

VALTIOVARAINMINISTERIÖ
Hallinnon kehittämisosasto

Lausuntoyhteenveto
23.12.2010

VM038:01/2009

HE-luonnos laiksi Julkisen hallinnon IT-palvelukeskuksesta

1. Lausuntokierros

Valtiovarainministeriö lähetti 26.10.2010 lausuntokierrokselle luonnoksen hallituksen esitykseksi laiksi Julkisen hallinnon IT-palvelukeskuksesta (päivätty 25.10.2010). Lausuntopyyntöön määräaika päättyi 26.11.2010.

Lausunnot on saatu seuraavilta organisaatioilta:

- sisäasianministeriö (lausunto on kirjattu saapuvaksi 2.12.2010)
- ulkoasiainministeriö
- puolustusministeriö
- valtiovarainministeriön budjettiosasto
- valtiovarainministeriön kuntaosasto
- opetus- ja kulttuuriministeriö
- liikenne- ja viestintäministeriö
- työ- ja elinkeinoministeriö
- sosiaali- ja terveysministeriö
- Valtiokonttori
- Kilpailuvirasto
- Kansaneläkelaitos
- Suomen Kuntaliitto
- Helsingin kaupunki
- Jyväskylän kaupunki
- Oulun kaupunki
- Elinkeinoelämän keskusliitto EK
- Suomen Yrittäjät
- Hansel Oy
- KL-Kuntahankinnat Oy
- Pardia ry

Lisäksi opetus- ja kulttuuri ministeriö on toimittanut valtiovarainministeriölle seuraavilta toimialansa organisaatioilta pyytämänsä lausunnot:

- Kansallisarkisto
- Helsingin yliopisto
- Lappeenrannan teknillinen yliopisto
- Suomen akatemia
- Tampereen aikuiskoulutuskeskus/AKKL
- Yliopistojen ja tutkimusalan henkilöstöliitto YHL ry

Suomen Kuntaliitto teki suomenkielisille ja kaksikielisille kunnille ja kuntayhtymille kyselyn liittyen lakiesitykseen. Kyselyyn Kuntaliitto sai yli 100 vastausta.

2. Lausuntoyhteenveto

Lausunnon-antaja	Lausunnon kohde	Lausunto	Huomiot
Sisäasiainministeriö	Yleistä	Sisäasiainministeriö kannattaa viranomaisten tietojärjestelmien yhteentoimivuuden kehittämistä. Normiohjaus on hyvä etenemistapa. Erityisenä haasteena voidaan pitää kuntien tietojärjestelmien yhteentoimivuuden ja tehokkuuden parantamista. Tähän ohjaukseen sisäasiainministeriön näkemyksen mukaan tulisikin erityisesti panostaa. Lausunnolla olevalla esityksellä pyritäänkin nyt saamaan aikaan puuttuva yhteismarkkinasäännösten tarkoittama palveluntarjoaja julkiselle hallinnolle ja lisätä tuottavuutta.	
	Liiketoimintamalli	Sisäasiainministeriö katsoo, että yksinoikeuden sisältöä tulisi vielä selventää. Epäselväksi jää tarkoittaako Julkisen hallinnon IT -palvelukeskukselle säädettävä yksinoikeus sitä, että se saa yksinoikeuden tuottaa palveluja julkisessa hallinnossa ja toisaalta sitä, että muut julkisen hallinnon toimijat eivät voi niitä jatkossa tuottaa. Sisäasiainministeriö katsoo, että olisi hyvä, että esityksessä tarkasteltaisiin palvelukeskusta osana laajempaa julkisen hallinnon ICT -kokonaisuutta ja toimijoiden väliset suhteet olisivat selkeitä. Sisäasiainministeriö esittää vielä harkittavaksi, olisiko uuden IT -palvelukeskuksen perustamisen sijasta kuitenkin tarkoituksenmukaisempaa laajentaa Valtiokonttorin yhteydessä jo toimivaa Valtion IT palvelukeskuksen (VIP) toimialuetta ja antaa sen hoidettavaksi nyt esitetyn uuden IT palvelukeskuksen tehtävät. Sisäasiainministeriö pitää välttämättömänä että turvallisuusviranomaisten erityistarpeet huomioidaan ja hallintamallit yhteensovitetaan muiden ICT -kokonaisuutta kehittävien toimien kanssa.	
	Lakiehdotus	3 § Yksinoikeuden sisältöä tulisi vielä selventää. Esityksessä todetaan, että yksinoikeus ei estä palveluiden hankkimista "julkisen hallinnon ulkopuolisilta" toimittajilta, ja toisaalta todetaan, että yksinoikeus ei estä palveluiden hankkimista "muilta kyseisiä palveluja tarjoavilta tahoilta". Epäselväksi jää tarkoittaako Julkisen hallinnon IT -palvelukeskukselle säädettävä yksinoikeus sitä, että se saa yksinoikeuden tuottaa palveluja julkisessa hallinnossa ja toisaalta sitä, että muut julkisen hallinnon toimijat eivät voi niitä jatkossa tuottaa.	
Ulkoasiainministeriö	Yleistä	Ulkoasiainhallinnon näkökulmasta olisi syytä tarkastella uuden keskuksen perustamisen sijasta myös mahdollisuutta hyödyntää olemassa olevia toimijoita niiden hallintomallia, työjärjestyksiä ja tehtäväjakoa uudistamalla.	
	Liiketoimintamalli	Uuden toimijan perustaminen ei vaikuttaisi olevan välttämätöntä, vaan haluttu toiminnallinen kehittäminen voidaan saavuttaa olemassa olevia toimijoita hyödyntämällä	
	Lakiehdotus	2 – 3 § JIP ei kaavailussa muodossaan olisi varsinaisen palvelujen tuottaja vaan markkinoilta hankittavan palvelutuotannon sekä erilaisten kehityshankkeiden hallinnoija	
Puolustusministeriö	Yleistä	Puolustusministeriön mielestä luonnoksessa hallituksen esitykseksi ei näytä olevan seikkoja, joilla olisi erityistä vaikutusta maanpuolustuksen resursseihin tai tieto- ja viestintäteknisiin palveluihin. Luonnoksessa esitetään, että palvelukeskus olisi julkisoikeudellinen yhteisö, itsenäinen oikeushenkilö. Asiakkaina olevien viranomaisten kannalta tämä on hyvä ja kannatettava asia.	
	Liiketoimintamalli	Tulisi harkita yhteistyömahdollisuuksia perustetun KPK ICT Oy:n kanssa. Hallituksen esityksen perusteluissa tulisi myös mainita tästä kuntatason yhteistyöstä. Lisäksi tulisi selvittää mahdollisuudet yhdistää ehdotettu palvelukeskus ja valtion IT-palvelukeskuksen toiminnot. Riittävän suuren volyymin saavuttamiseksi myös osaamisen osalta olisi harkittava muissa palvelukeskuksissa tuotettujen palvelujen siirtämistä ehdotettuun palvelukeskukseen. Turvallisuusverkossa tulevaisuudessa tuotettavien palveluiden jakelun ja tuotannon osalta voidaan tutkia yhteistyömahdollisuuksia ehdotetun palvelukeskuksen ja turvallisuusverkon palvelutuotannosta vastaavien organisaatioiden kesken..	

	Lakiehdotus	-	
VM Budjetti- osasto	Yleistä	<p>Julkisen hallinnon IT-palvelukeskuksen perustaminen, kuten muukin julkisen hallinnon tietohallinnon organisoimien kehittäminen, tulee kytkeä osaksi julkisen hallinnon tietohallinnon kehittämisen kokonaistavoitteita ja -arkkitehtuuria. Kokonaisuutta ja tavoiteltua lopputulosta kuvaavaa mallia tai suunnitelmaa ei ole vielä valmisteltu. Lakiluonnoksen mukaisen palvelukeskuksen asema ja rooli julkisen hallinnon tietohallinnon toimintaympäristössä on vielä riittämättömästi hahmoteltu.</p> <p>Budjettiosasto toteaa, että julkisen hallinnon IT-palvelukeskusta koskevan hallituksen esityksen antamista on tarpeen myöhentää siihen saakka kunnes julkisen hallinnon tietohallinnon kokonaisvaltaisesta järjestämismallista on laadittu suunnitelma, joka on vietävissä hallituksen käsiteltäväksi.</p>	Työryhmän jäsen
	Liiketoimintamalli	<p>Perustettavaksi ehdotetun palvelukeskuksen palveluiden ollessa maksullisia on syytä perusteellisemmin hahmotella, millaisia palveluja nämä tulevat korvaamaan ja miten asiakkaat maksullisen palvelun käyttöön siirtyisivät (varsinkin jos rinnalla on vanhaa omaa palvelutuotantoa tai markkinoilta hankittavaa palvelua).</p> <p>Esityksessä on todettu, että Julkisen hallinnon IT-palvelukeskus tarjoaisi palvelujaan valtakunnallisesti yksinoikeudella julkisessa hallinnossa. Ilmeisesti tavoitteena on tätä kautta lisätä julkisen sektorin tietojärjestelmien yhteentoimivuutta, mikä sinällään on kannatettava tavoite. Tätä tavoitetta ei kuitenkaan tule toteuttaa perustamalla kaupallista yksinoikeutta (=palvelumonopolia) ja sitä myötä rajaamaan valtion ja kuntien yksiköiden mahdollisuuksia hyödyntää kaupallisia markkinoita ja muita ICT-palveluntuottajia.</p> <p>Budjettiosasto toteaa, että julkisen hallinnon yhteentoimivuuden varmistaminen tulee ensisijaisesti tapahtua muulla tavalla kuin rakentamalla yksinoikeuden kaltaisia palvelumonopoleja. Valtion ja kuntien tietojärjestelmien yhteentoimivuuden varmistaminen on mahdollista toteuttaa substanssilainsäädännön kautta asetettavin velvoittein (esim. muuttamalla tarpeellisella tavalla kuntalakia).</p> <p>Perustelujen mukaan lähtökohtana on, että valtion ja kuntien rahoitusosuus olisi yhtä suuri. Kansaneläkelaitoksen rahoitusosuutta ei täsmennetä.</p> <p>Budjettiosasto edellyttää, että valtion ja kuntien välisestä rahoitusperiaatteesta pidetään kiinni. Mikäli ratkaisuja ei jatkovalmistelussa löydy, palautetaan kuntien valtionosuuksien mitoituksessa vuoden 2011 TAE:ssa varattu summa valtionosuuksiin. Mikäli ratkaisu löytyy, on kuntien valtionosuuksista myös vuodesta 2012 eteenpäin siirrettävä kuntien rahoitusosuutta vastaava summa palvelukeskuksen rahoittamiseen.</p> <p>Lopuksi budjettiosasto kiinnittää hallinnon kehittämisosaston huomiota siihen, että lausuttavana oleva lakiesityksen luonnos liittyy monelta osin ministeriön kuntaosaston tehtäväkenttään.</p>	
	Lakiehdotus	<p>3 § Palvelukeskus toimisi lakiluonnoksessa todettujen tehtävien perusteella selkeästi kilpailuilla markkinoilla, jolloin lähtökohtaisesti esityksen kaltainen valtakunnallinen yksinoikeus rajaisi merkittävästi perustuslaissa turvattua elinkeinovapautta. Tältä osin lakiehdotus voi myös olla ristiriidassa perustuslain kanssa, eikä elinkeinovapautteen liittyviä vaikutuksia ole käsitelty esityksessä. Yksinoikeuden tarpeellisuus jää perustelematta ja epäselväksi, eikä asiaa ole kirjattu edes pykäläehdotukseen. Vastaavalla tavalla yksinoikeuden soveltuvuus kansallisen ja EU:n kilpailulainsäädännön vaatimuksiin on jätetty käsittelemättä esitysluonnoksessa. Budjettiosasto toteaa, että luonnos vaatii tältä osin selkeästi jatkovalmistelua.</p> <p>14 § Esityksen mukaan valtio vastaisi palvelukeskuksen toiminnan kolmen ensimmäisen kokonaisen kalenterivuoden aikana sen sitoumuksista. Perusteluissa valtion vastuun suuruus on merkitty X:llä. Budjettiosasto edellyttää, että jatkovalmistelussa valtion vastuun suuruus on euromääräisesti selkeästi rajattu.</p>	
VM Kuntaosasto	Yleistä	<p>Kuntaosasto yhtyy lausuttavana olevan esityksen näkemykseen siitä, että nykytilanteessa on nähtävissä tarve julkisen hallinnon tietohallinnon yhteisen toimintatavan ja toimijan muodostamiseen.</p> <p>Julkisen hallinnon tietohallinnon kokonaiskuvan selvittäminen ennen orga-</p>	Työryhmän jäsen

		<p>nisaation rahoitusratkaisun tekemistä ja organisaation perustamista on hyvin tärkeää. Kuntaosasto voi osallistua kokonaiskuvan selvittämiseen. Onkin syytä pohtia, tulisiko hallituksen esityksen antamista myöhentää, jotta kokonais selvityksen johtopäätökset kyettäisiin ottamaan huomioon tulevaa organisaatiota koskevassa lainsäädännössä.</p> <p>Kuntaosasto toteaa, että lausuttavana oleva esitys luo hyvän pohjan organisaation jatkovalmistelulle, mutta ei vielä kaikilta osin vastaa organisaation muodostamista koskeviin konkreettisiin kysymyksiin</p>	
	Liiketoimintamalli	<p>Kuntaosasto katsoo, että palvelukeskuksen toimintaa käynnistettäessä ja sen toiminnassa on huolehdittava, että toiminnasta aiheutuvat menot voidaan tosiasiassa kattaa palvelumyynnillä. Käynnistettävien hankkeiden tulee olla aina itsekannattavia.</p> <p>Toiminnan käynnistyksessä tarvitaan peruspääoma 2,5 M€ Kuntien rahoitusosuus 1,25 M€ tapahtuisi käytännössä vähentämällä kuntien peruspalvelujen valtionosuuksia. Tämän tulisi käydä ilmi esityksestä. Kuntaosasto katsoo, että palvelukeskuksen rahoitus voi tapahtua vain alkuvaiheessa valtionosuusvähennyksellä eikä valtionosuusvähennystä tule toteuttaa tulevaisuudessa.</p>	
	Lakiehdotus	<p>3 §</p> <p>Palvelukeskuksen palveluvalikoimaa on syytä täsmentää ja konkretisoida muiden kehittämishankkeiden etenemisen myötä.</p>	
Opetus- ja kulttuuriministeriö	Yleistä	<p>Opetus- ja kulttuuriministeriön näkemyksen mukaan lakiluonnoksessa Julkisen hallinnon IT-palvelukeskukselle ei ole esitetty riittäviä perusteita. Luonnoksessa ei ole esitetty, mitä ovat JIP:in tarjoamat palvelut ja järjestelmät tai millaisia tuki-, neuvonta- ja asiantuntijapalveluja tarjotaan. Onko jo olemassa kysyntää? Onko tuotteita ja palveluja olemassa vai alkaako tuotanto vasta JIP:in perustamisen jälkeen?</p> <p>Lakiluonnoksessa ei käsitellä JIP:in suhdetta alueen muihin toimijoihin, joita ovat esimerkiksi Valtion IT-palvelukeskus, Hansel Oy tai KPK-ICT Oy. CSC - Tieteen tietotekniikan keskus Oy tarjoaa palveluja yliopistoille, ammattikorkeakouluille ja opetus- ja kulttuuriministeriön hallinnonalan virastoille.</p>	
	Liiketoimintamalli	<p>Koko julkishallinnolle tarjottavien yhteisten palvelujen tilaaminen yhdeltä tuottajalta voi nostaa ko. tuottajan monopoliasemaan. Näin ollen vain isot yritykset uskaltavat ottaa vastuulleen niin suuret järjestelmät.</p> <p>Opetus- ja kulttuuriministeriö toteaa, että erilaisia tietohallintohankkeita on muutaman vuoden sisällä käynnistetty useita. Riittävässä määrin ei ole kuitenkaan suunniteltu eri hankkeiden vaikutusta toisiinsa. Olisi erittäin tärkeää lisähankkeiden sijasta miettiä kokonaisuus ja siinä eri hankkeiden tarve, tehtävät ja vaikuttavuus.</p> <p>Lopuksi opetus- ja kulttuuriministeriö toteaa, että lakiluonnoksen perusteluissa ei ole esitetty mitään lisäarvoa tuottavaa. Tämän vuoksi ministeriö esittää, että lakiluonnoksen valmistelu Julkisen hallinnon IT-palvelukeskuksesta tulee keskeyttää.</p>	
	Lakiehdotus	<p>1 §</p> <p>Lakiluonnoksessa ei ole määritelty, mitä julkisella hallinnolla tarkoitetaan. Tämän seurauksena kokonaisuus jää epämääräiseksi. Yliopistot ja ammattikorkeakoulut toimivat lakisäätöisten julkisten tehtävien hoitamiseksi. Korkeakouluja tulisi käsitellä yhtenäisellä tavalla oikeushenkilömuodosta riippumatta.</p> <p>3 §</p> <p>Lakiluonnoksessa ei käsitellä JIPin suhdetta alueen muihin toimijoihin, joita ovat esimerkiksi Valtion IT-palvelukeskus, Hansel Oy tai KPK-ICT Oy. CSC - Tieteen tietotekniikan keskus Oy tarjoaa palveluja yliopistoille, ammattikorkeakouluille ja opetus- ja kulttuuriministeriön hallinnonalan virastoille.</p> <p>Lakiluonnoksen yleisperusteluissa todetaan, että JIP olisi ”yksikkö, jolla olisi yksinoikeus tarjota edellä tarkoitettuja palveluita valtakunnallisesti julkisessa hallinnossa”. Toisaalta sanotaan, että asiakkaat ”voisivat hankkia palvelukeskuksen tuottamat palvelut ilman kilpailuttamista” mutta että ”asiakkailta ei olisi lain mukaan velvoitetta hankkia palveluita palvelukeskuksetta”. Nämä lauseet ovat väistämättä ristiriidassa keskenään. Lisäksi on todettava, että ostamisen vapautta ei mainita varsinaisen lakitekstin pykälässä.</p>	

Liikenne- ja viestintäministeriö	Yleistä	Liikenne- ja viestintäministeriö suhtautuu myönteisesti toimenpiteisiin, joilla edistetään hallinnon sähköisen asioinnin vauhdittamista. Tarvitaanko tähän uusi palveluita hankkiva ja tuottava organisaatio, on sen sijaan hankalampi ja mahdollisesti vasta jälkikäteen tavoitteiden saavuttamisen kautta arvioitava. Palvelukeskusten palveluiden oikea profilointi, mitoittaminen, palvelukeskusten välinen työn- sekä vastuunjako sekä selkeät ja toimivat ohjausmallit ovat palvelukeskusten tehokkaan toiminnan edellytys.	
	Liiketoimintamalli	Yhteinen tietoliikennetarkaisu esiintyy ainoastaan mainintana lakiesityksen perusteluissa ja asian suuruusluokan huomioon ottaen tämän suuntaviivoja olisi voinut käsitellä laajemmin. Arkkitehtuuritehtävien osalta tehtävien, roolien ja vastuiden selkeyttäminen olisi tarpeellista. Mikäli IT-palvelukeskuksen rooli liittyisi laajemmin koko julkishallinnon kokonaisarkkitehtuurien kehittämiseen ja hallintaan niin tämä edellyttäisi vielä täsmämentämistä.	
	Lakiehdotus	-	
Työ- ja elinkeinoministeriö	Yleistä	Työ- ja elinkeinoministeriö näkee hyvänä ja tarpeellisena, että valtio- ja koko julkisyhteisön toimintojen yhtenäisyyden eteen tehdään työtä. Ehdotettavaksi perustettava Palvelukeskusta voidaan pitää tarpeellisena, jos julkishallinnon yhteisten palveluiden tuottamiselle ja tarjoamiselle ei ole olemassa muita vaihtoehtoisia toteutustapoja. Muut mahdolliset vaihtoehdot, esimerkiksi valtion IT-palvelukeskuksen (VIP) toimivallan laajentaminen, tulee selvittää tarkemmin. Uusien, tehtäviltään päällekkäisten organisaatioiden perustamista tulee välttää jo ehdotuksen perusteluissa esitettyjen periaatteiden ja tavoitteiden vuoksi.	
	Liiketoimintamalli	Julkishallinnon sähköisten palveluiden kehittymisen kannalta keskeisimpinä asioina voidaan pitää yhteisten perustietojen saatavuutta ja käytettävyyttä sekä tietojen veloitusketonta käyttöä julkishallinnon toimijoille. SAdE-hankkeissa tunnistettujen yhteisten sähköisten palveluiden tuottamiseksi tullaan tarvitsemaan mm yhteisiä ohjelmistokomponentteja, sovelluksia ja palveluita. Näiden tuottamiseksi ja tarjoamiseksi, nykyisillä toimintatavoilla, tarvittaneen esitettyä Palvelukeskusta. Uusien sähköisten palveluiden käyttöönottoa tulisi helpottaa yhteisten palveluiden ja komponenttien tuottamisella yhteisillä varoilla. Tuotettavien asiakkaiden tarpeisiin perustuvien palveluiden tulisi olla Asiakkaiden käytettävissä veloitusketta. Palvelun omistaja vastaisi tällöin palvelun rahoittamisesta ja myös kehittämisestä.	
	Lakiehdotus	1 § Esityksen mukaan perustettava Palvelukeskus olisi oikeudelliselta muodoltaan julkisoikeudellinen laitos. Koska julkisoikeudellinen laitos on hankintalain kontekstissa ainoastaan menettelyvelvoitteiden piiriin kuuluvia tahoja eikä oikeudellista muotoa yleisemmin määrittävä käsite, olisi hallituksen esityksessä syytä määrittellä täsmällisemmin, mistä oikeushenkilöstä (osakeyhtiö, liikelaitos jne.) on kyse. Erityisesti palvelukeskuksen päätöksentekoa ja rahoitusta koskeva sääntely vaikuttaa melko vähäiseltä verrattuna esimerkiksi osakeyhtiölakiin (624/2006). Lisäksi mikäli tarkoituksena on ollut tältä osin viitata julkisista hankinnoista annetun lain julkisoikeudellisen laitoksen käsitteeseen, olisi perusteluissa syytä tuoda esiin pykäläviittaus (hankintalain 6 §:n 1 momentin 4 kohta) ja relevantti oikeuskäytäntö (mm. KHO:2010:39, KHO:2009:102). 3 § Yksinoikeuden perustamisen osalta hallituksen esityksessä tulisi selvittää erityisen tarkasti tarve yksinoikeuden perustamiseen ja sen vaikutukset markkinoihin sekä rajata yksinoikeus riittävän tarkasti. Yksinoikeuden myöntämisen perusteita tulee tarkastella ensin perustuen SEUT 106 artiklaan. Tämän pohjalta voidaan tarkastelu keskittää hankintamenettelyjen näkökulmasta hankintalain 12 §:n soveltuvuuteen. Jos tavoitteena on kuitenkin perusteluissa mainitulla tavalla, että palvelukeskus olisi julkisista hankinnoista annetun lain 12 §:ssä tarkoitettu yksikkö, joka tarjoaisi palvelujaan julkiselle hallinnolle yksinoikeudella, voi muiden kyseisiä palveluja tarjoavien tahojen olemassaolo ja erityisesti viranomaisten oikeus hankkia näiltä tahoilta palveluja hankaloittaa palvelukeskuksen yk-	Lausunto sisältää runsaasti lainsäädännöllisiä viittauksia ja tulkintaa.

		<p>sinoikeuden toteamista. Kyseessä ei tällöin voine olla yksinoikeus laajassa mielessä (ei muita tarjoajia lainkaan) tai suppeassa mielessä (ei muita tarjoajia julkishallinnon viranomaisille). Kyseessä voi yksinoikeuden sijaan olla erityisosoikeus, joka ei kuitenkaan täytä hankintalain 12 §:n sanamuodon vaatimusta.</p> <p>13 § Uusien sähköisten palveluiden käyttöönottoa tulisi helpottaa yhteisten palveluiden ja komponenttien tuottamisella yhteisillä varoilla. Tuotettavien asiakkaiden tarpeisiin perustuvien palveluiden tulisi olla Asiakkaiden käytettävissä veloituksetta.</p>	
Sosiaali- ja terveysministeriö	Yleistä	Sosiaali- ja terveysministeriö yhtyy näkemykseen, että tämän tyyppiselle palveluntarjoajalle on selvästi tarvetta. Organisaatio voi olla perustettu vuoden 2011 aikana, mutta palvelujen tuotanto todennäköisesti käynnistyy merkittävästi myöhemmin.	
	Liiketoimintamalli	Ehdotuksessa on lähdetty siitä, että julkisen hallinnon IT-palvelukeskuksen palvelujen käyttäjinä ovat julkishallinnon organisaatiot. Pääosin näin tilanne onkin, mutta esimerkiksi sosiaali- ja terveyspalveluja tuottavat myös yksityiset palvelujen tuottajat. Sellaisissa tilanteissa, joissa yksityiset toimijat tuottavat julkisia palveluja olisi ainakin joissakin tapauksissa perusteltua, että myös nämä yksityiset toimijat voisivat hyödyntää palvelukeskuksen palveluita.	
	Lakiehdotus	3 § Olisi ainakin joissakin tapauksissa perusteltua, että myös edellä mainitut julkisia palveluja tuottavat yksityiset toimijat voisivat hyödyntää palvelukeskuksen palveluita. Asiaan liittyy ongelmia hankintalain näkökulmasta. Ratkaisut tähän tiedossa olevaan ongelmaan tulisi löytää jo tässä vaiheessa eikä siirtää niitä myöhemmin ratkaistavaksi.	
Valtiokonttori	Yleistä	<p>Esityksen kokonaisuuden kannalta keskeistä olisi pohtia, mitä uuden organisaation perustamisella tavoitellaan, miten palvelut vastaavat potentiaalisten asiakkaiden tarpeita ja yrittää hahmottaa sitä, millainen valmius asiakkailta on ottaa palveluita käyttöön niiden valmistuttua.</p> <p>Valtiokonttori kiinnittää huomiota siihen, että usean rinnakkaisen, julkiselle hallinnolle IT-palveluita tuottavan organisaation perustamisen välttämättömyyttä on vaikea todeta nykyisten tuottavuustavoitteiden aikana, jolleivät lainsäädännölliset syyt sitä ehdottomasti vaadi.</p> <p>Tulisi selvittää mahdollisuudet, joilla lakiesityksessä ehdotetun Julkisen hallinnon IT-palvelukeskuksen perustamisesta voitaisiin luopua, ja säätää esityksessä suunnitellut palvelut jonkin jo toimivan organisaation tehtäväksi.</p> <p>Esityksen luku 2.2. toinen kappale: valtioneuvoston yhteinen tietohallinto kuuluu Valtion IT-palvelukeskuksen tehtäviin</p>	Työryhmän jäsen
	Liiketoimintamalli	<p>Mikäli laki Julkisen hallinnon IT-palvelukeskuksesta tullaan viemään Eduskuntaan, Valtion IT-palvelukeskuksen ja Julkisen hallinnon IT-palvelukeskuksen tehtävien keskinäinen rajausta määritellään tässä yhteydessä täsmällisemmin, ja täsmennetään myös Valtiokonttoria koskevaa lakia mainitun yksinoikeuden osalta koskien Valtion IT-palvelukeskuksen palveluiden tuottamista valtioneuvoston hallinnolle. Ehdottoman oleellista on, että perustettavalle organisaatiolle ja Valtion IT-palvelukeskukselle ei tule määritellyksi päällekkäisiä yksinoikeuksia.</p> <p>Valtion IT-palvelukeskuksen perustamisen tuoman kokemuksen nojalla Valtiokonttori rohkenee kyseenalaistaa</p> <ul style="list-style-type: none"> • asiakkaiden halun korvata juuri kehitettyjä organisaation omia palvelu- ja palvelukeskuksen tuottamilla palveluilla ja maksaa kustannuksia vastaavia hintoja näistä palveluista • liikevaihdon määrän liian suureksi toiminnan alkuvuosina, kun palvelu- ja vasta kehitetään, ja toisaalta kovin pieneksi perustelemaan uutta organisaatiota. • omistajien sijoittaman peruspääoman riittävyyden juoksevan toiminnan ja investointien rahoittamiseen siihen saakka, kunnes palvelutuotannon tulot kattavat kustannukset sekä • moniportaisen hallintomallin tarpeellisuuden ja toimivuuden näin pienen organisaation ohjauksessa. 	
	Lakiehdotus	3 § Lakiesityksen perusteluissa on jäänyt rajanveto suhteessa Valtiokonttorissa	Useita kohtia; Yleistä

		toimivan Valtion It-palvelukeskuksen tehtäviin määrittelemättä. Yksinoikeuden olemassaoloon liittyy epäselviä kysymyksiä, joten tehtävien vähintään laintasoinen säätely olisi sen vuoksikin välttämätön. Pykälän 3 momentissa pitäisi mainita myös kuntien kokonaan omistamat kuntayhtymät.	kappaleen sisällössä.
Kilpailuvirasto	Yleistä	Kilpailuviraston käsityksen mukaan ehdotetun säädöksen tavoitteet ovat sinällään myönteisiä.	
	Liiketoimintamalli	Esityksessä annetut tiedot palvelukeskuksen toiminnasta ovat vähäiset, joten kilpailuvaikutuksia on vaikea arvioida. Joka tapauksessa luonnoksen mukaan toiminnan volyymeistä annetut tiedot viittaavat siihen, että markkina-vaikutukset jäävät vähäisiksi verraten IT-palvelusektorin kokonaisvolyyymiin.	
	Lakiehdotus	1 § Kilpailuvirasto kuitenkin toteaa selvyyden vuoksi, että julkisoikeudellinen laitos voi olla ongelmallinen organisaatiomuoto kilpailuneutraliteetin kannalta, koska tällainen liiketoimintaa harjoittava yksikkö on tosiasiallisesti konkurssisuojaan piirissä ja siltä voidaan tehdä suorahankintoja ilman kilpailutusta.	
KELA	Yleistä	Kela haluaa korostaa tässä yhteydessä aiemmin Julkisen hallinnon tietohallinnon ohjauksesta annettuun hallituksen esitykseen antamansa lausunnon eräitä näkökohtia: "Kelan kannalta siirtyminen yhteisten tietoteknisten palvelujen käyttöön on perusteltua ja kannatettavaa, kunhan niiden tuella saavutetaan vähintään nykyistä vastaava ja mieluummin vielä sitä parempi toiminnan taso. Yhteisten palvelujen on oltava pykälän perustelujen mukaisesti hyvin testattuja, auditoituja, tietoturvaltaan, luotettavuudeltaan, käytettävyydeltään, tehokkuudeltaan laadukkaita, palvelukyvyiltään riittäviä suurten volyymien käsittelyyn sekä kustannuksiltaan kaikkien käyttäjien tarpeet täyttäviä. Siirtymisen niiden käyttöön on lisäksi voitava tapahtua siirtyjäorganisaation käynnissä olevaa kriittistä palvelutuotantoa häiritsemättä. Olemassa olevan palvelutuotannon muutokset on tehtävä harkiten ja huolella ja tähän työhön on varattava aikaa ja resursseja."	Työryhmän jäsen
	Liiketoimintamalli	Lakiluonnoksen 9 §:ssä kuvataan Palvelukeskuksen oma pääoma, joka muodostuu peruspääomasta, muusta omasta pääomasta ja arvonorotusrahastosta. Varsinkin palvelukeskuksen käynnistysvaiheessa tarvittavan arviolta 2,5 milj. euron suuruisen peruspääomatarpeen rahoituksen jakaantuminen tulisi kuvata ja määritellä lakiesityksen perusteluissa yksityiskohtaisemmin valtion, kuntien ja Kansaneläkelaitoksen kesken. Jakoperusteeksi soveltuisi pääomaa sijoittavien tahojen tietohallintomenojen suhde, joka kuvastaisi myös Palvelukeskuksen toiminnasta saatavilla olevaa hyötyä eri toimijoille. Yhteenvetona voi todeta, että lakiluonnoksen tavoite on kannatettava ja toteutuessaan luonnoksessa kuvatun Palvelukeskuksen tarjoamat palvelut saattavat tehostaa merkittävästikin joitakin valtionhallinnon ja muun julkishallinnon IT-toimintoja.	
	Lakiehdotus	1 § Kelalla ei ole huomauttamista pykälän sisältöön. 2 § Julkisen vallan käytön rajaaminen pois Palvelukeskuksen tehtävistä on perusteltua. 3 § Mahdollisuus hankkia erilaisia palveluja ilman kilpailutusta säästää monessa tapauksessa merkittävästi aikaa ja resursseja. Pykälän 3 momentin muotoilussa tulisi varmistaa, että erilaiset kuntien yhteenliittymät, sairaanhoitopiirit ym. yhteisöt, joilla on hyvin keskeinen asema julkisen hallinnon IT-toiminnassa, voisivat esteettä käyttää Palvelukeskuksen palveluja. 4-5 § Ei ole huomauttamista sanamuotoon tai sisältöön. 6 § Ottaen huomioon Kelan toimintojen volyymit ja toiminta-alueen laajuus julkisessa hallinnossa, tulisi Kelalla olla Valtuuskunnassa suurempi määrä edustajia. 7 § Jotta hallituksen kokoonpano vastaisi varmasti Palvelukeskuksen käyttäjä-	

		<p>kuntaa, tulisi myös hallituksen kokoonpanossa noudattaa samanlaista kiintiöintiä kuin Valtuuskunnan kokoonpanossa. Tämän mukaisesti Kelalla tulisi aina olla ainakin yksi hallituspaikka. Kiintiöinti tulisi sisällyttää 7 §:n sanamuotoon.</p> <p>8 § Ei ole huomautettavaa.</p> <p>9 § Varsinkin palvelukeskuksen käynnistysvaiheessa tarvittavan arviolta 2,5 milj. euron suuruisen perus- pääomatarpeen rahoituksen jakaantuminen tulisi kuvata ja määritellä lakiesityksen perusteluissa yksityiskohtaisemmin valtion, kuntien ja Kansaneläkelaitoksen kesken. Jakoperusteeksi soveltuisi pääomaa sijoittavien tahojen tietohallintomenojen suhde, joka kuvastaisi myös Palvelukeskuksen toiminnasta saatavilla olevaa hyötyä eri toimijoille.</p> <p>10-12 § Palvelukeskuksen tilinpidon ja talouden hoitamisesta Kelalla ei ole huomauttamista.</p> <p>13 § Lain sanamuotoon ei Kelalla sinänsä ole huomauttamista. Välttämätöntä kuitenkin on, että Palvelukeskus toimii hinnoittelultaan terveiden kannattavuusperiaatteiden mukaisesti siten, että palvelujen hankkiminen siltä on asiakkaille aina myös taloudellisesti kannattavaa. Toiminnan mahdollisen alijäämän kattamisenkin tulee perustua normaaleihin liikeyrityksen toiminnan tervehdyttämistoimiin, ei siihen, että jäsenorganisaatioilta edellytetään lisäpanostuksia Palvelukeskuksen pääomavajeen tai tappiollisen toiminnan kattamiseen.</p> <p>14 § Pykälän sisältöön ei ole huomauttamista.</p>	
<p>Suomen Kuntaliitto</p>	<p>Yleistä</p>	<p>Valtionvarainministeriö on virkatyönä valmistellut luonnoksen hallituksen esitykseksi laiksi Julkisenhallinnon IT-palvelukeskuksesta. Valtionvarainministeriö asetti 30.10.2009 hankkeen valmistelemaan asiaa. Nyt lausunolla oleva esitys ei ole asetetun ryhmän ehdotus, eikä hanke ole saanut omaa loppuraporttiaan valmiiksi.</p> <p>Syyskuussa 2010 perustettiin kuntien ja Sitran KPK-hankkeen valmistelun pohjalta uusi kuntien omistama palvelukeskus. Tätä ei valtionvarainministeriön valmistelussa ole lainkaan huomioitu vaan yhteisen organisaation valmistelua on jatkettu muuttuneista olosuhteista välittämättä valtionvarainministeriön virkatyönä. Myöskään suhdetta JUHTA:an, josta mahdollisesti tulee uuden lain myötä lakisääteinen toimija julkishallinnon tietohallinnon kehittämisessä, ei ole pohdittu.</p> <p>Emme näe, että palvelukeskuksen perustamisella on kiire SADE-ohjelman tuotoksena mahdollisesti syntyvien palvelukokonaisuuksien ylläpitoon.</p> <p>Suomen Kuntaliitto teki suomenkielisille ja kaksikielisille kunnille ja kuntayhtymille kyselyn liittyen lakiesitykseen. Kyselyyn saimme yli 100 vastausta. Enemmistö vastanneista ei pitänyt uuden palvelukeskuksen perustamista tarpeellisenä.</p>	<p>Työryhmän jäsen</p>
	<p>Liiketoimintamalli</p>	<p>Vastanneista lähes 80 prosenttia oli sitä mieltä, että tärkein kehittämiskohde on julkishallinnon yhteiset rajapintamäärittelyt. Rajapintojen määrittelyn tekemiseen on JHS-suosituksilla luotu edellytyksiä ja tähän tuleekin vastauksen perusteella panostaa. Työ on kuitenkin luonteeltaan enemmän viranomaistoimintaa eikä sitä voida toteuttaa liiketaloudellisesti kannattavana toimintana. Vastanneista yli 40 prosenttia piti julkishallinnon yhteistä tietoarkkitehtuuria tärkeänä kehittämiskohteena.</p> <p>Ehdoton enemmistö vastusti valtionosuuksien käyttämistä palvelukeskuksen perustamiseen. Vain kymmenen sadasta vastanneesta piti sitä hyväksyttävänä vaihtoehtona.</p> <p>Eniten huolta kannettiin siitä, että uusi toimija saattaa sotkea kuntien vastikään perustaman KPK ICT Oy:n toimintaa, sillä se lienee luonnollinen paikka kuntien yhteisille sähköisen asiain palveluille.</p> <p>Emme kannata esitetyn kaltaisen liiketaloudellisin perustein toimivan organisaation perustamista, mutta pidämme esitetyn kaltaista hallintomallia julkishallinnon tietohallinnon yhteisten asioiden käsittelyyn hyväksyttävänä.</p> <p>Perustettaessa IT palvelukeskus, sen hinnoitteluperusteet tulisi määritellä avoimesti. Palveluiden hinnoitteluperusteista tulisi säätää laissa.</p> <p>Suomen Kuntaliitto katsoo, että nyt lausunontekijällä olevan hallituksen esityksen valmistelu tulisi keskeyttää tai valmistelua jatkaa uudelta pohjalta.</p>	

	Lakiehdotus	3 § Palvelukeskus olisi hankintalain 12 §:ssä tarkoitettu yksikkö, jonka tehtävän olisi tuottaa ehdotetun lain 3 §:ssä tarkoitettuja palveluja yksinoikeudella. Esimerkiksi kunnilla ja muilla käyttäjillä ei kuitenkaan olisi velvoitetta ostaa mainittuja palveluja, joten kyse on tosiasiaa pikemminkin sidosyksikkösuhteeseen verrattavasta suorahankintaperusteesta säätämisestä. Ehdotettu säännös olisi poikkeus hankintalainsäädännön pääsäännöstä. Kuten jo edellä on todettu, poikkeus edellyttää tarkkarajaisuutta tehtävän määrittelyssä. 13 § Perustettaessa IT palvelukeskus, sen hinnoitteluperusteet tulisi määritellä avoimesti. Palveluiden hinnoitteluperusteista tulisi säätää laissa.	
Helsingin kaupunki	Yleistä	Nyt lausunnolla oleva esitys ei ole asetetun ryhmän ehdotus, vaan VM on valmistellut lakiesityksen virkamiestyönä. Valmistelu edustaa Helsingin kaupungin käsityksen mukaan yksinomaan VM:n virkamiesten näkemystä kuntakentän ja koko julkishallinnon tietotekniikkatarpeiden ratkaisemisesta. Helsingin kaupungin tarpeita valtion suuntaan ei ole valmistelun yhteydessä kartoitettu. Julkishallinnon tietohallinnon kehitystä edesauttaisi se, että valtio ottaisi huomioon kuntien tarpeita, loisi uusia mahdollisuuksia tietojen yhteiskäytölle poistamalla nykyiseen lainsäädäntöön ja käytäntöihin sisältyviä rajoituksia, avaisi tietovarantojaan ja ryhtyisi konkreettisella tasolla kehittämään tietojen yhteiskäyttöä eri toimijoiden kesken.	
	Liiketoimintamalli	Helsingin kaupunki pitää tämän lain valmistelua puutteellisena, yksipuolisena ja omalta kannaltaan epätarkoituksenmukaisena. Helsingin kaupunki ei puolla nyt lausuntokierroksella olevan lakiehdotuksen hyväksymistä ja tukee ajatusta lopettaa lakiesityksen valmistelu. Helsingin kaupunki ei näe tarvetta uuden toimijan perustamiseen, vaan pikemminkin haluaisi tukea Valtion IT palvelukeskuksen (VIP) toiminnan kehittämistä julkishallinnon yhteiseksi palvelutoimijaksi ja muuttaa tarvittaessa tätä koskevaa lainsäädäntöä yhteisten palvelutarpeiden ratkaisemiseksi.	
	Lakiehdotus	-	
Jyväskylän kaupunki	Yleistä	Jyväskylän kaupunki pitää ehdotettua lainsäädännön uudistusta ja IT-palvelukeskuksen perustamista tarpeettomana nykyisessä muutostilanteessa. Nykyisten toimijoiden mahdollisuudet tarjota palveluita myös kunnille tulee selvittää. Jyväskylän kaupunki tukee Kuntaliiton lausuntoa, jonka luonnos on ollut Jyväskylän kaupungin tietohallinnon arvioitavana.	
	Liiketoimintamalli	JIP-yhtiön liiketoimintasuunnitelma ei ole aukoton ja sen toteutumisen mahdollisuudet jää epäselväksi. Millä tuotteilla ja palveluilla JIP pärjää markkinoilla. Liiketaloudellisilla periaatteilla toimivalla yksiköllä ei voi olla ohjausvaltaa julkishallinnossa. Epäselvää on myös miten kaupungit ja kunnat osallistuvat käytännön työn ohjaukseen jos JIP syntyy, sillä kaupunkien edunvalvontatarpeet ovat ilmeisiä. Uuden organisaation rahoitusratkaisut eivät ole kestävällä pohjalla.	
	Lakiehdotus	4, 6 ja 7 § Liiketaloudellisilla periaatteilla toimivalla yksiköllä ei voi olla ohjausvaltaa julkishallinnossa. Epäselvää on myös miten kaupungit ja kunnat osallistuvat käytännön työn ohjaukseen jos JIP syntyy, sillä kaupunkien edunvalvontatarpeet ovat ilmeisiä.	
Oulun kaupunki	Yleistä	Oulun kaupunki on lausunnossaan kiinnittänyt huomioita lakiesityksessä oleviin epäkohtiin koskien palvelukeskuksen toimintaa, sen palveluihin sitoutumista ja rahoittamista. Erityisesti esitettyyn rahoitusmalliin, jossa palvelukeskuksen kulut on tarkoitus kattaa osin kuntien valtionosuuksilla, liittyy kuntatoimijoiden näkökulmasta useita ongelmia. Osa lakiesityksen tavoitteista on hyviä ja kannatettavia kuten yhteentoimivuuden ja kokonaisarkkitehtuurityön edistäminen ja tietovarantojen/perusrekisterien nykyistä tehokkaampi hyödyntäminen. Uuden toimijan perustamista tärkeämpää on määritellä nykyisten toimijoiden väliset rajapinnat, suhteet ja muodostaa tarvittavat ohjausmekanismit. Kuntien näkökulmasta osallistumismahdollisuudet ohjaukseen jäävät nykyesityksessä epäselviksi.	
	Liiketoimintamalli	Toiminnan rahoittaminen kuntien valtionosuuksien kautta ei vaikuta kuntien näkökulmasta järkevältä tilanteessa, jossa merkittävä joukko kuntatoimijoita rahoittaa jo toista vastaavaa toimijaa ("KPK ICT"). Oulun kaupunki yhtyy Suomen Kuntaliiton lausunnon (3265/10/2010) ha-	

		vaintoihin ja vaatii, että lakiesitys tulee valmistella uudelleen. Oulun kaupunki pitää ehdotettua IT-palvelukeskuksen perustamista tässä muutostilanteessa tarpeettomana.	
	Lakiehdotus	4, 6 ja 7 § Kuntien näkökulmasta osallistumismahdollisuudet ohjaukseen jäävät nykyesityksessä epäselviksi.	
Elinkeinoelämän keskusliitto	Yleistä	Luonnos kytketty hallituksen esitykseen HE 246/2010 vp ns. julkisen hallinnon tietohallintolaiksi, joka on paraikaa eduskunnan käsittelyssä. Molempien esitysten keskeisenä tavoitteena on toteuttaa eduskunnan viime joulukuussa tekemä päätös, jonka mukaan julkisen sektorin tietojärjestelmien yhteentoimivuus ja yhteensopivuus tulee toteuttaa asianmukaisesti uuden lainsäädännön pohjalta. Elinkeinoelämän keskusliitto EK suhtautuu lausunnolla olevaan luonnokseen lähtökohtaisesti myönteisesti. EK:n käsityksen mukaan julkista tietoyhteiskuntapolitiikkaa on välttämätöntä koordinoita hallinnonalojen ja toimijoiden välillä.	
	Liiketoimintamalli	EK esittää, että luonnoksen perusteluissa tuotaisiin selkeämmin esiin esityksen vaikutusarvioinnissa ja 3 §:n toisen momentin perusteluissa kaupallisten toimijoiden ja etenkin pk-yritysten mahdollisuudet toimia tietojärjestelmien, tietoteknisten ja muiden palvelujen toimittajina IT-palvelukeskukselle. EK esittää, että asetuksenantovaltuuden perusteluihin ja vaikutusarviointiin kirjataan periaatteeksi, että palvelukokonaisuudet pyritään määrittelemään kokoluokaltaan sellaisiksi, että myös pk-yrityksillä olisi mahdollista osallistua palvelukeskuksen tarjouskilpailuihin.	
	Lakiehdotus	-	
Suomen Yrittäjät	Yleistä	Ehdotettu palvelutarjonta on lähes kaiken kattava. Tietoteknisten ratkaisujen yhteensopivuuden lisääminen on kannatettava tavoite, mutta ehdotettu kaikki palvelut tarjoava valtakunnallinen toimija vaikuttaa jo liian suurelta.	
	Liiketoimintamalli	Olisikin vielä tutkittava onko tarpeen perustaa näin laajaa toimintaa harjoitettava palvelukeskus. Olisiko samaan tulokseen päästävissä määrittelemällä yhteisiä standardeja ja järjestelmämalleja, jotka toteuttavat yhteensopivuustavoitteen, mutta kukin julkinen yksikkö voisi itse hankkia ja toteuttaa ne haluamallaan tavalla. Näin suuren hankinnan kilpailutukseen pystyy tarjouksen antamaan vain iso palveluntarjoaja, minkä vuoksi paikalliset toimijat eivät voi osallistua siihen. On myös mahdollista, että kilpailutuksen voittanut yritys hankkii alihankintana osan palvelua paikallisilta yrityksiltä, jota ovat entisiä palvelun tuottajia. Hallituksen esitykseen olisikin hyvä saada kattavampi selvitys keskittämisen vaikutuksista etenkin pk-yritysten osalta.	
	Lakiehdotus	-	
Hansel Oy	Yleistä	Hansel Oy näkee julkisen hallinnon IT-palvelukeskuksen perustamista koskevan ehdotuksen myönteisenä. Voidaan vähentää kuntien ja valtion yksiköiden tietohallintoon liittyvää työtä ja kustannuksia sekä parantaa julkisen sektorin palvelujen saatavuutta. Lisäksi edistetään yhteisten tietojärjestelmä-ratkaisujen ja yhtenäisten palveluratkaisujen aikaansaamista. Hansel on valmis huomioimaan myös tulevan julkisen hallinnon IT-palvelukeskuksen toiminnan tarpeet sopimuksissaan ja palveluissaan. Tarkoituksenmukaista on, että valtiolla on kuitenkin vain yksi yhteishankintayksikkö.	
	Liiketoimintamalli	Lakiluonnoksen 3 §: n mukaan palvelukeskus on julkisista hankinnoista annetun lain 12 §: n mukainen yksikkö. Yksinoikeuden sisältö jää kuitenkin osin epäselväksi. Palvelujen tulisi olla viranomaisten julkisen hallintotoiminnan edistämiseen liittyviä ja julkisen edun kannalta perusteltuja. Tällaisten palvelujen tuottamiseen liittyvän yksinoikeuden tulisi olla myös aito ja todellinen, jolloin sen kohteena olevien palvelujen käyttämisen tulisi olla julkisen hallinnon viranomaisia velvoittavaa sekä julkisten ja yksityisten yksiköiden vastaavaa palvelutarjontaa rajoittava. Pidämme tärkeänä sitä, että julkisen hallinnon IT-palvelukeskuksen ja Valtiokonttorissa toimivan valtion IT-palvelukeskuksen roolit määritellään selvästi. Valtion kokonaisedun kannalta on tärkeää, että valtion konserni-toimijoiden toimivallat, tehtävät ja roolit sovitetaan tarkoituksenmukaisella tavalla yhteen ja päällekkäistä toimintaa vältetään.	
	Lakiehdotus	1 §	

		<p>Lakiehdotuksen mukaan JIP olisi julkisoikeudellinen laitos, joka toimii liiketaloudellisin periaattein. Esityksen perusteluista ei ole esitetty arviota siitä onko valittu organisaatiomuoto sopusoinnussa liikelaitoksia koskevan lainsäädäntöuudistuksen sekä komission 11.12.2007 antaman nk. Destiapäätöksen (K(2007) 6073) kanssa.</p> <p>3 §</p> <p>Yksinoikeuden sisältö jää kuitenkin osin epäselväksi. Yksinoikeudella tarkoitetaan esimerkiksi kilpailuoikeudessa tilannetta, jossa toiminnan harjoittaminen on annettu yhden tahon tehtäväksi. Lakiehdotuksessa tarkoitettu yksinoikeus ei mitään ilmeisimmin olisi ”aito” yksinoikeus, sillä 3 §:n perustelujen mukaan palvelukeskuksen yksinoikeus rajoittaisi ainoastaan julkisen hallinnon viranomaisten mahdollisuuksia tarjota 3 §:ssä tarkoitettuja palveluja. Yksinoikeus ei kuitenkaan rajoittaisi esimerkiksi yritysten oikeutta tarjota markkinoilla vastaavia palveluja. Yksinoikeus ei myöskään velvoittaisi julkisen hallinnon toimijoita käyttämään palvelukeskuksen palveluja, mutta vapauttaisi ne kilpailuttamisvelvoitteesta palvelukeskuksen palveluja käytettäessä. Ottaen huomioon 3 §:ssä määriteltyjen palvelujen laajuuden sekä sen, että vastaavia palveluja tarjotaan myös markkinoilla, yksinoikeus vaikuttaa melko laajalta ja sisällöltään täsmennyttömältä. Julkisista hankinnoista annetun lain 12 §:n mukaan yksinoikeuden tulee olla perustamissopimuksen mukainen. Perustamissopimus rajoittaa muun muassa elinkeinonharjoittamisen vapauteen, sijoittautumisvapauteen sekä palvelujen tarjoamisen vapauteen liittyvien rajoitusten säätämistä. Yksinoikeuden säätämistä olisi suositeltavaa pyytää Euroopan komission tai EU-oikeuden asiantuntijan lausunto.</p> <p>Yksinoikeuteen liittyvien periaatteellisten ongelmien vähentämiseksi, Hansel esittää harkittavaksi 3 §:n palvelujen tarkkarajaisempaa määrittelyä. Palvelujen tulisi käsityksemme mukaan olla viranomaisten julkisen hallinto-toiminnan edistämiseen liittyviä ja julkisen edun kannalta perusteltuja. Tällaisten palvelujen tuottamiseen liittyvän yksinoikeuden tulisi olla myös aito ja todellinen, jolloin sen kohteena olevien palvelujen käyttämisen tulisi olla julkisen hallinnon viranomaisia velvoittavaa sekä julkisten ja yksityisten yksiköiden vastaavaa palvelutarjontaa rajoittava.</p> <p>Palvelukeskuksen palvelujen kohdentaminen koko julkiselle hallinnolle on palvelujen yhdenmukaistamisen ja kustannusten säästön kannalta tarkoituksenmukaista. Toisaalta 3 §:n 3 momentissa mainittu asiakaskunta on huomattavan laaja ja se sisältää myös kaupallisen periaatteen toimivia yksiköitä. Lakiehdotuksen perusteluista ei ilmene perusteluja sille, miksi palvelukeskuksen asiakaskunta poikkeaa julkisen hallinnon tietohallinnon ohjauksesta annetussa lakiehdotuksen mukaisen lain soveltamisalasta. Viimeksi mainitun lakiehdotuksen soveltamisala on rajoitettu julkisen hallinnon viranomaisiin. Jos palvelukeskuksen tarkoituksena on tietohallintolain mukaisten palvelujen käytännön toteuttaminen, olisi selkeää ja loogista, että lakiehdotusten asiakaskuntien määrittelyt olisivat yhtenäisiä.</p>	
KL-Kunta-hankinnat	Yleistä	KL-Kuntahankinnat Oy yhtyy omistajansa Suomen Kuntaliitto ry:n lausuntoon asiassa.	
	Liiketoimintamalli	Päällekkäisiä toimintamalleja ja organisaatioita ei ole syytä perustaa, koska nyt on jo olemassa julkisella sektorilla eri toimijoita ICT-alalla sekä hankintapuolella.	
	Lakiehdotus	-	
Pardia	Yleistä	<p>Palkansaajajärjestö Pardia katsoo, että lakiesitystä ei ole tarpeen antaa. Esitys on valmisteltu tarpeetta kiirehtien ja huolimattomasti. Se on monilta kohdin epämääräinen ja epäselvä.</p> <p>Jos kuitenkin lakiesitys tämän valmistelun pohjalta annetaan, tulee sekä uuteen yksikköön siirtyvän että nykyisiin yksikköihin jäävän henkilöstön asema turvata.</p> <p>Paheksomme sitä, että ryhmään, joka asetettiin luonnosta valmistelemaan, ei pyydetty edustajia henkilöstöjärjestöistä, vaikka hankkeella nimenomaan tavoitellaan henkilöstövaikutuksia.</p> <p>Tähänastisista palvelukeskuskokeiluista muun muassa henkilöstöhallinnon alalla on saatu kosolti huonoja kokemuksia: lisääntynein kustannuksin on saatu heikentynyttä palvelua ja moninkertaista byrokratiaa.</p> <p>Mikäli laki säädetään valmisteilla olevan esityksen pohjalta, yliopistoille tulee osoittaa edustus palvelukeskuksen päätöksentekoeleimissä.</p>	Lausunnon liitteenä on Yliopistojen ja tutkimuslaitosten henkilöstöliitto YHL ry:n lausunto

	Liiketoiminta	Katsomme, että suomalaisen IT-alan ja vähintäänkin yliopistojen IT-palveluiden kehitystä vaarantaisi laki, joka kieltäisi yliopistoilta keskinäisen yhteistyön (yhteistuotannon) IT-alan ratkaisujen kehittämiseksi.	
	Lakiehdotus	3 § Yksinoikeuden sisällöstä olisi syytä säätää nimenomaisesti itse lakitekstissä. Jos yksinoikeudella ei tarkoiteta rajoittaa yliopistojen välistä yhteistyötä it-palvelujen kehittämisessä eikä enempää yliopistojen kuin muidenkaan hankintayksikköjen oikeutta itse tuottaa palveluita omaan käyttöönsä, tämä olisi syytä selventää itse lain sanamuodossa. 6 ja 7 § Laki koskisi valtion, kuntien ja Kansaneläkelaitoksen ohessa myös yliopistoja, joille ei luonnoksessa esitetä edustusta palvelukeskuksen päätöksenteo-koelimityksessä – muutenkaan yliopistojen erityislaatu ei ole juuri huomioitu luonnosta laadittaessa. Mikäli laki säädetään valmisteilla olevan esityksen pohjalta, yliopistoille tulee osoittaa edustus palvelukeskuksen päätöksenteo-koelimityksessä.	
Kansallisarkisto	Yleistä	Esitys mahdollistaa suunnitellun palvelukeskuksen tarjoamien palveluiden hankinnan myös julkisen hallinnon ulkopuolisilta palveluntarjoajilta. Mikäli tarkoituksena on, että julkinen hallinto siirtyy käyttämään yhteisiä tai vähintään yhteentoimivia tieto- ja viestintätekniisiä palveluita ja järjestelmiä, olisi syytä pohtia tätä rajausta uudelleen. Lisäksi esimerkiksi opetus- ja kulttuuriministeriön hallinnonalalla on IT-palveluorganisaatio (CSC), joka tarjoaa palveluita kyseisen ministeriön hallinnonalan virastoille ja laitoksille. Esityksessä tulisi selkeästi muotoilla myös kanta tähän. Esityksestä ei ilmene suunnitellun julkisen hallinnon IT-palvelukeskuksen suhde valtion IT-palvelukeskukseen.	
	Liiketoimintamalli	Esitykseen tulisi lisätä linjaus siitä, miten toisaalta uusi palvelukeskus ja esimerkiksi CSC asemoituvat toisiinsa palveluntarjoajina ja miten uuden palvelukeskuksen palvelut ja Valtiokonttoriin mahdollisesti jäävät palvelut asemoituvat toisiinsa. Uuden palvelukeskuksen palveluvalikoimaan on ajateltu kuuluvaksi myös eräät SADE-ohjelman palvelukokonaisuudet. Lisäksi tulisi linjata, miten SADE-ohjelman palvelukokonaisuuksiin sisältyvät tukipalvelut (esimerkiksi sähköinen asianhallinta ja sähköinen säilyttäminen) tullaan tarjoamaan julkisen hallinnon organisaatioille.	
	Lakiehdotus	-	
Helsingin yliopisto	Yleistä	Ehdotuksesta syntyikin vaikutelma, että lain pääasiallinen tarkoitus olisi EU:n julkisista hankinnoista annetun kilpailutusvelvoitteen kiertäminen siinä tapauksessa että asiakasyksikkö olisi halukas tekemään hankinnan VM:n suoran määräysvallan alla olevalta JIP:iltä. Mikäli nyt kuvattu yksikkö toteutettaisiin tuottamaan palveluja vain valtiokonsernin sisällä, niin kilpailuttamatta hankkiminen epäilemättä olisi mahdollista. Mutta kun ottaa huomioon, että ostajiksi on kaavailtu myös kuntia ja yliopistoja, jotka ovat erillisiä oikeushenkilöitä, lain direktiivinvastaisuus vaikuttaa todennäköiseltä. Lakiehdotus on mitä ilmeisimmin ongelmallinen myös Suomen hankintalain näkökulmasta. Nyt esitetyllä muotoilulla olisi se vaikutus, että yliopistot voitaisiin pakottaa ostamaan lähes kaiken tarvitsemansa tietotekniikan, aivan erityisesti tieteen tekemiseen tarvittavan, ainoastaan tässä perustettavalta palvelukeskukselta. Tällainen määräys on räikeässä ristiriidassa perustuslain takaaman yliopiston autonomian kanssa. Koska JIP myisi näitä palveluja ”yksinoikeudella”, se tarkoittaisi vuosikymmeniä jatkuneen ja opetus- ja kulttuuriministeriön hallinnonalan voimassa olevan tietohallintostrategian nimenomaan edistämien yliopistojen välisen IT-tuotantoyhteistyön lopettamista, koska palveluita ei enää saisi myydä yliopistolta toiselle. Laki myös kieltäisi ostamasta enää CSC:ltä sen tarjoamia tietotekniisiä palveluita, koska sekin rikkoisi laissa esitettyä yksinoikeutta. Yliopistot tulisi selkeästi rajata esitetyn lain soveltamisalueen ulkopuolelle.	
	Liiketoimintamalli	Laissa kaavailtu yksinoikeus palveluiden myyntiin julkiselle sektorille ei johda taloudellisesti tehokkaaseen eikä yliopistojen edun mukaiseen hankintaan. Se päinvastoin vaikeuttaisi IT-hankintojen tekemistä tuomalla siihen yhden, ei lisäarvoa tuottavan lisäportaan ja nostaisi kustannuksia perusteetomasti ja merkittävästi.	

		Myös kustannusseurauksiltaan lakiesitys on yliopistojen osalta hyvin arvaamaton ja johtaisi kustannusten moninkertaistumiseen. Lakiehdotuksessa ei lainkaan oteta huomioon sitä, että yliopistot saavat sekä laite-, ohjelmisto- että verkkopalvelutoimittajilta erittäin huomattavia alennuksia.	
	Lakiehdotus	<p>3 § Ehdotetussa muodossaan perustettava palvelukeskus olisi yksikkö, joka ”yksinoikeudella” tuottaa julkiselle hallinnolle tietoteknisiä tuotannollisia ja kehittämis- ja neuvontapalveluita. Mitä nämä palvelut ovat, ei ilmene ehdotuksesta, vaan siinä ainoastaan tyydytään sanomaan, että palvelukeskuksen tehtävistä ja palveluista säädetään myöhemmin asetuksella.</p> <p>Yleisperusteluissa mainittu periaate, että asiakasyksiköllä ei olisi velvoitetta ostaa kyseiseltä taholta näitä palveluja, vaan niitä voisi ostaa muualtakin, ei ilmene itse lakitekstistä. Tässä muodossaan laki voisi siis tarkoittaa, että asetuksella määrättäisiin, että julkisoikeudelliset laitokset ja yliopistot voitaisiin määrätä pakollisesti ostamaan JIP:in määrittelemät palvelut JIP:iltä JIP:in yksin määrittelemällä palvelutasolla ja hinnalla. Ja koska kyseessä olisi ”yksinoikeus”, mikään muu taho ei näitä palveluita voisi myydä. Tällainen asetuksenanto-oikeus on selkeästi yliopistojen autonomisen aseman vastainen ja sikäli myös perustuslain vastainen. Yliopistojen perustuslaissa taatun autonomian vastaista määräystä ei myöskään voi saattaa voimaan asetuksen tasoisella määräyksellä.</p> <p>4 § Yliopistoille ei siis annettaisi minkäänlaista ohjausmahdollisuutta yksikköön, joka voisi monopolioikeudella vaatia saada tuottaa yliopistojen läheltä kaiken tietotekniikan itse määräämällään hinnalla.</p> <p>13 § Maksuista sanotaan ainoastaan, että ne hinnoitellaan ”liiketaloudellisin perustein”. Tällöin on oletettava, että hinnoittelu noudattaa suunnilleen alalla vallitsevaa kaupallista hintatasoa, mikä on monin osin moninkertainen yliopistojen tämänhetkiseen kustannustasoon verrattuna. Yliopistojen pakottaminen maksamaan palveluistaan moninkertaisia hintoja vailla vaikutusmahdollisuutta palveluiden laatuun, soveltuvuuteen tai hintaan olisi tuhoisaa.</p>	
Lappeenrannan teknillinen yliopisto	Yleistä	<p>Yksinoikeus on aina pelottava ja saattaa johtaa monopoliasemaan. Se leikkaa vaihtoehtoja ja yksipuolistaa tarjontaa. Koskiessaan yliopistoja, lakiehdotus saattaa puuttua niiden autonomiaan.</p> <p>Ehdotuksen mukaan substanssitoimialoista vastaavilla ministeriöillä säilyisi substanssijärjestelmiä koskeva valta. Missään ei kuitenkaan ole määritelty miten jokin järjestelmä todetaan substanssijärjestelmäksi. Tämä on yksi lakiehdotuksessa olevista löyhästi määritellyistä vastuurajoista.</p>	
	Liiketoimintamalli	<p>Mikäli tietotekniikkaa pidetään vain operatiivisena toimintana, on hyvä tehostaa sen hankintaa ja käyttöä. Mikäli tietotekniikalla halutaan varmistaa valtakunnan kilpailukykyä, on se huomioitava strategisena. Tämä strateginen puoli puuttuu kokonaan esityksestä.</p> <p>Jää epäselväksi kieltäkö lakiesitys kaupallista toimintaa harjoittavan tahon perustamasta vastaavaa palvelukeskusta ja tarjoamasta sen palveluja valtionhallinnon toimijoiden kilpailutettavaksi tai ostettavaksi.</p> <p>Jää epäselväksi, onko kilpailutettaessa pyydettävä tarjousta palvelukeskuksetta ja voiko se tarjota palvelujaan eri asiakkaille eri hinnoilla.</p>	
	Lakiehdotus	<p>3 § Palvelukeskus tarjoaa palvelujaan lakiesityksen mukaan myös yliopistoille. Tämä on ristiriidassa nykyisen VIP-palvelukeskuksen palvelutarjonnan kanssa. Mistään ei käy ilmi, onko tarkoitus muuttaa aiempaa käytäntöä.</p>	
Suomen Akatemia	Yleistä	<p>Ehdotuksesta ei käy ilmi, mikä on ValtIT:n ja VIP:n rooli suhteessa ehdotuksessa kuvattuun Julkisen hallinnon IT-hallinnon palvelukeskukseen (JIP). Palvelun tarjoamista koskevan yksinoikeuden sisältöä tulisi täsmentää. Voiko tästä yksinoikeudesta käytännössä seurata, että tämä vähentäisi esim. Tieteen tietotekniikan keskus CSC:n mahdollisuuksia tarjota palvelujaan valtion organisaatioille, tai että tämä kokonaan estyisi. Tämä ei olisi tavoiteltavaa ottaen huomioon CSC:n tarjoamien palvelujen korkea laatu.</p>	
	Liiketoimintamalli	<p>Tarkoitus on, että toiminnasta aiheutuvat kustannukset katetaan palveluista saatavilla tuloilla. Kuitenkaan ehdotuksessa ei näy mitään arvioita tai perusteluja asiasta. Ei myöskään oletettavaa kustannustasoa virastoille.</p> <p>Voiko yksittäinen virasto tilata palvelukeskuksetta räätälöityjä ”tuotteita” tai</p>	

		<p>palveluja vain omaan käyttöön? Toiminnan sisältöä ja rahoituspohjan kestävyyttä tulisi täsmentää. Millä ansaintalogiikalla yksikkö toimisi? Kilpailuttaako yksikkö palvelun tarjoajia, joilta palvelukeskuksen asiakkaat ostavat palveluitaan? Onko yksikön tarjoaman palvelun lisäarvo valtion virastoille siten kilpailutuksesta säästyvien kustannusten ja mahdollisten skaalaetujen summa? Miten yksikkö hinnoittelee palvelunsa, jotta toiminta pystytään rahoittamaan toiminnallaan saaduilla tuloilla? Suhde Hanselin toimintaan?</p> <p>Ehdotuksessa on ilmeisesti käsitelty päällekkäin IT-palvelukeskuksen pääomatarvetta ja sen tarvitsemaa tulo-rahoitusta. Jos toiminnan kustannusten arvioidaan olevan 2,5 milj. euroa vuodessa, ainakin tämän verran tarvitaan vuodessa tuloja palvelumyynnistä, jotta oma pääoma ei vähenisi. Tämä tavoite saattaa olla haasteellinen varsinkin siksi, että ehdotuksesta ei käy ilmi, mitä ovat ne tuotteet, joilla myynti saadaan aikaan, tai mikä olisi palvelukeskuksen suhteellinen kilpailuetu markkinoilla.</p>	
	Lakiehdotus	<p>3 § Ehdotuksessa ei ole kuvattu mitä ovat JIP:n tarjoamat yhteiset tieto- ja viestintätekniiset palvelut ja järjestelmät tai millaisia tuki-, neuvonta- ja asiantuntijapalveluja tarjotaan.</p>	
Tampereen aikuiskoulutuskeskus	Yleistä	<p>Asia on tärkeä. Muutaman viimeisen vuoden aikana on melkein paniikinomaisesti käynnistetty hankkeita julkisen hallinnon IT-palvelujen parantamiseksi – ja ilmeisesti huonolla tuloksella. Toivottavasti tämä uusi palvelukeskuskonsepti korjaa lopultakin tilanteen.</p>	
	Liiketoimintamalli	<p>Yksinoikeus vaikuttaa aika vahvalta määrittelyltä. Palvelujen hankinta ilman kilpailuttamista ehdoton vahvuus, jos kustannustaso on kohdallaan. Se on myös oikein, että asiakkailta ei ole velvoitetta hankkia palvelukeskuksesta vaan voivat harkintansa mukaan käyttää muitakin palveluntarjoajia. Päällekkäisten hankkeiden poistaminen on palvelukeskuksen onnistumisen edellytys. Sitran johdolla on perustettu syksyllä 2010 KPK-ICT Oy, jonka osakkaina oli lokakuun lopulla n. 50 kuntaa. Kuinka esimerkiksi sen toiminta kytkeytyy palvelukeskukseen? Entä VIP ja Hansel ?</p>	
	Lakiehdotus	<p>3 § Pykälä rajaa ilmeisesti esim. säätiöt pois. Onko tarkoituksenmukaista? 4 § Valtiovarainministeriölle keskitetty ohjaus on oikea ratkaisu. 6 ja 7 § Palvelukeskuksen hallintomalli on kokonaisuudessaan riittävän kevyt.</p>	
Yliopistojen ja tutkimusalan henkilöstöliitto YHL ry	Yleistä	<p>Tällä luonnoksella pyritään vaikuttamaan yliopistojen toimintaan niin, että väistämättä syntyvien lisäkustannusten seurauksena tieteen, taiteen ja tutkimuksen vapautta ei turvata. Tämä luonnos on suoraan yliopistolain ja sen hengen vastainen.</p> <p>Yliopistojen saamat huomattavat alennukset ohjelmistoratkaisuista menetetään, palvelujen kustannukset yliopistoille voivat nousta huomattavasti.</p> <p>Yliopistojen saamat alennukset eivät siirry tuottamaan etua muulle julkishallinnolle palvelukeskuksessa, vaan ne menetetään.</p> <p>Nyt esitetyssä muodossa lakiesitysluonnos on heikosti ja huolimattomasti valmisteltu ja vaikutusten tarkastelu on jäänyt yksipuoliseksi, joten se on palautettava kokonaan uudelleen valmisteltavaksi.</p>	
	Liiketoimintamalli	<p>Luonnos kieltäisi palveluiden tuottamisen asiakkaiden omissa, sisäisissä palveluyksiköissä, tai niiden hankkimisen muualta julkiselta sektorilta.</p> <p>Yliopistoilla on käytössä lukuisia tieteenalakohtaisia sovelluksia. Miten palvelukeskuksen on tarkoitus toimittaa neuvonta- ja asiantuntijapalveluita näiden käyttäjille?</p> <p>Nykyisin yliopistojen tietotekniikkapalvelut tuotetaan erittäin kustannustehokkaasti. Esityksen tueksi on saatava tilastotietoja ja vertailuja muihin alan palvelutuottajiin. On syytä epäillä että nyt esitetty ulkoitusmalli on huomattavasti nykyistä toimintatapaa kalliimpi.</p>	
	Lakiehdotus	<p>1 § Lakiesitys johtaisi väistämättä henkilöstön ulkoistamiseen. Tämä on huomioitava yhteistoimintamenettelyissä. 2 § Yliopistot tuottavat itselleen suuren määrän tieteenalakohtaisia erityispalveluita, joita palvelukeskus ei tuota. Näiden hankintakustannukset nousevat, jos muut tietotekniikkapalvelut on pakko ostaa valtion palvelukeskuksesta.</p>	

		<p>Palvelujen keskinäiset synergiaedut ja joustavuus menetetään, jos peruspalvelut on hankittava nykyistä jäykemmän kaavan mukaan.</p> <p>3 § Yliopistoilla on käytössä lukuisia tieteenalakohtaisia sovelluksia. Miten palvelukeskuksen on tarkoitus toimittaa neuvonta- ja asiantuntijapalveluita näiden käyttäjille?</p> <p>4 ja 6 § Yliopistoissa on suuri käyttäjämassa, vuonna 2009 n. neljäsosa valtioon palvelussuhteessa olleista henkilöistä työskenteli yliopistoissa. Lisäksi yliopistojen järjestelmiä käyttää yli 160 000 opiskelijaa. Ilmeisesti tämän käyttäjämassan mielipiteellä ei ole merkitystä.</p> <p>12 § Tärkeämpää kuin palvelukeskuksen toimielinten vahingonkorvausvelvollisuudesta olisi säätää itse palvelukeskuksen toiminnallaan tai hinnoittelullaan asiakkaille aiheutetusta vahingosta.</p>	
--	--	--	--