
TIETOYHTEISKUNTAOHJELMA

JULKISHALLINNON SÄHKÖISET PALVELUT –JAOSTO

JAOSTON JÄSENTEN HAASTATTELUJEN YHTEENVETO

26.6.2006

2

SISÄLLYSLUETTELO:

1 JOHDANTO ... 3

2 SÄHKÖISEN ASIOINNIN NYKYTILA .. 3
2.1 Sähköisen asioinnin kehittyminen julkishallinnossa 3
2.2 Esimerkkejä toimivista sähköistä palveluista ... 5
2.3 Palveluiden käyttö ... 7

3 TAVOITTEITA SÄHKÖISEN ASIOINNIN KEHITTÄMISELLE....................... 8
3.1 Sähköinen asiointi vuonna 2010 .. 8
3.2 Asiakaslähtöisyys .. 8
3.3 Hallinnon tehostuminen... 9
3.4 Mobiili-asiointi.. 10

4 ESTEITÄ SÄHKÖISEN ASIOINNIN KEHITTYMISELLE............................... 11

5 SÄHKÖISEN ASIOINNIN KEHITTÄMISTOIMENPITEET............................. 13
5.1 Ohjaus ja päätöksenteko .. 13
5.2 Rahoitus ja resurssit... 13
5.3 Organisointi... 14
5.4 Lainsäädännölliset toimenpiteet ... 15
5.5 Palveluiden markkinointi... 15
5.6 Yhteiset palvelut.. 16
5.7 Palveluiden kehittäminen... 16
5.8 Teknologia .. 17

6 NÄKEMYKSIÄ JAOSTON TOIMINNASTA .. 18

3

1 Johdanto

Tietoyhteiskuntaneuvoston Julkishallinnon sähköiset palvelut –jaosto päätti
kokouksessaan 19.4.2006 laatia haastattelututkimuksen julkishallinnon sähköisen
asioinnin nykytilan ja kehittämistarpeiden kartoittamiseksi. Haastattelututkimuksen
yhteydessä haastateltiin 15 Julkishallinnon sähköiset palvelut –jaoston jäsentä.
Haastattelut pidettiin toukokuussa 2006. Haastattelututkimuksen toteutti Capgemini.

Tässä raportissa esitetään Julkishallinnon sähköiset palvelut –jaoston jäsenten
haastatteluissa esiin tulleita näkemyksiä ja mielipiteitä sähköisen asioinnin nykytilasta,
tavoitteista ja kehittämistarpeista.

2 Sähköisen asioinnin nykytila

2.1 Sähköisen asioinnin kehittyminen julkishallinnossa

Tarkasteltaessa sähköisen asioinnin nykytilaa todettiin, että julkishallinnon nykyiset
sähköiset palvelut ovat kehitykseltään eri vaiheissa. Ensimmäisessä kehitysvaiheessa
olevissa julkisissa palveluissa käyttäjille tarjotaan tietoa ja materiaalia, esim. lomak-
keita, verkossa. Näiden palveluiden interaktiivisuus on alhainen, kyse on lähinnä tiedon
jakamisesta. Toisessa vaiheessa on siirrytty informaation jakamisesta palveluiden
interaktiiviseen käyttöön, jolloin käyttäjä voi saada asiat vireille verkon kautta.
Edistyneimmissä palveluissa käyttäjä pystyy paitsi käynnistämään myös suorittamaan
koko toimenpiteen sähköisten kanavien kautta. Tavoitetilana nähtiin sähköisen asioinnin
palvelut, jotka on toteutettu yli julkishallinnon organisaatiorajojen. Tällöin palvelut on
rakennettu käyttäjän tarpeista lähtien ja palveluiden käytettävyyden ja laadun paranta-
misen ohella tavoitellaan julkisen hallinnon tehostamista. Tämä edellyttää usein
julkishallinnon sisäisten vastuiden ja roolien uudelleen organisointia. Parhaimmassa
tapauksessa palveluiden sähköistämisen avulla asiointia voidaan automatisoida siten,
että käyttäjän ei tarvitse osallistua lainkaan asian käsittelyyn (esim. esitäytetty
veroilmoitus).

Jaoston jäsenten näkemysten mukaan sähköisessä asioinnissa ollaan edetty merkittä-
västi, mutta julkishallinnon palveluiden sähköistämisessä on vielä paljon tekemistä.
Todettiin, että tarvittavia palvelukanavia on jo tällä hetkellä riittävästi, mutta varsinaisia
sähköisen asioinnin palveluita puuttuu. Valtaosa julkisista sähköisistä palveluista on
yhdensuuntaista tiedon ja aineiston jakamista, minkä todettiin jo sinällään tarjoavan
arvokasta palvelua käyttäjälle. Toisaalta pelkistettyjen tiedon jakamiseen tarkoitettujen
palveluiden nähtiin osaltaan myös hidastavan kattavien sähköisen asioinnin palveluiden
kehittämistä, sillä julkishallinnon organisaatiot saattavat kokea, että tarjoamalla
käyttäjälle sähköiset lomakkeet ja muuta asioinnissa tarvittavaa informaatiota, palvelut
on jo sähköistetty.

Osa julkishallinnon sähköisistä palveluista nähtiin edenneen jo toiseen vaiheeseen eli
mahdollistavan käyttäjälle asioiden sähköisen vireillepanon. Vain harvojen sähköisten
palveluiden nähtiin tukevan käyttäjän koko asiointiprosessia. Haastateltavien näkemys

4

oli, että asioiden vireillepanon lisäksi sähköisillä palveluilla tulisi tukea käyttäjän
asiointia alusta loppuun. Eräänä merkittävänä puutteena nähtiin, että uusia sähköisiä
palveluita toteutettaessa ei ole kiinnitetty riittävästi huomioita toiminnan ja palvelu-
prosessien uudistamiseen vaan kyse on ollut usein pelkästään nykyisten palvelu-
prosessien viemisestä verkkoon.

Monet onnistuneista sähköisen asioinnin palveluista nähtiin yhden organisaation
kehittäminä palveluina, jotka palvelevat hyvin organisaation omaa kohderyhmää, mutta
joiden laajemmassa levittämisessä ja hyödyntämisessä ei ole useinkaan onnistuttu.
Haastateltavien mukaan yhteisiä ja yleisiä koko julkishallinnon tai yksittäisen toimialan
hyödynnettävissä olevia palveluita ei ole juuri syntynyt. Sähköisen asioinnin palve-
luiden edelleen kehittämisen nähtiin edellyttävän julkishallinnon toimijoiden keskinäistä
yhteistyötä, jotta käyttäjälle voidaan tarjota hänen tarpeita vastaavia kokonaisvaltaisia
palveluita.

Yleisesti ottaen todettiin, että erilaisia suunnitelmia ja strategioita sähköisen asioinnin
kehittämiseksi on viime vuosien aikana tehty paljon. Laadittujen selvitysten myötä
sähköisen asioinnin tärkeys on ymmärretty julkisessa hallinnossa, mitä voidaan pitää
merkittävänä edistysaskeleena ja tärkeänä edellytyksenä kehittämistoimenpiteiden
käynnistämiselle ja eteenpäin viemiselle. Erään näkemyksen mukaan poliittisella tasolla
ja virastoissa vallitsee vihdoin yhteinen näkemys siitä, että sähköisen asioinnin
kehittämistä pitää tehdä yhdessä valtionhallinnon sisällä sekä valtionhallinnon ja
kuntien kesken. Osaltaan kehitys näkyy myös siten, että sähköisen asioinnin kehittä-
minen nähdään yhä useammin osana julkishallinnon toiminnan yleistä kehittämistä.
Koko tietoyhteiskuntaohjelman yhtenä hyötynä pidettiin sähköisen asioinnin esille
nostamista julkisessa keskustelussa.

Sähköisen asioinnin perusteellisista kehittämissuunnitelmista huolimatta konkreettisia
tuloksia ei ole saavutettu siinä määrin kuin laadittujen suunnitelmien pohjalta voisi
olettaa. Osa haastateltavista katsoi, että saavutettuihin tuloksiin nähden sähköisen
asioinnin kehittämiseen on panostettu paljon. Kehittämispanosten tarkemman arvioinnin
kautta arvioitiin kehittämisen tulosten paranevan. Nähtiin myös, että monet sähköisen
palveluiden kehittämisprojektit on toteutettu tehottomasti. Sen sijaan että palveluiden
tilaajat olisivat varmistaneet, että sähköisen palvelun kehitystyö on tehokasta ja
laadukasta, on tilaajan huomio keskittynyt siihen, että kehittämisestä vastaavien
toimittajien kilpailuttaminen suoritetaan oikein. Koettiin, että monet sähköisen asioinnin
kehittämishankkeet ovat ylittäneet arvioidut aikataulu- ja työmääräarviot.

Yhtenä merkittävän hidasteena sähköisen asioinnin kehittymiselle pidettiin kansalaisen
ja toisaalta myös virkamiesten tunnistamiseen liittyvien menetelmien hidasta
kehittymistä. Toisena merkittävänä haasteena nähtiin myös se, että erilaisten tieto-
rekisterien käyttäminen on osoittautunut ennakoitua vaikeaksi ja kalliimmaksi. Tieto-
rekisterin merkitystä sähköisen palveluiden kehittämiseksi korostettiin ja todettiin, että
nykyiset perusrekisterit sisältävät paljon käyttökelpoista tietoa, jota voidaan hyödyntää
sähköisten palveluiden kehittämisessä. Osaltaan sähköisen asioinnin ennakoitua
hitaampaa kehittymistä saattaa selittää myös se, että julkisen hallinnon toimintaa ja
kansalaisille tarjottavia palveluita on onnistuneesti ja merkittävästi kehitetty jo ennen
palveluiden sähköistämistä, mitä kautta paineet palveluiden edelleen kehittämiseen eivät
ole olleet niin suuret.

5

Kansainvälisessä vertailuissa Suomen asemaa pidettiin kohtalaisena ja jopa hyvänä,
joskin monet haastateltavista totesivat, että viimeisten vuosien aikana Suomen sijoitus
on heikentynyt. Sähköisen asioinnin kehitys maailmalla todettiin olevan niin nopeaa,
että Suomessa tulee tehdä merkittäviä kansallisia toimenpiteitä sähköisen asioinnin
kehittämiseksi, mikäli halutaan pysyä kansainvälisen kehityksen vauhdissa.

Haastateltavien näkemyksen mukaan sähköisen asioinnin kehittämisessä ollaan valtion
hallinnossa jonkin verran pidemmällä kuin kunnissa. Keskusjohtoisessa valtion-
hallinnossa on pystytty etenemään määrätietoisemmin ja yhtenäisemmin koordinoimalla
sähköisen asioinnin kehittämistoimenpiteitä. Toisaalta valtionhallinnon ongelmana
nähtiin, että hallinnossa on paljon pieniä yksiköitä, joiden keskinäinen yhteistyö on
puutteellista.

Sähköisen asioinnin kehittämisessä nähtiin merkittäviä eroja kuntien kesken. Isojen
kuntien (esim. Helsinki, Espoo, Tampere) todettiin olevan monilta osin erittäin pitkällä
palveluiden sähköistämisessä, mutta monilla pienillä kunnilla sähköisen asioinnin
palvelut ovat vielä alkuvaiheessa. Kuntien haasteena sähköisen asioinnin kehittämisen
osalta nähtiin toisaalta hajautettu päätöksenteko ja toisaalta kuntien monimuotoinen
tietotekniikkainfrastruktuuri. Sähköisen asioinnin kehittäminen kunnissa edellyttää
jatkossa yhteisen perusinfrastruktuurin luomista sekä entistä tiiviimpää yhteistyötä
kuntien kesken. Kuntien sähköisen asioinnin nykytilan todettiin myös olevan pitkälti
riippuvainen paitsi käytössä olevista resursseista myös paikallisten kehittäjien
innostuksesta ja valmiuksista. Haastatteluissa korostettiin, että sähköistä asiointia
kehitettäessä tulee muistaa, että monet kuntapalvelut ovat luonteeltaan fyysisiä
lähipalveluita, joita ei voi sähköistää.

Todettiin, että sähköinen asiointi alkaa olla jo hieman vanhentunut asia, ja että olisi
parempi puhua palveluprosessien uudistamisesta, joissa asiakkaalla on jatkossa erilainen
rooli kuin tällä hetkellä. Esitettiin, että julkihallinnon palveluiden kehittämiseen liittyy
tänä päivänä lähes poikkeuksetta sähköisen asioinnin kehittäminen.

2.2 Esimerkkejä toimivista sähköistä palveluista

Haastateltavat toivat esiin lukuisia sähköisen asioinnin palveluita, jotka palvelevat hyvin
käyttäjiä ja tehostavat palveluita tuottavien organisaatioiden toimintaa. Esille tuotuja
sähköisen asioinnin palveluita on kuvattu alla olevassa listassa:

− Verohallituksen palvelut. Sähköisen palvelun perusta on esitäytetty
veroehdotus, joka on hyvä esimerkki siitä, kuinka eri tietoja yhdistelemällä on
saatu aikaiseksi käyttäjän asiointia helpottava palvelu. Veroilmoitusten käsittely
tapahtuu sähköisesti myös hallinnossa. Todettiin, että myös verohallinnon
sähköisissä palveluissa on vielä kehittämistä (esim. mahdollisuus selata omaa
veroilmoitusta verkossa, kotitalousvähennyksen sähköinen hakeminen). Esitäy-
tetyn veroehdotuksen kääntöpuolena nähtiin, että 15 000 pienyritystä saa
rangaistusmaksun palkka- tai osinkoilmoituksissa olleiden virheiden johdosta.

6

− Tyvi-palvelu. Tyvi-palvelu tarjoaa yrityksille yhdenmukaisen tavan ilmoittaa
tietoja sähköisesti viranomaisille ja muille viranomaistehtäviä hoitaville tahoille.
Tyvi-palvelun todettiin olleen edellytyksenä muille sähköisille palveluille, esim.
verohallinnon sähköiset palvelut. Toisaalta Tyvi-palvelun automatisointiasteen
todettiin olevan alhainen. Tuotiin esille mielipide, että Tyvi-palvelu on lisännyt
yritysten työmäärää tietojen ilmoittamisessa.

− Lomake.fi. Palvelussa on julkishallinnon lomakkeet helposti saatavilla. Kaikista
lomakkeista saa ainakin paperiversiot, mutta myös asioiden sähköinen vireille-
pano on monilta osin mahdollista.

− Oppilaitosten palvelut. Ammattikorkeakoulujen yhteishaun sähköistämisen
ohella oppilaitosten ovat onnistuneesti kehittäneet omia sähköisiä palveluita
(esim. ilmoittautuminen kursseille, luentosalien varaaminen).

− Matkaoppaat. Pääkaupunkiseudun Reittiopas (reittiopas.com) ja valtakunnal-
linen reittipalvelu (matka.fi) opastavat kansalaista joukkoliikenteen käyttämi-
sessä etsimällä matkustustarvetta vastaavia joukkoliikenteen yhteyksiä.
Reittioppaasta on myös puhelinsovellutus

− Kirjastojen palvelut. Kirjastojen palveluita on kehitetty pitkään, ja ne tarjoavat
monelta osin hyvin mallin myös muiden palveluiden kehittämiselle.

− VR:n lipunmyynti- ja paikanvarausjärjestelmä. Palvelussa on hyödynnetty
hyvin uuden tekniikan mahdollisuuksia, joiden avulla tarjotaan käyttäjän
asiointia helpottavia palveluita (esim. matkojen selaus, matkojen varaus,
lippujen osto ja tulostus, lipun lähettäminen matkapuhelimeen).

− Osoitteenmuutoksen ilmoitus. Osoitteenmuutosilmoituksen tekeminen
sähköisen palvelun kautta on helppoa ja sen avulla uuden osoitetiedon saavat
kaikki, jotka uutta osoitetta tarvitsevat.

− Kelan palvelut. Kela on määrätietoisesti kehittänyt sähköisiä palveluita. Esim.
KELA-korvaukset voidaan hammaslääkärissä hoitaa sähköisen asioinnin kautta
korvaukset.

− Rikosilmoituksen sähköinen lähettäminen. Vaikka koko
rikosilmoitusprosessia ei ole automatisoitu, palvelua kehitettäessä on osoitettu
ennakkoluulottomuutta ilman, että olisi jääty liialti pohtimaan käyttäjän
tunnistamiseen liittyviä ongelmia.

− Työvoimaviranomaisten palvelut. Olemassa oleva tietoa on koottu hyvin
käyttäjien saataville.

Yksittäisiä mainintoja hyvistä sähköisistä palveluista saivat yllä mainittujen lisäksi
Suomi.fi –palvelu ("kattava näkymä eri palveluihin"), Helsingin kaupungin vuokra-
asunnon haku ("saanut hyvin käyttäjät liikkeelle"), julkishallinnon työtilat ("tehostaa
työryhmien työtä"), hammaslääkärin ajanvaraus ("käyttäjät, palvelun tuottajat ja
päättäjät ovat tyytyväisiä") sekä ajantasaisten väestötietojen käyttö/KuntaYleisSanoma
–pilotti ("saatiin luotua vakioituja käytäntöjä, parannettua merkittävästi asiakaspalvelua,
monilta osin onnistunut hanke"). Lisäksi todettiin, että monet valtion hallinnon yksiköt
sekä kunnat ovat onnistuneet melko hyvin sähköisessä tiedottamisessa ja viestinnässä.

7

Yhteisen teknisen infrastruktuurin kehittämisessä ei ole haastateltavien mielestä
edistytty tavoitteiden mukaisesti. Nykytilanteessa palvelua hankkivat viranomaiset ovat
pitkälti riippuvaisia järjestelmätoimittajista, sillä infrastruktuuriin liittyvät linjaukset ja
standardoinnit ovat monilta osin keskeneräisiä. Myös järjestelmätoimittajien yhteistyö
yhteisen infrastruktuurin ja palvelualustan luomiseksi nähtiin puutteellisena. Haastatel-
tavat totesivat myös, että käyttäjän tunnistamisen mahdollistavan sirullisen henkilö-
kortin yleistyminen on ollut ennakoitua huomattavasti vähäisempää. Osa haastatelta-
vista piti myös matkapuhelimilla tapahtuvan asioinnin kehittymisen hitautta
pettymyksenä.

2.3 Palveluiden käyttö

Osa haastateltavista katsoi, että käyttäjät ovat löytäneet hyvin tarjolla olevat julkis-
hallinnon sähköiset palvelut. Haastateltavat katsoivat, että internetin käyttö on
arkipäiväistynyt, ja että yhä useammat käyttäjät osaavat etsiä julkisia palveluita
verkosta. Katsottiin, että monien palveluiden käytöstä on tullut kansalaisille ja
yrityksille jokapäiväistä. Myös käyttäjien hyviä valmiuksia ottaa uusia palveluita
käyttöön korostettiin. Esitettiin, että palveluita kehittävillä IT-osaajilla ja muilla
sähköisen asioinnin ammattilaisilla saattaa olla liian pessimistinen käsitys kansalaisten
valmiudesta ottaa käyttöön uusia sähköisiä palveluita. Tästä syystä katsottiin, että
uusien palveluiden kehittämisessä ei pidä olla liian varovainen.

Haastatteluissa tuotiin myös vahvasti esiin, että kansalaiset eivät ole löytäneet ja
omaksuneet riittävän hyvin tarjolla olevia sähköisiä palveluita. Keskeisenä syynä
pidettiin palveluiden puutteellista markkinointia ja tiedotusta. Uusista palveluista ei ole
viestitty riittävän aktiivisesti käyttäjälle. Katsottiin, että sähköisten palveluiden
markkinoinnissa ollaan selkeästi Ruotsia jäljessä.

Yhtenä merkittävänä tekijänä palveluiden alhaiseen käyttöasteeseen nähtiin myös
käyttäjien alhaiset valmiudet palveluiden käyttöön. Viestinnän ja markkinoinnin lisäksi
korostettiin opastuksen ja koulutuksen merkitystä uusien palveluiden käyttöön.
Palveluita kehitettäessä ja lanseerattaessa on syytä muistaa, että osa kansalaisista ei ole
koskaan käyttänyt tietokonetta. Palveluiden käyttöä vaikeuttaa myös se, että palvelut on
rakennettu palveluja tuottavien organisaatioiden näkökulmasta. Palveluiden käyttäjät
eivät aina tiedä, mikä organisaatio vastaa palveluiden tuottamisesta, jolloin palveluita ei
osata etsitä palvelun tuottajan verkkosivuilta.

Yritysten nähtiin ottavan uudet sähköiset palvelut paremmin käyttöön kuin kansalaisten.
Toisaalta pienillä muutaman henkilön yrityksillä ei välttämättä ole taloudellisia
resursseja eikä tarvittavaa osaamista sähköisten palveluiden käyttöön.

Sähköisten palveluiden käytön odotetaan kasvavan voimakkaasti lähivuosina.

8

3 Tavoitteita sähköisen asioinnin kehittämiselle

3.1 Sähköinen asiointi vuonna 2010

Valtaosa haastateltavista katsoi, että sähköisen asioinnin kehittymistä Suomessa tulisi
nopeuttaa. Perusteluina nähtiin kansalaisille ja yrityksille aiheutuvat hyödyt sekä
julkisen hallinnon tehostuminen. Sähköisten palveluiden uskottiin myös parantavan
kansalaisten näkemystä viranomaisten toiminnasta ja tätä kautta parantavan julkisen
hallinnon uskottavuutta. Lisäksi koettiin, että kansainvälisessä kilpailussa mukana
pysyminen edellyttää, että julkinen hallinto on edelläkävijä myös sähköisessä
asioinnissa.

Osa haastateltavista katsoi, että julkisten sähköisten palveluiden kehittämisessä ei
välttämättä ole kova kiire, ja että voidaan edetä pienin askelin varmistaen samalla, että
uudet palvelut suunnitellaan ja toteutetaan hyvin. Nähtiin, että organisaatioiden,
käyttäjien ja julkishallinnon työntekijöiden sopeutuminen sähköiseen asiointiin vie
oman aikansa.

Haastateltavia pyydettiin asettaan tavoitteita sähköisen asioinnin kehittämiselle vuodelle
2010. Useimmat haastateltavista katsoivat, että huomattavaa kehittymistä julkisen
hallinnon sähköisissä palveluissa ei ole odotettavissa vuoteen 2010 mennessä. Osa
haastateltavista katsoi, että vuonna 2010 kansalaisilla ja yrityksillä tulisi olla
mahdollisuus hoitaa kaikki sähköiseen asiointiin soveltuvat viranomaisasiat sähköisesti
ajasta ja paikasta riippumatta. Yhtenä tavoitteena pidettiin, että vuonna 2010 tulisi olla
tehtynä ja hyväksyttynä selkeä priorisointi kehitettävistä sähköisen asioinnin
palveluista.

3.2 Asiakaslähtöisyys

Julkisten sähköisen palveluiden keskeisenä tavoitteena nähtiin asiakaslähtöisyys eli
käyttäjien asioinnin helpottaminen. Käyttäjillä tarkoitettiin tässä yhteydessä kansalaisia
sekä yritysten edustajia. Sähköisen asioinnin tulisi nopeuttaa käyttäjän omaa työtä sekä
julkisen hallinnon päätöksentekoa ja tuoda näin lisäarvoa käyttäjälle.

Yksi keskeinen osatekijä käyttäjien paremman palvelun saavuttamiseksi on sähköisen
asioinnin palveluiden laadun parantaminen. Osaltaan laatu syntyy palveluiden helppo-
käyttöisyydestä. Todettiin, että käyttäjien valmiudet käyttää sähköisiä palveluita
vaihtelevat paljon. Palveluiden tulee olla yksinkertaisia ja käytettäviä. Toinen
olennainen vaatimus palveluille on tarpeenmukaisuus. Palvelut tulee olla suunniteltu ja
toteutettu käyttäjien tarpeiden näkökulmasta eri kohderyhmien tarpeet huomioiden.
Palveluiden turvallisuusvaatimuksia korostettiin.

Käyttäjälähtöisten sähköisen asioinnin palveluiden kehittämisessä korostettiin koko
palveluprosessin kehittämisen tärkeyttä. Todettiin myös, että kaikki sähköiset palvelut
eivät edellytä lainkaan nykyisten toimintatapojen kehittämistä. Sähköisten palveluiden
tulisi myös mahdollistaa, että käyttäjä voi seurata asian hoidon etenemistä.

9

Sähköisten palveluiden tulisi ennakoida käyttäjien tarpeita. Tämä voi tarkoittaa sitä, että
käyttäjän tarpeita ratkaistaan viranomaisten toimesta ilman, että käyttäjä lainkaan
osallistuu asiointiin. Tämä edellyttää, että viranomaiset välittävät tietoa keskenään,
jolloin tietoja ei tarvitse kysyä käyttäjältä. Toisaalta käyttäjää voidaan oma-aloitteisesti
lähestyä myös viranomaisten toimesta silloin, kun hänen voidaan olettaa tarvitsevan
asioida viranomaisten kanssa (esim. muuton yhteydessä). Esimerkkinä mainittiin
autokatsastus, jossa auton omistajia lähestytään nykyään katsastusliikkeen toimesta ja
auton omistajaa muistutetaan auton katsastustarpeesta. Nähtiin, että julkisissa
tietokannoissa ja rekistereissä on niin paljon käyttäjäkohtaista tietoa, että se mahdollis-
taa käyttäjän ennakoivan palvelun ja monipuolisten palveluiden kehittämisen.

Käyttäjien riittävän koulutuksen ja opastuksen koettiin olevan keskeinen vaatimus
palveluiden asiakaslähtöisyydelle. Käytön tukipalvelut on oltava aina saatavilla. Lisäksi
neuvontapisteitä ja palveluiden käytön mahdollistavia päätteitä on oltavat riittävästi
tarjolla.

Käyttäjien parempi palvelu sähköisten kanavien kautta edellyttää myös sitä, että
käyttäjät löytävät heille tarjolla olevat palvelut. Yhtenä edellytyksenä palveluiden
löytymiselle pidettiin sitä, että palveluita tuotetaan käyttäjän tarpeen eikä palveluja
tuottavan organisaation näkökulmasta. Korostettiin, että käyttäjät eivät aina tiedä, mikä
viranomaisen vastuulle asian hoitaminen kuuluu, ja että luonteeltaan monet
kokonaispalvelut ylittävät organisaatiorajoja.

Sähköisen asioinnin tavoitteista keskusteltaessa korostettiin, että julkisten palveluiden
osalta ei voida edellyttää kaikkien kansalaisten käyttävän sähköisiä palvelukanavia.
Vaikka sähköisten kanavien kehittämiseen tulee panostaa, on tärkeää tarjota samat
palvelut myös perinteisten palvelukanavien kautta (esim. fyysiset palvelupisteet,
puhelinpalvelut). Korostettiin, että sähköisen asioinnin kehittäminen ei saa kasvattaa
kansalaisten eroarvoisuutta. Samassa yhteydessä tuotiin esille, että kansalaisia ja
yritysten edustajia ei voida pakottaa sähköiseen asiointiin. Vertauskuvana käytettiin
pankkien verkkopalveluita, joiden käytön nopeuttamiseksi pankkien koettiin heiken-
täneen henkilökohtaisen palvelun tasoa pankkikonttoreissa. Osa haastateltavista katsoi,
että kuntien tulisi hyväksyä vain sähköisiä laskuja. Toisaalta esitettiin myös, että
pieniltä yrityksiltä tällaista ei voida edellyttää.

Yhtenä huolenaiheena sähköiseen asiointiin liittyen nähtiin, että sähköiset palvelut
voivat osaltaan vieraannuttaa palvelua tarjoavan kansalaisen ja palvelua tuottavan
viranomaisen. Kun esimerkiksi rikosilmoitus lähetetään ja kuitataan vastaanotetuksi
sähköisesti, kansalainen ei välttämättä pysy tietoisena siitä, miten rikosilmoitus
käsitellään ja miten rikoksen selvittäminen etenee.

3.3 Hallinnon tehostuminen

Toisena keskeisenä tavoitteena pidettiin julkisten palveluiden kustannustehokkuuden ja
tuottavuuden parantamista. Todettiin, että on välttämätöntä, että sähköisten palveluiden
avulla voidaan laskea palveluiden tuottajien kustannuksia. Korostettiin, että sähköisten
palveluiden ohella tulee aina ylläpitää perinteiset palvelukanavat. Näin ollen ei voida
hyväksyä, että sähköisen palvelun kehittämiskustannukset tuovat palvelun tarjoajille

10

pelkästään lisäkustannuksia. Korostettiin, että on myös kansantaloudellisesti tärkeää
pystyä pitämään julkisten palveluiden osuus kansantuotteesta mahdollisimman alhaalla.
Yhtenä merkittävän hyötynä sähköisistä palveluista nähtiin, että niiden avulla viran-
omaiset voivat panostaa tehtäviin, jotka edellyttävät kansalaisten henkilökohtaista
palvelua (esim. sairaanhoito). Julkista terveydenhuoltoa pidettiin yhtenä keskeisimmistä
alueista, jossa sähköisen asioinnin avulla voidaan entistä paremmin palvella asiakkaita
ja samalla parantaa palvelutuotannon tuottavuutta.

Tuottavuuden yhtenä osatekijänä nähtiin yhteinen IT-arkkitehtuuri ja sähköinen palvelu-
alusta, jonka tulisi mahdollistaa palveluiden kustannustehokas kehittäminen ja
levittäminen uusille käyttäjäorganisaatioille. Yleensäkin nähtiin, että uusien palveluiden
kehittämisen tulisi onnistua nopeasti ja helposti. Yhtenä mahdollisuutena nopeuttaa
uusien palveluiden luontia pidettiin ns. ASP-palveluiden hyödyntämistä, jossa
käyttäjille tarjottavat palvelut ostetaan kolmannelta osapuolelta valmiina palvelu-
ratkaisuina. Kustannustehokkuutta voidaan myös parantaa ylläpitämällä ja
hyödyntämällä yhteisiä perusrekisterejä, jolloin rekistereiden kehittämisessä ja
ylläpidossa voidaan saada mittakaavahyötyjä, ja tiedon ajantasaisuus ja käytettävyys
paranee. Kehitettävien viranomaisjärjestelmien tulisi olla yhteensopivia.

Palveluiden sähköistämistä tärkeämpänä pidettiin palvelutuotannon järkeistämistä ja
turhan byrokratian poistamista. Nähtiin, että on tärkeää ensin suunnitella ja järkeistää
viranomaisten toimintamallit ja prosessit, ja vasta sen jälkeen sähköistää palveluita ja
palvelutuotantoa. Käyttäjän sähköisen asioinnin ohella korostettiin, että myös viran-
omaisen työtä tulisi tukea tietotekniikalla. Uskottiin, että tietojen yhteiskäytön ja
automatisoinnin avulla voidaan vähentää viranomaisten työtä. Esimerkkinä mainittiin
toimeentulohakemusten käsittely, joka tulisi voida hoitaa sähköisesti, myöskin niissä
tapauksissa, jossa käsittelyn tekee lautakunta tai joku muu ryhmä.

Sähköisen asioinnin osalta esitettiin myös huoli, siitä että palveluiden automatisointi ja
palvelutuotannon tehostuminen luovat työttömyyttä. Kun kansalaiset tekevät itse yhä
suuremman osan palvelutyöstä, viranomaisten palvelutyön tarve vähenee. Toisaalta
nähtiin myös, että sähköiset palvelut voivat synnyttää lisää kustannuksia, ja että
automaatio lisää osaltaan henkilötyötä varsinkin silloin, kun sähköisten palveluiden
rinnalla on ylläpidettävä henkilökohtaista palvelua.

3.4 Mobiili-asiointi

Suuri osa haastateltavista piti mobiili-asioinnin roolia kasvavana ja merkittävänä.
Pidettiin tärkeänä, että mobiili-asioinnin avulla käyttäjät ovat voivat jatkossa käyttää
julkisia palveluita riippumatta sijainnista. Osa vastaajista katsoi, että julkisen vallan
tulisi edesauttaa tietoliikenneverkkojen kehittymistä (langattomat verkot,
kaapeliverkot).

Toisaalta nähtiin, että mobiili-palveluista puhutaan tällä hetkellä ehkä tarpeettomankin
paljon ja että mobiili-palveluiden avulla tuskin voidaan merkittävästi parantaa käyttäjien
palvelua. Todettiin, että ennen vuotta 2010 tuskin tapahtuu kannettavissa päätelaitteissa
niin merkittävää kehitystä, että se mahdollistaisi uudenlaiset ja kattavat mobiili-palvelut
kansalaisille. Osa haastateltavista suhtautui myös epäillen ajatukseen, olisi suomalaisen

11

tietoliikennetoimialan näkökulmasta olisi tärkeää kehittää julkisia mobiili-palveluita.
Vastakkaisena näkökulma esitettiin, että tieto- ja viestintätekniikalla on Suomessa niin
ratkaiseva rooli, että julkista hallintoa sähköistämällä voidaan tukea suomalaista
elinkeinoelämää.

Yleisesti todettiin, että langattomien päätelaitteiden soveltuminen sähköiseen asiointiin
riippuu pitkälti siitä, miten hyvin päätelaitteen käyttöliittymä sopii palvelun
käyttämiseen. Mobiili-laitteet nähtiin monilta osin soveltuvan eri tarkoitukseen kuin
tietokone. Erityisesti nopeaan viestintään liittyvissä palveluissa mobiili-palveluilla
nähtiin olevan merkittävä rooli.

Todettiin, että mitään sähköisiä palveluja tuskin voidaan rakentaa pelkästään mobiili-
palveluiden varaan, vaan mobiili-palveluita tulee kehittää osana kokonaispalveluita
kuitenkin niin, että mobiili-palveluita on kehitetään omina itsenäisinä palveluina eikä
vain osana web-palveluita. Nähtiin, että käyttäjät omaksuvat mobiili-palvelut nopeasti,
sikäli kun palvelut koetaan hyödyllisinä ja omaa elämää helpottavina.

4 Esteitä sähköisen asioinnin kehittymiselle

Selkeiden linjausten ja päätösten puuttumisen nähtiin hidastavan sähköisen asioinnin
kehittymistä. Uskottiin, että sähköisen asioinnin kehittämisessä voidaan edetä
nopeastikin, mikäli asiasta tehdään selkeä poliittinen päätös.

Suuri osa haastateltavista totesi, että rahan puute hidastaa merkittävästi sähköisen
asioinnin kehittymistä. Koettiin, että julkishallinnon organisaatioilla, erityisesti monilla
kunnilla, ei ole käytettävissä riittäväsi rahallisia panostuksia sähköisten palveluiden
kehittämiseksi. Nykyinen budjetointikäytäntö on myös monilta osin ministeriö-
kohtainen, mikä vaikeuttaa yli organisaatiorajojen ulottuvien palveluprosessien
kehittämistä. Nähtiin tarvetta uudenlaisille poikkihallinnollisille rahoitusmalleille, joita
todettiin olevan jo tutkittu. Toisaalta tuotiin myös esille, että rahoituksen niukkuus
osaltaan varmistaa palveluiden tarpeenmukaisuuden ja laadun. Uskottiin, että mikäli
sähköisten palveluiden kehittämiseen on käytössä niukasti rahaa, palveluista vastaavat
organisaatiot ovat pakotettuja pohtimaan huolellisesti kehitettävien palveluiden
tarpeellisuutta ja varmistamaan palveluiden kehitystyön tehokkuuden.

Vaikka päätöksentekijöiden asenteissa on nähty merkittävää muutosta viime vuosien
aikana, koettiin, että yksi merkittävimmistä sähköisen asioinnin kehittymistä
hidastavista tekijöistä on päätöksentekijöiden näkemys, että sähköisten palveluiden
kehittyminen ei ole tärkeää eikä kiireellistä. Todettiin, että nykytilanteessa monet
viranomaiset eivät koe, että heidän tulisi ryhtyä merkittäviin toimenpiteisiin
palvelutuotannon tehostamiseksi. Esimerkinosaisesti kerrottiin, että pankkikriisi motivoi
pankkeja kehittämään omia sähköisiä palveluitaan. Esitettiin, että osa päätöksen-
tekijöistä saattaa myös ajatella, että heidän organisaationsa on sähköisen asioinnin
osalta pidemmällä, kuin mikä tilanne on todellisuudessa.

Yhtenä haasteena pidettiin myös toiminnasta vastaavan johdon ja muiden kehittämiseen
osallistuvien henkilöiden osaamista sähköisen asioinnin osalta. Päättäjät eivät
välttämättä näe tietotekniikan mahdollisuuksia oman toiminnan kehittämiseksi.

12

Koettiin, että osittain tästä syystä kehittämisvastuuta delegoidaan organisaatiossa
alaspäin, jolloin kehittämisestä vastaavilla henkilöillä ei useinkaan ole valtaa tehdä
tarvittavia yksiköiden vastuurajoja ylittäviä toiminnallisia muutoksia. Johtamiseen
liittyvänä hidasteena pidettiin myös sitä, että tällä hetkellä ei mitata riittävän määrä-
tietoisesti sähköisen asioinnin avulla saavutettavia laadullisia ja rahallisia hyötyjä.
Päätöksenteon haasteena nähtiin lisäksi pääjohtajatason foorumeiden puuttuminen, jossa
ylimmät päättäjät käsittelisivät yhdessä tietotekniikan tarjoamia mahdollisuuksia
sähköisen asioinnin kehittämiseksi.

Yhteistyön viranomaisten kesken liittyen sähköiseen asiointiin koettiin monilta osin
vähäisenä, mikä vaikeuttaa osaamisen jakamista ja tiedonsiirtoa sekä yhteisten
palveluiden kehittämistä. Julkishallinnon organisaatioiden koettiin olevan hyvin
itsenäisiä. Haastateltavat totesivat, että osiltaan vähäisen yhteistyön seurauksena monilla
päätöksentekijällä on tällä hetkellä puutteellinen kokonaisnäkemys siitä, mitä sähköisen
asioinnin palveluita Suomen julkishallinnossa on tehty. Tämä vaikeuttaa toteutettujen
palveluiden ja muiden parhaiden käytäntöjen levittämistä organisaatioiden kesken.

Monet sähköisten palveluiden kehittämishankkeet koettiin varsinaisesta toiminnasta
irrallisina ja yksittäisinä hankkeina, joihin palvelua tarjoava organisaatio ei ole
sitoutunut. Koettiin, että vaikka kehittämistyötä tulee koordinoida keskitetysti,
organisaatioiden oma sitoutuminen ja panostus on ehdoton edellytys hankkeiden
onnistumiselle.

Todettiin, että sähköinen asiointi nähdään liian usein tietotekniikan kehittämisenä eikä
palveluiden kehittämistä tehdä toiminnan ja käyttäjän ehdoilla. Nähtiin, että palveluita
tuottavien henkilöiden osaamista ei aina pystytä hyödyntämään palveluita kehitettäessä.
Julkishallinnon työntekijöillä todettiin olevan paljon töitä omien nykyisten toimien
hoitamisessa, mistä johtuen kehittämistyöhön ei voida nykyresursseilla useinkaan
panostaa riittävästi työaikaa. Koettiin myös, että tietohallinnon puolella ei ole parasta
osaamista itse toiminnan kehittämisestä, mikä helposti heijastuu niihin palveluiden
kehittämishankkeisiin, joiden vetovastuu on tietohallinnolla.

Yhteisen IT-arkkitehtuurin ja –standardien sekä sähköisen palvelualustan puuttumisen
koettiin lisäävän kehittämiskustannuksia ja vaikeuttavan uusien palveluiden
rakentamista. Uusien palveluiden kehittämistä saattaa hidastaa myös aikaisemmat
tietotekniikka-investoinnit, joiden avulla kehitetyt tietojärjestelmät on suunniteltu
palvelemaan organisaatioiden nykyisiä tarpeita ja prosesseja.

Teknologisia esteitä sähköisen asioinnin kehittymiselle vähäteltiin. Tunnistamis-
teknologioiden ja –palveluiden vakiintumisen hitaus koettiin palveluiden kehittämistä
hidastavana tekijänä. Tosin monet haastateltavat totesivat, että tunnistamiseen liittyviä
kysymyksiä on myös helppo käyttää tekosyinä sähköisten palveluiden kehittämisen
viivästymiselle.

Julkishallinnon organisaatioiden valmiuksia ostaa ja hankkia sähköisten palveluiden
ratkaisuja pidettiin osiltaan puutteellisina. Myös hankintalainsäädäntö koettiin hanka-
lana ja sen koettiin heikentävän yritysten kiinnostusta panostaa palvelujen pilotointiin ja
"talkootyöhön".

13

Osa haastateltavista katsoi, että lainsäädäntö ei ole edennyt riittävän nopeasti, ja että
lainsäädännön esteet hidastavat tällä hetkellä sähköisen asioinnin kehittämistä julkisessa
hallinnossa.

Palveluiden käytön lisäämisen esteenä pidettiin puutteellista osaamista palveluiden
markkinoinnissa ja viestinnässä.

5 Sähköisen asioinnin kehittämistoimenpiteet

Jaoston jäsenet olivat pääsääntöisesti sitä mieltä, että sähköisestä asioinnista on puhuttu
jo pitkään ja että sähköisen asioinnin kehittämisalueet on hyvin tiedostettu. Todettiin,
että tietoyhteiskunnan suunnittelusta olisi vihdoin siirryttävä tietoyhteiskunnan
toteuttamiseen. Alla on esitetty haastatteluissa esiin tulleita keskeisiä toimenpide-
ehdotuksia ja kehittämisalueita.

5.1 Ohjaus ja päätöksenteko

Tärkeimpänä sähköistä asiointia eteenpäin vievänä tekijänä nähtiin poliittisen johdon
asettamat selkeästi tavoitteet ja linjaukset sähköisen asioinnin kehittämiseksi.
Todettiin, että on tärkeää, että sähköinen asiointi on jatkossakin keskeinen kehittämis-
alue kuten nykyisen hallituksen hallitusohjelmassa. Poliittisen tahdonilmauksen ohella
kaivattiin yhtenäistä virkamiesohjausta sähköisen asioinnin kehittämiseksi. Korostettiin,
että sähköisen asioinnin kehityksen nopeuttamiseksi kaivattaisiin yhtä julkishallinnon
tahoa, joka edustaisi poliittista tahtoa ja rahoitusta. Toisaalta suhtauduttiin varauksel-
lisesti erillisen tietoyhteiskuntaministeriön tarpeeseen. Katsottiin, että myös jatkossa
tarvitaan tietoyhteiskunta-ohjelman kaltaista julkisuutta, jotta sähköiseen asiointiin
liittyvää keskustelua voidaan ylläpitää. Keskeisenä tarpeena pidettiin sähköisen
asioinnin säilyttämistä poliittisella agendalla.

Korostettiin, että myös kuntien ja valtion hallinnon ylimmän johdon tulisi ottaa
sähköisen asioinnin kehittäminen omalle vastuulleen. Johtamisen osalta tuotiin esille
tulosohjauksen tärkeyttä. Yhtenä tehokkaana tulosohjauksen välineenä nähtiin tulos-
kortti, jossa asetetaan tavoitteet sekä määritelty toimenpiteet tavoitteiden saavutta-
miseksi. Konkreettista asetettujen tavoitteiden ja saavutettujen hyötyjen seuraamista
pidettiin myös tärkeänä.

Todettiin, että kuntia ja valtion hallintoa voidaan kannustaa sähköisen asioinnin
kehittämiseen korostamalla sitä, että sähköisten palveluiden avulla viranomaiset voivat
vapauttaa resursseja niihin tehtäviin, joissa tarvitaan henkilökohtaista palvelua.
Todettiin, että laadittavien sähköisen asioinnin strategioiden vaikutuksia osaamis-
tarpeisiin tulee myös arvioida.

5.2 Rahoitus ja resurssit

Haastateltavat painottivat, että sähköisen asioinnin kehittämiseen tulisi panostaa myös
rahallisesti. Nähtiin, että on tarve uudistaa ja uudelleen allokoida sähköisen asioinnin

14

rahoitusta. Nykyisiä rahoitusmalleja pitäisi arvioida kriittisesti ja uudelleen suunnata
rahoitusta yhteisten sähköisten palveluiden kehittämiseen.

Todettiin, että keskushallinnon taloudellisia resursseja saadaan mukaan kuntien
sähköisen asioinnin kehittämishankkeisiin. VETUMA-hanke mainittiin yhtenä esimerk-
kinä, jossa kunnat on saatu hyvin mukaan ns. porkkanarahalla. Toisaalta kuntien oma
rahoitus palveluiden kehittämiseksi koettiin tärkeänä, sille sen katsottiin osaltaan
sitouttavan kuntia kehittämistyöhön ja varmistavan, että kehittämistä tehdään kuntien
näkökulmasta katsottuna keskeisten palveluiden osalta.

Erityisen tärkeänä pidettiin, että rahallisia panostuksia suunnataan nimenomaan palve-
luiden ja toiminnan kehittämiseen, ei pelkästään tietojärjestelmien kehittämiseen ja
laiteinvestointeihin. Tuotiin esille, että julkisessa hallinnossa teknologiainvestointeihin
tuntuu löytyvän helpommin rahaa kuin varsinaisen asiointiprosessin uudelleen
suunnitteluun.

5.3 Organisointi

Sähköisten palveluiden kustannustehokas toteuttamisen ja ylläpidon uskottiin
edellyttävän uudenlaista tiiviimpään yhteistyötä palveluja kehittävien ja tarjoavien
viranomaisten kesken. Nähtiin, että sähköisten palveluiden kehittämistyötä on jatkossa
koordinoitava entistä keskitetymmin. Todettiin, että sähköisen asioinnin kehittäminen
vaatii niin suuria panostuksia ja yhteisen kehittämisen hyödyt ovat niin merkittäviä, että
ei ole järkevää tehdä päällekkäistä kehittämistyötä julkishallinnon organisaatioiden
kesken. Yhteistoiminnan kehittämiseksi koettiin, että on tärkeää että kunnat ja myös
valtionhallinnon toimijat eivät koe, että he kilpailevat keskenään sähköisen palveluiden
tuottamisessa.

Yksi monien haastateltujen esille tuoma kehittämisalue oli eri julkishallinnon organi-
saatioiden välisen yhteistyön organisointi. Pidettiin tärkeänä, että poikkihallinnollisuutta
lisätään ja sovitaan, miten sähköisen asioinnin kehittämistä tehdään viranomaisten
yhteistyönä. Todettiin, että kuntien kohdalla kunta- ja palvelurakenneuudistuksella on
onnistuessaan tämän suuntaisia vaikutuksia. Yhtenä esimerkkinä kuntien rajojen
ylittävästä sähköisestä palvelusta esitettiin etäopetuspalvelut, joiden palvelut ylittävät
kuntarajat, mutta joiden rahoittamisessa yli kuntarajojen on koettu käytännön haasteita.
Toinen esitetty esimerkki kuntien yhteistyön koordinoinnin tarpeesta oli paikkatieto-
järjestelmät. Tällä hetkellä pienimmiltä kunnilta puuttuu valmiuksia tarjota alueellinen
paikkatietoaineisto sähköisesti, mikä tarkoittaa, että elinkeinoelämälle ei kyetä
tarjoamaan valtakunnallista paikkatietojärjestelmää.

ValtIT:n ja KuntaIT:n roolia sähköisen asioinnin kehittämisessä pidettiin keskeisenä ja
oikean suuntaisena. Nähtiin, että ValtIT:llä ja KuntaIT:llä tulisi olla merkittävä rooli
sähköisen asioinnin käytäntöjen yhdentämisessä, yhteistyön kehittämisessä, yhteisten
kehittämishankkeiden koordinoinnissa sekä kehittämistarpeiden kanavoinnissa. Nähtiin,
että ValtIT:n ja KuntaIT:n tulisi keskittyä nimenomaan ylihallinnollisten kehittämis-
tarpeiden suunniteluun ja läpivientiin. Yhtenä huolenaiheena nähtiin, että ValtIT:n ja
KuntaIT:n rooliksi muodostuu pelkästään teknisten standardien luominen ja tekniset
alustojen suunnittelu. Suunnitteilla olevaa JulkIT-organisaatiota pidettiin tarpeellisena.

15

Esitettiin, että kehitettävillä julkishallinnon palvelukeskuksilla voisi olla rooli yhteisten
sähköisten tuottamisessa. Yhtenä mahdollisuutena nähtiin myös sähköisten palvelu-
kokonaisuuksien suunnittelu yhdessä elinkeinoelämän ja yritysjärjestöjen ja yritysten
kanssa. Kaiken kaikkiaan todettiin, että vuoropuhelua yksityisen sektorin kanssa on
lisättävä ja systematisoitava.

Pidettiin tarpeellisena, että Ruotsin ja Tanskan organisoitumismallit sähköisen asioinnin
kehittämiseksi käytäisiin vielä kerran läpi, ennen kuin tehdään päätöksiä eri
viranomaisten roolista sähköisen asioinnin kehittämisessä.

5.4 Lainsäädännölliset toimenpiteet

Erityisen merkittäviä lainsäädännöllisiä puutteita ei tullut haastatteluissa esille mutta
todettiin, että mahdollisia lainsäädännöllisiä esteitä tulee purkaa määrätietoisesti.
Nähtiin, että lainsäädännön ei tule olla paremman asiakaspalvelun esteenä.

Monet haastateltavista totesivat, että sähköisen asioinnin kehittäminen edellyttää kykyä
reagoida tarvittaviin lainsäädännön muutoksiin mutta se ei edellytä välittömiä lain-
säädännöllisiä muutoksia. Korostettiin, että valmius muutoksiin pitää olla. Esitettiin
myös, että lakeja tulisi säätää kehittämishankkeissa syntyvien tarpeiden kautta, jotta
voidaan varmistaa, että laeissa huomioidaan käytännön näkökulmat. Koettiin, että
ennakoiva lakien muuttaminen saattaa olla vaikeaa.

Lainasäädännöllisiä muutoksia oletetaan tarvittavan organisaatioiden vastuukysymysten
osalta. Todettiin, että tehtäessä yli hallinnon rajojen meneviä kehittämishankkeita
saatetaan joutua tekemään muutoksia lainsäädännössä. Mahdollisia lainsäädännön
muutostarpeita todettiin olevan myös tietorekisterien kohdalla esimerkiksi säädettäessä,
kuka ylläpitää rekistereitä, ja miten tietoa voidaan siirtää.

Todettiin, että tulisi määritellä strategia ja säännöt tilaaja-tuottaja -ajatteluun ja
kolmansien osapuolien tietojärjestelmien hyödyntämiseen liittyvälle tiedonkäsittelylle.
Korostettiin, että sähköisten palveluiden tilaajana ja tuottajana julkishallinnon
organisaatioilla pitää olla rooli palveluissa käytetyn tiedon omistamisessa.
Tietohallintastrategiassa määriteltäviä asioita tulisi olla mm. tilaajan sekä tuottajan
roolit palveluiden rakentamisessa, ylläpidossa ja käytössä sekä järjestelmissä
käytettävän tiedon omistamiseen liittyvät kysymykset. Asiasta kaivattiin julkista
keskustelua.

5.5 Palveluiden markkinointi

Esitettiin, että palveluiden markkinointia ja palveluista tiedottamista pitää lisätä ja
varmistaa, että tavoiteltava viesti saavuttaa kunkin kohderyhmän oikeita viestintä-
kanavia hyödyntäen. Korostettiin, että ennen kuin palveluita lähdetään mainostamaan,
tulee varmistaa palveluiden helppokäyttöisyys ja tarpeenmukaisuus. Todettiin, että
käyttäjältä ei tule edellyttää kirjautumista palveluihin tai tunnistautumista, ellei se
todella ole tarpeen palvelun tuottamiseksi.

16

Todettiin, että kaikki viranomaisten palvelut tulisi olla keskitetysti loppukäyttäjien
saatavilla. Näin varmistetaan palveluiden helppo löytyminen. Yhtenä ratkaisuna nähtiin
yhteisten portaalien hyödyntäminen.

5.6 Yhteiset palvelut

Yhteisten käytäntöjen levittämisen tehostamiseksi ehdotettiin hyvien käytäntöjen
tietopankin luomista ja tietojen aktiivista viestintää palveluja tarvitseville
organisaatioille. Esitettiin, että tulisi laatia kattava lista tarvittavista julkishallinnon
sähköisistä palveluista, luokitella palvelut niiden tärkeyden ja kriittisyyden mukaan,
sekä laatia suunnitelma palveluiden vaiheittaiselle toteutukselle. Todettiin, että tätä on
osiltaan tehty JUPA-hankkeessa.

Keskitetyn ja yhteiskäyttöisen tietorekisterin luomista pidettiin tärkeänä. Tieto-
rekisterin tulisi sisältää kaikki olennainen sähköisissä palveluissa tarvittava tieto, jota
kunnat ja valtiot ovat kerännet. Todettiin, että ilman keskitettyä tietorekisteriä sähköisen
asioinnin palveluiden kehittäminen on hankalampaa ja kalliimpaa. Tietopankin teknisiin
ratkaisumalleihin ei otettu kantaa. Tarvittavista yhteisistä palveluista mainittiin myös
viranomaisen tunnistaminen, kansalaisen suostumuksen saaminen, aikaleimapalvelu,
ajanvarauspalvelu ja tietojen haku eri järjestelmistä (ns. gateway-palvelu).

Yhtenä konkreettisena toimenpide-ehdotuksena esitettiin ns. eDayn asettaminen, eli
tulisi määritellä päivämäärä, jolloin viranomaisten tulee keskenään siirtää kaikki
asiakirjat sähköisesti. Esitettiin myös, että valtion tulisi tarjota kansalaisille veloituksetta
tunnistamisen mahdollistava henkilökortti.

5.7 Palveluiden kehittäminen

Palveluiden kehittämisen yhteydessä korostettiin priorisoinnin merkitystä. Painotettiin,
että sähköisten palveluiden kehittäminen pitäisi aloittaa palveluista, joilla on suurin
merkitys käyttäjille ja palveluja tuottaville organisaatiolle. Tärkeimpänä kehitys-
kohteena nähtiin toistuvaa viranomaisten kanssa tapahtuvaa asiointia sähköistävät
palvelut (esim. verohallinnon ja KELA:n palvelut, lupa-asiat). Mahdollisina yleisinä
kriteereinä sähköisten palveluiden kehittämisen priorisoinnille pidettiin palvelu-
tapahtumien volyymia, käyttäjämääriä, palveluiden tuottamiseen kuluvaa viranomais-
työn määrää, sekä ylipäänsä sitä, että kyseinen palvelu voidaan hoitaa sähköisesti.
Hankkeiden eteenpäin vientiä tulisi hallita tarkasti määriteltyjen kehittämishanke-
salkkujen avulla.

Sähköisen asioinnin kehittäminen tulisi integroida kiinteäksi osaksi palveluiden ja
toiminnan kehittämistä. Korostettiin, että sähköisten palveluiden kehittämishankkeet
eivät saisi olla toiminnasta irrallisia kehittämistoimenpiteitä. Hankkeissa tulisi myös
entistä enemmän kiinnittää huomiota asiakasnäkökulmaan eli loppukäyttäjän tarpeisiin.
Korostettiin, että palveluita pitää rakentaa kansalaisen elämäntilanteen näkökulmasta
eikä yksittäisen julkishallinnon organisaation näkökulmasta.

Palveluiden kehittämisessä tulisi varmistaa, että niiltä osin kuin asioinnissa tarvittava
tieto on viranomaisilla, toimenpiteet tulisi viranomaisen toimesta ilman, että käyttäjän

17

tulee ryhtyä asiassa toimenpiteisiin. Korostettiin, että kehittämisprojekteissa tulee olla
riittävä ymmärrys palveluiden sisällöstä sekä paikallisista olosuhteista. Palveluita
suunniteltaessa pitää myös muistaa, että kaikkia palveluita ei voida sähköistää (esim.
monet vanhustenhuollon ja terveydenhuollon palvelut).

Koettiin, että monilta osin sähköisen asioinnin kehittäminen on tällä hetkellä IT-
ammattilaisten vastuulla. Pidettiin tärkeänä, että sähköisten palveluiden kehittämis-
vastuu siirtyy palveluja tarjoaville organisaatioille, ja että palveluiden asiantuntijat
osallistuvat aktiivisesti sähköisten palveluiden suunnitteluun ja toteuttamiseen. Nähtiin,
että palveluiden kehittäjillä tulee olla paljon kokemusta sähköisten palveluiden
kehittämisestä ja julkishallinnon palveluista. Pilotointia ja protoilua ja jatkuvaa
iterointia pidettiin tehokkaana tapana käynnistää uusien palveluiden kehittäminen.

5.8 Teknologia

Korostettiin, että sähköisen asioinnin kehittymisen edistämiseksi tarvitaan yhteis-
käyttöinen tekninen palveluinfrastruktruuri, jonka päälle voidaan rakentaa
sähköisen asioinnin palveluita. Myös kehittämistyössä pitäisi pyrkiä kehittämään
yhteisiä tietojärjestelmiä sekä mahdollisuuksien mukaan hyödyntää samaa tietoa
kaikissa eri palveluissa. Todettiin, että osa yhteisistä ratkaisuista tulisi olla
toimialakohtaisia.

Sähköisen asioinnin arkkitehtuuri ja standardit tulisi yhteisesti sopia. Esitettiin, että
voisi olla tarvetta laajalle valtakunnalliselle arkkitehtuuriprojektille, joka voisi toimia
esimerkkihankkeena muille kehittämistoimenpiteille. Toisaalta todettiin myös, että pitää
miettiä, miltä osin järjestelmien tulee olla yhteensopivia ja hyödyntää avoimia raja-
pintoja. Tällaisia vaatimuksia ei tulisi asettaa automaattisesti kaikille järjestelmille.

Tuotiin esille, että sähköiset palvelut tulee integroida operatiivisiin järjestelmiin, jotta
mahdollistetaan koko asiointitapahtumaa tukevat sähköiset palvelut. Esitettiin, että
laadituissa ValtIT:n suunnitelmissa tulisi nopeuttaa asiakkaiden kokonaisvaltaisten
prosessien selvittämistä. Todettiin, että on väärä tapa suunnitella ensin palvelualustat ja
vasta sen jälkeen varsinaiset toimintamallit.

Esitettiin myös, että julkisessa hallinnossa pitäisi pystyä paremmin hyödyntämään
sähköpostia asiointivälineenä kansalaisten ja yritysten kanssa.

18

6 Näkemyksiä jaoston toiminnasta

Julkishallinnon sähköiset palvelut –jaoston toimintaa pidettiin melko hyödyllisenä,
mutta samalla todettiin, että tehtyjen kolmen aloitteen lisäksi konkreettisia tuloksia
jaosto on saanut aikaan vähän. Todettiin, että ajatus jaostosta oli hyvä mutta toisaalta
jaoston tavoitteet olivat alun alkaen hieman epäselvät. Esitettiin kysymys siitä, miten
jaoston toiminta näkyy julkisten palveluiden loppukäyttäjälle.

Jaostossa käytyä keskustelua pidettiin arvokkaana ja tarpeellisena, tosin kokouksissa
pidettyjen alustusten todettiin vieneen aikaa keskusteluilta. Myös kolmikantamallia,
jossa valtion hallinto, kunnat sekä yksityinen sektori keskustelevat yhdessä sähköisestä
asioinnista pidettiin onnistuneena.

Yleisesti todettiin, että jaosto on toiminut ilman päätösvaltaa ja jaostolla on ollut
käytössään hyvin vähäiset resurssit.

Useimmat haastateltavat olivat sitä mieltä, että vastaavankaltaisia yhteistyöelimiä, jotka
eivät liity yhteen tiettyyn kehittämishankkeeseen, tarvitaan tulevaisuudessakin.
Todettiin, että nykytilanne ja tarvittavat toimenpiteet ovat nyt hyvin selvillä, ja että
tulevien yhteistyöelimien keskeinen tehtävä on nimenomaan laadittujen suunnitelmien
toimeenpano. Jatkossa yhteistyöelimet voisivat myös keskittyä tiettyihin valittuihin
ongelma-alueisiin ja tehtäviin. Esitettiin, että tulevaisuudessa yhteistyöelimet voisi
organisoida toimialakohtaisesti. Potentiaalisina toimialoina nähtiin terveydenhuolto
sekä koulutus, jotka nähtiin tietoteknisesti ja toimintamalleiltaan yksilöllisinä toimi-
aloina. Yhtenä mahdollisena tehtäväalueena nähtiin kansalaiskeskustelun ylläpitäminen.

Toisaalta katsottiin myös, että ValtIT:n ja KuntaIT:n myötä ilman resursseja toimivien
Julkishallinnon sähköiset palvelut –jaoston kaltaisten yhteistyöelimien
toimintaedellytykset ovat hyvin rajalliset.

Osa haastateltavista katsoi, että tietoyhteiskuntaohjelmaa ei enää jatkossa tarvita, vaan
sähköisen asioinnin kehittäminen tulisi liittää osaksi julkishallinnon normaalia toimintaa
ja käytäntöjä.

