON infosüsteemis ning kasutaja tingimustega nõustumine
Eesmärk ja kirjeldus			Protsessis kirjeldatakse külastaja TSNA süsteemis kasutajaks loomise tegevusi.
Omanik/ vastutaja			Külastaja
Rollid			Külastaja
Põhisüsteemid			TSNA

Toetavad süsteemid	SK autentimisserver, Pilet.ee keskkond
Välised süsteemid	Tallinna ühtne piletisüsteem
Sisendid	Nõustumine kasutajatingimustega
Protsessi piirangud	Kohapeal ei saa külastajad endale TSNA kliendikaarti registreerida, vajalik on ID-kaardiga süsteemi sisenemine ning kinnituse andmine külastaja enda poolt. Käesolevat toimingut ei saa ega tohi teha külastaja eest operaator.

7.1.2 Protsessi P1 tegevused

Tegevus/roll	Kasutaja
Sisselogimine TSNA süsteemi – Külastaja siseneb TSNA infosüsteemi ID-kaardiga sisse logides .	Külastaja
Tingimustega nõustumine - Peale sisse logimist kuvab süsteem külastajale tingimused, millega tuleb nõustuda, kui soovitakse TSNA süsteemi kasutada.	Külastaja
Andmete päring - TSNA süsteem teostab peale sisselogimist päringu Tallinna ühtsesse piletisüsteemi ning kontrollib, kas kasutajal on juba olemas isikustatud kood. Kui ei ole, tuleb kasutajal siseneda pilet.ee keskkonda ning isikustada ära ühiskaart. Seejärel tekib ka TSNA süsteemi isikustatud kood.	Külastaja

7.2 Protsessi P2 Ürituse/teenuse otsing TSNA süsteemis ning registreerimine tasuta üritusele skeem

Joonis 6. Ürituse/teenuse otsing TSNA süsteemis ning registreerimine tasuta üritusele protsessis skeem.

7.2.1 Protsessi P2 kaart

Tunnus	P2	Nimetus	Ürituse/teenuse otsing TSNA süsteemis ning registreerimine tasuta üritusele
Eesmärk ja kirjeldus			Protsessis kirjeldatakse, kuidas külastaja saab teenust otsida ning teenusele registreerida. Samuti on kirjeldatud, kuidas tekivad teenused süsteemi.
Omanik/ vastutaja			Kasutaja; Operaator; Treener; Huvigrupi läbiviija
Rollid			Külastaja, operaator

Põhisüsteemid	TSNA
Toetavad süsteemid	Kalendri moodul
Välised süsteemid	Tallinna avalike teenuste andmekogu
Sisendid	Operaatorite/treenerite/huvigrupi läbiviijate poolt sisestatud teenused
Väljundid	Kalendri moodulis kajastuvad üritused ning teenused
Protsessi piirangud	Külastajad ei saa süsteemi üritusi või teenuseid sisestada

7.2.2 Protsessi P2 tegevused

Tegevus/roll	Kasutaja
<p>Teenuse loomine TSNA keskkonda – TSNA süsteemi saavad teenuseid ning üritusi lisada: treenerid (sport), operaatorid (spordi ning noorsoo töötajad) ning huvigrupi läbiviijad (MTÜ). Treener/operaator/huvigrupi läbiviija siseneb TSNA süsteemi logides sisse ID-kaardiga ning sisestab ürituse/teenuse TSNA süsteemi. Ürituse sisestamisel märgitakse - teenuse nimi, toimumisaeg, koht, lühike kirjeldus, vanusegrupp, õppekeel, treener/huvigrupi läbiviija, maksumus.</p>	<p>Treener/ operaator/ huvigrupi läbiviija</p>
<p>Teenuse loomine välise infosüsteemi poolt – TSNA süsteem saab ürituste teenuste kohta sisendi Tallinna avalike teenuste andmekogust ja PAI infosüsteemiga. Antud sisendi põhjal ning lisaks ka treenerite, operaatorite ning huvigrupi läbiviijate poolt sisestatud teenuste põhjal kuvatakse külastajale kalendri moodulis kõik teenused ning üritused.</p>	<p>TSNA</p>
<p>Teenusele registreerimine TSNA süsteemis – Külastaja logib TSNA süsteemi ID-kaardiga.</p> <p>Teenusele registreerimine TSNA süsteemis eeldab, et külastajal on olemas isikustatud kood. Külastajale kuvatakse kalendri moodulis või loendina kõik toimuvad teenused ning külastaja valib sealt endale sobiva teenuse. Järgnevalt kui kasutaja pole eelnevalt ühtegi teenust TSNA süsteemis registreerinud/tarbinud, siis tuleb külastajal sisestada teenust kasutava külastaja andmed. Sõltuvalt teenusest tuleb sisestada järgnevad andmed:</p> <ul style="list-style-type: none"> - Ees ja perekonnanimi; - Sugu; - Kool; - Linnaosa; - Vastutava isiku kontaktandmed. 	<p>Külastaja</p>

<p>Peale teenuse valikut tasub külastaja teenuse eest kohe süsteemis pangalingi kaudu või läheb tarbimiskohta ja tasub kohapeal.</p>	
<p>Teenusele registreerimine tarbimiskohas ilma ÜK-ta – Külastaja läheb tarbimiskohta ning palub operaatoril ennast soovitud teenusele registreerida, kus operaator küsib külastaja andmed ning sisestab andmed TSNA süsteemi ning registreerib külastaja. Peale registreerimist tasub külastaja teenuse eest koha peal.</p>	<p>Külastaja/ operaator</p>
<p>Teenusele registreerimine tarbimiskohas ÜK-ga – Külastaja saabub tarbimiskohta ning valideerib isikustatud ÜK ning palub operaatoril registreerida ennast soovitud teenusele. Peale registreerimist tasub teenuse eest.</p>	<p>Külastaja/ operaator</p>
<p>Teenusele registreerimine väljaspool TSNA süsteemi - Külastaja teavitab e-posti, Facebooki või telefoni teel operaatorit/treenerit/huvigrupi läbiviijat enda soovist teenusele registreerida. Teavitatud osapool registreerib külastaja üritusele sisestades tema andmed TSNA süsteemi. Antud variant eeldab, et kas teenus on tasuta või lepitakse kokku, et tasumine toimub tarbimiskohas.</p>	<p>Külastaja/ operaator</p>
<p>Teenusele registreerimine TSNA süsteemis (ettevõte) – Ettevõtte töötaja saadab tarbimiskohta e-posti teel teenust tarvivate küllastajate nimekirja. Operaator sisestab nimekirja alusel küllastajad TSNA süsteemi. Analüüsi käigus kaaluti alternatiivset varianti, et ettevõtetel oleks otse ligipääs TSNA süsteemi, kus nad saaksid ise nimekirju hallata, kuid antud variant tähendaks liiga paljude administratiivõigustega kasutajate olemasolu ning see tõstaks süsteemi turvariski.</p>	<p>Ettevõtte/ kasutaja</p>

7.3 Protsessi P3 Asutuse külastamise / teenuse tarbimise skeem

Joonis 7. Asutuse külastamine / teenuse tarbimine protsessiskeem.

7.3.1 Protsessi P3 kaart

Tunnus	P3	Nimetus	Asutuse külastamine / teenuse tarbimine
Eesmärk ja kirjeldus			Protsessis kirjeldatakse külastaja tegevused asutusse saabudes ning kuidas ta oma külastuse kohapeal registreerib.
Omanik/ vastutaja			Külastaja

Rollid	Teenistuja (operaator)
Põhisüsteemid	TSNA
Toetavad süsteemid	N/A
Välised süsteemid	Kassasüsteem, SAP
Sisendid	Ühiskaart
Väljundid	Nõue SAP-is, Kassatšekk
Seotud dokumendid	TSNA statistika
Protsessi piirangud	<p>Protsessis on ette nähtud ka mobiilmakse võimalus, kuid seda võimalust saab pakkuda, kui on lahendatud kolmanda osapoole (vahendaja) olemasolu.</p> <p>TSNA-l tuleks kaaluda võimalust külastaja tuvastada ilma ÜK olemasoluta süsteemis olevate andmete põhjal. Selline tegevus eeldab kooskõlastust AKI-ga .</p>

7.3.2 Protsessi P3 tegevused

Tegevus/roll	Kasutaja
ÜK-ga omaniku külastus	
<p>ÜK valideerimine ja/või teenuste valik – tarbimiskohta saabumisel valideerib külastaja oma ÜK viibutades seda validaatori ees. Seejärel süsteem kontrollib automaatselt, kas teenuse eest on tasutud või mitte.</p> <ul style="list-style-type: none"> - Tasutud teenuse korral valib külastaja soovitud teenuse ning jätkab teenuse tarbimisega. - Mittetasutud teenuse korral valib külastaja kahe võimaluse vahel: mobiilmakse või sularaha/kaardimakse. 	Külastaja
Mobiilmaske teostamine – külastaja tasub teenuse eest, kasutades mobiilmakse võimalust ning seejärel valideerib ÜK uuesti.	Külastaja
Makse teostamine ja vastuvõtmine – teenistuja võtab külastajalt sularaha või kaardimakse vastu, väljastades kassatšeki. Seejärel suundub külastaja teenust tarbima.	Teenistuja
Üksikkülastus ilma ÜK-ta	

<p>Pileti ostmine – tasulise teenuse korral ostab külastaja pileti kohapeal, tasudes sularahas või teostades kaardimakse. Peale makse teostamist saab külastaja asuda teenust tarbima. Antud juhul toimub külastuse registreerimine automaatselt kassasüsteemi kaudu.</p>	Külastaja
<p>Makse teostamine ja vastuvõtmine – teenistuja võtab külastaja sularaha või kaardimakse vastu ja kassasüsteem väljastab kassatšeki. Seejärel suundub külastaja teenust tarbima.</p>	Teenistuja
<p>Külastuse registreerimine – tasuta teenuse puhul registreerib teenistuja külastaja:</p> <ul style="list-style-type: none">- Nime;- Soo;- Vanuse;- Teenuse. <p>Peale seda saab külastaja suunduda teenust tarbima.</p>	Teenistuja

8. Välised infosüsteemid ja süsteemi lisakomponendid

TSNA kliendikaardi süsteem on seotud järgmiste välise infosüsteemide ja lisakomponentidega:

- Tallinna broneeringuinfosüsteem;
- X-tee;
- Rahvastikuregister;
- Riiklik pensionikindlustuse register;
- Tallinna avalike teenuste andmekogu (kus on vastavate teenuste teenuskaardid);
- Finantsjuhtimise infosüsteemiga (SAP);
- PAI (pearaha arvestamise infosüsteem);
- Tallinna ühtne piletisüsteem (isikustatud koodi päring);
- ID-kaardi liides;
- Spordiregister;
- Pilet.ee keskkonnas isikustamine;
- Pangaliides.

Võimalusel tuleks välised infosüsteemid liita ja panna suhtlema üle X-tee.

Lisakomponendid on NFC liidesega loendurid ligipääsude juures ja finantsteenistuse poolt kavandatav üldine kassasüsteem.

Välisinfosüsteemidega vahetatavate andmete (sh aja ja protsessi osa) detailsem kaardistamine teostatakse infosüsteemi arenduse detailanalüüsi käigus.

Joonis 8. Välised infosüsteemid ja süsteemi lisakomponendid.

Liidestavate süsteemide kirjeldused

Tallinna Broneeringu infosüsteem - Linnale kuuluvate ruumide lühiajaliselt kasutada andmist toetav broneerimise infosüsteem. Lühiajaliselt kasutada antavad ruumid asuvad linna spordi-, haridus- ja sotsiaalasutustes, aga ka esindusasutustes ja ametiasutustes. Ruumid kasutatakse näiteks treeningute läbiviimiseks, koosolekute korraldamiseks ja huviringide kogunemiseks.

X-tee - võimaldab andmekogudel ja registritel omavahel turvaliselt ning teatud volituste piires suhelda.

Rahvastikuregister - andmekogu, mis koondab Eesti kodanike, Eestis elukoha registreerinud Euroopa Liidu kodanike ja Eestis elamisloa või elamisõiguse saanud välismaalaste peamisi isikuandmeid.

Riiklik pensionikindlustuse register - infosüsteem, kus registri andmete alusel peetakse arvestust isikute ja nende poolt või nende eest makstud ja arvestatud sotsiaalmaksu, nende pensioniõigusliku- ja pensionikindlustusstaži ning neile riiklike pensionide, toetuste ja hüvitiste määramise ja maksmise kohta.

Tallinna avalike teenuste andmekogu - Koondatud terviklik informatsioon Tallinna linna avalike teenuste ja hindade kohta, peetakse Tallinna avalike teenuste üle arvestust, antakse avalikkusele teenuse osutamise seotud teavet ning lihtsustatakse arvete ja nõuete tasumist.

Finantsjuhtimise infosüsteem (SAP) - SAP on Tallinna linnaasutustes kasutatav finantsjuhtimissüsteem.

PAI (pearaha arvestamise infosüsteem) – Infosüsteemi eesmärgiks on õiglaselt jagada omavalitsuste laste sportimise jaoks eraldatud toetussumma, lähtuvalt eelarve suuruselt ja sportivate laste arvust. PAI kontrollib, et iga sportiv laps saaks vaid ühekordset pearaha ning et ta oleks registreeritud nimetatud omavalitsusse.

Tallinna ühtne piletisüsteem - süsteemi kaudu saab osta elektroonilisi sõidupileteid veebilehelt www.pilet.ee, müügipunktidest ja ühissõidukitest validaatori abil ning paberpileteid ühissõiduki juhilt. E-piletisüsteemis kasutatakse Ühiskaarti ning muid e-piletisüsteemiga ühilduvaid kontaktivabu andmekandjaid.

ID-kaardi liides - Elektrooniline isikutuvastus ID-kaardiga (digi-ID) või Mobiil-ID-ga.

Spordiregister – treenerite toetuse ja PAI süsteemi integratsioon.

Pilet.ee keskkonnas isikustamine – veebikeskkonnas ÜK isikustamine.

Panga liides – Tasumine teenuste eest koheselt internetipanga vahendusel.

Loodava infosüsteemi avaandmed

Avaandmete (open data) all mõistetakse kõigile vabalt ja avalikult kasutamiseks antud masinloetavas formaadis andmeid, millel puuduvad kasutamist ning levitamist takistavad piirangud. Avaandmeteks ei loeta juurdepääsupiiranguga isikuandmeid ja andmeid, mille levik on seadusega piiratud.

Avaandmed on:

- tasuta kättesaadavad kõigile isikutele mistahes kasutuseesmärgil;
- digitaalsed, masinloetavad ja ristkasutatavad teiste andmetega;
- litsentseeritud kitsendusteta kasutamiseks ja edasilevitamiseks.

Loodavas infosüsteemis saab avaandmetena kasutada:

- Teenuste/ürituste loetelu;
- Üldinfot treenerite/õpetajate kohta;
- Üldstatistikat (külastajate arv asutuste lõikes) noortekeskuste ja spordibaaside külastamise aktiivsuse osas.

9. Süsteemi kasutusvaldkonna tööprotsessid ja *TO-BE* skeemid

Joonis 9. Süsteemi *TO-BE* skeem.

TSNA/broneeringusüsteemi komponendid:

Komponent	Kirjeldus
TSNA infosüsteem	TSNA süsteem, mis võimaldab ÜK kasutada kliendikaardina Tallinna linna spordibaasides ja noortekeskustes.
TSNA andmebaas	TSNA süsteemi andmebaas, mis sisaldab andmeid ÜK kliendikaardina kasutamise kohta.
Avaandmed	Kõigile vabalt ja avalikult kasutamiseks antud masinloetavas formaadis andmed (nt. ürituse ja teenuste loetelud jmt).
Infoportaalid ja registrid	TSNA süsteemiga seotud välised infoportaalid ja registrid, kust süsteem teeb infopäringuid.
Teenistuja, teenindaja kasutajaliides	Broneeringusüsteemi komponent, käesolevas analüüsis ei keskenduta broneeringusüsteemile.

Kliendiportaal	Broneeringusüsteemi komponent, käesolevas analüüsis ei keskenduta broneeringusüsteemile.
Broneeringusüsteemi rakendus ja andmebaas	Broneeringusüsteemi komponent, käesolevas analüüsis ei keskenduta broneeringusüsteemile.

9.1 Kõrgema kvaliteediga teenus

Süsteemi lahendus (variant A)

Vastavalt TSNA-ga 13.05.16 kohtumisel saavutatud kokkuleppele, on lähteülesande projekti etapi jaoks saavutatud ühte arusaam ja sisend, mille põhjal KPMG jätkab lähteülesande koostamist.

Eelanalüüsi käigus selgus, et Tallinna linn planeerib ruumide jaoks arendada välja broneeringute infosüsteemi. Antud süsteemil on palju kattuvaid andmeid TSNA süsteemiga. Eelanalüüsi käigus kohtuti kõikide osapooltega ning tehti ka ettepanek liita need 2 süsteemi omavahel. Antud ettepanek kiideti heaks. KPMG leiab, et antud lahendus on kõige kuluefektiivsem, integreeritud andmeosadega ja funktsionaalsusega ning leiab laia ülelinnalist kasutusotstarvet. Antud lahenduse juures saab välja tuua:

- Ühe infosüsteemi haldamine ja administreerimine (kulude kokkuvõtte);
- Kiire elektroonilise makse teostamise võimalus teenuse eest tasumisel (mobiilimakse);
- Saab majutada ühes kohas (kulude kokkuvõtte);
- Kasutajasõbralik (kasutaja saab teha kõik vajalikud toimingud ühes kohas).

Joonis 10. TSNA rakenduse ja andmebaasi *TO-BE* skeem (süsteemi IT vaade).

TSNA rakenduse ja andmebaasi kasutajad ja komponendid:

Kasutaja/komponent	Kirjeldus
Külastaja	Noorsookeskuse või spordikeskuse kasutaja logib ID-kaardiga sisse läbi külastaja liidese TSNA/broneeringu süsteemi.
Ürituse otsing	Külastaja otsib endale sobiva teenuse. Teenused kuvatakse kasutajale kalendri moodulit kasutades.
Tasumine ja registreerimine	Kui teenus on tasuta, siis kasutaja registreerib ennast teenusele. Kui teenus on tasuline, siis enne teenusele registreerimist kasutaja tasub teenuse eest.
Arve	Külastajale väljastatakse arve kasutatud teenuste eest kuu lõpus.
Statistika	Statistika moodul kogub statistikat kõikide külastuste ning kasutatud teenuste kohta.
Administraator/operaator	Väljavõtte statistikast, saab muuta/sisestada teenuseid ning andmeid.

Alternatiivne lahendus (variant B)

Lisaks variandile A analüüsiti alternatiivset hanke eesmärgist tulenevalt autonoomset lahendust. Vastavalt lahendusele B oleks TSNA eraldi infosüsteem, mis ei hõlmaks integratsiooni broneeringu süsteemiga.

Analüüsi tulemusena leidsime, et oluline osa broneeringu infosüsteemiga kattub. Samuti soovivad kasutajad teenuse ostmisel broneerida ka objekte (sh. ujula, ruumid, saalid jne). Antud vajaduse rahuldamine eeldab eelnevat eraldi sisse logimist broneeringu infosüsteemi ja seejärel uuesti sisenemist TSNA infosüsteemi teenuse eest tasumiseks. Antud lahendus ei ole kasutatavuse aspektist praktiline ja kasutajasõbralik.

Kahe erineva infosüsteemi arendamine on kulukas. Samuti on kõrged halduskulud, kuna tuleks hallata, majutada ja administreerida 2 infosüsteemi.

Lahenduse B positiivse põhjusena saab välja tuua võimaluse süsteemi juurutada kiiremini, väiksema bürokraatiaga ja ainult TSNA vajadustele tuginedes.

9.2 Muutmist vajavad äriprotsessid

Äriprotsessid peavad muutuma, et tagada loodava kliendikaardi süsteemi funktsionaalsete nõuete täitmise. Alljärgnevas tabelis on lahti kirjutatud muudetavad protsessid.

Kavandavad muudatused ja nende kirjeldused:

Tegevus	Muudatuse kirjeldus
Statistiliste andmete kogumine ja kasutajatele edastamine	Muutuma peab statistilise informatsiooni kogumise viis, kasutajate ligipääs andmetele ning andmete kasutus. Statistiliste andmete kogumine ja kasutajatele edastamine peab toimuma efektiivsemalt: süsteem kogub automaatselt info kokku ning edastab kasutajatele. Lisaks peavad volitatud kasutajad saama andmeid vaadata ning päringuid teostada veebipõhise kasutajaliidese kaudu.
Andmete kvaliteedi parandamine	Muutuma peab andmete kvaliteet. Andmete kogumine elektrooniliselt peab parandama andmete kvaliteeti. Kasutaja tegevuse tulemusena toimub andmete kogumine automaatselt. Kuna enamus kasutajad ja süsteemi operaatorid ei oma ligipääsu andmetele, muutub andmete kogumise kvaliteet ja usaldusväarsus. Kasutajad ning operaatorid ei saa andmetega manipuleerida ning andmeid kustutada. Lisaks toimub kogutud andmete varundamine.
Administreerimine	Muutuma peab süsteemi administreerimine. Organisatoorne administreerimine nõuab liialt palju operaatorite tähelepanu ning aega. Kavandatava süsteemi administreerimine saab olema IT-põhine, vastutavad kasutajad jmt kogu infobaasis olemas.
Asutuste tegevuse auditeerimine	Muutuma peab asutuste auditeerimine. Süsteem peab laskma noortekeskuste ja spordibaaside tegevusi auditeerida ehk tekib süsteemi auditi võimalus. Kogutud info põhjal peab TSNA saama kontrollida, mis tegevusi ja millises mahus asutustes läbi viiakse.
Kasutajaõiguste haldamine	Muutuma peab andmetele ligipääsu haldamine. Kavandatava süsteemi jaoks luuakse kasutajaõiguste haldamise süsteem, mis hetkel puudub kuna andmete kogumine toimub paberil (pabervihikud ja Excel tabelid asutuste arvutites). Õiguste haldamise süsteem määratleb ära kasutajapõhiselt, milliseid

	tehinguid on võimalik lugeda, sisestada, muuta ja kustutada. Kõik vastutavad kasutajad ja nende õigused on detailselt kirjeldatud õiguste infobaasis.
Statistika aruannete koostamine juhtkonnale	Muutama peab, kuidas toimub juhtkonna (linnaosa valitsuste juhid, finantsjuht, keskuste juhatajad) tasandile statistika andmete kogumise kohta aruannete esitamine. Aruannete jaoks peaks statistilise sisendi saama automaatselt, mis muudab aruannete koostamise kiiremaks ja efektiivsemaks. Sisendinfot tuleb minimaalselt täiendada ning muuta.
Teenuste e-pileti ostmine	Muutama peab, kuidas ostetakse teenuse piletit. Täna eelmüügist e-pileteid osta ei saa. Teenuse e-pileti ostmine muutub kiireks ja mugavaks ning kasutaja ei pea enam kassa järjekorras ootama vaid saab asuda teenust kasutama ÜK valideerimise järel.
Asutuses teenuse külastusaja jälgimine	Muutama peab, kuidas toimub teenuse külastusaja jälgimine spordikeskustes. Kasutaja sisenemine ja lahkumine peab olema süsteemi poolt jälgitav ja limiteeritud ajakasutus automaatselt tuvastatav. Kui teenuse külastuse ettenähtud aeg läheb üle ning see on alla 15 minuti, siis süsteem teavitab külastajat sellest, aga selle eest lisatasu ei küsita. Kui külastusaeg läheb üle 15 minuti, siis süsteem annab sellest märku ning spordikeskus peaks selle eest lisatasu ehk omatulu küsima.
Kasutaja teenuse kasutamisperioodi pikendamine	Muutama peab, kuidas toimub teenuse kasutamisperioodi jälgimine spordikeskustes. Spordikeskus peab tagama, et TSNA saab infot kasutajate kohta, kes on jäänud haigeks või vigastada saanud. Vastaval juhul tuleb süsteemis pikendada kasutaja teenuse kasutamisperioodi või raha tagastada. Antud tegevus peab toimuma TSNA kinnitusel.

10. Huvigrupid ja kasutajate kirjeldused

Süsteemi kasutajate all on mõistetud kõiki isikuid (Eesti Vabariigi kodanikud) ja asutusi, kes hakkavad TSNA süsteemi kasutama. Huvigrupid on kõik Tallinna spordikeskused ja noortekeskused.

TSNA süsteemi kasutajad ja nende kirjeldused:

Kasutaja	Kirjeldus
Külastaja	Avalik TSNA kasutaja.
Operaator/teenistuja	Avalikus teenistuses olev töötaja (noorsootöötaja, spordikeskuse töötaja).
Administraator	TSNA süsteemi peadministraator. Administraatori õigused ja lisaks haldab ametnike ligipääsu õigusi.
TSNA administraator	Tallinna Spordi ja Noorsooameti TSNA süsteemi vastutav töötaja/andmete töötaja.

10.1 Infosüsteemide kasutajate tegevused (s.h eriolukorrad)

Infosüsteemis on külastajatel/administraatoritel/operaatoritel võimalik läbi viia järgnevaid tegevusi:

- Kasutaja lisamine / andmete muutmise;
- Grupi lisamine / andmete muutmise / kasutaja lisamine;
- Ürituse lisamine/ andmete muutmise/ kasutajagrupi lisamine.

10.1.1 Teenistujate ja külastajate tegevused spordikeskustes

Teenistujad registreerivad külastajaid TSNA süsteemis, kellel pole ÜK-d või kes on unustanud ÜK kaasa võtta. Teenistujad lisavad teenuseid TSNA süsteemi ning teostavad teenuste broneeringuid kohapeal. Lisaks saavad teenistujad kustutada ning tühistada broneeringuid TSNA süsteemis. Teenistujad jälgivad kohapeal, et ei ületataks teenuse tarbimise ehk külastuse aega. Kui aeg ületatakse, siis esitatakse külastajale ületatud aja eest arve.

Tegevuste eriolukorrad:

- Teatud sporditeenuseid ei saa kasutada alla 7-aastased noored ilma täiskasvanu järelevalveta (nt ujumine);
- Pensionäride külastused registreeritakse üksikpileti ostu käigus kui pensionär esitab pensionitunnistuse või valideerib ÜK, mis annab automaatselt soodustuse;
- Pensionäridel ei pea olema ÜK, aga teenuseid soovivad ja peavad nad ikka saama tarbida;
- Mõnes spordikeskuses käib ka tippportlasi, keda tuleks käsitleda teenuste vaates erinevalt kui tavakülastajaid. Nendel võiks olla piiramatut aega ja piiramatut külastusega teenust, kuid statistika saamise eesmärgil tuleks külastusi registreerida;
- Arvestada tuleb liikumispuudega külastajate vajadustega (validaatori asukoha valik jmt).

Süsteemi kasutajad

Planeeritavasse süsteemi hakatakse koguma andmeid TSNA asutuste külastajate ja teenistujate tegevuste kohta. Andmeid kogutakse statistilisel eesmärgil ja operatiivsete tegevuste ning andmete esitamise hõlbustamiseks.

Süsteemist väljastatakse külastajatega seotud andmeid vaid TSNA teenistujatele, noortekeskuste noorsootöötajatele ja spordibaaside operaatoritele. TSNA teenistujad võivad esitada töö käigus vajalikke raporteid ja ülevaatlike kokkuvõtteid ka teistele ametiasutustele. Raportitest tulevad andmed on umbisikulised ning kajastavad üldstatistikat.

TSNA süsteemi kasutajad on:

- ÜK-ta külastaja;
- Isikustatud ÜK-ga külastaja;
- Lepingulise ettevõtte külastaja;
- Grupipiletiga külastaja;
- Korduvkaardiga külastaja;
- Asutuse operaator;
- Administraator;
- Treener;
- Huvigrupi läbiviija.

Kasutajarollid ja õigused

Süsteemi kasutajate ligipääs põhineb eelmääratletud kasutajaõigustel. Kasutajaõigused on jagatud vajalikele funktsionaalsustele kasutajavajaduste põhiselt, mis selgusid protsessidest ja nendega seotud välisinfosüsteemidest. Väliste infosüsteemide funktsionaalsus on kirjeldatud peatükis 8.

Kõik ligipääsud on isikustatud kujul ja autenditud ID-kaardiga. Kõikidele autenditud kasutajatele on süsteemis kasutajaõigused antud protsessidest selgunud vajadustest lähtuvalt.

TSNA süsteemi sisenemisel ID-kaardiga kontrollib süsteem Tallinna ühtsest piletisüsteemist, kas kasutajal on olemas isikustatud kood.

Operaatorid ja administraatorid saavad süsteemis andmepäringuid teostada vaid ID-kaardiga sisselogides.

Süsteemi kasutajate tegevused ja tööprotsessid on detailsemalt lahti kirjutatud peatükis 7 koos protsesside skeemide ja tegevustega.

10.1.2 Teenistujate ja külastajate tegevused noortekeskustes

Noortekeskusesse saabudes valideerib külastaja ennast ÜK-ga. Kui kasutajal ei ole ÜK-d kaasas või tal see puudub, siis teenistuja registreerib külastaja keskkusesse läbi TSNA süsteemi küsides külastajalt andmed (ees- ja perekonnanimi). Noortekeskusest lahkudes valideerib külastaja ÜK. Kui külastaja soovib üritusel osaleda või teenust tarbida, tuleb tal ennast kohapeal valideerida juhul kui seda pole eelnevalt tehtud TSNA süsteemis. Kui eelnevalt on mõni teenus läbi TSNA süsteemi broneeritud, siis külastaja valib saabumisel valideerimisel teenuse, mida soovib tarbida.

Teenistujad kontrollivad, et külastajad valideeriks ennast keskusesse saabudes. Kui külastajal kaarti ei ole, siis teenistuja registreerib külastaja ise TSNA süsteemi. Samuti jälgivad teenistujad, et külastajad lahkudes oma ÜK valideeriks. Teenistuja kontrollib valideerimisel, kas külastajal on broneeritud mõni teenus. Külastajatel võib olla broneeritud mitu teenust. Sellisel juhul palub teenistuja külastajal valida üritus või teenus, mida soovitakse tarbida.

Külastajad saavad üritusi ning teenuseid broneerida nii TSNA süsteemis kui ka tarbimiskohas.

Tegevuste eriolukorrad:

- Registreerimata võib mõnes noortekeskuses viibida kuni 7 korda (nt Pirita);
- Ainult ühes noortekeskuses toimub koostööprojekti raames rahvusvaheline noortevahetus ja need noored tuleks sisestada TSNA süsteemi (Mustamäe);
- Alla 14-aastase külastajaks registreerimisel on vanema kinnitus vajalik;
- Alla 14-aastasel noorel ei pruugi olla ÜK-d ja vanem teeb teenuste broneeringuid tema eest;
- Õpilane saab kasutada õpilaspiletit vaid külastuse valideerimiseks, teenuseid õpilaskaardile osta ei saa;
- Arvestada tuleb liikumispuudega külastajate vajadustega asutuses (validaatori asukoha valik jmt).

Kasutajarollid ja õigused

- Süsteemi kasutajate ligipääs põhineb eelmääratletud kasutajaõigustel. Kasutajaõigused on jagatud vajalikele funktsionaalsustele kasutajavajaduste põhiselt, mis selgusid protsessidest ja nendega seotud välisinfosüsteemidest. Väliste infosüsteemide funktsionaalsus on kirjeldatud peatükis 8.
- Kõik ligipääsud on isikustatud kujul ja autenditud ID-kaardiga. Kõikidele autenditud kasutajatele on süsteemis kasutajaõigused antud protsessidest selgunud vajadustest lähtuvalt.
- TSNA süsteemi sisenemisel ID-kaardiga kontrollib süsteem Tallinna ühtsest piletisüsteemist, kas kasutajal on olemas isikustatud kood.
- Operaatorid ja administraatorid saavad süsteemis andmepäringuid teostada vaid ID-kaardiga sisse logides.
- Süsteemi kasutajate tegevused ja tööprotsessid on detailsemalt lahti kirjutatud peatükis 7 „Asutuste protsesside analüüs *TO-BE*“ koos protsesside skeemide ja tegevustega.

11. Süsteemi funktsionaalsed nõuded

Funktsionaalsusnõudeid koostatakse eesmärgiga loetleda omadusi ja funktsioone, mida rakendatav TSNA süsteem peab sisaldama, et täita sellele seatud ülesandeid ja rahuldada kasutajate vajadusi.

11.1 TSNA süsteemi kohustuslikud nõuded

- saama sisse logida ID-kaardi või mobiil-ID-ga;
- saama registreerida end TSNA süsteemi kasutajaks ning isikustada ÜK;
- kuvama külastajale kasutustingimused, millega külastaja on kohustatud nõustuma;
- külastaja peab saama hallata ja muuta enda kontaktandmeid;
- operaator (teenistuja) peab saama lisada üritusi ning teenuseid;
- operaator peab saama lisada külastajate andmeid (nimi, isikukood, vanus jne);
- peab olema võimalik teostada ürituste/teenuste otsingut, ka ilma autentimata;
- kuvama üritused ning teenused kalendrimoodulis (sh teavitused eriolukorra või teenuse katkestuste kohta);
- saama registreerida noortekeskustes ja spordikeskustes toimuvatele teenustele/üritustele TSNA kasutajaliidese kaudu ja kohapeal (juhul kui külastaja ei registreeri ise, registreerib operaator);
- registreerida grupipiletit;
- tasuda pangaülekandega;
- külastajale kuvama kõik tehtud registreeringud;
- tühistada registreeringut;
- edastatakse finantssüsteemi SAP andmed arvete jaoks ja kassatšekkide väljastamiseks;
- koguma andmebaasi statistikat külastuste ja teenuste tarbimise kohta;
- moodul aruannete koostamiseks (sh *ad hoc* päringud);
- aruannete automaatne edastamine ametiasutustele;
- kasutajate administreerimine (lisada, kustutada, muuta);
- süsteemi administreerimine;
- süsteemi kasutajate tegevuste logimine;
- väliste süsteemidega liidestamine (vt peatükk 8);
- andmete vahetamine teiste süsteemidega (sh X-tee);
- asutuste operaatorite kontaktandmed.

11.2 TSNA süsteemi soovituslikud nõuded

- tasumine mobiilimaksega;
- külastajatele teavituste saatmine e-postiga/SMS-ga;
- saatma e-postiga/SMS-ga meeldetuletusi lähenevast üritusest/teenusest;

- vabatekstiväli, kuhu saab märkusi sisestada;
- kontrollima võlgnevust SAP-st;
- ärianalüüsi töövahend.

11.3 Küllastajad ja kasutajad

11.3.1 Küllastajate autentimine

Infosüsteemi ligipääs jaguneb avalikuks ligipääsuks ja autentimist nõudvaks ligipääsuks. Süsteemi avalikule päringule pääseb ligi iga kodanik ning kasutajate autentimist ei vaja.

Sisse logimine ja kasutaja autentimine TSNA süsteemis käib ID-kaardi või mobiil-ID-ga. Kasutaja sisestab ID-kaardi kaardilugejasse ja sisestab vajalikud paroolid, seejärel süsteem teostab isiku kontrolli SK serveril ja positiivse vastuse peale logib kasutaja süsteemi sisse. Süsteemi sisse loginud kasutaja näeb talle määratud õiguste taseme ulatuses süsteemi avalehte. Ligipääs kasutajatele antakse talle määratud kasutajarolli põhisel.

Süsteemi kasutajad on füüsilised ja juriidilised isikud.

Autentimata küllastaja saab tarbimiskohas teenust broneerida ainult läbi teenistuja, kus siis teenistuja küsib kõik vajaminevad küllastaja andmed.

TSNA süsteemi sisse logimata ning autentimata on küllastajal võimalik otsida teenuseid ning üritusi, aga broneerida saab ainult läbi teenistuja. Ürituse/teenuse vältimatuks tingimuseks on TSNA süsteemis tuvastamine ja autentimine.

11.3.2 Kasutajaks registreerimine ning ÜK isikustamine

Peale ID-kaardiga sisse logimist teostab TSNA süsteem vaikumisi päringu Tallinna ühtsesse piletisüsteemi ning kontrollib, kas küllastajal on olemas juba isikustatud ÜK ja isikustatud kood. Selle puudumisel on küllastajal võimalik isikustada oma ÜK Pilet.ee keskkonnas. Pilet.ee keskkonna link on integreeritud TSNA süsteemi, mis suunab küllastaja õigele lehele, kus küllastaja saab oma ÜK isikustada. Peale isikustamist saadetakse küllastaja isikustatud kood automaatselt TSNA süsteemi.

Esmasel TSNA süsteemi kasutamisel teostab TSNA süsteem päringu rahvastikuregistrisse, kust päritakse küllastaja andmed. Täiendavalt tuleb küllastajal sisestada järgnevad andmed:

- e-post;
- telefoninumber;
- aadress;
- volitatava andmed (nt. kui küllastaja on lapsevanem).

Küllastajad, kes on autenditud ID-kaardi või mobiil-ID-ga, saavad TSNA süsteemis muuta ning hallata oma andmeid.

Peale andmete sisestamist kuvab süsteem külastajale kasutamistingimused, millega külastajal tuleb nõustuda, kui ta soovib edaspidi TSNA süsteemi kasutada. Kasutamistingimustes on lahti seletatud:

- milliseid külastaja andmeid küsitakse;
- mis otstarbeks neid andmeid kogutakse;
- kes vastutab antud andmete eest;
- millised õigused on külastajal.

Süsteem salvestab külastaja poolt sisestatud andmed. Kui külastaja jätab kohe alguses vahele andmete sisestamise küsib süsteem neid hiljem uuesti, kui soovitakse teenust/üritust broneerida ning salvestatakse andmed automaatselt külastaja profiilis.

11.4 Üritused ja teenused

11.4.1 Ürituse või teenuse lisamine TSNA süsteemi

Teenistujad logivad TSNA süsteemi ID-kaardiga. Teenistujad saavad TSNA süsteemis sisestada ning muuta üritusi ning teenuseid. Teenuste puhul sisestatakse järgnevad andmed:

- teenuse toimumise koht;
- teenuse maksumus (kui on tasuline);
- teenuse lühikirjeldus;
- kontaktisik ning tema andmed.

TSNA süsteem võtab vaikumisi teenuste/ürituste loetelu Tallinna avalike teenuste andmekogust ja spordiregistrist, aga on eriüritusi, mis tuleb üksikult sisestada TSNA süsteemi.

Teenistujad saavad TSNA süsteemis muuta, lisada või kustutada külastajate andmeid.

11.4.2 Ürituse kuvamine süsteemis

TSNA süsteem teostab päringuid nii Tallinna avalike teenuste andmekogusse kui ka spordiregistrisse, kust saadakse infot enamus ürituste/teenuste kohta. Teenistujatel on võimalus ka ise TSNA süsteemi teenuseid lisada. Kõik sisestatud üritused/teenused kuvatakse külastajale kalendri moodulis. Iga teenuse/ürituse puhul kuvatakse järgnev info:

- teenuse/ürituse toimumiskoht;
- kellaaeg;
- läbiviija (kontakt);
- info maksumuse kohta (tasuta/tasuline).

11.4.3 Ürituse või teenuse broneerimine

TSNA süsteemi külastajad saavad toetada iseteenindusliku ürituse/teenuse broneerimist. Külastaja peab broneerimiseks:

- valima ürituse/teenuse;
- valima toimumisaja (aeg valitakse kalendrivaatest). Saab valida ka korduva külastusaja;
- valima asukoha, kus antud teenust soovitakse tarbida;
- tasuma teenuse eest. Tasumine toimub pangaülekandega (tulevikuvaates võiks tasumine toimuda ka mobiilimaksena);
- kui broneering on edukalt teostatud, saadab süsteem külastaja e-posti aadressile kinnituse.

TSNA süsteemi külastajad (lepingulised ettevõtted) saavad toetada iseteeninduslikku teenuse broneerimist. Külastaja peab broneerimiseks:

- valima ürituse/teenuse;
- valima toimumisaja (aeg valitakse kalendrivaatest). Saab valida ka korduva külastusaja;
- valima asukoha, kus antud teenust soovitakse tarbida;
- saadab nimekirja tarbimiskoha operaatorile osalejatest;
- ei pea teenuse eest kohe tasuma, ühine arve saadetakse perioodi lõpul kõikide tarbitud teenuste eest;
- kui broneering on edukalt teostatud, saadab süsteem külastaja e-posti aadressile kinnituse.

11.4.4 Ürituse või teenuse broneerimine kohapeal

Spordi- ja noortekeskustes on võimalik teenuseid ka kohapeal registreerida. Kohapeal teenusele registreerimine toimub läbi teenistuja. Teenistuja küsib külastajalt kõik vajalikud andmed, mis on:

- ees- ja perekonnanimi;
- isikukood (kui külastaja pole eelnevalt süsteemis registreeritud);
- e-post (kui külastaja pole eelnevalt süsteemis registreeritud);
- telefoninumber (kui külastaja pole eelnevalt süsteemis registreeritud).

11.4.5 Grupipileti registreerimine

Nii noorte- kui ka spordikeskustes on osadele teenustele vajalik grupipileti registreerimine. Grupipiletit on võimalik registreerida läbi TSNA süsteemi ning kohapeal. Grupipileti registreerimiseks tuleb sisse logida TSNA süsteemi ID-kaardi või mobiil-ID-ga ja valida teenus, mida soovitakse tarbida ja seejärel lisada osalejate nimed, kes antud teenust tarbima hakkavad. Peale seda tasutakse teenuse eest kohe TSNA süsteemis või saadetakse arve kuu lõpus kasutatud teenuste eest.

11.4.6 Tasumine TSNA süsteemis pangaülekandega

TSNA süsteemis on võimalik teenuste eest tasuda pangalingi kaudu. Selleks valib külastaja peale broneeringut, et tasub kohe pangalingi kaudu. Järgnevalt valib külastaja endale sobiva panga ning

seejärel suunatakse külastaja valitud internetipanga lehele, kus kuvatakse eeltäidetud maksekorraldus teenuse eest. Külastaja teostab makse ja vajutab nuppu „Tagasi kaupmehe juurde“. Kaupmehe juurde tagasisuunamine on vajalik, sest ainult nii saabub koheselt TSNA süsteemi teade, et makse on edukalt sooritatud.

11.4.7 Registreeringute kuvamine ja registreeringu tühistamine TSNA süsteemis

TSNA süsteemis on külastajal võimalik vaadata kõiki enda poolt tehtud registreerimisi ja broneeringuid. Selleks, et neid näha tuleb külastajal enda profiili menüüs valida „Minu broneeringud“. Seejärel kuvab süsteem külastajale kõik tema teostatud registreeringud ja broneeringud.

TSNA süsteemis on võimalik ka tühistada registreeringut ja broneeringut. Selleks tuleb külastajal valida teenus, mida soovitakse tühistada ning seejärel vajutada nuppu „Tühista broneering“. Järgnevalt küsib süsteem kinnitust, kas külastaja kindlasti soovib oma broneeringust loobuda ja peale nõustumist broneering tühistatakse.

11.4.8 SAP infosüsteemi andmete saatmine

TSNA süsteem saadab kõikide teenuste tarbimise ja maksete kohta info koondfailina SAP infosüsteemi. Osade teenuste puhul koostatakse SAP-is kuulõpus arve, mis edastatakse külastajale või asutusele.

11.4.9 Külastuste ja teenuste tarbimise kohta statistika kogumine

TSNA süsteem kogub kõikide külastuste ning teenuste tarbimiste kohta statistikat. Külastuste statistika koosneb:

- Kõikidest ÜK valideeringutest;
- TSNA süsteemis teenistuja poolt registreeritud külastustest.

Kuu lõpus edastab TSNA süsteem soovitud osapooltele koondaruande.

11.5 Statistika ja aruanded

11.5.1 Statistika aruannete päringud (*ad hoc*)

TSNA süsteemis on vajadus teostada ka pistelisi ajaloolisi klassifikaatoritel (teenusekood, tootekood jne) ja segmentidel (kliendi tüüp, linnaosa, asutus, sugu, vanuseklass jm) põhinevaid statistika päringuid. Näiteks, soovitakse mingi kindla ürituse kohta statistikat (külastatavus, kes osales jmt) või siis kindla perioodi kohta statistikat eraldi koondaruandest või kindla perioodi kohta võrdlusandmeid.

Süsteemis olevatest andmetest peab olema võimalik moodustada valitavate andmetega väljavõtteid (sh dimensioonide, faktide, parameetrite ja enam levinud funktsioonide valik ning arvutuste teostamise võimalus) ja vastavalt tellija täpsele vajadusele valmis aruandeid nii asutuste üleselt kui ka asutuste ja linnaosade kohta eraldi.

Süsteemis olevatest andmetest peab olema võimalik teostada otsingut (nt taotleja andmetega isikukood, operaatorit, asutust, objekte vmt).

11.5.2 Statistika aruannete automaatne saatmine ametiasutustele

TSNA süsteem saadab automaatselt kõikidele TSNA süsteemis määratud ametiasutustele kuuaruandeid kõikidest tarbitud teenustest ja külastustest e-postiga. TSNA süsteem võimaldab saata aruandeid Excel, Word, PDF ja XML failiformaadis.

11.6 Administreerimine

11.6.1 TSNA süsteemi kasutajate administreerimine

TSNA süsteemis on kasutajatel erinevad rollid ja õigused. TSNA süsteemil on üks peadministraator, kes haldab kõikide kasutajate kontosid ning õigusi ja samuti kustutada ja lisada kasutajaid.

TSNA süsteemis kasutajad on:

- Peadministraator – saab lisada, muuta ja kustutada kasutajaid. Peadministraatoril on süsteemiülene roll erinevalt teistest kasutajatest/operaatoritest/teenistujatest. Peadministraator saab administreerida ning muuta TSNA süsteemi funktsioone ja andmeid. Samuti seadistada varundust ja jälgida süsteemi logi (sh. kasutajate/külastajate tegevusi). Süsteemi peadministraator on vastutav ka süsteemi turbe eest.
- Operaator/teenistuja – saab lisada, ja kustutada külastajaid ning üritusi ja teenuseid. Tühistada broneeringuid TSNA süsteemis.
- Külastaja – saab isikustada ÜK-d. Hallata enda andmeid ja broneerida teenuseid. Tasuda teenuste eest ja tühistada broneeringuid.
- Registreerimata külastaja – saab vaadata teenuseid ja üritusi, kuid broneerida ei saa.

11.6.2 TSNA liidestused ja andmevahetus väliste süsteemidega

TSNA süsteemi liidestused teiste süsteemidega on välja toodud analüüsi dokumendis peatükis 8. TSNA süsteemi juurde peab olema ka edaspidi võimalik liidestada teisi nii välismi kui ka sisemisi süsteeme.

TSNA süsteem peab võimaldama andmete vahetust teiste välise- ja sisemiste süsteemidega ning andmekogudega üle X-tee.

Operaatorite kontaktandmed

TSNA süsteemis peavad olema kõikide operaatorite ja teenistujate kontaktandmed. Kontaktandmed peavad olema nähtavad kõikidele kasutajatele/külastajatele ja peavad olema lihtsalt leitavad.

11.7 Soovituslikud nõuded

11.7.1 Mobiilimaksega tasumine

TSNA analüüsi käigus selgus, et süsteemis oleks vajadus teostada ka mobiilimakseid. Hetkel see funktsioon puudub, kuid tuleviku vaates võiks süsteem seda võimaldada.

11.7.2 Teavituste saatmine kasutajatele ja küllastajatele

TSNA süsteem võiks saata e-postiga ja SMS-ga küllastajatele teavitusi rikkest ametiasutuses või teenuse mitte toimumisest. Samuti võiks süsteem saata teavitusi lähenevast üritusest/teenusest.

11.7.3 Vabaväli lahter märkusteks

TSNA süsteemis võiks olla vabavälja lahter, kuhu operaatorid/teenistujad saaksid teha märkmeid küllastajate kohta. Analüüsi käigus selgus, et lahtrisse soovitakse märkida:

- Delikaatseid tervise andmeid;
- Märkuseid probleemsete küllastajate kohta;
- Märkuseid progressi/arengu kohta.

11.7.4 SAP-is võlgnevuse kontroll

TSNA süsteem võiks kontrollida enne uut broneeringut, et küllastajal pole võlgnevust eelnevalt tarbitud teenuste eest. Juhul kui on võlgnevus võiks TSNA süsteem teavitada küllastajat sellest ning keelata järgmise teenuse broneering.

12. Süsteemile esitatavad mittefunktsionaalsed nõuded

Infosüsteemi loomine peab toimuma arvestades riigi IT koosvõime raamistikus toodud põhimõtteid. Andmekogu peab vastama kehtiva AvTS peatükis 5.1 toodud andmekogude regulatsioonile.

Kõrgema taseme nõue - eesmärk:

- lihtsustada teenuse kasutamise ja osutamise protsesse;
- teenuse osutamise kvaliteedi parandamine.

Logimine

TSNA süsteem peab logima:

- Kasutaja tegevusi (sisse ja välja logimine süsteemi ID-kaardiga);
- Delikaatsete andmete lugemist, kustutamist, muutmist jne;
- Uute kasutajate loomist ning kustutamist;
- Kasutajate õiguste andmist ning muutmist;
- Süsteemis andmete muutmist;
- Süsteemi tõrkeid;
- Võrguühendusi;
- Kahtlaseid tegevusi süsteemis ning ründekahtlusi.

Süsteemi administraator peab omama õigust vaadata süsteemi logisid. Logid peavad sisaldama:

- infot kasutajate tegevuste kohta;
- andmete päringute toiminguid;
- andmeid, mille põhjal koostada süsteemi kasutatavuse aruandeid (broneerimine, tühistamine jmt);
- administraatorile vajalikke süsteemseid veateateid.

Varundus ja taastatavus

Andmeid tuleb varundada automaatselt vähemalt kord ööpäevas. Soovitav on varundamist teostada öösiti, et minimaalselt häirida süsteemi tööd. Kord ööpäevas varundatakse viimase 24 tunni jooksul baasis tehtud muudatused.

Lisaks ööpäevastele muudatuste varukoopiatele, varundatakse kord nädalas ka terve TSNA andmebaas.

Süsteem peab olema taastatav (nt varukoopialt) 24 tunni jooksul.

Skaleeritavus

Süsteem peab olema riistvaraliselt skaleeritav, s.t käideldavust peab olema lihtne tõsta. Süsteemil peab olema tehniline võimekus ja valmisolek andmete vahetuseks Tallinna linna teiste andmekogudega.

Veebibrauserid

Süsteem peab:

- Toetama standardit HTML5 test tulemusega alates 300 millisekundit;
- Võimaldama *Autofill* funktsiooni, sh peale veateate kuvamist;
- Omama operatsioonisüsteem Windows tuge.

Infosüsteemi teenustaseme mõõtmised:

- Infosüsteemi üldine tööaeg – E-P ööpäevaringselt;
- E-teenuse portaali/iseteeninduse kättesaadavus E-P ööpäevaringselt.

Dokumentatsioon ja koolitus

Süsteemi loomisel moodustatakse testgrupp, kelle ülesandeks on süsteemi valideerimine ja kasutaja vajaduste praktiline katsetamine. Testgrupp õpib süsteemi tundma arendustööde iteratsioonide järgselt. Hiljem on töögrupp evangelistideks süsteemi kasutusse võtul. Enne kasutusse andmist teostada IS koolitused.

Dokumentatsioon:

- Projekti dokumentatsioon;
- Tehniline dokumentatsioon;
- Kasutajajuhendid (kättesaadavad kasutajaliideses).

Turvanõuded

Vastavalt hetkel kehtivale ISKE rakendusjuhendile (versioon 7.00) kuulub süsteem järgmistesse turvaklassidesse.

Loodava infosüsteemi ISKE turvaklass võiks olla **K1T1S2** ning nõutav **turbeaste on keskmine (M)**. Detailsemalt on turvanõuded lahti kirjutatud peatükis 12.3 „Turvaanalüüs“.

Muud tehnilised ja mitte tehnilised nõuded

- TSNA IS peab vastama Tallinna iseteeninduskeskkonna raamistikule ja kliendiregistri loogikale;
- Süsteemi testimine;
- Tarkvara tugi ja hooldus.

Ärianalüüsi töövahend

Kolmanda osapoole valmis tarkvara (*Tableau, Qlick, Webfocus, BusinessObject* jm) andmete targaks kasutuseks. Töövahend annab võimaluse andmete mugavaks ja paindlikuks töötlemiseks ning visualiseerimiseks nii tabeli (sh. risttabel) kui ka diagrammi kujul. Vahend peab olema intuiitvne ja lihtsasti skaleeritav nii kasutajate arvu kui ka tehingute mahu või andmete koguse muutumisel. Ärianalüüsi tarkvara abil on TSNA ametnikul kui ka noortekeskuste ja spordibaaside töötajatel autonoomne võimalus genereerida aruandeid ja vaateid iseseisvalt vajaduspõhiselt.

12.1 Kasutatavuse ja disaini nõuded

Infosüsteemi kasutajaliides peab vastama WCAG2.0 tase A nõuetele (<http://www.w3.org/TR/WCAG20/>).

Süsteemiseste päringute reaktsiooniaeg ei tohiks olla rohkem kui 4 sekundit, väiksemad päringud peavad saama tehtud kuni 1 sekundiga.

Kasutajaliidese kuvamine ei tohi aega võtta rohkem kui 1 sekund.

Kasutajaliidese veateated kasutajale peavad olema selgitustega, mitte kuvama detailset süsteemset veateadet.

Liidestuvatest süsteemidest tehtavate päringute üldine reaktsiooniaja piirang on 5 sekundit päringu vastuseks, kuid olenevalt süsteemist võib aega minna rohkem.

Teenistujatel on erinevad õigused vastavalt administraatori poolt sisestatud rollidele.

12.2 Infosüsteemi loomise raames teostatavad tegevused

Õigusliku analüüsi kooskõlastus AKI-ga

Enne infosüsteemi arenduse planeerimist tuleks kõigepealt teostada detailsem õiguslik analüüs, mille raames dokumenteeritakse täpselt, mis andmeid kogutakse isikute kohta, kuidas ja kus neid hoidma hakatakse ning kellel on andmetele ligipääs igal ajahetkel. Kõik olukorrad tuleb lahti kirjutada ning tulemus kooskõlastada AKI-ga, et saada neilt kasutusluba käesolevas dokumendis kirjeldatud süsteemile. Analüüsi tuleks kaasata ka 25.05.2018 alates kohalduvat isikuandmete kaitse üldmäärust 2016/679/EL.

Arendusele eelnevad tegevused

Enne arenduse hanke väljakuulutamist tuleks kaaluda, et üks süsteemi realiseerimise variant on arendada Tallinna avalike teenuste andmekogu juurde uus moodul. Uue mooduli arendus eeldaks, et planeeritav TSNA süsteem oleks osa avalike teenuste andmekogust, mitte eraldiseisev süsteem.

TSNA arendustööde tellimuse eelduseks on BRON infosüsteemi olemasolu ning linna poolt planeeritav uus kassalahenduse tarkvara. Kui mainitud süsteemid on olemas, saab alustada TSNA arendust ja planeerida süsteemide liidestamine.

Lisaks tuleks testida SAP-i olemasoleva arvelduse liideste sobivust ja vajadusel tellida muudatused või täiendused.

Tuleks luua süsteemi identiteet koos vajalike elementidega (kasutajaliidese graafilised kujunduselemendid jmt), mida saab kasutada arendustööde käigus.

Infosüsteemi projekteerimine arenduseks

Infosüsteemi lähteülesandes toodud funktsionaalsuse täiendamine ning täpsustamine koos arendajaga. Detailanalüüsi käigus kogutud informatsiooni täpsustamine ja kaardistamine arenduseks vajalikul kujul tuleb välja selgitada andmete koosseis ja välja töötada andmemudel. Vajalik on kogutud eelinfo põhjal koostada detailne süsteemi projekteerimise dokument, mis määratleb, kuidas saavutatakse süsteemi nõutav funktsionaalsus. Vajalik on luua *TO-BE* kasutajaliidese makett ehk prototüüp ja valideerida navigatsioon tellijaga.

Infosüsteemi arenduse projekteerimisel tuleks arvesse võtta ka 2016. aastal kehtima hakanud uut isikuandmete kaitse üldmäärust (2016/679/EL), mis kehtestab süsteemidele külastajate andmete hoidmise, kasutamise ja haldamise osas ranged nõuded.

TSNA IS arendustööd

Läbi viia infosüsteemi ja selle komponentide realiseerimine, sh liidete juurutamine teiste infosüsteemidega. Süsteemi loomine sisaldab järgnevat olulist üldist protsessi:

- Arenduskeskkonna valik;
- UX arendustööd;
- Andmebaasi arhitektuur ja ehitus (andmetabelid, vaated, seosed, protseduurid);
- Moodulite, ja kasutajarollide tehniline projekteerimine ning teostus;
- Andmebaasi, UX ja kasutajarollide valmislahenduse valideerimine ja andmete testimine;
- Tervikliku infosüsteemi testimine.

Etapi tulemuseks on kasutajate jaoks valmis infosüsteem koos kvaliteetsete andmetega.

Tarkvara arenduse projektijuhtimine

Projektijuhtimiseks soovitame kasutada:

- SCRUM meetodikat (sh *backlog*);
- *Early proof of concept* ehk tellijale antakse tarkvara testimiseks kätte esimesel võimalusel, siis kui arendustööd on alles pooleli. See aitab projekti vältel vigu või soovimatut tulemust välistada;
- Kasutajate varajane kaasamine ja õpetamine.

Kasutajate koolitus enne infosüsteemi kasutamist

Süsteemi loomisel moodustatakse testgrupp, mille ülesandeks on süsteemi valideerimine ja kasutaja vajaduste praktiline katsetamine. Testgrupp tuleb kaasata juba varakult infosüsteemi arenduse testfaasis, et tuvastada süsteemi funktsionaalsuse puudujääke ning vigu. Testgrupp õpib süsteemi tundma arendustööde iteratsioonide järgselt. Hiljem on töögrupp evangelistideks süsteemi kasutusse võtul.

Enne süsteemi lõplikku kasutusele võtmist, tuleb kõikidele süsteemi kasutajatele (sh administraatoritele) teha koolitus.

Infosüsteemi tarkvara arenduse mahud ja ajakulu

Arendustöö etapid jagunevad ajaliselt järgnevalt:

- I etapp – 3 kuud;
- II etapp – 3 kuud;
- III etapp – 5 kuud;
- IV etapp – 4 kuud;
- V etapp – 3 kuud;
- Kasutajate koolitus – 12 kuud (periood, mitte ajakulu).

Näitlik arendustööd kujutav Gantti graafik:

Tegevus	Algus kpv	Lõpp kpv	Kestvus (päeva)	2016				2017				2018										
				Q3		Q4		Q1		Q2		Q3		Q4		Q1		Q2				
				Sept	Okt	Nov	Dets	Jaani	Veebr	Märts	Apr	Mai	Juuni	Juuli	Aug	Sept	Okt	Nov	Dets	Jaani	Veebr	Märts
Lepingu sõlmimine arendajaga	18.09.16	30.09.16	11	■																		
I etapp – Süsteemi analüüs ja nõuete määramine	01.10.16	30.12.16	63		■	■	■															
II etapp – Süsteemi projekteerimine	01.01.17	31.03.17	63					■	■	■												
III etapp – Arendustööd	01.04.17	31.08.17	105						■	■	■	■	■									
Kasutajate koolitus	01.04.17	30.03.18	21						■	■	■	■	■	■	■	■	■	■	■	■	■	■
IV etapp – Süsteemi integreerimine ja testimine	01.09.17	29.12.17	86											■	■	■	■	■	■	■	■	■
V etapp – Süsteemi rakendamine	01.01.18	30.03.18	65																■	■	■	■
Projekti lõpetamine, üleandmine-vastuvõtmine	01.04.18	13.04.18	11																			■

12.3 Turvaanalüüs

Kavandatav süsteem on interneti kaudu ligipääsetav veebirakendus, mille kasutajate tuvastamiseks kasutatakse ID-kaarti ja millel on oma andmebaas. Vastavalt hetkel kehtivale ISKE rakendusjuhendile (versioon 7.00) kuulub süsteem järgmistesse turvaklassidesse.

Loodava infosüsteemi ISKE turvaklass võiks olla **K1T1S2** ning nõutav **turbeaste on keskmine (M)**.

Antud turvaklass kehtib juhul kui infosüsteemis olev delikaatsete andmete pool on kooskõlastatud AKI-ga ning AKI on andnud loa andmete hoidmiseks ja töötlemiseks süsteemis.

Kuna eksisteerib ka võimalus, et luba andmete töötlemiseks ei väljastata ning neid süsteemi ei sisestata, siis taolisel juhul võib süsteemi turvaklass olla ka nõrgem (L).

Tagajärgede kaalukuse hindamise alusel kuulub süsteem klassi R1 – kaasnevad väheolulised kahjud, turvaintsident (st info käideldavuse ja/või konfidentsiaalsuse ja/või tervikluse nõuete mittetäitmine) põhjustab tõenäoliselt märkimisväärseid takistusi asutuse funktsiooni täitmisele või rahalisi kaotusi.

Infotehnoloogilised riskid:

- Häkkimine. Eesmärgiks on panna tarkvara, andmebaasid ja arvutivõrgud enda kasuks tööle. TSNA vaates võib häkkeril olla huvi muuta süsteemis andmeid ning samuti saada süsteemist isikuga seonduvaid isiklike andmeid (nt. kontaktandmed, delikaatsed andmed). Kuna TSNA süsteemis toimub ka tasumine teenuste eest, võib häkkeritel olla huvi teada saada kasutaja pangaandmeid.
- Küberrünnak ehk küberrünne on pahatahtlik tegevus, mis seisneb suunatud sissetungimises võõrasse arvutivõrku, et varastada või muuta andmeid või kahjustada süsteemi. TSNA sisaldab isikuandmeid ning küberrünnaku puhul on risk, et isikuandmed võivad sattuda kolmandate osapoolte kätte, kes on küberründe eest vastutavad. Küberründe tulemusena võib süsteemi töö olla häiritud või täielikult katkeb (nt DDoS rünnak).

- Kasutajatest tingitud riskid. TSNA süsteemis on erinevatel kasutajatel erinevad õigused. Osadel kasutajatel on ka õigus andmeid muuta ning kustutada. Andmete kustutamisel tekib risk, et kustutatakse valed andmed või liiga palju andmeid. Selleks, et riski maandada tuleks hoolikalt planeerida kasutajate õiguste haldus. Lisaks tuleks kasutajaid koolitada enne süsteemi kasutamist. Eksisteerib risk, et kasutajad näevad süsteemis andmeid (delikaatsed), mida nad ei tohiks näha. Andmete lekkimine on samuti risk, mida tuleks vältida ning kasutajaid koolitada antud teemal.
- Süsteemsete riskide all võiks välja tuua järgnevad riskid:
 - TSNA süsteemi töö katkemine (riistvaralised vead, võrgust tingitud vead, elektrikatkestus jne);
 - Tarkvaraarenduse käigus tehtud vead.

12.4 Piirangud ja võimalikud riskid

12.4.1 Teenuse kasutamise eest ei saada tasu

Kuna Spordi- ja Noorsooamet ei soovinud näoga tuvastamist, siis jääb risk, et keegi teine külastab keskust, kes võib-olla ei ole teenuse eest maksnud. Mõningates noortekeskustes võib tekkida probleem tasuliste teenustega (nt Pääsküla noortekeskuse ekstreemhall). Ehk registreerimine keskusesse toimub ühe korra, kuid hall iseenesest on tasuline ja vahepeal ei ole kontrolli, kas teenuse eest on makstud ning ligipääs on tagatud sinna ilma vahekontrollita. Sama probleem on ka tasuliste üritustega/huviringidega ehk noor registreerib ennast keskusesse ja tal on ligipääs kohe igasse ringi/üritusele ning vahepeal ei ole kontrolli, kas ta on selle eest maksnud. Ujulate puhul on piirang, et liiga noor (alla 7 a.) ei tohi minna ujuma ilma vastutava isikuta.

12.4.2 Vanuseline piirang ja noore vastutus

Hetkel on Noortekeskuse kaardi taotluse ankeedis välja toodud piirang, et alla 14-aastaselt noorel on taotluse jaoks vajalik vanema või hooldaja nimi ja allkirja. Kuigi 14-aastane noor võib taotleda kaarti ilma vanema kinnitusega, tuleb arvestada järgnevate seadusandlus punktidega:

- Tsiviilseadustiku üldosa seadus (TsÜS) § 8 punkt (2) sätestab, et füüsilise isiku täielik teovõime on 18-aastaseks saanud isikul (täisealisel). Alla 18-aastaselt isikul (alaealisel) on piiratud teovõime.
- TsÜS § 10 sätestab, et piiratud teovõimega isiku poolt seadusliku esindaja eelneva nõusolekuta tehtud ühepoolne tehing on tühine.
- TsÜS § 11 punkt (1) sätestab, et piiratud teovõimega isiku poolt seadusliku esindaja eelneva nõusolekuta tehtud mitmepoolne tehing on tühine, välja arvatud, kui seaduslik esindaja tehingu hiljem heaks kiidab.
- TsÜS § 11 punkt (3) sätestab, et piiratud teovõimega isiku tehtud tehing, mille see isik on teinud seadusliku esindaja eelneva nõusolekuta või hilisema heakskiiduga, kehtib, kui:
 - 1) tehingust ei teki isikule otseseid tsiviilkohustusi;
 - 2) isik täitis tehingu vahenditega, mille andis talle selleks otstarbeks või vabaks kasutamiseks tema seaduslik esindaja või viimase nõusolekul kolmas isik.
- Võlaõigusseadus (VÕS) § 1052 punkt (1) kohaselt alla 14-aastane isik ei vastuta enda tekitatud kahju eest.

- VÕS § 1053 punkt (1) sätestab, et alla 14-aastase isiku poolt teisele isikule õigusvastaselt tekitatud kahju eest vastutavad, sõltumata oma süüst, tema vanemad või eestkostja.
- VÕS § 1053 punkt (2) sätestab, et vanemad või eestkostja vastutavad, sõltumata oma süüst, ka 14–18-aastase isiku poolt teisele isikule tekitatud kahju eest, kui nad ei tõenda, et nad on teinud kõik, mida saab mõistlikult oodata, et ära hoida kahju tekitamist.

Kokkuvõtvalt tähendab see, et TSNA kaarti võib taotleda iseseisvalt alates 14-aastane noor, aga kogu vastutus noore ja tema tegevuste eest (sh tekitatud kahju) jääb vanema või hooldaja kanda kuniks noor saab 18-aastaseks.

12.4.3 Muud piirangud ja riskid

Kui ei tule isikustamist, siis jääb risk, et hakatakse kasutama kellegi teise kaarti või odavamast teenust. Näiteks võivad täiskasvanud hakata spordikeskustes kasutama laste pileteid.

Algselt kaaluti analüüsi alguses ka vabamärkuste lahtri arendamist süsteemi. Analüüsi lõpuks antud lahtrist loobuti kuna arvati, et see tõstab tunduvalt süsteemi turbe taset ning arendus läheb kulukaks. KPMG arvates võiks siiski antud lahtri luua, kas siis määratud õigustega nii, et kõik seda ei näe või mõnel muu viisil. Antud lahtri oleks vajalik kuna sinna planeeritud delikaatsed terviseandmed oleksid vajalikud nii noorsoo- kui ka spordiasutuste töötajatele. Selle lahtri mitte loomisel jääb risk, et töötajaid ei teavitata (allergiast, tõsisest tervise probleemist) ning sellel võivad olla tõsised tagajärjed.

Validaatorite puhul ilmnes piirang, et kaart tuleb valideerimiseks asetada validaatorist maksimaalselt 3 cm kaugusele. Eelanalüüsi käigus pakuti välja variant, et kasutajamugavuse tõstmiseks võiks validaator lugeda andmeid ka kaugelt (näiteks 1 m kauguselt) kuid see variant ei ole hetkel toetatav, sest rohelise kaardi signaal ei ole nii tugev, et nii kaugelt oleks võimalik kaarti lugeda.

Kohapeal ei saa külastajad endale TSNA kliendikaarti registreerida, vajalik on ID-kaardiga süsteemi sisenemine ja kinnituse andmine külastaja enda poolt. Käesolevat toimingut ei saa ega tohi teha külastaja eest operaator.

Kuna tegemist on süsteemiga, mis kogub külastajate kohta konfidentsiaalseid andmeid, siis on risk, et küberründe või häkkimise korral võivad külastajate andmed lekkida.

12.5 Täiendavad ettepanekud kasutusmugavuse tõstmiseks

Intervjuude käigus selgus, et väliürituste puhul oleks vajadus portatiivsete validaatorite järele. Siis oleks võimalik ka väliüritustel kasutajaid registreerida ning see peaks kajastuma hiljem statistikas.

Selleks, et süsteem oleks kasutajasõbralik ja seda oleks mugav kasutada, tuleks kasutusele võtta kiire makse teostamise võimalus. See tähendab, et asutuses kohapeal saaks maksta näiteks mobiiliga teenuse eest, mis laekuks koheselt, et kasutaja saaks teenust kasutama hakata ilma viivitusega. Selline lahendus eeldab kolmandat osapoolt, kellel on vastav süsteem ja õigus, millega saaks koguda makseid ettemaksuna. Need maksed edastatakse hiljem linnale. See toimiks sarnaselt hetkel töös oleva Tallinna transpordi infosüsteemiga.

Spordibaasides ja noortekeskustes võiksid olla iseteenindusarvutid, kus huvilised saaksid ennast asutuses kohapeal registreerida TSNA süsteemi kasutajaks ning seejärel saaksid koheselt teenust hakata kasutama. Arvuti võiks olla puutetundliku ekraaniga ning selle külge oleks ühendatud ID-kaardi lugeja.

13. Tasuvusanalüüs

TSNA süsteemi loomise tasuvusarvutuse näide põhineb spordibaaside ja noortekeskuste vajaduste selgitamise ja protsesside kaardistamise tulemusena. Lahendus on planeeritav infosüsteemi arendus, mis on osa mitme erineva Tallinna linna poolt plaanitava ja juba töös oleva infosüsteemide arenduse projektist ning nende süsteemide liidestamisest. Meie analüüs on jaotatud etappideks, igas etapis on käsitletud projekti sisu ja kaasnevaid probleeme, mida on omakorda kommenteeritud.

Enne tasuvusanalüüsi majanduslikke aspekte uurides, tuleks arvesse võtta, et tegemist on avaliku sektori poolt hallatava ning teenuseid pakkuvate asutustega, mille eesmärk ei ole äritulu teenimine. Seega on avaliku sektori investeeringu puhul raske hinnata süsteemi arendamisest tekkivat kasu kuna enamiku avaliku sektori teenuste arendusega ei kaasne mõõdetavat positiivset rahavoogu. Projekti tasuvuse määramist raskendab ka asjaolu, et puudub võrdlusmoment sarnase projekti läbiviimisest Tallinna linnas. Seega on investeeringul pigem sotsiaalne aspekt ja mõju rahva tervisele.

Võttes arvesse rahvastiku tervise arengukava strateegilisi eesmärke, mõjutab inimeste tervis otseselt nende sotsiaalset ja majanduslikku panust nende igapäeva töösse, mis omakorda mõjutab ka riigi üldist edu. Seega on inimeste tervis oluline rahvuslik ressurss, mis väärib sihi- ja kavakindlat arendamist ja pidevaid investeeringuid.

Arvestades eelpool toodud põhjuseid ei ole vajalik välja arvutada projekti investeeringu tulusust, tasuvusaega ega teenuste kasumlikkust.

Tasuvusanalüüsi käigus teostatud arvutused põhinevad meiepoolisel hinnangul ning võivad erineda lõplikust arendustööde maksumusest.

13.1 Hetkeolukorra analüüs

Hetkeolukorda spordibaasides ja noortekeskustes on kirjeldatud punktis 6 „Hetkeolukorra kirjeldus AS-IS“. Võttes arvesse käesolevat infot, nii kitsaskohtade kui ka muudatuste vajaduse järele, võib kaaluda kolme võimalikku alternatiivi. Need on:

- Esimene alternatiiv on mitte midagi teha – investeeringuid ei tehta, olukord jätkub sellisena nagu see täna on;
- Teine alternatiiv on midagi teha - investeeringud tehakse osalises mahus või pikema ajaperspektiivi ulatuses;
- Kolmas alternatiiv on teha kõik- investeeringud teostatakse täies mahus.

Eelanalüüsi käigus tõime välja, et käesoleva töökorralduse osas on kitsaskohti ning vajadus muudatusteks olemas. Seega lähtume alternatiivist number kolm ehk teha kõik. TSNA-l on kavas edasi minna oma süsteemi arenduse tellimisega ja selleks kuulutatakse välja hange kirjeldatud nõuetele vastava tarkvara hankimiseks. Esmalt võetakse arendusse peamised süsteemi tööks vajalikud nõuded ja vajadused, hiljem võib süsteemi täiendada. Vajalikud süsteemi nõuded on kirjeldatud punktides 11 "Süsteemi funktsionaalsed nõuded" ja 12 "Süsteemile esitatavad mittefunktsionaalsed nõuded".

13.2 Infosüsteemi rakendamise ja haldamise kulud

Rakendamise kulud sõltuvad sellest, kas lõplik planeeritav infosüsteem luuakse BRON süsteemiga koos või eraldi. Eeldusel, et süsteem arendatakse ja liidestatakse BRON süsteemiga, siis on soovituslik rakendamine ja haldamine mõlema süsteemi osas ühtlustada, et optimeerida kulusid.

Arvutuste koostamisel ei võtnud me arvesse BRON süsteemi arenduskulusid ega vaadet, seega lõplik TSNA süsteem peab olema autonoomne. Lisaks on süsteemi rakendamise ja haldamise kuludest on välja arvatud süsteemi eelanalüüsi ja lähteülesandega seotud tegevused ja kulud. Kuna arendustööde täpset algusaega ei ole ette teada, lähtume oma arvutuste tegemisel keskmistest väärtustest. Tundide maht on arvestatud 2016. aasta keskmise kuu töötundide põhiselt, ühes kalendrikuus on kokku keskmiselt 167 töötundi. Maksumus on kujutatud eurodes, ilma käibemaksuta. Tööde tunnihinnaks on võetud 60 eurot tund.

TSNA infosüsteemi rakendamise eeldatav maksumus projekti arendusetappide lõikes:

Etapp ja tegevused	Maht (tund)	Maksumus (euro)
I etapp – Süsteemi analüüs ja nõuete määratlemine. Detailanalüüsi käigus kogutud informatsiooni täpsustamine ja kaardistamine arenduseks.	501	30 060
II etapp – Süsteemi projekteerimine. Vajalik on kogutud eelinfo põhjal koostada detailne süsteemi projekteerimise dokument, mis määratleb kuidas saavutatakse süsteemi nõutav funktsionaalsus.	501	30 060
III etapp – arendustööd. Eelneva etapi käigus kogutud info põhjal arendatakse välja infosüsteem. Arenduse käigus luuakse ja installeeritakse süsteemi keskkond, luuakse andmebaas, testjuhtumid, kodeerimine, kompileerimine, süsteemi testimise eelne kontroll.	835	50 100
IV etapp – süsteemi integreerimine ja testimine. Kontrollitakse, et arendatud süsteem vastab esialgsetele nõuetele. Koostatakse testraport, mis sisaldab detailseid testjuhtumite tulemusi koos hinnanguga süsteemi võimekusele ning tuuakse välja puudused. Antakse hinnang, kas arendustöödega saab minna järgmisse etappi. Määratakse puudused ja luuakse plaan nende kõrvaldamiseks koos konkreetsete tegevustega.	668	40 080
V etapp – süsteemi rakendamine. Eeltegevused süsteemi rakendamiseks, süsteemi paigaldus tootekeskonda (<i>Live</i>). IV etapis tuvastatud puuduste kõrvaldamine.	501	30 060

Kasutajate koolitus. Koolituse testgrupi ülesandeks on süsteemi valideerimine ja kasutaja vajaduste praktiline katsetamine, sh süsteemi puudujääkide ja vigade tuvastamine. Koolituse periood toimub mitme etapi vältel, aga reaalne ajakulu on väiksem.	167	10 020
KOKKU	3173	190 380

13.3 Infosüsteemi administreerimise ajakulu

Kui süsteem on tööle rakendatud, ei ole administreerimise igakuine ajakulu suur kuna süsteem on teenistujatele lihtsasti käsitlev, dünaamiline ja iseteeninduslik. Teenistujal on võimalik rakenduses muudatusi teha, aruandeid luua ja küllastajate tegevusi hallata eeldefineeritud õigusrollide põhisel ilma peadминистраatori sekkumiseta.

Peadминистраatori tööülesanneteks on:

- Jälgida, et süsteem oleks veebist kättesaadav ja töökorras;
- Paigaldada süsteemi uuendused ning jälgida, et süsteem oleks regulaarselt varundatud ja varunduskoopiad oleksid taasloetavad ning ei sisalda vigu;
- Tagada süsteemi turvalisus.

Meie nägemuses ei tohiks süsteemi administreerimiseks kuluda rohkem kui ~40 töötundi kuus, eeldusel, et ei teki eriolukorda süsteemi töös.

13.4 Infosüsteemi arenduse maksumus

Arenduse maksumust hinnata on väga keeruline kuna ükski arendusprojekt pole täpselt sarnane eelnevaga. Lisaks peab arvestama ka ettenägematute, nii süsteemi arenduse kui ka inimressursist tingitud probleemide ja kuludega.

Järgnevalt toome välja arenduse maksumuse, mis põhineb fikseeritud eelarvel ja ajakaval. Kindlat süsteemi arenduse skooopi hinnangu andmisel ei arvestata kuna limiteeritud eelarve ja jäik ajakava seavad arendusvõimalustele piirangud. See tähendab, et arvestus põhineb konkreetset eelarvel ning ajakaval, mille jooksul arendustööd teostatakse. Arenduse skooobi määramisel pannakse tihti kirja kõik soovid, mida süsteem võiks teha, kuid soovide koostamisel tuleb arvestada, mis süsteemi teostamisel:

- **Peavad olema ehk *must have*** – vajalikud arendused, et küllastajad saaksid süsteemi kasutada;
- **Võiksid olla ehk *nice to have*** – küllastajate lisaväärtust loovad, kuigi süsteem töötab ka ilma mainitud arendusteta ja need saab hiljem juurde lisada;
- **Võimalusel võiksid olla ehk *could have*** – täiendavad arendused, mis ei lisa süsteemile lisaväärtust ega tõsta küllastajate kasutusmugavust.

Kui arenduse skoop on paigas saab kalkuleerida arenduse maksumuse. Arvutatud maksumus on näitlik kuna reaalne lõplik maksumus sõltub muudele faktoritele lisaks veel turuolukorrast ehk mis hinnaga arendajad on nõus arendustööd teostama.

Võttes aluseks EL Euroopa Regionaalarengu Fondist 2015. aasta jooksul rahastatud arendusprojektid, saame kalkuleerida keskmise arendustööde hinna sarnastele projektidele. **Vastav hind jääb vahemikku 250 000 – 300 000 eurot.**

Eeldatav lõplik TSNA infosüsteemi maksumus kujuneb järgnevalt:

Kulu / tegevus	Maksumus (euro, ilma km-ta)
Infosüsteemi rakendamise (arendustööd, koolitus) maksumus	190 380
Infosüsteemi hoolduskulud (1 aasta)	30 000
Infosüsteemi majutuskulud (1 aasta)	10 000
Infosüsteemi administreerimise kulud (1 aasta)	20 000
Muud kulud, tarkvara litsentsid jmt (1 aasta)	20 000
KOKKU:	270 380

13.5 Muud majanduslikud kasud ja kahjud

Lisaks eelnevalt analüüsitud majanduslikele kasudele lähenetakse järgmistele majanduslikele kasudele või kuludele kvalitatiivselt:

- Muutused suurenenud teenuse kasutamises;
- Muutused teenuse kvaliteedis.

13.5.1 Sportimise ja vaba aja veetmise suurenenud kasutus

Eeldatavasti vähendavad investeeringud töötajate ajakulu piletite müügile ning klientidega suhtlemise osa spordibaasides. Noortekeskustes hakatakse vähem aega kulutama paber kandjatelt info sisestamiseks Excel tabelitesse. Pikemas perspektiivis genereerib see tõenäoliselt ka lisakülastusi, sest asutused muutuvad külastajatele atraktiivsemaks.

Sportimise ja vaba aja veetmise suurenenud kasutuse mahtu prognoosida on äärmiselt objektiivne, sest see eeldaks informatsiooni omamist külastajate eelistuste kohta. Selleks, et vältida genereeritud liiklusest tulenevate kasude ülehindamist, ei ole neid tasuvusanalüüsi kvantitatiivsete kasudena kaasatud. Siiski hindame nende mõjude tulemusi tulevikus positiivseks.

13.5.2 Teenuse osutamise kvaliteedi tõus

Eeldatavalt tõuseb teenuse osutamise kvaliteet kuna operaatoritel kulub vähem aega külastajatele piletite müümisele ja läbipääsu korraldamisele. Säästetud aega saab kasutada klientidele asutuse võimaluste ja valikute tutvustamisel, mis omakorda tõstab külastaja jaoks teenuse osutamise kvaliteeti.

13.5.3 Projekti rahastus

Projekti teostamine sõltub, kas TSNA saab kinnitatud eeltaotluse põhjal lõpliku kinnituse projektile, sest vastav tarkvaraarenduse hange viiakse läbi kooskõlas EL tõukefondide meetme „Avalike teenuste pakkumise arendamine“ vooru „Avalike teenuste arendamise eel-, äri- ja kasutatavuse analüüside läbiviimine“ tingimustega. Ilma vajaliku struktuuritoetuse rahastuseta, mis on 85% meetmest „Avalike teenuste pakkumise arendamine“ tuleb projekti rahastamine üle vaadata ja hinnata, kuna hetkel on planeeritud linna eelarvest 15% käesoleva projekti jaoks.

13.5.4 Kavandatav kasulik eluiga

Projekti eluiga näitab, mis aja jooksul investering end ära tasub. Infosüsteemide arendused on kulukad ja aeganõudvad projektid, seega peab planeeritav süsteem olema jätkusuutlik tagama võimalikult pika eluea. Lisaks peab süsteem olema minimaalsete kuludega uuendatav ning täiendatav. Eluea määratlemisel tuleb arvestada uute tehnoloogiate kiire arenguga ning vanade süsteemide aegumisega. Moore seaduse põhiselt arvutisüsteemide võimekus kahekordistub iga 18 kuu järel.

Meie prognooside põhiselt on eeldatav süsteemi eluiga 5 aastat. Soovitame planeeritava infosüsteemi raamatupidamises arvele võtta selliselt, et see amortiseeruks prognoositud eluea jooksul.

13.6 Kokkuvõte

Vastavalt Tallinna linna IT strateegiale 2015-2018 on prioriteetsed põhimõtted:

- Punkt 1.4.1. tallinlaste heaolu primaarsus;
- Punkt 1.5. Info- ja kommunikatsioonitehnoloogia (IKT) on tänapäeval üks peamisi tööriistu mistahes majandus- ja eluvaldkonna efektiivsuse tõstmisel;
- Punktid 2.1. Avalike teenuste arendamine ja 2.3. Juhtimiseks vajaliku info tagamine;
- Punkt 3.1. Tallinna linna avalike teenuste ja linna infotehnoloogiliste arenduste teostamisel järgitakse aruka linna põhimõtteid, kus tehnoloogia on strateegiliseks liikumapanevaks jõuks, tagamaks linna jätkusuutlikku arengut, linnaelanike elukvaliteedi jätkuvat tõusu ja majanduse edasist arengut.

Eelolevatest punktidest lähtuvalt on asjakohane planeerida ja arendada uusi IT süsteeme Tallinna linnas. Antud projekti raames ei ole rahalise tasuvuse hindamine peamine eesmärk. Pigem kajastub projekti tasuvus töökorralduses ja tööprotsesside muutuses. Väheneb käsitsi tehtavate toimingute arv ning töötajatel jääb rohkem aega tegeleda muude toimingutega. Lisaks muutub täpsemaks ja suureneb ülevaade statistika osas. Kasvab teenuse kasutusmugavus. Kokkuvõtlikult võib öelda, et projekt tasub end ära kuna hetkel ei eksisteeri sellist ühtset infosüsteemi ega ka ühtset TSNA kliendikaarti.

14. Intervjuude kokkuvõtted

Eelanalüüsi käigus kohtuti kõikide spordi- ja noortekeskuste esindajatega. Antud peatükis on välja toodud eripärad keskustes ning ka vajadused, mida nähti.

Noortekeskustes – üldine joon, mis tuli välja kõikides noortekeskustes oli see, et ei tohiks ära kaduda inimlik kontakt noore ja töötaja vahel. Seda pidasid kõik noortekeskused tähtsaks.

Samuti, kuna tegu on noortega, peab jääma võimalus, et noor saab keskusesse ka ilma igasuguse dokumendita. Ehk peab säilima võimalus registreerida noor keskusesse nime põhiselt. Mõte siin on see, et kedagi ei tohi jätta ukse taha!

Mõned noortekeskused (Mustamäe, Haabersti, Kristiine, Lasnamäe) avaldasid soovi, et oleks võimalik tuvastada noort pildi alusel. Omada isikustatud kujul infot.

Pirita noortekeskusel on olemas AKI luba käsitleda delikaatseid terviseandmeid. Ja kõik töötajad on ka AKI poolt registreeritud.

Osad noortekeskused lasevad noorel viibida keskusel kuni 7 korda ilma noortekeskuse kaardita.

Spordibaasides – mitmes spordibaasis tuli välja probleem võtmete kaotamisega. Ehk huvituti, kas antud süsteemiga tuleb ka kappidele kaardisüsteem, et see võiks lahendada võtmete küsimuse.

Mitmed spordibaasid avaldasid soovi süsteemi piirangu osas: kui maja on rahvast täis, siis rohkem pileteid ei müüda või kohale tulles sisse ei saa.

Kerkis ka küsimus pensionäride külastuse kohta. Paljudel pensionäridel ei pruugi olla rohelist kaarti ja nad ei pruugi ka seda hankida, kuid ujumas soovivad käia. Ehk siis süsteemi peab jääma võimalus registreerida isikut nime põhiselt.

Ujulate puhul on piirang, et alla 7 aastase noore puhul peab olema vanem/täiskasvanu juures.

Süsteemis peab säilima võimalus, et haigestumise puhul peab saama teenuse aega edasi lükata (tervisetõendi esitamisel) või siis tuleb kasutajale raha tagastada.

Esitati küsimus, et kas oleks võimalik siduda ka parkimist spordibaaside juures ÜK-ga.

Nõmme ujula tõi välja, et nende kliendibaas on väga suur. Süsteemis võiks olla funktsioon, et kui näiteks aasta aega ei külastata ühtegi spordibaasi, siis kasutaja andmed kustuvad automaatselt.

Intervjuude käigus käsitletud teemad:

- Asutuse teenuste ja tegevuste kaardistamine;
- Asutuse külastajaks registreerumine, sh asutuse kliendikaardi vormistamine (selle olemasolul);
- Kliendikaart ja selle võimalused;
- Isiku tuvastamine ja registreerimine asutuses, sh asutuse vajadus sündmustes osalejaid fikseerida;
- Külastusandmete haldamine ja hoidmine, sh töötajate ligipääs andmetele;
- Ürituste ja teenuste kohta info kättesaadavus;
- Üritustele ja teenustele kasutamisele registreerumine;
- Majavälised teenused ja selle üle arvestuse pidamine;
- Aruannete esitamine TSNA-le;

Ülevaatlikud intervjuude koondtabelid asuvad **Lisa 2** (spordibaasid) ja **Lisa 3** (noortekeskused) all.

15. Visioon

Lisaks käesoleva lahenduse analüüsile koostasime visiooni kuidas süsteemi saaks tulevikus täiendada, et muuta selle kasutamine veelgi mugavamaks ja mitmekülgsemaks küllastajate jaoks. NFC-tehnoloogia kiire levik ning uute tehnoloogiliste võimaluste teke võimaldab TSNA kliendikaarti tulevikus hakata kasutama veelgi laialdasemalt.

Visiooni jätkuv järkjärguline rakendamine on mitmeti seotud õigusliku olukorra parandamisega. Oluline on saavutada AKI-ga kokkulepped andmete kogumiseks ja töötlemiseks vastavalt eeltoodud õiguslikule analüüsile.

Meie visiooni kohaselt on süsteemi lõplik eesmärk teenindusvaba automaatse ja mitmekülgsema teenuse pakkumine läbi ÜK kasutuse, ülevaatliku statistika kogumine ja tulemuslikum KPI-le põhinev juhtimine.

Kliendil on võimalus ÜK-na kasutatava kliendikaardiga tarbida kogu äriprotsessis olevaid teenuseid, sh peab andma spordibaasides võimaluse fikseerida külastus, lunastada riietuskappide võtmeid, laenutada vajalikku inventari, soetada noortekeskuse või spordibaasi ürituse/saalikasutuse pääse eelnevalt. ÜK-ga saab teenuse eest tasuta ja sellele on võimalik e-maksena raha peale laadida.

Läbi isikustatud ÜK on võimalik detailse statistika kogumine teenuste tarbimise aktiivsuse ja inventari kasutamise osas, mis annab võimaluse parandada tunduvalt noortekeskuste ja spordibaaside poolt pakutavaid teenuseid ning töötada välja sihtrühmadele täpseid tooteid ja teenuseid.

Kindlasti tuleks kaaluda süsteemi täiendamist, et võtta laialdasemalt kasutusele NFC-tehnoloogia (sh NFC-toega nutitelefonid), QR-kood või vöötkood inventari arvepidamiseks ja inventuuriks või spordiinventari kiibistamiseks. See oleks kasulik selleks, et varustust saaks kiiremini ja mugavamalt välja rentida küllastajatele ning riietuskappide võtmeid saaks kiiremini väljastada ilma operaatori sekkumiseta.

Üks peamistest püsikuallikatest spordiklubides on riietuskappide võtmed ning läbipääsuks kasutatavad käepaelad. Neid kaotatakse tihti ära ja võetakse koju kaasa, juhul kui selle tagastamine ei toimu dokumendi alusel või väljapääs ei ole piiratud, nt pöördväravaga. Seda saaks vältida kasutades kontaktivaba TSNA kliendikaarti sissepääsuks ja väljumiseks. Ilma operaatori sekkumiseta, kohapeal või ette ostetud pileti alusel, saaks küllastajad kiiremini asutusse siseneda ja lahkuda.

NFC-toega nutitelefonide levik on viimaste aastate jooksul olnud tõusvas trendis ning lähitulevikus on oodata paljusid uusi telefone, mis mainitud tehnoloogiat toetavad. Antud tehnoloogia koos nutiseadmetele loodava tarkvaraga (*äpp*) loob võimaluse juurutada virtuaalse TSNA kliendikaardi rakenduse. Sellisel lahendusel oleks plastikkaardiga mitmeid eeliseid: virtuaalse kaardi lahendus on koos lisainfoga teenuste, hinnakirjade, saldo ja asutuste osas ning lahendus oleks turvalisem ja sellega oleks võimalik teostada eelbroneeringuid. Samuti puudub vajadus küllastajal kaarti soetada ja seda kaasas kanda.

Täiendavalt võiks klient saada süsteemi kaudu anda elektrooniliselt tagasisidet konkreetsele asutusele või otsekontaktile.

16. Järeldused ja projekti kokkuvõte

Käesolev projekt viidi läbi KPMG ja TSNA koostöös perioodil veebruar kuni juuni 2016. Projekti peamine eesmärk oli läbi viia eelanalüüs, mille lõpptulemusena valmib TSNA planeeritava IS lähteülesanne koos tehnilise lahenduse kirjelduste ja spetsifikatsioonidega. Eesmärgiks oli analüüsida Tallinna linnas kasutusel oleva ÜK kliendikaardina kasutusvõimaluste kohta spordibaasides ja noortekeskustes ning kaardistada asutuste töö protsesse. Kontaktivaba RFID-tehnoloogiat kasutav ÜK võeti Tallinna linna ühistranspordi piletisüsteemis kasutusele 2013. aasta alguses. Seda kasutab suur enamus linnlastest.

Lähteülesande koostamise eesmärgiks oli spordibaaside ja noortekeskuste kliendikaardi infosüsteemi nägemuse loomine, kuidas siduda infosüsteem ÜK-ga ning lihtsustada teenuse kasutamise ja osutamise protsesse.

Analüüsi objektiks oli Tallinna linnale kuuluvad spordibaasid ja noortekeskused. Tallinna linnas tegutseb linnaosavalitsuste alluvuses 10 noortekeskust ning TSNA alluvuses 25 erinevat filiaali.

Analüüs viidi läbi kooskõlas EL tõukefondide meetme „Avalike teenuste pakkumise arendamine“ voo „Avalike teenuste arendamise eel-, äri- ja kasutatavuse analüüside läbiviimine“ tingimustega ning eeltaotlus „Tallinna linna ühiskaardi kasutusvõimaluste analüüs spordibaasides ja noortekeskustes“ kiideti heaks. Projekti rahastas Riigi Infosüsteemi Amet.

Lähteanalüüsi käigus kirjeldati funktsionaalsed ja mittefunktsionaalsed nõuded. Kirjeldatud on nii TSNA süsteemi arendustööks kohustuslikud ning soovituslikud nõuded. Funktsionaalsed nõuded annavad ülevaate kuidas saab end TSNA süsteemi kasutajaks registreerida, milliseid teenuseid ja üritusi ta saab tarbida ning kuidas nende eest tasuda. Kogutud informatsiooni osas peab arvestust süsteem, kõik andmed salvestatakse andmebaasi. Andmebaasist on võimalik piiratud õigustega isikutel teostada päringuid ja väljastada aruandeid, mis sisaldavad statistikat asutustes tarbitud teenuste ja külastuste kohta. Kasutajate ligipääsud antakse eelmääratletud rollide põhisealt ja nende üle peab arvestust süsteemi administraator, kes ühtlasi vastutab infoturbe eest ja et süsteem oleks töökorras. Mittefunktsionaalsed nõuded annavad ülevaate süsteemi kasutatavuse nõuetest ning selle loomise raames teostatavatest tegevustest. Viisime läbi turvaanalüüsi, mille käigus määrasime süsteemi turvaklassi ning hindasime tehnoloogia ja inimliku käitumise riske. Kirjeldatud on ka süsteemi kasutamisega seonduvad piirangud ja võimalikud riskid. Lisaks oleme välja toonud täiendavad ettepanekud, kuidas kasutusmugavust tõsta ning meie visioon tulevikuks, mis annab ülevaate kuidas süsteemi edaspidi saaks täiendada ning kasutajatele atraktiivsemaks muuta.

Intervjuudest, kohtumistele ja dokumentidele tuginedes saame järeldada:

1. Oluline on läbi viia AKI-ga kooskõlastus;
2. Otstarbekas on TSNA infosüsteem juurutada koos broneerimise infosüsteemiga.

Tasuvusanalüüsile tuginedes saame väita, et see on kooskõlas Tallinna linna IT strateegiaga ning aitaks muuta töökorraldust ja tööprotsesse efektiivsemaks. Lisaks kasvaks andmete hoidmise, ligipääsu ja säilitamise turvalisus.

Kuna hetkel ei eksisteeri ühist kliendikaarti asutustes, siis analüüsi tulemusena võib väita, et vajadus ühise kaardi ja süsteemi järele on olemas, huvitatud on nii külastajad kui ka teenistujad. Tänapäeval on erinevaid kliendikaarte kasutusel palju ja kasutaja mugavusele mõeldes võiks ÜK siduda Tallinna linna poolt pakutavate spordiasutuste ja noortekeskuste teenustega.

Kokkuvõtteks saame välja tuua järgmist:

- Tõuseks kasutusmugavus;

- Tekiks terviklik ülevaade statistilistest andmetest ning teenuste tarbimisest;
- Kasutajal on terviklik ülevaade kõikidest teenustest ühest kohast.

A Lisa 1 Analüüsitud dokumendid ja muud infoallikad

Ministeeriumite ja Tallinna linna arengukavad

- 1 Majandus- ja Kommunikatsiooniministeeriumi arengukavast „Eesti infoühiskonna arengukava 2020“;
- 2 Tallinna Linnavolikogu otsus 16. oktoober 2014 nr 158 „Tallinna linna infotehnoloogia strateegia 2015 – 2018“.

Määrused

- 1 Linna ühtse kassasüsteemi kirjeldus „Kassasüsteemi ülesanne 01.04.2016“ (Tallinna linna finantsteenistus);
- 2 Noortekeskus „Päevakülastamine“;
- 3 Noortekeskus andmebaasi üldloogika;
- 4 Noortekeskuste „Linnalaagri vanema teatis“;
- 5 Noortekeskuste kaardi ankeet;
- 6 Noortekeskuste teenused;
- 7 Põhja Tallinna Noortekeskus - Klubis osaleja registreerimise ankeet;
- 8 Põhja Tallinna Noortekeskus - Üritusel osalejate nimekiri;
- 9 Spordibaaside näidis (väljavõte SAP-st, teenuste müük);
- 10 Spordibaaside sularaha müük;
- 11 Spordibaaside teenuse müük pangakaardiga;
- 12 Spordibaaside üldtabel „Statistika vaated“;
- 13 Tallinna noortekeskuste 2015. aasta aruandevorm;
- 14 Tallinna noortekeskuste kaardi taotlemise vorm;
- 15 Tallinna teenuskeskne teabehaldus 2016;
- 16 TSNA haldusala tulude arvelevõtmise kord 01.05.2015;
- 17 Väljavõte 2015. aasta tegevusaruandest (sportimisvõimaluste tagamine).

Seadused ja õigusaktid

- 1 Eesti Vabariigi ja Tallinna linna õigusaktid.

Analüüs

- 1 Tallinna Linnakantselei analüüs „Tallinna linna broneeringute infosüsteemi eelanalüüs ja lähteülesande koostamine“.

Alusdokumendid

- 1 Majandus- ja Kommunikatsiooniministeeriumi protsessi analüüsi käsiraamat „Avaliku sektori äriprotsessid“;

- 2 Majandus- ja Kommunikatsiooniministeeriumi iseteeninduskeskkondade analüüsi dokumendist „Iseteeninduskeskkonna raamistik“;
- 3 Infosüsteemide kolmeastmelise etaloniturbe süsteem (ISKE), rakendusjuhend versioon 7.00 (märts 2014).

B Lisa 2 Spordibaaside intervjuude kokkuvõte

Tabel 3. Spordibaaside intervjuude koondtabel

Küsimus	Kristiine Sport + filiaalid	Kadaka Spordihall	Tondiraba Jäähall	Pirita Spordikeskus + filiaalid	Tallinna Spordihall + filiaalid
Lühiülevaade teenustest	<ul style="list-style-type: none"> • Pallimängud, • jõusaal, • kaljuronimine, • vesiaerobika. Renditakse välja saale ning saunasid.	<ul style="list-style-type: none"> • Pallimängude saal, • tennis, • aeroobikasaal. 	<ul style="list-style-type: none"> • Jäähall, • curling, • jõusaal, • renditakse välja saale. 	<ul style="list-style-type: none"> • Lasnamäe sulgpallihall, • malemaja, • korvpallisaalid, • uisuväljak, • jõusaal. Renditakse välja saale.	<ul style="list-style-type: none"> • Ujula, • kergejõustikuhallid, • tennis, • jõusaal
Kas ja millist sensitiivset infot asutus noore kohta küsib?	Spordikeskus ei küsi midagi. Treenerid küsivad ja info on nende käes.	Klubid tegelevad nimekirjade ja infoga.	Klubid tegelevad nimekirjade ja infoga.	Klubid ja asutused tegelevad nimekirjade ja infoga.	Klubide treenerid tegelevad nimekirjade ja infoga.
Kas kasutatakse kuukaarte, milliseid?	Jah, paberil, nagu õpilaspilet. Kaardil: kaardinumber, foto, nimi, sünniaasta. Harku Sõudebaasis ei ole kuukaarti, ainult 1x pilet	Ei ole kuukaarti. Ainult 1x pilet.	Papist 10x kaart. Klubipõhine kaart. Osadel ka isiklik kaart.	Kuukaarte ei ole.	Kuukaart kasutusel (Nõmme, Õismäe, Lasnamägi)
Kas laenutatakse välja asutusest midagi?	Üldiselt välja ei laenutata midagi. Vahest harva on laenatakse pingpongi laud.	Välja ei laenutata midagi.	Välja ei laenutata midagi. Kohapeal on näiteks uiskude rent.	Välja ei laenutata midagi. Kohapeal uiskude ja inventari rent.	Välja ei laenutata midagi. Inventar on kohapeal kasutamiseks.
Kust saab noor infot ürituste kohta?	Koduleht, Tallinn.ee/sport	Koduleht, Tallinn.ee/sport	Koduleht	Stendidel kohapeal, kodulehel.	Tallinn.ee/sport, koduleht

Kuidas külastajate ja teenuste kohta peetakse arvestust? Mis detailsuses, tund, üritus, kursus/trenn?	Trenni külastuse järgi.	Treeneri külastuse järgi.	Tund ja üksipilet	Tunnipõhised arvestused pallisaalides. Uisuväljakul 1x pilet. Sisenemise aeg oluline (piletihind sõltub), väljumine mitte.	Tund või ühekorra külastus
Kas kontrollitakse teenuse kehtivusaega?	Trenni külastuse piirang on 2h. Kui aeg üle läheb, siis administraator kontrollib seda. Iga järgnev tund on 1€ lisaks.	Ajapõhiselt 1,5 tundi. Keegi otseselt ei kontrolli. Ei pea jälgima kuna ajad on broneeritud ja uus trenn tuleb peale. Ei teki võimalust ajast üle minna.	Kasutamine tunni kaupa ja turvamees jälgib. Üleaja arvestust peetakse tunnipõhiselt ja iga ületund on tasuline.	Saalides toimuvad treeningud graafiku alusel. Inventari laenutamise puhul ajaline kontroll.	Kergejõustikuhallis hetkel ei kontrollita teenuse kasutamise algust ega lõppu. Uue süsteemiga tuleks rakendada kontroll, mis parandaks ka teenust. Ujulates jälgitakse ning iga üleminut on tasuline. Öismäel hetkel kui läheb aeg üle mõni minut, siis ei küsita raha.
Millist infot edastatakse Tallinna Spordi ja noorsooametile?	Exceli tabel 1x kuus	Exceli tabel 1x kuus	Exceli tabel 1x kuus	Exceli tabel 1x kuus	Excel tabel 1x kuus
Märkused/Kommentaarid	Kontrollitakse ise, et kassa aruanne klapiks pangaliidese kaudu saava raportiga, kaardimakseterminali info. Peab ühtima sendi täpsusega	Kontrollitakse ise, et kassa aruanne klapiks pangaliidese kaudu saava raportiga, kaardimakseterminali info. Peab ühtima sendi täpsusega	Maja projekteerimisel on tehtud mitmeid vigu nt avariiväljapääsude puudulikkus jne. Tsoonimine hetkel oleks väga keeruline, et kes kuidas kuhu pääseb.	Kui süsteem ei tööta et kuidas siis peaks toimima protsess? Kas paberil ja hiljem sisestada? Olemas hetkel uisuväljaku turnikee kuid talvistes oludes ei tööta korralikult.	Konkreetselt teenuse koodiga müüakse erihinnaga pilet. Kui näiteks on tervise probleem, peab olema võimalik pileti kehtivusaega pikendada (kuukaart). Tuleviku vaates kas oleks võimalik siduda ka parkimine ÜK-ga spordikeskuses

C Lisa 3 Noortekeskuste intervjuude kokkuvõte

Tabel 4. Noortekeskuste intervjuude koondtabel

Küsimus	Pirita vaba aja keskus (Kose ja Mähe Vaba Aja Keskused)	Põhja-Tallinna noortekeskus	Männiku/Pääsküla noortekeskused	Mustamäe vaba aja keskus+ Kaja noortekeskus	Haabersti avatud noortekeskus	Kesklinna noortekeskus + Kristiine	Lasnamäe noortekeskus
Lühiülevaade teenustest	<ul style="list-style-type: none"> - Enamus tegevused on tasuta - Majavälised üritused on tasulised, keskus kogub raha ise - Üritused toimuvad kuuplaani põhisel - Suuremad üritused on ette planeeritud - Renditakse ruume välja õhtusel ajal 	<ul style="list-style-type: none"> - Enamus üritused/tegevused on tasuta - Tasulised üritused (IT klubi, tantsu üritused, pilates) - Olemas ka ühekordsed üritused (võistlused, kontsert). Tasu võib olla eraldi nii osalemise eest kui ka pealtvaatajatel - Väliüritused - Renditakse ruume 	<ul style="list-style-type: none"> - Pääskülas on rattaklubi, cashflow, avatud töötoad, DJ klubi, ekstreemhall - Männikul on avatud üritused, teatriring (tasuline) - Renditakse ruume - Linnalaagrid 	<ul style="list-style-type: none"> - Üritused on tasuta. Huviringid, kunstiring, näitering, kokandusring - Renditakse ruume - Tasulised trennid (linnale ei raporteerita ning raha saavad treenerid) - Linnalaagrid 	<ul style="list-style-type: none"> - Avatud teenused, huviringid, kokandus käsitöö, kunstiring, Xbox, piljard (kohapeal kõik tasuta) - Renditakse ruume 	<ul style="list-style-type: none"> - Renditakse ruume - MTÜ-d omakorda pakuvad noortele tegevusi - Avatud teenused, huviringid, klubid 	<ul style="list-style-type: none"> - Avatud teenused - Huvitegevus (asutus pigem suunatud huvitegevusele, tegevusi on väga palju võrreldes teiste keskustega). Asutuse spetsiifiline - Huvitegevused on kõik tasulised - Renditakse ruume
Kuidas noored ennast külastajaks registreerivad?	<ul style="list-style-type: none"> - Kasutusel on Noortekeskuse kaart. Kaart väljastatakse taotluse alusel, saab vormistada ka keskusel. Alla 14.aastasel vanema kinnitus vajalik - Kaart on ka tingimuseks, et saaks keskuse 	<ul style="list-style-type: none"> - Noortekaarti kasutusel pole. Osad noored on selle endale teinud, aga nõutud see pole - Keskuses registreeritakse registreerimislehega, kas noor ise või siis töötaja 	<ul style="list-style-type: none"> - Pääskülas kasutusel noortekaart - Kui kaarti pole, registreeritakse nimeliselt + vanus registreerimislehel - Männikul/Pääskülas registreeritakse 	<ul style="list-style-type: none"> - Noortekaart on kasutusel kui noorel on - Kui kaarti pole siis nimi, vanus, millal tuli millal lahkus registreerimislehel - Registreerimisleht e kasutatakse 	<ul style="list-style-type: none"> - Registreerimisleht e kasutatakse - Enamikele üritustele eraldi registreerima ei pea 	<ul style="list-style-type: none"> - Registreerimisleht e kasutatakse 	<ul style="list-style-type: none"> - Registreerimisleht e kasutatakse - Keskuse kaarti kasutusel pole

	<ul style="list-style-type: none"> üritustest osa võtta - 7 külastuskorda võib käia ilma registreerimata - Töötaja või noor ise registreerib tuleku registreerimislehel 		registreerimislehega	- Viimase aasta jooksul keskus ei väljasta kaarte			
Millisel juhul on vanema nõusolek vajalik?	<ul style="list-style-type: none"> - Noortelaager - Noortekeskuse öö - alla 14.aastasel Noortekeskuse kaardi taotlus 	- Vanema nõusolek vajalik klubilepingu ja noortelaagri korral	- Noortekaardi taotluse puhul (Pääskülas küsitakse vanema kinnitus ka üle 14.aasta vanuse lapse jaoks) - Noortelaager - Noortekeskuse öö	- Linnalaagri korral - Sensitiivse info kogumise puhul - Väliste ürituste puhul (nt seikluspark, matkad) - Vanemad peavad andma loa, et võib üritusel tehtud lapse pilte panna Facebooki või internetti	- Linnalaagriks	- Linnalaagriks	- Linnalaagri ja suuremate ürituste korral. - Üldjuhul vanem registreerib lapse üritusele. Lapsed ise üldiselt mitte. - Google Forms on linnuke kus annab loa osaleda üritustel jne
Ürituste planeerimine?	<ul style="list-style-type: none"> - Tegevuskava järgsed tegevused (aastaplaan) - Kuu tegevused (1 kuu ette) 	- Tegevuskava järgsed tegevused - Ühekordsed üritused	- Tegevuskava järgsed tegevused - Ühekordsed üritused	- Tegevuskava järgsed tegevused - Ühekordsed üritused+ väliüritused	- Tegevuskava järgsed tegevused - Kuupõhised - Ühekordsed + väliüritused	- Tegevuskava järgsed tegevused - Ühekordsed üritused + väliüritused	- Aastakava põhine planeerimine - Ühekordsed üritused + väliüritused

Kust saavad noored infot ürituste kohta?	- Koduleht - Facebook - Infostendid ning Pirita leht - Tallinn.ee	- Koduleht - Facebook - Vene keelne Facebook - Põhja-Tallinna infovoldik - Tallinn.ee - Linnaleht, põhjatallinna leht	- Koduleht - Facebook - Tallinn.ee - Pealinnaleht - Nõmme Sõnumid - Raadio 4 koostöö (Männiku)	- Koduleht - Facebook - Suuliselt töötajate käest - Koolides - Mustamäe leht	- Koduleht - Facebook - Kohapeal	- Facebook - Tallinn.ee - Kohapeal - Plakatid - Kohalik leht	- Koduleht - Lasnamäe leht - Facebook - E-postiga saadetakse vanematele - Tallinn.ee - Voldikud
Kuidas saab noor ennast üritusele registreerida?	- Kohapeal - Facebook - E-post - Telefon/SMS	- Kohapeal - Facebook - E-post	- Kohapeal - Facebook - E-post	- Kohapeal - E-post - Facebook	- Kohapeal - E-post - Facebook	- Kohapeal - E-post - Facebook	- Kasutusel Google Forms veebipõhine tarkvara. Seal vanem saab eelnevalt registreerida üritustele lapse
Kas küsitakse ka delikaatseid isiku andmeid? Kas AKI-ga kooskõlastatud?	- Jah küsitakse. Asutuse spetsiifiline juhend on delikaatsete isikuandmete käitlemiseks/säilitamiseks - AKI-ga kooskõlastus olemas. Töölepingulised töötajad AKI-sse registreeritud.	- Jah küsitakse. Eraldi asutuses juhendit pole. Samuti ei ole AKI-ga kooskõlastust.	- Jah küsitakse. Terviseandmeid küsitakse ning need taotlused on seifis. Eraldi juhendit isikuandmete töötlemiseks asutuses pole. AKI-ga kooskõlastust ei ole.	- Jah küsitakse. Lisaks terviseandmetele küsitakse ka veel, et kas võib pildistada ning ka üles panna veeb pilte. See kinnitatakse vanema poolt. AKI-ga kooskõlastust pole. Eraldi juhendit ka pole.	- Jah küsitakse (linnalaager või väliüritus)	- Jah küsitakse kuid see on vabatahtlik ehk vanem ei pea ütleva (sellega seoses on ka probleeme olnud kuna pole öeldud vajalikku infot keskusele)	- Jah küsitakse, see on vabatahtlik

<p>Milliseid andmeid hetkel noore kohta kogutakse?</p>	<ul style="list-style-type: none"> - Ees- ja perekonnanimi - Noortekeskuse kaardi number - Vanema kontakt - Hetkel vanust ei märgita! - Statistika moodulisse kantakse kõik külastused 	<ul style="list-style-type: none"> - Ees- ja perekonnanimi + isikukood - Noortekaardi number (kui on kellegi kaart) - Vanema ees ja perek. nimi + isikukood - Vanus - Kool - Linnaosa kus elab - Kui noor teab, siis ka e-posti aadress - Statistika moodulisse kantakse kõik külastused (igapäevaselt) 	<ul style="list-style-type: none"> - Nimi + vanus - Noortekeskuse kaardinumber (kui on kaart) 	<ul style="list-style-type: none"> - Nimi - Vanus - Noortekaardi number kui on - Vanema kontakt 	<ul style="list-style-type: none"> - Nimi - Kool - Isikukood - Vanema kontakt - Vanus - Sugu 	<ul style="list-style-type: none"> - Nimi - Vanus - e-posti aadress 	<ul style="list-style-type: none"> - Ees- ja perekonnanimi - Vanus - Vanema kontakt - Vanema isikukood - Elukoha aadress - Telefoninumber
<p>Kas toimub ka eelregistreerimine üritustele?</p>	<ul style="list-style-type: none"> - Jah, suuremate ürituste puhul (linnaaager, tantsuvõistlus) - eelregistreerimine toimub 1-2 päeva varem - Olemas ka online keskkond (Mikare CRM) eelregistreerimiseks suuremate ürituste jaoks. Asutuse spetsiifiline. 	<ul style="list-style-type: none"> - Jah, suuremate ürituste puhul 	<ul style="list-style-type: none"> - Jah, suuremate ürituste puhul - Väliürituste puhul 	<ul style="list-style-type: none"> - Kui on mitmepäevane üritus siis toimub eelregistreerimine - Väliürituste puhul 	<ul style="list-style-type: none"> - Suuremate ürituste puhul 	<ul style="list-style-type: none"> - Jah, suuremate ürituste puhul ja ka mõne tasulise ürituse puhul (nt robotika ring) 	<ul style="list-style-type: none"> - Jah, kasutusel Google Forms veebipõhine tarkvara, selles vanemad saavad registreerida enda last üritusele

Kas noor võib külastada ka keskust anonüümselt?	- Jah kuni 7 külastus korda. Siis tuleb registreerida end keskuse liikmeks. Hetkel jälgitakse seda ise vihikust.	- Ei või. Kõik külastajad registreeritakse sh ka need, kes pole Tallinna elanikud	- Pääskülas saab 7 külastuskorda käia - Männikul registreeritakse kõik	- Ei või. Kõik külastajad registreeritakse	- Ei või. Kõik külastajad registreeritakse. Märgitakse ka kui mitu korda käivad sisse/välja päeva jooksul majast	- Ei või. Kõik külastajad registreeritakse . Kuna kesklinnas on mitu sissepääsu, siis hetkel on see natuke raskendatud, aga seda plaanitakse muuta	- Ei või. Kõik külastajad registreeritakse
Kas trennid/klubid/üritus registreeritakse eraldi?	- Ja alati ürituse alguses - Registreeritakse paberil, hiljem juhataja allkirjastab vormi - Kuluaruande juurde ei ole vaja nimekirja	- Ja igal üritusel on eraldi registreerimis leht - Kuluaruande juurde ei ole vaja eraldi nimekirja	- Jah igal üritusel on eraldi registreerimis leht - Üksikürituste kohta korjatakse osalejate nimekiri - Kuluaruande juurde vajalik osalejate nimekiri.	- Jah igal üritusel on eraldi registreerimine (nt väliüritus, matk)	- Väliürituste puhul registreeritakse alati - Kuluaruande juurde vajalik osalejate nimekiri	- Trennide, klubide puhul registreeritakse alati eraldi. Mõne ürituse jaoks on eraldi registreerimis vorm	- Jah iga ürituse puhul registreeritakse eraldi.(Google Forms).
Kes vastutab andmete õigsuse eest?	- Ringijuhendaja	- Vastutab see kes üritust läbi viib (õpetaja/noorsootõtaja)	- Vastutab see, kes üritust läbi viib (õpetaja/noorsootõtaja)	- Noorsootõtaja	- Noorsootõtaja/juhendaja	- Noorsootõtaja /juhendaja	- Esmalt isik, kes üritust läbi viib ja hiljem üle kinnitab noorsootõtaja
Kus andmeid hoitakse? Kes saavad ligi?	- Lukustatud kapis - Ligi saavad kõik asutuse noorsootõtajad - Sensitiive info puhul lähtutakse juhendist,	- Juhataja kabinetist kaustades - Ligi saavad kõik asutuse töötajad	- Osad taotlused on kaustades. Delikaatsemad andmed on seifis. - Ligi saavad noorsootõtajad	- Taotlused on kaustades. Delikaatset infot sisaldavad on eraldi. - Ligi pääsevad noorsootõtajad	- Taotlused kaustades - Lukustatud kappides - Ligi pääsevad noorsootõtajad		- Osad taotlused paberil ja kaustades. Neile saavad ligi kõik töötajad - Delikaatsed andmed on Google Forms ja ligi

							pääseb ainult juhataja. Teised töötajad näevad seal ainult kontaktandmeid
Millist infot Tallinna Noorsooametile esitatakse? Kui tihti? Millisel kujul? Kuidas edastatakse?	<ul style="list-style-type: none"> - Korra aastas Word formaadis raport - Igakuised statistilised tabelid - Saadetakse e-posti teel - Aastastatistikas on välja toodud palju üldse külastas, palju üritustel osales jne - Baasis tuleb välja mis vanuses ja mis soost 	<ul style="list-style-type: none"> - Aastaruanne ametile - Kasutatakse statistika moodulit 	<ul style="list-style-type: none"> - Aastaruanne Tallinna Noorsoo- ja Spordiametile (Word) - Statistika nädal 2x aastas.(pdf,xls,jpg) - Saadetakse e-posti teel 	<ul style="list-style-type: none"> - Statistimooduli põhine info kogumine. Ei täideta igapäevaselt.(xls) - Aastaruanne ametile 	<ul style="list-style-type: none"> - Aastaruanne ametile - Statistika moodul (täidetakse igapäevaselt) 	<ul style="list-style-type: none"> - Statistika moodul - Aastaruanne 	<ul style="list-style-type: none"> - Aastaruanne - Statistika nädal
Milliseid teenuseid osutatakse asutusest väljaspool?	<ul style="list-style-type: none"> - Linnalaager ja tantsuvõistlus 	<ul style="list-style-type: none"> - Linnalaager ja Stroomi rannas väliüritus koos varustusega (tasuta). - Väliüritustel registreeritakse registreerimislehega. 	<ul style="list-style-type: none"> - Töötoad väljaspool maja, piirkondlikud üritused, võistlused, wakepark. - Linnalaagrid 	<ul style="list-style-type: none"> - Seikluspark, matkad, spordiüritused - Linnalaagrid 	<ul style="list-style-type: none"> - Jüriöö jooks - Haabersti kevade üritus - Erinevad spordiüritused/võistlused 	<ul style="list-style-type: none"> - Koolidega koostööprojekti d - Noorte kohtumised - Matkad, teiste linnade külastused , õppereisid 	<ul style="list-style-type: none"> - Matkad, väljasõidud, ekskursioonid, spordiüritused.
Kas laenutatakse välja inventari? Kas selle kohta peetakse arvestust?	<ul style="list-style-type: none"> - Üldiselt ei laenutata välja midagi - Hetkel märgitakse et noor võttis see 	<ul style="list-style-type: none"> - Välja ei laenutata midagi. Antakse keskuse juures mängimiseks - Kirja ei panda midagi. Töötajad ise 	<ul style="list-style-type: none"> - Välja ei laenutata midagi. - Männikul antakse noortekaardi panti jätmise alusel 	<ul style="list-style-type: none"> - Välja ei laenutata midagi - Praegu on erijuhtudel antud nt lauamäng koju 	<ul style="list-style-type: none"> - Välja ei laenutata midagi - Kirja ei panda midagi 	<ul style="list-style-type: none"> - Kesklinnas ei laenutata midagi - Kristiines tehakse mõne kallima asja 	<ul style="list-style-type: none"> - Ei laenutata välja midagi.

	kell palli ja tõi see kell tagasi paberile	vaatavad kellele annavad	piljardi kuulid. - Kirja ei panda midagi	- Kirja ei panda midagi		välja laenamisel leping (nt. fotoaparaat)	
Kas asutuses registreeritakse kellaaajaliselt sisenemised ja väljumised? Kas ka korraks väljumised?	- Hetkel ainult millal tuli ja millal läks - Korraks väljumist hetkel ei registreerita	- Hetkel ainult millal tuli ja millal läks - Korraks väljumist ei registreerita	- Pääskülas hetkel ei registreerita - Männikul millal tuli ja millal läks - Korraks sisse/välja ei registreerita	- Hetkel ainult millal tuli ja läks - Korraks väljumist ei registreerita	- Jah registreeritakse igakord sisenemisel/väljumisel kellaaeg	- Kristiines pannakse kirja millal tuli ja läks. Korraks sisse/välja minekut ei registreerita.	- Jah pannaks kirja igakord millal tuli ja läks. Korraks väljumist ei registreerita. Kui on kauem ära, näiteks tund, siis registreeritakse uuesti.

<p>Lisainfo/kommentaarid/mõtted tulevikuks?</p>	<ul style="list-style-type: none"> - Renditakse ruume mis on reguleeritud eraldi lepingutega. Pirita hoones toimub enamjaolt ruumirent. Raha läheb linnaeelarvesse. Aastaruande statistikas kajastub palju rentnikke oli (kultuuritootekaardil e). - Peab jääma võimalus last registreerida (nt nimepõhiselt) keskusesse. Ehk kui lapsel pole kaasas ühtegi dokumenti ega kaarti või on mitte tallinna elanik. - Loodaval infosüsteemil peavad olema erinevad rollid ehk kes mis infot näeb. Nt. juhataja näeb kõike kuid noosootõtaja ei näe. - Statistika mõttes võiks registreerida kõik sisenemised ja väljumised. 	<ul style="list-style-type: none"> - Tuleviku mõttes ei nähta vajadust et tuleks ka korraks väljumised registreerida. - Kuna on palju väliüritusi siis toodi välja et oleks vaja portatiivseid validaatoreid. - Peab jääma võimalus last registreerida (nt nimepõhiselt) keskusesse. Ehk kui lapsel pole kaasas ühtegi dokumenti ega kaarti või on mitte tallinna elanik. - Hetkel lastelt eraldi raha ei korjata (Skypark, muuseum) makstakse ise ära kuid tulevikus on plaan hakata korjama. 	<ul style="list-style-type: none"> - Pääskülas hetkel väljastatakse noortele eraldi kaart (papist) mida saab nn võistluse võitmise (auhind) eest. Tagab tasuta sõidu ekstreemhallis. Kui mitu korda määrab töötaja ise.(asutuse põhine) - Ekstreemhall on tasuline. On ainult ühekorra piletid. 10x ega kuukaarti pole. Hind on erinev kas on noortekaart või mitte. - Tulevikus oleks soov et oleks ka ajaline kestvus ürituse lõikes (statistika jaoks). Nt ekstreemhalli puhul et kaua noor külastas. Et ürituse põhiselt oleks võimalik võtta välja ajaline statistika ja noorte osalus. - Mõlemal noortekeskusel on 	<ul style="list-style-type: none"> - Oleks soov omada isikustatud kujul infot. - Samuti soov ürituse põhiselt võimalik infot võtta et palju osales. - Toimuvad noorte vahetuseprogrammid (umbes 14-60 osalejat). Et oleks võimalik ka välismaised õpilased registreerida.(asutuse spetsiifiline) 	<ul style="list-style-type: none"> - Oleks soov omada isikustatud kujul infot - Võiks olla võimalus kuhugi märkida kui on olnud lapsega mingi probleem et näiteks teine töötaja näeks või isegi teine noortekeskus. - Kindlasti peab säilima kontakt noore ja töötaja vahel! - Haabersti kevade ürituse puhul antakse hinnanguline ülevaade osalejatest üle ei loeta kuna osalejaid palju. 	<ul style="list-style-type: none"> - Keslinna noortekeskusse on 2 sissepääsu ehk neil oleks vaja 2 kohta validaatorid paigaldada. - Kristiines on isegi pandud mõnele noorele keeld kui on toimunud ränk rikkumine. - Peab säilima võimalus registreerida üksikuid noori nime põhiselt ja ka juhul kui pole ühtegi dokumenti kaasas. 	<ul style="list-style-type: none"> - Fikseerivad keskuse külastustena erinevate teenuste kasutamist ühe päeva jooksul. Asutuse spetsiifiline - Soov omada isikustatud kujul infot, et kindlaks teha et see laps on ikka see laps. - Müügiarvete osakaal on väga suur. 1.märts kuni 22 märts 2016 väljastati 257 arvet. Asutuses on kohe eraldi inimene selle jaoks kes sellega tegeleb. Asutuse spetsiifiline. - Sularaha käive on sisuliselt keelatud väga harv juhul. - Laagrites osalejate arv päris suurt (80 noort) - Kuluaruande juurde vaja nimekirja
---	--	--	--	---	--	---	--

			<p>üksikpileti funktsioon.</p> <ul style="list-style-type: none"> - Tasulise ürituse puhul korjatakse noore käest raha ette või siis noor tuleb ja maksab ise. - Soov et keskusesse tulles oleks võimalus ka koheselt registreerida klubisse/üritusele lisaks sissepääsule. Mõte selles et kuna sissepääs on üks aga sees toimuvad tasulised üritused nt ekstreemhall. 				
Kui pikk võiks olla ülemineku periood?	-	Min. 2-3 kuud	6 kuud	5-6 kuud	kuni 1a	6 kuud	min 2 nädalat

Kontakt

Teet Raidma

IT nõustamisteenuste juht

+372 6 676 814

traidma@kpmg.com

KPMG Baltics OÜ

Narva mnt 5

10117 Tallinn

Estonia

Tel +372 6 268 700

Fax +372 6 268 777

www.kpmg.com

© 2016 KPMG Baltics OÜ, Eesti osaühing ja Šveitsi ühinguga KPMG International Cooperative ("KPMG International") lepinguliselt seotud sõltumatute ettevõtjate võrgustiku liige. Kõik õigused kaitstud.

Esitatud informatsioon on üldise iseloomuga ja ei ole mõeldud ühegi kindla füüsilise või juriidilise isiku probleemide lahendusena. Ehkki soovime anda täpset ja ajakohast informatsiooni, ei saa garanteerida, et esitatud informatsioon on täpne ka selle saamise hetkel või pärast seda. Ükski kasutaja ei tohiks esitatud informatsioonist lähtuda ilma konkreetse situatsiooni põhjalikul analüüsil põhineva professionaalse nõustamiseta.

KPMG nimi ja logo on registreeritud kaubamärgid või ühingu KPMG International Cooperative ("KPMG International") kaubamärgid.