

Asia: VM/275/00.01.00.01/2018

Julkisen hallinnon tietoliikennepalvelulinjaukset

Yhteenveto

Kommentit:

Linjausluonnos on hyvä lähtökohta julkiselle hallinnolle (valtio, maakunta, kunta). Linjaus pyrkii ottamaan huomioon teknisen toimintaympäristön nopeatkin muutokset. Lausunnossa on hyvin konkreettisesti palasteltu linjattavat asiat ja huomioitu myös julkisen hallinnon organisaatioiden erilaiset tarpeet. Toisaalta aluehallinto aika pitkälti noudattaa jo nyt linjausluonnoksessa linjattuja periaatteita tietoliikennepalvelujen hankinnassa.

Linjausluonnos toteutuessaan tarjoaa pohjan julkisen hallinnon palvelujen yhdenmukaistamiselle sekä digitalisaation kehittämiseksi ja sitä kautta asiakaspalvelun paranemiselle.

Tarvitaan kuitenkin myös tietoliikennepalvelujen markkinointia eli yhteiset ratkaisut on saatava kehittäjien ja myös ylimmän johdon tietoon. Toivottavasti ylin johto asiaan myös sitoutuu.

Tulevaisuuden mahdollisuuksia ja kehitysnäkymiä on linjausluonnoksessa hyvin haarukoitu (mm. mobiilisuus, satelliitit). Ala kuitenkin kehittyy nopeasti, joten aika ajoin olisi hyvä päivittää tulevaisuuskatsauksia -> sopii hyvin esimerkiksi ehdotetun julkisen hallinnon tietoliikenteen ohjausryhmän rooliin

Linjausten tarkoitus ja kohdealue

Kommentit:

Ehdotetut linjaukset ovat oikeansuuntaisia ja erityisen hyvää on se, että linjauksissa huomioidaan julkisessa hallinnossakin etenevä digitalisaation tukeminen ja edistäminen sekä muuttuva teknologian ympäristö. Toisaalta juuri voimakkaasti kehittyvän teknologian takia ei kannata sitoutua liikaa olemassa olevaan vaan mahdollistaa myös joustavat suunnanmuutokset tilanteiden muuttuessa.

Tietoliikennepalvelulinjaukset

Kommentit:

Esitetyt asiat on hyviä, mutta liian tiukat vaatimukset voivat aiheuttaa ongelmia toiminnassa sujuvuudessa ja tuoda lisäkustannuksia.

Käytettävyys-, varautumis ja suojauslinjaukset

Kommentit:

Linjauksessa puhutaan edelleen suojaustasoista. Suojaustasoluokitus on todennäköisesti jäämässä pois uuden tiedonhallintalain mukana. Turvallisuusluokittelu on jäämässä voimaan myös uuden lain mukaisesti. Olisiko syytä korvata linjauksessa suojaustasot turvallisuusluokittelulla.

1.1 Käytä tarkoituksenmukaisia suojausten ja varautumisen tasoja

Kommentit:

Tietoliikenteen toimintavarmuus on yksi merkittävä tekijä (ja nykykokemuksen perusteella myös sudenkuoppa) semminkin kun koskee koko julkista sektoria eli kymmeniä tuhansia työasemia -> ei voi sallia pitkiä katkoja (lähes kaikki työt ovat verkossa), vaan siirrytään joustavasti tarvittaessa varajärjestelmiin.

Turvallisuusluokituksen huomioinen on toki ensiarvoisen tärkeää turvallisen ja myös toimintavarman tietoliikennepalvelun hankinnassa, käytössä ja tuotannossa. Linjauksissa on syytä huomioida selkeämmin myös tulevan tiedonhallintalain vaateet.

1.2 Mahdollista joustava muutos suojaustasolta toiselle tilanteen mukaan myös ylöspäin

Kommentit:

Millä perusteilla ja miten käytännössä toteutetaan väliaikainen suojaustason nosto ylöspäin. Tämä vaatii auki kirjoittamista.

1.3 Varautumisen taso ei automaattisesti määrittele suojausten tasoja

Kommentit:

.

1.4 Huomioi tietoliikennetarpeet palveluita suunniteltaessa

Kommentit:

Miten huomioidaan ja teknisesti ratkaistaan eri suojaustasoilla toimivien viranomaisten ja heidän käyttämiensä verkkojen välinen tietojenvaihto.

Todennäköisesti suunniteltujen isojen hallinnonuudistusten myötä tarve toimijoiden väliseen tietojen vaihtoon lisääntyy huomattavasti.

1.5 Mahdollista julkisen hallinnon kriittisillä palveluilla etuoikeus tietoliikenteeseen

Kommentit:

-

Teknologia- ja toimittajalinjaukset

Kommentit:

-

2.1 Huomioi teknologian kypsyys ja elinkaari teknologiahankinnoissa

Kommentit:

-

2.2 Käytä mahdollisimman toimittajariippumattomia ratkaisuja

Kommentit:

Nykyinen hankintalaki ei salli vaihtokustannusten huomioimista kilpailutuksessa. Tämä on kustannusten kannalta suuri ongelma.

2.3 Huomioi toimittajariski

Kommentit:

Toimittajariskianalyysin lisäksi luonnollisesti myös hyvin valmistellut sopimukset.

Tuotanto- ja hankintalinjaukset

Kommentit:

-

3.1 Huomioi mobiilien yhteyksien käyttäminen kiinteiden yhteyksien rinnalla

Kommentit:

3.1.2 Vaatii tarkempaa kuvausta kapseloinnista sekä kuvausta siitä, mitä korkeampaan suojausympäristöön siirrettäville laitteille kuuluu tehdä, jotta korkeamman turvatason ympäristö ei vaaranna laitteiden siirron seurauksena.

3.1.3 Termiä Varautumisen taso, on syytä tarkentaa. Onko kyse samasta asiasta kuin VAHTIn ICT-varautumisen taso, vai jostain muusta.

3.1.5 Tietoliikenteen priorisoinnin rinnalle olisi nostettava myös liittymäkohtaisen SLA:n mukainen priorisointi

3.2 Huomioi satelliittiyhteyksien käyttäminen varayhteyksinä

Kommentit:

-

3.3 Tee jatkuvaa yhteistyötä tietoliikennepalvelujen hankinnassa ja tuotannossa

Kommentit:

Yhteistyön tiivistäminen julkisella sektorilla on avainasemassa -> tietoliikenteen ohjausryhmän perustaminen on hyvä avaus, mutta se ei riitä. Tarvitaan myös julkisen hallinnon kaikkien organisaatioiden sitoutumista yhteiseen tekemiseen -> motiivina rahalliset hyödyt, jotka ovat huomattavia.

Palvelukeskukselta (esim. Valtori) tietoliikennepalvelunsa hankkivien virastojen on kiinnitettävä huomiota yhteistyöhön ja yhteisten tarpeiden esiin tuomiseen palvelukeskuksen suuntaan tietoliikennepalvelujen kehittämisessä, hankinnassa ja tuotannossa.

3.4 Käytä tietoliikennepalveluiden tuotannossa lähtökohtaisesti kaupallisia toimijoita

Kommentit:

-

3.5 Vältä tietoliikennepalveluiden tuotannossa erillISRatkaisuja

Kommentit:

Linjaus on hyvä ja tärkeä, mutta linjaus ei saa kuitenkaan rajata kokonaan pois "kokeilukulttuuria" viranomaisten palvelujen kehittämisessä. Tosin kaiken uuden kehittämisessä/kokeilussa pitää turvallisuuden olla keskiössä.

Vaikutus hankkeisiin

Kommentit:

-

Vaikutus säädöksiin ja ohjeisiin

Kommentit:

-

Muita huomioita dokumentista

Kommentit:

Dokumentista ei suoraan selviä kantaa varayhteyksien käytölle, onko mahdollista vai ei ja millä periaatteilla.

Pilvipalvelujen käytön lisääntymisen myötä tietoliikenne pilvipalvelujen ja viranomaisten omien verkkojen välillä tulee kasvamaan voimakkaasti, pitääkö tämä huomioida jollain tavalla linjauksissa?

Koskinen Mika
KEHA-keskus/Tivi