
23/2003

SUOSITUS VALTION
TIETOJÄRJESTELMIEN KOODIN JA
RAJAPINTOJEN AVOIMUUDESTA

VALTIOVARAINMINISTERIÖ
Snellmaninkatu 1A
PL 28, 00023 VALTIONEUVOSTO
Puhelin: (09) 160 01
Telefax: (09) 160 33 123
www.vm.fi

23/2003
SUOSITUS VALTION
TIETOJÄRJESTELMIEN KOODIN  JA
RAJAPINTOJEN AVOIMUUDESTA

ISBN 951-804-396-5
ISSN 0788-6322


TYÖRYHMÄ-
MUISTIOITA

VALTIOVARAINMINISTERIÖ
HALLINNON KEHITTÄMISOSASTO

SUOSITUS VALTION
TIETOJÄRJESTELMIEN KOODIN JA
RAJAPINTOJEN AVOIMUUDESTA

23/2003


VALTIOVARAINMINISTERIÖ
Snellmaninkatu 1 A
PL 28
00023 VALTIONEUVOSTO

Puhelin
(09) 160 01

Telefaksi
(09) 160 33123

Internet
www.vm.fi

Julkaisun tilaukset
Puh. (09) 160 33 287

ISSN 0788-6322
ISBN 951-804-396-5

Edita Prima Oy
HELSINKI  2004


Julkaisija ja
julkaisuaika

Tekijät

Julkaisun nimi

Julkaisun osat/
muut  tuotetut
versiot

Asiasanat

Julkaisusarjan nimi
ja numero

Julkaisun
tunnistetiedot

Julkaisun
myynti/jakaja

Julkaisun kustantaja

Painopaikka ja aika

Kuvailulehti
Valtiovarainministeriö, lokakuu 2003

TYÖRYHMÄMUISTIOITA, 23/2003

ISSN ISBN

Sivuja Kieli

Valtiovarainministeriön hallinnon kehittämisosasto, puh. (09) 160 33 287

Valtiovarainministeriö

0788-6322

Suomi

Edita Prima Oy, Helsinki 2004

Projektipäällikkö Olli-Pekka Rissanen, Valtiovarainministeriö
Neuvotteleva virkamies Arja Terho, Valtiovarainministeriö
Atk-päälikkö Eeva Björklund, Ilmailulaitos
Tietohallintojohtaja Heikki Heikkilä, Ympäristöministeriö
Ylitarkastaja Iris Karhuketo, Oikeusministeriö
Tietohallintopäällikkö Hannu Korkeala, Valtiovarainministeriö
Järjestelmäasiantuntija Seppo Riihimäki, Valtiovarainminiseriö
Työmarkkinaneuvos Kari Rintanen, Työministeriö
Johtaja Kari Suvila, Tulli

Hinta

Julkaisu on saatavissa  Internetistä osoitteesta www.vm.fi/julkaisut

951-804-396-5

SUOSITUS VALTION TIETOJÄRJESTELMIEN KOODIN JA
RAJAPINTOJEN AVOIMUUDESTA

Tiivistelmä

tietohallinto, sähköinen asiointi, sähköiset palvelut, tietotekniikka, yhteen-
toimivuus

Osana valtiovarainministeriössä käynnissä olevaa avoimen koodin pro-
jektia selvitettiin avoimen lähdekoodin menetelmien käyttöä valtionhal-
linnon räätälöityjen sovellusten rakentamisessa. Selvityksessä todettiin
avoimen lähdekoodin menetelmin rakennetun järjestelmän olevan var-
teenotettava vaihtoehto erityisesti silloin, kun on kyse useiden hallinnon
organisaatioiden tarvitsemasta palvelusta, järjestelmän avoimen lähde-
koodin komponentteja on olemassa tai järjestelmän läpinäkyvyydellä on
erityistä merkitystä.

Silloinkin, kun järjestelmää ei rakenneta avoimen lähdekoodin menette-
lyin, tulisi pitää huolta siitä, että tilaaja saa oikeuden järjestelmän lähde-
koodin hallussapitoon sekä järjestelmämuutosten tekemiseen ja teettä-
miseen. Valmisohjelmistojen osalta oikeus lähdekoodin hallintaan saat-
taa aiheuttaa kohtuuttomia kustannuksia. Tällöin tulisi huolehtia ainakin
kriittisten järjestelmien koodin saatavuudesta Escrow-sopimuksin.

23


Tietojärjestelmien kustannustehokkaan rakentamisen, tietojen yhteiskäy-
tön edistämisen ja avoimeen arkkitehtuuriin siirtymisen edellytyksenä työ-
ryhmä pitää panostamista järjestelmäarkkitehtuurin kehittämiseen ja yl-
läpitämiseen.


SUOSITUS VALTION
TIETOJÄRJESTELMIEN  KOODIN JA
RAJAPINTOJEN AVOIMUUDESTA

Osana valtiovarainministeriössä käynnissä olevaa avoimen koodin projektia selvitet-
tiin avoimen lähdekoodin menetelmien käyttöä valtionhallinnon räätälöityjen sovel-
lusten rakentamisessa. Liitteenä on osaprojektin loppuraportti. Selvityksen perus-
teella valtiovarainministeriö suosittelee, että:

1. Valtionhallinnon räätälöityjen ohjelmistojen tarjouspyyntöjä tehtäessä
käytetään sopimusehtoina valtion tietotekniikkahankintojen  sopimus-
ehtoja, VYSE98 (VTSE 1998: Erityisehtoja tilaajan sovellushankinnois-
ta). Räätälöityjen ohjelmistojen osalta tämä tarkoittaa sitä, että tilatta-
van järjestelmän lähdekoodi siirtyy tilaajan haltuun ja tilaajalla on oike-
us tehdä itse tai teettää kolmannella osapuolella muutoksia järjestel-
mään.

Huolehtimalla lähdekoodin hallinta- ja muutosoikeudesta varmistetaan jär-
jestelmän jatkokehittämisen ja ylläpidon kilpailuttaminen tulevaisuudessa.

2. Räätälöityjä ohjelmistoja tilattaessa tulisi harkita vaihtoehtona järjes-
telmän rakennuttamista avoimen lähdekoodin menetelmin. Erityisen var-
teenotettava vaihtoehto avoimen lähdekoodin järjestelmä on silloin, kun
on kyse useiden hallinnon organisaatioiden tarvitsemasta palvelusta,
järjestelmän avoimen lähdekoodin komponentteja on olemassa tai jär-
jestelmän läpinäkyvyydellä on erityistä merkitystä.

Avoimen lähdekoodin menetelmin järjestelmiä rakennettaessa järjestelmän
dokumentit julkaistaan määrittelydokumenteista varsinaiseen koodiin saak-
ka  Internetissä.

3. Kun sovelluksia hankitaan ohjelmistopaketteina (esim. taloushallinnon
järjestelmät) eikä lähdekoodin hallintaoikeutta ole kustannussyistä jär-
kevää vaatia, tulisi harkita toimittajan ja kolmannen osapuolen kanssa
tehtävää Escrow-sopimusta koodin säilyttämisestä kolmannen osapuo-
len hallussa.


Escrow-sopimuksella varmistetaan, että koodi on hallinnon käytettävissä sil-
loinkin, kun toimittajaa ei enää ole olemassa tai toimittaja ei pysty kohtuulli-
sessa ajassa tarjoamaan ylläpitopalveluita. Luotettavana kolmantena osa-
puolena koodin säilytyksessä suositellaan käytettävän Valtion atk-varakes-
kusta.

4. Järjestelmäarkkitehtuurin määrittelyyn ja hallintaan valtionhallinnon or-
ganisaatioissa kannattaa panostaa.

Järjestelmäkomponenttien uudelleenkäyttö organisaation sisällä ja jatkossa
mahdollisesti myös muissa organisaatioissa on mahdollista ainoastaan sil-
loin, kun järjestelmäarkkitehtuuri on tiukasti määritelty, dokumentoitu ja sitä
noudatetaan organisaatiossa. Mikäli organisaatiolla itsellään ei ole taitoa jär-
jestelmäarkkitehtuurin määrittelemiseen, voidaan sitä hankkia ulkopuolelta.

5. Valtionhallinnon järjestelmiä hankittaessa suositaan avoimia rajapinto-
ja ja standardeja.

Aina kun mahdollista tulisi järjestelmät rakentaa niin, että ei ajauduta yksittäi-
sen toimittajan suljetun rajapinnan takia riippuvaisiksi kyseisen toimittajan
järjestelmistä. Järjestelmäkomponentteja ja kokonaisia järjestelmiä tulisi olla
mahdollista tarvittaessa vaihtaa.

6. Vakiintuneet avoimen koodin käyttöjärjestelmä- ja varusohjelmatuotteet
ovat varteenotettava vaihtoehto alustaratkaisuksi.

Avoimen lähdekoodin tuotteita on ollut nykymuotoisina  “markkinoilla” vasta
joitain vuosia. Yleisesti niiden elinkelpoisuutta ja kehitystä on vielä vaikea
arvioida.  Monet avoimen lähdekoodin käyttöjärjestelmä- ja varusohjelmisto-
tuotteet ovat jo vakiinnuttaneet asemansa hallinnossa ja yritysmaailmassa.
Esimerkkejä tällaisista tuotteista ovat Linux, Apache, MySQL ja sendmail.
Nämä on todettu luotettaviksi, toimiviksi ja kehittyviksi järjestelmiksi, joihin
esimerkiksi tietoturvakorjaukset ilmestyvät nopeasti.

Suositus on hyväksytty valtioneuvoston tietohallinnon johtoryhmässä
12.6.2003.


SISÄLLYS

1 JOHDANTO .................................................................................................... 9

2 NYKYTILANNE ............................................................................................... 11
2.1 Oikeudet ohjelmistoon ja lähdekoodiin .................................................... 11
2.2 Escrow-järjestelyt ..................................................................................... 13
2.3 Avoimen lähdekoodin projektit ................................................................. 13
2.4 Perinteisen ohjelmistotuotannon ongelmia .............................................. 14
2.5 Hallinnon avoimuus ................................................................................. 15

3 AVOIMEN LÄHDEKOODIN LISENSOINTIMALLIT JA VALTIONHALLINTO .. 17

4 NÄKÖKANTOJA AVOIMEN LÄHDEKOODIN MENETELMIEN
SOVELTUVUUDESTA .................................................................................... 19

5 JATKOTOIMENPIDE-EHDOTUKSIA .............................................................. 21


9

1 JOHDANTO

1 JOHDANTO

Valtionhallinnossa on käytössä lukuisia erityisesti virastojen tai ministeriöiden käyt-
töön räätälöityjä ohjelmistoja. Useat näistä ohjelmista ovat käytössä vain yhdellä toi-
mijalla Suomessa. Tällaisia ohjelmistoja on esimerkiksi tullilla, verottajalla, poliisilla
ja työvoimahallinnossa. Nämä räätälöidyt ohjelmistot muodostavat pienen, mutta si-
täkin keskeisemmän alajoukon koko ohjelmistovalikoimasta. Ne tukevat kyseisen vi-
ranomaisen keskeisimpiä tehtäviä ja muodostavat merkittävän osan tietohallinnon
kustannuksista. Näiden sovellusten rakentaminen ja ylläpito työllistää runsaasti kaik-
kia viraston asiantuntijoita.

Avoimen lähdekoodin tuotteiden kuten Linuxin asema on viime vuosina vahvistunut
ja useat avoimen lähdekoodin projektit ovat tuottaneet erittäin hyviä ohjelmistoja.
Tästä ja hallinnon yleisen avoimuuden lähtökohdista on esitetty vaatimus: Valtion
pitää tilata kaikki ohjelmistot avoimen lähdekoodin menettelyjä käyttäen. Vaatimuk-
sen taustalla ovat siis toisaalta periaatteelliset ja toisaalta käytännölliset näkökohdat.

Siirtymisellä avoimen lähdekoodin käyttöön voidaan tavoitella myös säästöjä ja te-
hokkaampaa ohjelmistokehitystä. On esitetty ajatuksia, että kaikki voisivat hyödyn-
tää yhden organisaation tekemiä tai teettämiä ohjelmistoja tai niiden osia. Avoimena
lähdekoodina tuotetut ohjelmistot kerättäisiin ohjelmistopankkiin, josta ne olisivat
vapaasti noudettavissa.

Avoimen lähdekoodin (Open Source) käsite on 1990-luvun lopulta, mutta vastaavan
tyyppinen tapa toimia on yhtä vanha kuin tietotekniikkakin. Avoimen lähdekoodin käyt-
tämät lisensointimallit ja ajattelutapa perustuvat Free Software Foundationin (FSF)
määrittelemään käsitteeseen free software, missä free tarkoittaa tässä yhteydessä
vapautta ei sen toista englannin kielen merkitystä eli ilmaisuutta. Väärä tulkinta on
hyvin yleinen. FSF on toiminnassaan hyvin aatteellinen, mutta avoimen lähdekoodin
toiminnassa suhtaudutaan myötämielisemmin kaupalliseen toimintaan.

Avoimen lähdekoodin toimintamallissa on kyse tavasta, millä ohjelmistot tuotetaan.
Ohjelmistot tuotetaan avoimesti verkossa. Useimmiten tuottajana on yhteisö, joka
voi olla muodollisesti avoin, mutta käytännössä useimmat niistä ovat keskitetysti hal-


10

1 JOHDANTO

linnoituja projekteja, joissa päätökset tekee viime kädessä hyvin pieni joukko. Pro-
jektilla saattaa myös olla tilaaja ja toimittajana voi olla yritys, joka hyödyntää avoi-
men lähdekoodin komponentteja toimituksessaan. Tästä esimerkkinä voidaan mai-
nita Saksan valtion Kroupware -projekti (http://kroupware.kde.org/), jossa tilaajana
on Saksan valtio ja toimittajana useamman yrityksen yhteenliittymä.

Toinen tärkeä tekijä on käytettävät lisensointimallit. Tarkasteltaessa avoimen lähde-
koodin menettelyjen soveltumista valtionhallintoon nousee lisensointi yhdeksi kes-
keiseksi kysymykseksi. Lisenssisopimus ratkaisee hyvin pitkälle, mitä hyötyjä valti-
onhallinto voi mallilla saavuttaa. Samalla se myös määrittää riskit.


11

2 NYKYTILANNE

2 NYKYTILANNE

2.1 Oikeudet ohjelmistoon ja lähdekoodiin

Keskeinen ohjelmistoihin liittyvä oikeus on tekijänoikeus, joka tuottaa yksinoikeuden
määrätä ohjelmiston kopioimisesta, levittämisestä (lisensioimisesta eli käyttöoikeuk-
sien myöntämisestä) sekä muuttamisesta. Tekijänoikeuslaissa ohjelmiston virheiden
korjaaminen rinnastetaan ohjelmiston muuttamiseen.

Perinteinen ja hallitseva toimintatapa IT-alalla on se, että asiakas saa ohjelmistosta
ns. konekielisen version, mutta ei lähdekielistä versiota. Keskeisin syy tähän on toi-
mittajien halu suojata ohjelmistoon liittyviä liikesalaisuuksiaan. Lisäksi tilaajan oike-
utta tehdä korjauksia ja muuttaa eli edelleen kehittää ohjelmistoa halutaan usein ra-
joittaa lisenssiehdoilla.

Jonkin verran valtionhallinnon räätälöityjä ohjelmistoja tehdään organisaatioiden
omalla henkilökunnalla. Suurin osa valtionhallinnon räätälöidyistä ohjelmistoista tila-
taan kuitenkin ohjelmistotaloilta. Oikeudet ohjelmistotaloilta tilatussa työssä synty-
neeseen ohjelmistoon ja ohjelmakoodiin vaihtelevat. Jotta tilaaja olisi mahdollisim-
man vähän riippuvainen toimittajasta, tulisi tilaajalla olla oikeus korjata ohjelmiston
virheet sekä muuttaa ohjelmistoa. Käytännössä näiden toimenpiteiden tekeminen
edellyttää mahdollisuutta käyttää lähdekielistä koodia sekä sitä, että tilaajan käytös-
sä on riittävä asiantuntemus. Toimittajien perussopimusmalleissa tekijänoikeudet jää-
vät kokonaisuudessaan ohjelmiston toimittavalle ohjelmistotalolle ja tilaajalle toimite-
taan vain tietty osa dokumentaatiota ja suorittava ohjelmakoodi. Tilaaja saa itselleen
vain käyttöoikeuden konekieliseen ohjelmistoon, mutta ei lähdekoodia.

Joissain tapauksissa on tehty sopimuksia, joissa tilaaja on saanut itselleen oikeudet
hyödyntää lähdekoodia haluamallaan tavalla. Ohjelmistotalot ovat suostuneet tähän
erityisesti silloin, kun kyseessä on ohjelmisto, jolla ei ole markkinoita Suomessa ja
mahdollisia käyttäjiä on vain yksi. Mitä enemmän on kyse valtionhallinnolle räätälöi-


12

2 NYKYTILANNE

tävästä ohjelmistosta, sitä vähemmän on perusteita sille, että tilaaja ei saisi myös
ohjelmiston lähdekoodia.

Asiakkaalle lähdekoodin saamisessa on monia hyötyjä. Hän voi tarkistaa koodin sekä
laadun että tietoturvan kannalta. Ilman lähdekoodia liittymien rakentaminen muihin
järjestelmiin on vaikeampaa. Ohjelmiston ylläpidon ja jatkokehittämisen kilpailuttami-
nen on huomattavasti helpompaa silloin kun lähdekoodi on tilaajan hallussa ja va-
paasti käytettävissä tilaajan tarpeisiin.

Lähdekoodin luovutus ei sinänsä merkitse tekijänoikeuden luovutusta. Useimmiten
valtionhallinnon intressit eivät edellytä tekijänoikeuden saamista, vaan monissa tapa-
uksissa valtionhallinnon intressit voidaan tyydyttävästi turvata sillä, että tilaaja saa
ensinnäkin riittävän laajan käyttöoikeuden eli lisenssin (vapaat muutos- ja kopiointioi-
keudet sekä oikeudet käyttöoikeuden siirtämiseen ja edelleenlisensiointiin) sekä toi-
seksi ohjelmiston lähdekielisen koodin.

Monissa sovelluksissa on asiakkaalle  tehdyn  sovelluskoodin lisäksi käytetty myös
valmiita komponentteja. Tilaaja ei yleensä saa oikeutta näiden komponenttien lähde-
koodiin, koska ne ovat joko jonkun toisen ohjelmistotalon tekemiä ja lisensoimia tai
ohjelmiston toimittaja katsoo ne omaksi omaisuudekseen ja liikesalaisuuksiksi ja li-
sensioi niitä myös muille tilaajille. Ne ovat tavallaan osa ohjelmiston alustaa, käyttö-
järjestelmää, tietokantoja, tapahtuman käsittelyä ja niin edelleen. Ohjelmistotalon vas-
tuu kattaa yleensä heidän tekemänsä koodin, mutta kolmannen osapuolen tuottami-
en komponenttien osalta toimittajat pyrkivät usein rajaamaan vastuutaan olennaisesti
tai jopa kokonaan pois.

Valtion tietotekniikkahankintojen yleisissä sopimusehdoissa VYSE 1998 ja niihin liitty-
vissä erityisehtoliitteissä on määritelty tilaajan ja toimittajan vastuut. Jos tilaaja saa
käyttöönsä myös ohjelmiston lähdekoodin ja tekee sille jatkokehitystä, ei toimittaja
ole enää tältä osin vastuussa ohjelmiston toimivuudesta. Yleisesti toimittajat pyrkivät
rajaamaan vastuunsa niin, että mikäli ohjelmistoa on miltään osin muutettu, he irtisa-
novat vastuunsa koko ohjelmistotuotteeseen. Toimittajat perustelevat kantaansa oh-
jelmiston sisäisillä kytkennöillä. Ohjelmistojen takuu- ja vastuukysymykset ovat jatku-
via kiistan aiheita alalla.

Mahdollisuus siirtää ohjelmiston käyttöoikeus valtionhallinnon sisällä tai kolmannelle
osapuolelle – esimerkiksi uudelleenorganisoinnin tai ulkoistamisen yhteydessä taikka
vaihdettaessa ulkoistamispalvelujen tuottajaa – tulee myös huomioida sopimuseh-
doissa, kun valtionhallinto hankkii ohjelmistoja. Nämä asiat on huomioitu Valtion tieto-
tekniikkahankintojen yleisissä sopimusehdoissa VYSE 1998 ja niihin liittyvissä eri-
tyisehtoliitteissä, mutta toimittajien sopimusmalleissa näitä tilaajan tarpeita ei ole huo-
mioitu.


13

2 NYKYTILANNE

2.2 Escrow-järjestelyt

Alalla tehdään jonkin verran niin sanottuja escrow-sopimuksia, joissa lähdekielinen
ohjelmakoodi luovutetaan luotetun kolmannen osapuolen valvontaan. Kolmas, koo-
dia säilyttävä osapuoli (escrow-agentti) saa luovuttaa lähdekoodin ohjelmiston tilaa-
jalle tiettyjen ehtojen vallitessa: esimerkiksi silloin, kun ohjelmistotoimittaja ajautuu
konkurssiin tai ei muusta syystä pysty ylläpitämään toimittamaansa järjestelmää.
Joskus lähdekielinen koodi luovutetaan escrow-järjestelyn sijasta suoraan tilaajalle,
mutta tilaajan oikeus käyttää lähdekielistä koodia rajataan niihin tilanteisiin, joissa
escrow-agentilla olisi vastaavasti oikeus luovuttaa lähdekoodi ohjelmiston tilaajalle.
Valtionhallinnon ohjelmistohankkeissa on suositeltavaa käyttää Valtion atk-varakes-
kuksen tarjoamia escrow-palveluja.

Tilaajan etujen turvaamiseksi on välttämätöntä varmistaa, että lähdekielinen aineisto
on toimitettu joko escrow-agentin taikka tilaajan itsensä haltuun sekä että säilytyk-
sessä on riittävä ja kulloinkin käytössä olevaa ohjelmaversiota vastaava lähdekieli-
nen koodi. Esimerkiksi valtion tietotekniikkahankintoja koskevien sopimusehtojen
valmisohjelmistohankintoja koskevien erityisehtojen mukainen oikeus saada lähde-
kielinen koodi (ehdoissa mainituissa tilanteissa) ei ole riittävä turvaamaan tilaajan
edut. On myös huomattava, että valmiskomponentit - etenkin jos niiden tekijänoikeu-
det kuuluvat muulle kuin toimittajalle – eivät aina sisälly escrow-sopimukseen.

2.3 Avoimen lähdekoodin projektit

Avoimen lähdekoodin tuotteista melkein kaikki perustuvat ohjelmistoprojekteihin, joi-
hin voivat osallistua kaikki kiinnostuneet. Käytännössä kaikki menestyneet projektit
ovat keskitetysti hallinnoituja. Projektien johtajat koordinoivat työtä. He tarkistavat ja
hyväksyvät kaiken mukaan otettavan ohjelmakoodin. Projektien, kuten Linux ympä-
rillä voi olla laajakin tukijakunta, mutta varsinainen ydinjoukko on yleensä pieni.

Avoimen lähdekoodin ohjelmistoprojekteissa on tuotettu käyttöjärjestelmiä, varusoh-
jelmia ja nyttemmin myös toimisto-ohjelmia. Tiettyyn sovellusalueeseen ei tuotteita
juurikaan ole tuotettu. Kuuluisimpia esimerkkejä ovat Linux-käyttöjärjestelmä, MySQL
-tietokanta, Apache -web-palvelin ja Open Office -toimisto-ohjelma. Tietoturva- ja
salaustuotteita on myös tehty paljon. Useat tuotteet ovat saavuttaneet melko vahvan
aseman markkinoilla ja niiden laatu on todettu hyväksi. Avoimen lähdekoodin projek-
teja on kuitenkin jo tiettävästi yli 30 000 eivätkä läheskään kaikki niistä ole yhtä me-
nestyneitä.

Maastrichin yliopiston koordinoimassa tutkimushankkeessa FLOSS on selvitetty, min-
kä tyyppisiä henkilöitä näihin projekteihin osallistuu. Iältään he pääasiassa ovat 20 ja


14

2 NYKYTILANNE

30 ikävuoden välillä ja yli puolella heistä korkeakoulututkinto. Etenkin projektien ve-
täjillä on ammatillista kokemusta yleensä melkoisesti. Motiivina heillä on oman mai-
neen lisääminen ja useat toivovat tätä kautta parantavansa asemiaan työmarkkinoil-
la. Selvityksen mukaan kolmasosa tekee ohjelmointia työnantajansa kustantamana.

Projekteja toteuttamassa on suuri joukko ammattitaitoisia, korkeasti koulutettuja ja
motivoituneita henkilöitä. Kun vielä projektit ovat melko tiukasti ohjattuja, on ilmeistä,
että onnistuessaan projektien tuottamien ohjelmistojen laatu on varsin korkea. Vali-
tettavasti läheskään kaikki projektit eivät onnistu ja useat kuivuvat kasaan sopivien
henkilöiden lopettaessa ohjelmiston kehittämisen.

Lähdekoodin julkaiseminen ja antaminen vapaaseen levitykseen ei aina herätä yh-
teisöä työskentelemään edes periaatteessa mielenkiintoisen projektin ympärillä. Nets-
cape julkaisi oman selaimensa lähdekoodin avoimen yhteisön käyttöön Mozilla ni-
mellä. Usean vuoden ajan projekti eli hiljaiseloa eikä juurikaan kehitystä tapahtunut.
Nyttemmin kehitystyö on lähtenyt käyntiin.

Ongelmana Mozilla-projektissa oli, että alkuperäinen koodi oli sekavaa, huonosti
dokumentoitua ja se muodosti yhden suuren kokonaisuuden, joka ei helposti ollut
pilkottavissa osakokonaisuuksiin. Samoin projektille ei ollut määritelty välitavoitteita
eikä kehittämissuunnitelmaa. Avoimen lähdekoodin ohjelmoijien oli mahdoton tarttua
hankkeeseen. Kohteen mielenkiintoisuus ei yksin saa aikaiseksi liikettä yhteisössä.
Tarvitaan myös hyvää projektin hallintaa.

2.4 Perinteisen ohjelmistotuotannon ongelmia

Virastot kokevat ohjelmistojen ostamisen ja määrittelyn haasteelliseksi. Ohjelmisto-
kokonaisuudesta ei välttämättä ole ymmärrystä. Hallinnon yksi suuri ongelma on,
että useilla virastoilla ei ole selkeää tietoteknistä arkkitehtuuria. Vaikka arkkitehtuuri
olisikin, ohjelmistot hankitaan eri toimittajilta eikä soveltuvuutta olemassa olevaan
arkkitehtuurin joko pidetä välttämättömyytenä tai toimittajien kyky tarjota arkkitehtuu-
riin soveltuvaa ratkaisua muodostuu esteeksi arkkitehtuurin mukaiselle valinnalle.
Usein päätöksiä tehdään itsenäisillä osastoilla tai tulosyksiköissä ja päätöksenteko
lähtee miltei yksinomaan osastojen toimintaan perustuvista tarpeista ja lyhyen tähtäi-
men kustannuksista.

Koko valtionhallinnon kattava ongelma on, että virastoille on jaettu paljon päätäntä-
valtaa. Näin jälkeenpäin ajatellen ehkä jopa liikaakin. Esimerkiksi kaikilla käytössä
olevien taloushallinnon ohjelmistojen kirjo on suuri. Virastojen päätökset ovat hajau-
tuneet ja nyt käytössä on useita ratkaisuja.


15

2 NYKYTILANNE

Pitkään on valtion hallintoon ajettu yhteisiä rajapintoja ja suositeltu sitoutumista avoi-
miin standardeihin. Usein päätöksentekotilanteissa joustetaan näistä vaatimuksista,
koska ne ovat ristiriidassa muiden vaateiden kanssa tai ohjelmistotoimittajat eivät
pysty vaatimuksia täyttämään. Näihin perustuvanlaatuisiin ongelmiin ei siirtyminen
avoimen lähdekoodin hankintamenettelyihin tuo mitään uutta.

Komponenttien rajapintoja ei ole selkeästi määritelty. Pitkään tavoitteena ollut kom-
ponenttien uudelleen käyttö ei ole onnistunut, ei edes oman organisaation sisällä.
Kolmannen osapuolen komponenttien vaihtaminen on hankalaa. Avoin lähdekoodi
tuo tähän merkittävästi lisää mahdollisuuksia, koska ohjelmoijat voivat perusteelli-
sesti tutustua rajapinnan toteutukseen ja puutteellisen dokumentoinnin aukkoja voi-
daan näin korjata.

Yleinen käsitys on, että ohjelmien laatu ja dokumentointi paranee, kun ohjelmoijat
ovat tietoisia työnsä julkisuudesta. Tämäkään ei ole ehdoton totuus, vaan myös avoi-
men lähdekoodin projektit ovat tuottaneet huonolaatuista koodia. Jos tilaaja saa käyt-
töönsä vain käännetyn ohjelman, ei hänellä ole mahdollisuuksia tarkistaa tilaamansa
työn jälkeä. Ohjelma saattaa toimia täysin määrittelyjen mukaan, mutta vuosien ku-
luttua, kun ohjelmistoon täytyy tehdä muutoksia, saattaa ilmetä, että jatkokehittämi-
nen on erittäin työlästä puutteellisesta dokumentoinnista ja huonosta koodin laadus-
ta johtuen.

2.5 Hallinnon avoimuus

Useat tahot, komissaari Erkki Liikanen näkyvimpänä, ovat esittäneet ajatuksen, että
koodin julkisuus omalta osaltaan lisäisi kansalaisten luottamusta hallinnon toimin-
taan. Esimerkkeinä on usein käytetty vaaleja ja verotusta. Nyt kansalainen ei voi
tarkistaa ovatko vaaleissa käytetyn ohjelmiston algoritmit oikein. Lasketaanko äänet
lain edellyttämällä tavalla tai onko ohjelmistoissa jotain ehdokasta tai puoluetta suo-
sivia ehtoja. Tämän valvonta kuuluu vaalivalvojille, jotka seuraavat koko vaalitoimi-
tusta. Myös puolueiden edustajat varmistavat omalla seurannallaan laskennan oi-
keudenmukaisuuden. Voitaneen olettaa, että kansalaiset luottavat nykyisiin järjeste-
lyihin.

Mikäli siirryttäisiin tietokoneäänestykseen, tulisi kansalaisella olla mahdollisuus tar-
kastaa, miten äänestys on suoritettu. Ainakin ensimmäisillä kerroilla kansalaisilla oli-
si varmasti voimakasta kiinnostusta nähdä ja varmistua, että esimerkiksi äänestys-
salaisuus toteutuisi. Tässä lähdekoodin julkistaminen olisi varmin keino katkaista eri-
laisilta huhuilta siivet. Todennäköisesti ohjelmiston koodia olisi sellainen määrä, että
se olisi hallittavissa ja yksityinen henkilö voisi rajallisessa ajassa siihen perehtyä.


16

2 NYKYTILANNE

Kansalainen ei voi tarkistaa, onko verottajan käyttämän ohjelmiston laskentakaava
oikein, mutta hän voi säännöksien avulla laskea itse suoritettiinko verotus lain mukai-
sesti. Verotuksen järjestelmät ovat erittäin isoja ja monimutkaisia. Niihin perehtymi-
nen vaatisi ainakin kuukausien työpanoksen. Kansalaisen mahdollisuus tutustua läh-
dekoodiin tuskin toisi juurikaan lisäarvoa. Sen sijaan kansalaisjärjestöt saattaisivat
olla kiinnostuneita tällaisesta mahdollisuudesta.

Suurimmalle osalle kansalaisista koodinkin tarkistaminen olisi mahdotonta, mutta
samoin kuin avoimen lähdekoodin tuotteissa luottamus perustuu mahdollisuuteen.
Hyvin harva tarkistaa avoimen lähdekoodin ohjelmistojen tietoturvan, mutta jo tarkis-
tuksen mahdollisuus tekee mahdottomaksi salaporttien tai muiden piilottamisen koo-
diin.

Tällä hetkellä kansalaisten luottamus viranomaisten ja heidän käyttämiinsä järjestel-
miin perustuu toisaalta lakeihin, esimerkiksi hallintomenettelylakiin, jotka asettavat
viranomaisille velvollisuuksia toimia oikein ja joissa on säädetty rangaistuksia niiden
rikkomisesta. Toisaalta on kyse myös suomalaisen hallinnon avoimuudesta. Kansa-
laisilla on melko laajat oikeudet tutustua omiin tietoihinsa ja järjestelmien hankinnan
perusteina oleviin asiakirjoihin, vaikkei suoranaista mahdollisuutta tutustua lähde-
koodiin olisikaan.


17

3 AVOIMEN LÄHDEKOODIN…

3 AVOIMEN LÄHDEKOODIN
LISENSOINTIMALLIT JA
VALTIONHALLINTO

Myös avoimen lähdekoodin ohjelmistojen levitys ja käyttö perustuu lisenssisopimuk-
siin. Avoimen lähdekoodin tuotteita lisensoidaan monilla erilaisilla lisensointimalleilla.
Open Source Initiative (http://www.opensource.org) on hyväksynyt yli 40 lisenssiä,
jotka täyttävät Open Source Iniatitiven avoimen lähdekoodin määritelmän. Eri lisens-
sisopimusmallien lisenssinsaajalle antamat käyttö-, muutos- ja levitysoikeudet vaih-
televat, mutta kaikissa avoimen lähdekoodin lisensointimalleissakin tekijänoikeus (co-
pyright) säilyy alkuperäisellä tekijällä.

Yleisin ja kuuluisin avoimen lähdekoodin lisensseistä on GPL-lisenssi (GNU General
Public License). Yleensä sen tulkitaan noudattavan tarkimmin avoimuuden ja vapau-
den määritelmiä. Siihen nähdään myös sisältyvän vaaroja, koska siihen liittyy ns.
pysyvyysvaikutus sekä ns. virusvaikutus. Pysyvyysvaikutus tarkoittaa sitä, että kaikki
ohjelmiston muunnelmat on lisensioitava GPL-lisenssillä. Virusvaikutus vastaavasti
sitä, että jokainen ohjelmisto, joka kokonaan tai osittain perustuu tai sisältää osia
GPL-lisenssillä lisensioidusta ohjelmistosta ja joka julkaistaan tai jota levitetään, on
lisensioitava kokonaisuudessaan ilman maksua kaikille GPL-lisenssin ehdoin. Läh-
dekoodin on oltava muiden saatavilla maksutta.

LGPL-lisenssi (GNU Lesser General Public License) eroaa GPL-lisenssistä siinä,
että se ei edellytä, että kaikki ohjelmistot, jotka sisältävät osia LGPL-lisenssillä lisen-
sioidusta ohjelmistosta, olisi lisensioitava GPL- tai LGPL-lisenssin ehdoin.

Muissa malleissa (esimerkiksi BSD, MPL, SISSL) annetaan ohjelmistoa kehittävälle
enemmän mahdollisuuksia hyödyntää kaupallisesti ohjelmistoa ja mahdollisesti myös
avoimen yhteisön kehittämiä ominaisuuksia. Useat näistä malleista mahdollistavat
esimerkiksi tuotteen muuttamiseksi myöhemmin kaupalliseksi.

Eräs mahdollinen malli on, että ohjelmistotalo käyttää niin sanottua kaksoislisensoin-
timallia. He voivat antaa ohjelmiston esimerkiksi GPL ehdoilla vapaaseen levityk-


18

3 AVOIMEN LÄHDEKOODIN…

seen ja samanaikaisesti myydä sitä kaupallisilla lisenssiehdoilla. Esimerkiksi MySQL
AB noudattaa tätä mallia. MySQL-tietokantaohjelmisto on vapaasti noudettavissa
verkosta GPL-lisenssiehdoilla ja toisena vaihtoehtona on ostaa sen kaupallinen ver-
sio. Kaupallinen versio ostetaan tuen takia tai koska sitä voi vapaammin hyödyntää
kaupallisen ohjelmiston osana. Tämä malli sopii kuitenkin huonosti valtionhallinnon
räätälöityihin sovelluksiin.

Kunkin lisensointimallin soveltuvuuden arvioimisen kannalta olennaista on se, onko
tarkoituksena hyödyntää avoimen lähdekoodin ohjelmistoa pelkästään omassa käy-
tössä vai onko lisäksi tarkoitus levittää syntyvää ohjelmistoa muiden käyttöön ja edel-
leen kehitettäväksi ja varmistaa tällöin se, että ohjelmisto ja kaikki sen muutokset
pysyvät avoimen lähdekoodin ja valitun lisensiointimallin piirissä. Valtionhallinnon
kannalta kulloinkin käytettävän lisensiointimallin tulee taata mahdollisimman laajat
oikeudet käyttää ohjelmistoa ja tarvittaessa sen pitää taata ohjelmiston tilaajalle mah-
dollisuudet levittää ohjelmistoa muiden käyttöön. Lisensointimallin muuttaminen oh-
jelmiston levityksen alettua on miltei mahdotonta.

Peruslähtökohtana avoimen lähdekoodin lisenssisopimuksissa on, että avoimen läh-
dekoodin ohjelmistolle ei anneta mitään virheiden korjaamista koskevaa takuuta eikä
virheistä oteta mitään vastuuta. Vaikka ohjelmiston käyttöönsä hankkinut tilaaja olisi
ollut vilpittömässä mielessä ja uskonut hankkineensa ohjelmiston käyttöoikeuden lail-
lisesti, ohjelmiston tekijänoikeuksien ’oikealla’ haltijalla – taikka sillä, jonka tekijänoi-
keuksia ohjelmisto loukkaa, on oikeus saada käyttäjältä kohtuullinen hyvitys. Mikäli
avoimen lähdekoodin lisenssiehdoin jaeltu ohjelmisto loukkaa tai sen väitettään louk-
kaavan kolmannen osapuolen tekijänoikeuksia tai muita immateriaalioikeuksia, on
lisenssinsaajan eli käyttäjän asema tällöin olennaisesti heikompi kuin perinteisessä
ohjelmistoliiketoiminnassa, jossa vastuu on selkeästi kohdennettavissa ohjelmiston
toimittajaan. Lisäksi avoimen lähdekoodin lisenssimallien yleisissä vastuunrajoitus-
lausekkeissa korvausvastuu lisenssinsaajalle aiheutuneista vahingoista rajataan joko
kokonaan pois taikka se rajataan nimelliseen summaan.

Avoimen lähdekoodin ohjelmiston hyödyntäjän kannalta edellä mainituista asioista
aiheutuvat riskit ja ongelmat korostuvat, jos avoimen lähdekoodin tuotteita käytetään
tuotekehitykseen taikka osana kaupallisesti myytävää tai muutoin edelleen jaeltavaa
ratkaisua.

On epätodennäköistä, että kaikkiin valtionhallinnon projekteihin sopisi sama avoi-
men lähdekoodin lisenssimalli. Ohjelmistojen mahdollinen käyttäjäkunta, käyttötar-
koitus ja elinkaari esimerkiksi vaihtelevat. Yhdelle tietylle käyttäjälle tuleva ohjelma ja
toisaalta kymmeniin organisaatioihin leviävä ohjelmisto ovat eri asemassa. Yksikä-
sitteistä ohjetta eri lisensointimallien käytöstä ja soveltuvuudesta ei siis voida antaa.
Eräs mahdollisuus on, että selvitystyön perusteella tiettyjä lisensiointimallejasuosi-
tellaan suurimpaan osaan tapauksista. Tämän selvitystyön voisi kytkeä VYSE98-so-
pimusehtojen kehittämiseen.


19

4 NÄKÖKANTOJA AVOIMEN…

4 NÄKÖKANTOJA AVOIMEN
LÄHDEKOODIN MENETELMIEN
SOVELTUVUUDESTA

Nykyisessä tilanteessa, jossa virastot kokevat tietojärjestelmäarkkitehtuurin ylläpi-
don haasteelliseksi ja systeemisuunnittelu on vähäistä, ei laajamittaista lähdekoodin
hyödyntämistä virastojen välillä nähdä mahdollisena. Sen sijaan lähdekoodin omis-
taminen olisi monestakin syystä hyödyllistä:

• koodi olisi tarkistettavissa
• järjestelmän ylläpito voitaisiin kilpailuttaa
• uusien osioiden hankkiminen helpottuisi, koska rajapintojen suunnittelijat

voisivat nähdä järjestelmän rakenteen
• kokonaan uusien järjestelmien liittäminen olemassa oleviin järjestelmiin

helpottuisi.

On esitetty erilaisia arveluja siitä, miten paljon kalliimmaksi julkaisukelpoisen koodin
tuottaminen tulee. Erään arvion mukaan se olisi jopa kaksi kertaa kalliimpaa. Tämä
tietysti tulee takaisin pitkällä aikavälillä helpottuneena ylläpitona.

Lähdekoodin julkaisemisesta julkisesti verkkoon on nähtävissä sekä potentiaalisia
hyötyjä että riskejä:

• jotakin ulkopuolista tahoa saattaisi kiinnostaa koodin kehittäminen ja sieltä
voisi tulla arvokasta tukea ohjelmistokehitykselle

• tiettävästi ohjelmointikoodin laatu kohenee merkittävästi, kun ohjelmoija
tietää, että koodi tulee julkisesti tarkistettavaksi

• mahdollinen hakkeri voi etsiä merkkejä järjestelmien heikoista kohdista
suoraan lähdekoodista.

Ei ole todennäköistä, että valtionhallinnon ohjelmistoprojektit yleisesti  kiinnostaisivat
avoimen lähdekoodin yhteisöä. Järjestelmät tilattaneen jatkossakin ohjelmistotaloilta
eikä suuria muutoksia nykyiseen toimintamalliin ole nähtävissä. Jotkut projektit saat-
taisivat kiinnostaa laajasti avoimen lähdekoodin yhteisöä. Esimerkkinä tällaisesta on
kirjastojen asiakaspääteohjelmisto.


21

5 JATKOTOIMENPIDE-EHDOTUKSIA

5 JATKOTOIMENPIDE-EHDOTUKSIA

Lähtökohdaksi ei voida ottaa, että valtionhallinnossa vallitsevaksi menettelyksi otet-
taisiin räätälöityjen ohjelmistojen tilaaminen avoimeen lähdekoodiin perustuen. Malli
on syytä pitää mielessä ja sitä voidaan käyttää ainakin silloin, kun käsillä on hanke,
jonka arvellaan kiinnostavan avoimen lähdekoodin yhteisöä pitkällä tähtäimellä tai
hanke, johon on olemassa valmiita avoimen lähdekoodin komponentteja. Malli sopii
projekteihin, joita leimaa monistettavuus ja muunneltavuus. Jos kyseessä on tilanne,
jossa kansalaisilla saattaa olla suuriakin epäluuloja järjestelmää kohtaan (esimerkik-
si elektroniset vaalit), kannattaa niiden poistamiseksi julkaista lähdekoodi siltä osin
kuin se on mahdollista.

Valtionhallinnolle räätälöitävien ohjelmistojen tarjouspyynnöissä ja sopimusneuvot-
teluissa lähtökohdaksi tulisi myös muissa kuin avoimeen lähdekoodiin perustuvissa
hankkeissa ottaa lähdekoodin saaminen valtionhallinnon haltuun tai ainakin sen saa-
tavuuden varmistaminen escrow-järjestelyin. Tällä vältetään sitoutuminen yhden toi-
mittajan ylläpitopalveluihin ja varmistetaan järjestelmän jatkokehittämismahdollisuu-
det. Myös muut edut ovat kiistattomat ja riskejä ohjelmistotaloille liioitellaan. Jotta
varmistutaan lähdekoodin toimivuudesta ja täydellisyydestä, olisi se ohjelmiston val-
mistuttua käännettävä tilaajan laitteistossa.

Kun valtion yleisiä sopimusehtoja VYSE98 tarkistetaan, tulee siinä tarkastella erilai-
sia lisensointimalleja ja miettiä tarvitseeko valtionhallinto oman avoimen lähdekoo-
din lisenssinsä taikka sitä koskevat suosituksensa.

Järjestelmäarkkitehtuurin hallintaan on panostettava. Jos ei organisaatiolla itsellään
ole vaadittavaa tietoa tai taitoa, niin sitä voi hankkia ulkopuolelta erillään varsinaisis-
ta ohjelmistoprojekteista. Komponenttipohjaiseen rakentamiseen ja komponenttien
jatkohyödyntämiseen tulisi panostaa.


23

1 JOHDANTO

Vuoden 2003 aikana aiemmin sarjassa ilmestyneet
julkaisut

1/2003 Ammattimaiseen johtamiseen valtionhallinnossa
Johdon kehittämisen strategia 2002 – 2012

2/2003 Parempaan tilivelvollisuuteen
Valtion tilinpäätösuudistuksen periaatteet

3/2003 Tilastolain kehittämistyöryhmän muistio
4/2003 Keskenään kilpailevat säästötuotteet

SIVA-työryhmän väliraportti
5/2003 Laatua verkkoon
6/2003 Valtionhallinnon johdon kehittämisen strategia 2002 – 2012 -selvitys-

osa
7/2003 Valtion palveluksessa olevien terveydenhuolto ulkomailla
8/2003 Haasteena tuleva osaaminen
9/2003 Tulosohjauksen terävöittäminen
10/2003 Julkisoikeudellisen palkkasaatavan viivästyskorko
11/2003 Suomen Pankkia koskevan lainsäädännön tarkistaminen
12/2003 Yhdessä parempaan työyhteisöön
13/2003 Parempaan yhteistoimintaan valtionhallinnossa –

Selvitysosa työryhmämuistioon 12/2003
14/2003 Selvitys ja tilannearvio valtion sopimusalojen uusien

palkkausjärjestelmien valmistelutilanteesta
15/2003 Valtion määräaikaiset palvelussuhteet –

Määräaikaisten palvelussuhteiden käyttöä valtionhallinnossa
selvittäneen työryhmän loppuraportti

16/2003 Hallinnon sisäisten tietoluovutusten hinnoittelu
17/2003 Hanketyöskentely valtiovarainministeriössä
18/2003 Julkishallinnon XML-strategia
19/2003 Yhteisrahoitustyöryhmä
20/2003 Yliopistojen vuokratyöryhmän muistio
21/2003 Parempaan tilivelvollisuuteen, lausuntoyhteenveto
22/2003 Towards Professional Management in Central Government

SARJASSA AIEMMIN
ILMESTYNEET JULKAISUT


23/2003

SUOSITUS VALTION
TIETOJÄRJESTELMIEN KOODIN JA
RAJAPINTOJEN AVOIMUUDESTA

VALTIOVARAINMINISTERIÖ
Snellmaninkatu 1A
PL 28, 00023 VALTIONEUVOSTO
Puhelin: (09) 160 01
Telefax: (09) 160 33 123
www.vm.fi

23/2003
SUOSITUS VALTION
TIETOJÄRJESTELMIEN KOODIN  JA
RAJAPINTOJEN AVOIMUUDESTA

ISBN 951-804-396-5
ISSN 0788-6322


