
id1257108 1 (5)
00.01.03
SMDno/2014/854

13.05.2014

Postiosoite: Käyntiosoitteet: Puhelin: Virkasähköpostiosoite:
Sisäministeriö Kirkkokatu 12, Helsinki Vaihde kirjaamo@intermin.fi
PL 26 Vuorikatu 20, Helsinki 0295 480 171 www.intermin.fi
00023 Valtioneuvosto Faksi:

09 1604 4635

Valtioneuvoston kanslia

Viite: VNK/340/31/2014

SM:n turvallisuusteeman hakuilmoitustekstit VNK:lle

Viitaten pyyntöönne lähettää hakuilmoituksen tekstit valtioneuvoston kanslialle,
liitteenä sisäministeriön koordinoiman turvallisuusjaoston hakuilmoitustekstit.

Talousjohtaja Jukka Aalto

Kehittämisneuvos Harri Martikainen

Asiakirja on sähköisesti allekirjoitettu asiankäsittelyjärjestelmässä. Sisäministeriö SM
13.05.2014 klo 16.34. Allekirjoituksen oikeellisuuden voi todentaa kirjaamosta.

Liitteet Sisäministeriön TEA-turvallisuusjaoston hakuilmoitus

Tiedoksi TEA-turvallisuusjaosto

Sisäministeriö Kirje 2 (5)

13.05.2014

Liite: Tekstiehdotukset hakuilmoitukseen - IV Turvallinen yhteiskunta

1. Turvallisesti arjessa
Hakukierroksella 1/2014 kärkiteeman painopisteenä ovat Maahanmuuton 2020 -strategian toimeenpanoa edistävät
ja tukevat tutkimushankkeet. Strategia suuntaa kohti tulevaa vuosikymmentä tilanteessa, jossa liikkuvuus lisääntyy,
väestörakenne muuttuu ja moninaisuus yhteiskunnassamme lisääntyy - näihin kysymyksiin meidän tulee voida
reagoida myös tutkimuksen keinoin.

Hakukierroksen tavoite: viitoitetaan tutkimuksen keinoin tietä aktiivisemmalle ja ennakoivammalle
maahanmuuttopolitiikalle. Menestyäkseen muuttuvassa maailmassa Suomi tarvitsee mm. aktiivista,
suunnitelmallista ja kohdennettua työperusteista maahanmuuttoa. Ihmisten liikkuvuus edellyttää Suomelta sekä
avoimuutta että maahanmuuton hallintaa.

Kärkiteeman sisältö: Maahanmuutto, kotoutuminen (integroituminen) ja turvallisuus. Kansallisten
vaikutusten ohella maahanmuuttopolitiikalla on suora yhteys ulko- ja kehityspolitiikkaan. Yhteydet maahanmuuton
ja yhteiskunnallisen kehityksen välillä on tiedostettu niin kansallisesti kuin kansainvälisestikin, mutta ne eivät vielä
riittävästi heijastu käytännön toimintaan. Siksi on lisättävä tietämystä muuttoliikkeen ja kehityksen myönteisestä ja
kielteisestä vaikutuksesta toisiinsa. Tämä mahdollistaa toimimisen eettisesti kestävällä tavalla ja ehkäisee
muuttoliikkeestä aiheutuvia kielteisiä vaikutuksia.

Tutkimuksen keinoin luodaan edellytyksiä tehostaa mm. työperusteisen maahanmuuton koordinaatiota ja
kotouttamistoimenpiteiden yhteensovittamista eri hallinnonalojen toimenpiteiden kesken.

Maahanmuuttokysymykset ovat osa useiden hallinnonalojen ja eri viranomaisten toimintaa. Vastuujakojen tulee
olla selkeät ja tarkoituksenmukaiset, mutta samalla hallinnon tulee toimia kokonaisuutena.

Ministeriöiden välisen yhteistyön lisäksi tarvitaan nykyistä enemmän myös muiden toimijoiden, ennen muuta
kuntien ja valtion, yhteistyötä.

Tutkimuskysymykset:
1) Mistä tekijöistä muodostuu maahanmuuttajan turvallisuus ja erityisesti, mitkä tekijät aiheuttavat turvattomuutta

vastaanottavassa tahossa ja/tai tulijoissa? Kuinka turvattomuutta tuottavat ongelmat ratkaistaan, ja kenen
toimesta ja millaisin toimenpitein?

2) Kattava kuva maahanmuuton nykytilasta ja lähitulevaisuudesta? Miten luomme edellytykset tarkastella
maahanmuuton, kotoutumisen ja turvallisuuden hyviä ja huonoja käytäntöjä sekä keskeisiä ongelmia?

3) Millä keinoin varmistamme maahanmuuton vaikutusten pitkäaikavälin vaikutusten systemaattisen seurannan ja
tutkimuksen sekä tätä kautta saatavan tiedon hyödyntämisen?

4) Miten varmistamme kansainvälisten tietojen ja kokemusten täysimääräisen hyödyntämisen (mm. kehitys
Pohjoismaissa ja Alankomaissa sekä ns. Kanadan mallin tulokset)?

5) Taloustieteiden, yhteiskuntatieteiden, ml. sosiologian, sekä humanististen tieteiden yhteistyön kehittäminen
maahanmuuttoa koskevassa tutkimuksessa?

Sisäministeriö Kirje 3 (5)

13.05.2014

2. Turvallinen yhteiskunta menestyksen ja hyvinvoinnin mahdollistajana

Hakukierroksen tavoite: Painopistealue jäsentää ja konkretisoi niitä tarpeita ja toimia, joita liittyy valtioneuvoston
2010 antamaan periaatepäätökseen yhteiskunnan turvallisuusstrategiasta. Strategiassa on määritetty yhteiskunnan
elintärkeät toiminnot ja niiden tavoitetilat, elintärkeitä toimintoja vaarantavat uhkamallit ja niihin liittyvät mahdolliset
häiriötilanteet, toimintojen turvaamisen ja jatkuvuuden suunnittelun edellyttämät ministeriöiden strategiset tehtävät,
häiriötilanteiden hallinnan edellyttämät kriisijohtamisen perusteet, strategian toimeenpanon seurannan ja
kehittämisen sekä varautumisen ja kriisijohtamisen harjoitteluun liittyvät periaatteet. Strategian tavoitteena on ollut
välttää voimavarojen päällekkäinen kehittäminen ja tilanne, jossa jokin elintärkeiden toimintojen turvaamisessa
tarvittava suorituskyky jäisi kehittämättä. Tässä hahmotetut tietotarpeet tukevat ja turvaavat strategian
toimeenpanossa tunnistettuja tietotarpeita ja –aukkoja. Teemaan sisältyy muun muassa kysymyksiä julkisten
turvallisuuspalveluiden (kokonaisturvallisuus) kustannus-hyötyanalyysistä ja vaikuttavuudesta.

Tutkimuskysymykset:
1) Valtakunnallisen varautumisen tehtävien ja toiminnan järjestelyiden vahvuudet ja heikkoudet nykytilassa sekä

niiden kehittämistarpeet?
2) Miten turvallisuus ja varautuminen alue- ja paikallistasolla ovat kehittyneet viimeisten vuosikymmenten aikana?

Miten varautumista tulisi alue- ja paikallistasolla kehittää?
3) Miten julkisen hallinnon muutokset ovat vaikuttaneet turvallisuussidonnaisten palvelujen laatuun ja

saatavuuteen?

Sisäministeriö Kirje 4 (5)

13.05.2014

3. Kärkiteema: Uudet teknologiat mahdollisuutena ja uhkana
Hakukierroksella 1/2014 kärkiteeman painopisteenä on kansallisen kyberosaamisen kartoittaminen ja kehittäminen.

Hakukierroksen tavoite: Luodaan kokonaiskuva kyberosaamisen nykytilasta keskittyen alan tutkimus-, kehitys- ja
innovaatiotoimintaan (TKI). Lisäksi halutaan ennakointia tulevaisuuden mahdollisuuksista ja ehdotuksia alan TKI-
toiminnan kehittämiseksi. Selvitys vaatii monitieteistä lähestymistapaa, jossa muun muassa luonnontieteet,
humanistiset tieteet, yhteiskunnalliset ja tekniset tieteet kohtaavat. Työssä tulee hyödyntää jo tehtyjä selvityksiä
kyberosaamisesta.

Kärkiteeman sisältö: Suomen kyberturvallisuusstrategiassa ja toimeenpano-ohjelmassa on tunnistettu tarve
kyberosaamisen tarkemmalle kartoittamiselle. (Valtioneuvoston periaatepäätös 24.1.2013). Suomessa ei
nykyisellään ole kokonaiskuvaa kyberosaamisen nykytilasta eikä riittävää pohjaa alueen TKI -kapasiteetin
kehittämiseen (osaaminen, infrastruktuuri ja resurssit hallinnonaloilla, elinkeinoelämässä ja tiedeyhteisössä).
Tutkimuksessa selvitetään kokonaisvaltaisesti kyberturvallisuuteen liittyvän osaamisen ja tiede- ja
tutkimustoiminnan kannalta keskeisten osa-alueiden tilanne ja arvioidaan kypsyystaso, erityisenä kohteena
kyberturvallisuuden koulutuksen sekä TKI-työn edistäminen. Samalla varmistetaan kansallisen tutkimustoimintaan
liittyvän infrastruktuurin toimintavarmuus ja käytettävyys sekä tietojen luottamuksellisuus, eheys ja saatavuus,
mukaan lukien kulttuurin ja tutkimuksen digitaalisten tietovarantojen hallinta ja pitkäaikaissäilytys. Selvityksessä
edistetään kybertoimintaympäristön kansallista ja kansainvälistä koulutus- ja tutkimusyhteistyötä. Selvityksessä
tehdään laajapohjaista yhteistyötä eri tieteenalojen kesken ja poikki ministeriöiden toimialojen.

Tutkimuskysymykset:
1) Kokonaiskuva kyberosaamisen nykytilasta. Mikä on Suomen kyber-TKI-osaamisen tämän hetkinen

taso huomioiden mm. osaamisalueet, osaamisen puutteet ja vahvuudet, resurssit, verkostot, toimintatavat
ja infrastruktuuri, ja mitkä tahot ovat keskeisimmät toimijat? Nykytila tulee suhteuttaa kansainväliseen
tilanteeseen. Nykytila-analyysin tulee olla toistettavissa myöhemmin ja menetelmien hyödynnettävissä
avoimesti.

2) Tietoteknisen infrastruktuurin tila. Miten varmistetaan kansallisen TKI-osaamisen kannalta kriittisen
tietoteknisen infrastruktuurin resursointi, toimintavarmuus ja käytettävyys sekä taataan tietojen
luottamuksellisuus, yksityisyyden suoja, eheys ja saatavuus, mukaan lukien kansallisesti merkittävien
kulttuurin ja tutkimuksen digitaalisten tietovarantojen hallinta ja pitkäaikaissäilytys?

3) Ennakointi tulevaisuuden mahdollisuuksista. Mitkä ovat Suomen tulevaisuuden kannalta keskeiset
kyberosaamisalueet, painopisteet, priorisoidut muutostarpeet ja havainnoista seuraavat käytännön
toimenpiteet? Miten TKI-toiminnalla vahvistetaan kyberturvallisuustrategian toteutumista? Miten osaamista
kehittämällä hyödynnetään digitalisaatiota sekä edistetään tietoyhteiskuntaa ja alan
liiketoimintamahdollisuuksia? Miten Suomen kansainvälistä houkuttelevuutta investointikohteena voidaan
lisätä? Ennakointianalyysin tulee olla toistettavissa myöhemmin (menetelmät hyödynnettävissä avoimesti).

4) Kehittämissuositukset ja jatkotutkimustarpeet. Miten kohtien 1, 2, 3 havainnot vaikuttavat toimijoiden
profiloitumistarpeeseen? Miten toimijoiden ketju saadaan osaamisen ja hyödyntämiskyvyn näkökulmasta
toimimaan tehokkaasti?

Sisäministeriö Kirje 5 (5)

13.05.2014

Hakemusten arviointi
Selvitysten/tutkimusten tulee tuottaa tuloksia 30.9.2015 mennessä ja olla valmiita 31.12.2015 mennessä.
Hakemusten arviointiprosessia koordinoi sisäministeriö. Vastuuministeriöllä on oikeus neuvotella hakijoiden kanssa
hankesuunnitelmien tarkistamisesta, ehdotettujen hankkeiden liittämisestä yhteen suuremmiksi kokonaisuuksiksi
tai näiden mahdollisista suuntaamistarpeista. Tämä mahdollistaa selvitysten sisällöllisen ohjauksen ja niiden
toteuttajatahojen verkottamisen monialaisuus, horisontaalisuus ja kokonaisvaltaisuus huomioiden.
Vastuuministeriö valmistelee saapuneiden ehdotusten vertailun ja päätösehdotukset saaduista hanke-esityksistä.
Tämän jälkeen tutkimus-, ennakointi- ja arviointi -jaosto käsittelee ehdotuksia. Jaosto voi tarvittaessa käyttää myös
ulkopuolisia asiantuntijoita hakemusten arvioinnissa. Hakujen arvioinnissa korostetaan seuraavia asioita:

1. Sopivuus valtioneuvoston selvitys- ja tutkimussuunnitelman tavoitteisiin (relevanssi)
 yhteensopiva valtioneuvoston tutkimussuunnitelmassa esitettyjen päätöksenteon kysymysten ja tietotarpeiden

kanssa
 oikea-aikaisesti hyödynnettävissä valtioneuvoston päätöksenteossa
 lisäarvoa ja merkitystä päätöksenteon ja sen valmistelun vahvistumisessa

2. Ongelma- ja ratkaisukeskeisyys:
 tunnistaa ja tarjoaa ratkaisuja selvitys- ja tutkimussuunnitelmassa määriteltyihin ongelmiin ja kysymyksiin
 vaikuttavuus: kykenevyys ratkaisuilla tuottaa niitä tuloksia ja hyötyjä, joita suunnitelma sisältää

3. Suunnitelmallinen viestintä
 tunnistaa ja tarjoaa ratkaisuja oikea-aikaiseen ja tehokkaaseen viestintään

4. Lisäksi arvioidaan hankkeen laatua ja toteutettavuutta:
 hakijan/tutkimusryhmän pätevyyttä
 hankkeen yhteistyösuhteita muihin hankkeisiin, jotka edistävät kansalaisten, tieteen ja tutkimuksen, sekä

yritysten ja viranomaisten valmiuksia hyödyntää kybertoimintaympäristöä turvallisesti.
 selvitys- ja tutkimussuunnitelman toteuttamiskelpoisuutta

Kullakin arviointiulottuvuudella vertailu tehdään asteikolla yhdestä viiteen (1=heikko, 5= erinomainen).

