
MUISTIO

24.6.2008
Hallinnon kehittämisosasto
Liite 2

 Valtiovarainministeriö Puh. 09 160 01 tai 09 578 11 (vaihde)
 Snellmaninkatu 1 A, Helsinki Faksi 09 160 33123
 PL 28, 00023 Valtioneuvosto valtiovarainministerio@vm.fi
 www.vm.fi Y-tunnus 0245439-9

id

JULKISEN HALLINNON JA JULKISTEN PALVELUJEN SÄHKÖISEN ASIOINNIN
KEHITTÄMISLINJAUKSET JA KÄYTTÖÖNOTTOSUUNNITELMA 2009 – 2012

Julkisen hallinnon kehittämisen ja sähköisen asioinnin tilanne Suomessa

Hallitusohjelman mukaisesti julkisen hallinnon toimintaa, palvelurakentei-
ta, yhteispalvelua, puhelinpalveluja ja sähköistä asiointia kehitetään voi-
makkaasti. Keskeiset hallinnon kehittämistehtävät on koottu valtiovarain-
ministeriöön.

Hallituskaudella keskeisiä hallinnon kehittämisen hankkeita ovat erityisesti
aluehallinnon uudistaminen ALKU-hankkeen sekä kunta- ja palveluraken-
neuudistus PARAS-hankkeen kautta. Asiakaspalvelujen palvelurakennetta
on kehitetty muun muassa yhteispalveluja uudistamalla. Yhteispalvelun
edelleen kehittämistä varten asetettu selvitysmies jätti ehdotuksensa kehit-
tämistoimenpiteistä kesäkuussa 2008. Julkisen hallinnon palvelurakentei-
den muutokset edellyttävät yhteisiä tietoteknisiä ratkaisuja ja mahdollista-
vat entistä asiakaslähtöisempien sähköisten asiointipalveluiden tarjoamisen
kansalaisille ja yrityksille.

Suomen sijoitukset kansainvälisissä tietoyhteiskunta- ja sähköisen asioinnin
vertailuissa ovat heikentyneet viime vuosina1. Edelläkävijän aseman mene-
tys on johtunut siitä, että aiemmin vertailuissa huonommin menestyneet
maat ovat kuroneet kuilua umpeen. Toisaalta sijoitusten putoamisen taustal-
la on monia Suomen hallintoon liittyviä asioita kuten sähköiseen asiointiin
liittyvien konkreettisten strategisten tavoitteiden hajanaisuus, valintojen
puutteellisuus, ohjauksen heikkous, pirstoutunut sähköisen asioinnin kehit-
tämistyö ja palvelutarjonta sekä haasteet tiedon yhteiskäytössä ja tietojär-
jestelmien yhteentoimivuudessa.

1 mm. YK:n, World Economic Forumin ja Economistin vertailut (2008)

mailto:valtiovarainministerio@vm.fi
http://www.vm.fi

2 (11)

2

Valtiontalouden tarkastusvirasto on viime aikoina kiinnittänyt tarkastuksis-
saan huomiota alueellisten tietoyhteiskuntahankkeiden toimivuuteen ja tun-
nistuspalveluiden kehittämiseen ja käyttöön julkisessa hallinnossa. Tarkas-
tusvirasto on osaltaan todennut puutteita viranomaisten välisessä yhteis-
työssä ja koordinoinnissa, hankintamenettelyissä, toiminnan ohjausraken-
teissa ja lainsäädännön kehittämisessä, tunnistuspalvelumarkkinoissa, var-
mennetoiminnassa ja eri viranomaisten toiminnassa ja organisoitumisessa.

Sähköisiä asiointipalveluita on kuitenkin kehitetty hajautetusti ja onnis-
tuneesti julkishallinnon eri organisaatiossa 1990-luvulta lähtien mm. Vero-
hallinnossa, Kansaneläkelaitoksessa, Väestörekisterikeskuksessa, Maanmit-
tauslaitoksessa, Tullilaitoksessa, lääninhallituksissa ja yliopistoissa. Säh-
köisten asiointipalveluiden kasvupotentiaali nähdään merkittävänä erityi-
sesti niissä organisaatioissa, joissa asiointimäärät ovat suuria. Kuntien kehi-
tys on ollut epätasaista, mutta pääsääntöisesti kuntien strateginen valmius
sähköisten palveluiden kehittämiseen on hyvä. Epätasainen kehitys on joh-
tunut paikallisista osaamiseroista ja vaihtelevista sähköisten asiointipalve-
luiden kehittämispanostuksista.

Panostukset sähköisten toimintamallien ja palveluiden sekä tietohallinnon
kehittämiseen ovat julkishallinnossa määrällisesti suuret ja hallintoraken-
teista johtuen osittain päällekkäiset. Julkishallinnossa panostetaan vuosit-
tain investointi- ja käyttökustannuksina tieto- ja viestintätekniikkaan arviol-
ta noin 1,5 miljardia euroa. Investoinnit tieto- ja viestintätekniikkaan eivät
ole kuitenkaan kaikilta osin johtaneet odotettuun vaikuttavuuteen, kuten te-
hokkaampaan palvelutuotantoon tai parantuneeseen asiakaspalveluun.

Suomessa kansalaisten ja yritysten valmiudet sähköisten asiointipalveluiden
käyttöön ovat maailman huippua. Suomessa ei ole kuitenkaan kyetty riittä-
västi vastaamaan lisääntyneeseen sähköisten asiointipalveluiden kysyn-
tään2. Lisäksi kokonaiskuvan puuttuminen ja koordinoinnin heikkous eivät
ole mahdollistaneet kokonaisvaltaista tiedottamista jo olemassa olevista
sähköisistä asiointimahdollisuuksista.

Hallinnon työntekijöiden ikärakenne ja eläköityminen edellyttävät hallin-
non rakenteiden ja toimintamallien uudistamista. Sähköisen asioinnin kehit-
täminen on merkittävä osa hallintopolitiikan ja julkisten palveluiden koko-
naisvaltaista kehittämistyötä. Tavoitteena on yhtälailla lisäarvon tuominen
palvelutoiminnan ja hallinnon asiakkaille sekä hallinnon toimintamallien
kehittäminen ja investointien optimaalinen käyttö. Kansalaisille ja yrityksil-
le sähköisten asiointipalveluiden tulisi näyttäytyä entistä yhtenäisemmiltä -
elämäntilannelähtöisesti koottuina proaktiivisesti toimivina palveluina ja
palvelukokonaisuuksina. Yhtenäisyyden tavoite edellyttää siirtymistä pirs-
toutuneista kehittämisprojekteista entistä kokonaisvaltaisempiin koko jul-
kishallinnon tasoisiin kehittämistoimenpiteisiin.

2 Kasvava julkishallinnon sähköisten asiointipalveluiden kysyntä tulee ilmi muun muassa
JUHTA:n vuosittaisessa julkishallinnon verkkopalveluiden kyselytutkimuksesta.

3 (11)

3

Suomalaisessa tietoyhteiskuntakeskustelussa demokratian vahvistaminen
uuden tieto- ja viestintätekniikan avulla ei ole noussut kovin vahvasti esille.
Kansainvälisissä vertailuissa nimenomaan kansalaisten osallistuminen ja
vaikutusmahdollisuudet nousevat keskeiseksi hallinnon verkkokehitystyön
haasteeksi Suomelle. Oikeusministeriön demokratian vastuualueen vetämä-
nä on valmisteltu selvitys sähköisen kuulemisen kehittämisestä valtionhal-
linnossa (OM:n julkaisu 2008:8). Esitys sisältää kymmenkohtaisen toimen-
pidelistauksen sekä esityksen sähköisen etä-äänestyksen käyttöönottomah-
dollisuuksien arvioinnista ja sähköisen valtiollisen kansanaloitteen ottami-
sesta käyttöön. Selvitys on parhaillaan lausuttavana otakantaa.fi-
keskustelufoorumilla. Työryhmän esittämiä toimenpiteitä tullaan pilotoi-
maan ja viemään eteenpäin oikeusministeriön ja valtiovarainministeriön yh-
teisessä hankkeessa valtionhallinnon vuorovaikutuskäytäntöjen kehittämi-
seksi (HAVU).

Osana Matti Vanhasen ensimmäisen hallituksen tietoyhteiskuntaohjelmaa
laadittiin linjaukset valtionhallinnon IT-toiminnan konsernimaisesta ohja-
uksesta ja perustettiin valtiovarainministeriön hallinnon kehittämisosastolle
valtion IT-toiminnan johtamisyksikkö. Kuntien IT-toiminnan koordinoinnin
linjaukset laadittiin KuntaTIME- työryhmässä vuonna 2005. KuntaIT- yk-
sikkö perustettiin sisäasiainminsteriöön syksyllä 2006, josta se siirtyi val-
tiovarainministeriön hallinnon kehittämisosastolle hallitusohjelman mukai-
sesti 1.1.2008. KuntaTIME -työryhmän loppuraportissa esitettiin, että koko
julkishallinnon IT-toimintaa koordinoivan JulkIT:n toiminta käynnistettäi-
siin vuoteen 2009 mennessä. Tarkempaa suunnittelua JulkIT:n toiminnasta
ei ole tehty.

Kehittyvästä konsernimaisesta tietohallinnon kehittämisestä huolimatta
sähköisten palveluiden ja tietohallinnon kehittämisen vastuu on kaikilla jul-
kishallinnon organisaatiolla, kuten kunnilla, kuntayhtymillä, virastoilla ja
laitoksilla. Panostukset näiden tahojen kehityksen yhtenäistämiseen infor-
maatio-ohjauksen avulla ei ole tuonut riittävää vaikuttavuutta. Julkishallin-
non sektorikohtainen ohjaus ei tue riittävästi asiakaslähtöisten, sektorirajat
ylittävien palveluiden tuottamista sekä tietohallinnon yhteentoimivuuden ja
tiedon yhteiskäytön edistämistä.

Julkishallinnon sähköisen asioinnin kehittäminen on osa hallituksen tieto-
yhteiskuntapolitiikkaa. Osana hallituksen tietoyhteiskuntaohjelman toteut-
tamista laadittiin vuonna 2006 kolmas kansallinen tietoyhteiskuntastrategia.
Hallituskaudella 2007 - 2011 strategian toimeenpanosta vastaa liikenne- ja
viestintäministeriön yhteydessä toimiva Arjen tietoyhteiskunnan neuvotte-
lukunta. Neuvottelukunnan eräänä painopisteenä on julkishallinnon tietoyh-
teiskuntakehityksen edistäminen, joka on valtioneuvoston periaatepäätök-
sen (tietoyhteiskuntapolitiikan linjaukset, kesäkuu 2007) mukaisesti valtio-
varainministeriön vastuulla. Sähköisen asioinnin kehittämislinjausten ja
käyttöönottosuunnitelman laatiminen tukee ja kytkeytyy tiiviisti Arjen tie-
toyhteiskunnan neuvottelukunnassa tehtävään työhön.

4 (11)

4

Julkisen hallinnon ja julkisten palvelujen sähköisen asioinnin kehittämislinjaukset ja
käyttöönottosuunnitelma 2009 – 2012

Edelläolevasta kehityksestä johtuen tarvitaan selkeät linjaukset julkisten
palvelujen sähköisen asioinnin ja julkisen hallinnon sähköisen toimivuuden
edistämiseksi. Linjauksissa huomioidaan monikanavaisuutta ja yhteispalve-
lua tukevat kehittämiskeinot.

Linjauksissa tarkemmin määriteltävässä tavoitetilassa Suomessa on verkot-
tunut julkishallinto, jossa hallinnon palvelut ovat monikanavaisesti saata-
vissa ja helposti löydettävissä kansalaisen elämäntilannetta ja yrityksen
elinkaaren vaihetta tukevina. Kansalaiselle ja yritykselle julkishallinto nä-
kyy yhtenä ja yhtenäisenä kokonaisuutena. Tavoitetilan saavuttamiseksi
hankkeessa tehdään strategiset valinnat ja linjaukset ainakin seuraavista
asiakokonaisuuksista:

Kehitettävien sähköisten palveluiden priorisointi ja toimeenpano-
ohjelma sekä viestintä
Sähköisen hallinnon yhteentoimivuuden ja yhteisten tukipalveluiden
kehittäminen
Kansalaisten sähköisen osallistumisen motivoiminen ja toimenpiteet
Ohjauksen keinovalikoima
JulkIT-kokonaisuuden määrittely
Hallinnointi- ja rahoitusmalli julkishallinnon yhteisten ratkaisujen tuot-
tamiseksi
Riittävän kilpailun varmistaminen julkisen hallinnon hankinnoissa IT-
palvelumarkkinoilta

Kehittämislinjaukset ja käyttöönottosuunnitelma kytkeytyvät hallituksen
tietoyhteiskuntapolitiikan toimeenpanoon.

Kehitettävien palveluiden priorisointi ja toimeenpano-ohjelma sekä viestintä

Kansalaisten keskimääräinen yhteydenpitotarve julkishallintoon vaihtelee.
Tietyissä elämäntilanteiden muutoksissa kansalaisen palvelutarve kuitenkin
kasvaa joko hetkellisesti tai pysyvämmin. Palveluiden tarjonnassa käytettä-
vät elämäntilanteet tulee tunnistaa ja niihin liittyvät palvelut määritellä ja
niiden monikanavaisuuden ja sähköisyyden kehittäminen priorisoida toi-
meenpano-ohjelmaksi.

Priorisointityössä tulisi löytää myös sellaisia palveluita, joiden toteuttami-
nen voitaisiin ohjata ohituskaistalle. Tällä tarkoitetaan palveluita, jotka voi-
sivat nopeasti tuottaa näkyvää tulosta jonkin asian hoitamiseen ja joilla on
merkitystä sähköisten palvelujen käytön leviämiseksi.

Tehtyjä priorisointeja tulee arvioida määräajoin. Muutokset priorisointeihin
käsitellään poliittisessa päätöksenteossa.

Selvitettävät asiat:

5 (11)

5

Nykyisin käytettävissä olevat vuorovaikutteiset sähköiset asiointipalve-
lut: kartoittaminen ja systematisointi

Palveluiden kokoaminen elämäntilannelähtöisesti palvelukokonaisuuk-
siin

Palvelukokonaisuuksien monikanavaisuuden ja sähköisen käyttöönoton
priorisointi ja aikataulut

Ohituskaistalle ohjattavat palvelut

Sähköisen asioinnin kokonaisvaltaisten viestintätoimenpiteiden suun-
nittelu

Sähköisen hallinnon perusta: yhteentoimivuuden ja yhteisten tukipalvelujen kehittäminen

Julkishallinnon monikanavaisen ja sähköisesti toimivan asiakaspalvelura-
kenteen aikaansaaminen edellyttää sen perustan rakentamista kestävällä ta-
valla.

Julkishallinnon sisäistä yhteentoimivuutta tulee kehittää toimintojen, tieto-
jen yhteiskäytön ja tietojärjestelmien osalta. Julkishallinnon tulisi hyödyn-
tää sen hallussa olevat tietovarannot niin, että kansalaisen ja yrityksen ei
tarvitsisi asioidessaan ilmoittaa viranomaiselle sellaisia tietoja, jotka ovat jo
jossain tietovarannossa käytettävissä.

Tietovarantojen tehokas hyödyntäminen mahdollistaa proaktiiviset palvelut,
joissa asiakkaan ei tarvitse itse käynnistää asiointitapahtumaa, vaan viran-
omainen kerää tiedon eri tietolähteistä. Hankkeessa linjataan seuraavat tie-
topolitiikan osa-alueet: tietojen hinnoittelumalli julkishallinnon sisällä, tie-
tovarantojen hyödyntämisen organisointi- ja hallinnointimalli sekä teknisen
että tietosisältöjen yhteentoimivuuden kehittäminen.

Yhteisten verkkopalvelujen tukipalvelujen osalta on julkishallinnossa jo
käytössä useita yhteisiä palveluita ja uusia yhteisiä palveluita ollaan kehit-
tämässä useissa hankkeissa. Käytössä olevien palveluiden laajan käyttöön-
oton varmistaminen, meneillään olevien kehittämishankkeiden priorisointi
samoin kuin uusina käynnistettävien yhteisten tukipalvelujen priorisointi tu-
lisi tehdä osana linjausten valmistelua.

Julkishallinnossa on ollut käytössä useita rinnakkaisia tunnistamisratkaisu-
ja. Julkishallinnon varmennetoiminta ei ole edistynyt asetettujen tavoittei-
den mukaisesti. Epäkohdaksi on nähty erityisesti koordinaation ja selkeiden
linjausten puute.

Julkisen hallinnon ja yksityisen sektorin yhteisiä linjauksia kansalaisten ja
yritysten tunnistamisesta valmistellaan Arjen tietoyhteiskunnan neuvottelu-
kunnan alaisessa alatyöryhmässä (HARE NRO: LVM094:00/2007). Nyt
asetettavassa hankkeessa huomioidaan yhteensovitus julkisen hallinnon
osalta jo käynnissä olevan työryhmän työhön. Linjausten valmistuttua
syyskuun lopussa 2008 päätetään tarkemmin jatkovalmistelun organisoin-
nista mm. periaatepäätöksen valmistelemiseksi.

6 (11)

6

Näitä asioita on selvittänyt myös valtiontalouden tarkastusvirasto, jonka ra-
portti julkaistiin toukokuussa 2008. Raportissa VTV kiinnitti huomiota jul-
kisen hallinnon varmennetuotannon sekä tunnistus- ja varmenneratkaisujen
organisoinnin epäkohtiin. Valtiovarainministeriö asettaa erikseen työryh-
män selvittämään ja tekemään ehdotuksia julkisen hallinnon varmennetuo-
tannon organisoinnin osalta.”

Selvitettävät asiat:

Perustietovarantojen ylläpidon ja hyödyntämisen organisointi ja hallin-
tomallin laatiminen

Perustietojen hinnoittelupolitiikan kehittäminen

Perustietovarantojen teknisen yhteentoimivuuden kehittäminen

Julkisen hallinnon yhteisten ratkaisujen määritteleminen. Yhteisiä, ko-
ko julkishallinnon käyttöön tarkoitettuja palveluja ovat ja voivat olla
ainakin kansalaisen ja yrityksen tunnistaminen, yhteinen asiointialusta
(sisältäen mm. asiointitilin ja valtuutuksien hallinnan), kansalais- ja yri-
tysportaalit (mm. suomi.fi, infopankki.fi ja yritys-suomi.fi) ja yhteinen
asiakastuki.

Kansalaisten sähköisen osallistumisen motivoiminen ja toimenpiteet

Hallinto ja kansalaiset eivät vielä ole löytäneet sähköisen osallistumisen
mahdollisuuksia. Monimuotoisen osallistumisen, vaikuttamisen ja vuoro-
vaikutuksen kehittymiseen on tarpeen kehittää uusia, sekä kansalaisia että
hallinnon toimijoita motivoivia keinoja.

Osallistumismahdollisuuksien kehittäminen edellyttää, että työssä on mu-
kana eduskunnan, ministeriöiden, valtionhallinnon ja kuntien edustajien li-
säksi myös kansalaisyhteiskunnan toimijoita. Uudistamisen kannalta on
tärkeää, että hallinnon rakenteita, toimintatapoja ja organisaatiokulttuuria
kehitetään, jotta kansalaisosallistumisen edellytykset ja sen vaikuttavuus
paranevat. Hallinnolta edellytetään, että se pystyy ennakoimaan toimin-
taympäristössä kehityskulkuja, jotka vaativat muuttamaan omia toimintata-
poja.

Yhteiskunnallisesti merkittävistä valmistelu- ja päätöksentekoprosesseista
tulee määritellä kohdat, joissa on tarpeen kuulla kansalaisyhteiskunnan toi-
mijoita. Osallistumismenetelmien käytön laajentamista tulee tarkastella se-
kä siitä saatavien hyötyjen että mahdollisten ongelmakohtien kautta. Säh-
köisen vuorovaikutuksen keinoja tulee käyttää demokraattisesti sovittujen
pelisääntöjen mukaisesti perinteisten osallistumismuotojen rinnalla.

Selvitettävät asiat:

7 (11)

7

Sähköisen kuulemisen kehittämisen työryhmän selvityksessä ehdotettu-
jen toimenpiteiden priorisointi ja toimeenpanon suunnittelu koko jul-
kishallinnon näkökulmasta yhteistyössä HAVU- hankkeen kanssa.

Vapaamuotoisen osallistumisen uusien keinojen etsiminen ja hyödyn-
tämisen menettelytavat.

Ohjauksen keinovalikoima

Viime aikoina on toistuvasti havaittu, että julkisen hallinnon yhteisiksi rat-
kaisujen käyttöönottaminen on hidasta. Tämä johtuu muun muassa valti-
onhallinnossa hallinnonalojen ja kunnallishallinnossa kuntien ja kuntayh-
tymien heikosta ohjaus- ja koordinoinnin heikkoudessa. Tätä varten tulee
kehittää ohjauksen keinovalikoimaa.

Ohjauksen kehittämiseksi vastuutetaan yhteisten ratkaisujen ohjaus, tuotta-
minen ja hallinnointi sekä etsitään keinoja velvoittaa palvelujen tuottajat
yhteisten ratkaisujen käyttöön. Arvioidaan nykyisen sähköisen hallinnon
ohjauksen lainsäädäntö ja tehdä ehdotukset sen kehittämisestä. Yksittäisille
sähköisten palvelujen tuottajille asetetaan selkeät tavoitteet priorisoitujen
palvelujen rakentamisesta. Palvelujen toteutumiselle asetetussa aikataulussa
linjataan riittävän vahvat poliittiset ja virkamiestason seurantamekanismit.

Julkishallinnossa on perinteisesti tehty ohjeita ja suosituksia ratkaisujen yh-
denmukaisuuden ja tietoturvallisuuden varmistamiseksi. Yhteisten jul-
kishallinnon suositusten kehittämisestä tulee laatia linjaukset.

Selvitettävät asiat:

Sähköisen asioinnin lainsäädäntö: lainsäädännön kokonaistarkastelu ja
ehdotus mahdollisista uudistamistarpeista

JHS-suositukset: olemassa olevan informaatio-ohjauksen kokoaminen
ja sitovuustaso.

Ohjausorganisaatioiden toimialueiden ja vastuiden määrittely ainakin
seuraavien ryhmien osalta: JUHTA, Valtion IT-johtoryhmä, Arjen tie-
toyhteiskunnan neuvottelukunta, Valtion IT-toiminnan koordinaatio-
ryhmä, Perusrekisteriasioiden neuvottelukunta, Sosiaali- ja terveyden-
huollon tietohallinnon neuvottelukunta ja Paikkatietoasian neuvottelu-
kunta (toiminta päättynyt, mutta uudelleenasettamista harkitaan)

JulkIT- kokonaisuuden määrittely

Julkisen hallinnon tietohallinnon ohjausmekanismien kehittämistä käsitel-
tiin vuonna 2005 työskennelleessä KuntaTIME- työryhmässä. Työryhmän
loppuraporttiin on kirjattu ohjausmallin kehittämisesityksiä ja hahmoteltu
tavoitetilaa JulkIT:lle. Työryhmä esitti vaiheittaista etenemismallia, jossa
terveydenhuollon kansalliset ratkaisut priorisoitiin ensimmäisiksi toteutet-
taviksi. Tämä on toteutunut kansallisen potilastietoarkiston toteuttamis-

8 (11)

8

hankkeessa (KanTo). Toisena vaiheena on perustettiin KuntaIT- yksikkö ja
kolmannessa vaiheessa esitettiin perustettavaksi JulkIT- toimija.

Selvitettävät asiat:

JulkIT:n toiminnan, sisällön ja tavoitetilan määrittely sekä ehdotus toi-
minnan organisoinnista osana hallinnon kehittämisen kokonaisuutta

Hallinnointi ja rahoitusmalli julkishallinnon yhteisten ratkaisujen tuottamiseksi ja ylläpito

Hankkeessa linjataan rahoitus- ja hallinnointimalli yhteisten ratkaisujen ja
palveluiden toteuttamiseksi: miten rahoitetaan ratkaisut, joita käyttää koko
julkishallinto? Kenellä on oikeus hankkia koko julkishallinnon käyttöön tu-
levia IT- ratkaisuja ja kuka vastaa niiden tuottamisesta? Miten palveluista
laskutetaan?

Verkottuneen hallinnon rakentaminen vaatii resursointia. Yhteisten ratkai-
sujen ja palveluiden osalta on varmistettava riittävä toteutusvoima: henki-
löstö ja rahoitus.

Yhteisten ratkaisujen ja palveluiden rakentaminen vaatii prosessien kehit-
tämistä sekä tietojärjestelmien määrittelyä, suunnittelua, käyttöönottoa,
markkinointia ja hankintaosaamista siinäkin tapauksessa, että varsinaiset
IT- ratkaisut teetettäisiin yksityisellä sektorilla. Käyttöönottosuunnitelman
toteutus tulee sitoa riittävien resurssien kohdistamiseen toimeenpanohank-
keille.

Selvitettävät asiat:

Hallinnointimalli: yhteisten ratkaisujen ja palveluiden kehittämisen ja
tuottamisen organisointi (valtio ja kunnat) sekä kuntien yhteisten rat-
kaisujen ylläpidon organisointi

Rahoitusmalli: yhteisten ratkaisujen ja palveluiden kehittämisen, käyt-
töönoton ja ylläpidon rahoitus, sähköisen asioinnin hankerahoituksen
koordinaatiomekanismin käyttöönotto

Yhteisten ratkaisujen ja palveluiden resurssien varmistaminen

Julkista hallintoa koordinoivan valtion ja kuntien IT- toiminnan kustan-
nustenjako, mukaanlukien nykyisen KuntaIT:n valtionosuusrahoituksen
jatko

Riittävän kilpailun varmistaminen IT-palvelumarkkinoilla

Julkishallinnon sähköisen asioinnin kokonaisuuden toteuttaminen on laaja
hanke ja koko julkishallinnolle tarkoitetut yksittäisetkin IT- ratkaisut ovat
merkittäviä kokonaisuuksia, joissa yksityinen sektori on valtaosin palvelun
tuottajana. Keskitettyjen ratkaisujen hankinnassa riskinä on, että IT-
palvelumarkkinat jäävät harvojen toimittajien jaettavaksi. Ratkaisuja han-

9 (11)

9

kittaessa on pidettävä huolta siitä, että mahdollisimman monet palvelutoi-
mittajat voivat osallistua tarjouskilpailuihin. Kilpailun edistämiseksi järjes-
telmien rajapinnat on rakennettava avoimin standardein ja että järjestelmien
dokumentoinnista on huolehdittava. Hankkeessa linjataan periaatteet toimi-
via IT-palvelumarkkinoita edistävälle hankintapolitiikalle.

Selvitettävät asiat:

Markkinaselvitys julkishallinnon IT-palvelutuottajista

Periaatteiden laatiminen palvelumarkkinoita edistävälle julkisen hallin-
non IT-palvelujen hankintapolitiikalle

Aiemmat linjaukset ja kytkennät muihin hankkeisiin

Valtion voimassa olevassa IT-strategiassa vuoteen 2011 sähköinen asiointi
on merkittävä osa-alue. Strategian mukaisesti kehitetään muun muassa val-
tionhallinnon yhteisiä sähköisen asioinnin palveluita, kuten asiointitiliä,
sähköisen asioinnin alustaa sekä muita sähköisen asioinnin yhteisiä toimin-
nallisuuksia ja palveluita.

Hallinnon kehittämistehtävien kokoaminen hallitusohjelman mukaisesti
valtiovarainministeriöön mahdollistaa entistä määrätietoisemman sähköisen
asioinnin kehittämisen sekä valtion- että kunnallishallinnossa. Hallitusoh-
jelman mukaisesti valtiovarainministeriöön on keskitetty hallinnon kehit-
tämiseen sekä ValtIT- ja KuntaIT-toimintaan liittyvät kehittämistehtävät ja
hankkeet. Näiden tehtävien yhteensovittaminen luo pohjaa JulkIT-
kehitykselle.

Kuntien sähköistä asiointia ja tietohallintoa kehittävässä KuntaIT-
toiminnassa sähköistä asiointia kehitetään lukuisissa hankkeissa, jotka liit-
tyvät muun muassa yhteispalveluun, tietojohtamiseen sekä kuntien palvelu-
tuotannon kehittämiseen ja uusiin sähköisiin palveluihin.

Sosiaali- ja terveysministeriön johdolla ollaan käyttöönottamassa niin sano-
tussa KanTo-hankkeessa kansallista sosiaali- ja terveydenhuollon sähköistä
potilastietoarkistoa. Ministeriön roolia sosiaali- ja terveydenhuollon sähköi-
sen asioinnin ja tietohallinnon kehittämistyössä on lisäksi vahvistettu. Ope-
tustoimen sähköistä asiointia ollaan puolestaan voimallisesti kehittämässä
OpetusTIME-hankkeen linjausten mukaisesti.

Julkisen hallinnon tietohallinnon neuvottelukunnan (JUHTA) vuonna 2007
valmistellun strategian mukaisesti julkishallinnon IT-toiminnan informaa-
tio-ohjausta on vahvistettu ja käynnistymässä on lisäksi pirstoutuneen valti-
on ja kuntien hankerahoituksen koordinaatiomekanismin laatiminen.

Perusrekisterien pitäjien yhteistyöelimenä toimii vuonna 2007 asetettu pe-
rusrekisteriasian neuvottelukunta. Neuvottelukunnan keskeisenä tavoitteena

10 (11)

10

on edistää perustietovarantojen nykyistä tehokkaampaa ja laajempaa käyt-
töä yhteiskunnan eri toiminnoissa.

Kuntien osalta merkittävä muutostekijä hallinnon ja palveluiden kehittämi-
sen osalta on käynnissä oleva kunta- ja palvelurakenneuudistus. Uudistuk-
sen yhtenä tavoitteena puitelain 12 §:n nojalla on, että valtio ja kunnat laa-
tivat yhteisiä standardeja tietojärjestelmien yhteentoimivuuden varmistami-
seksi ja edistävät yhdessä uusien tietohallinnon järjestelmien ja toteuttamis-
tapojen sekä sähköisten palvelujen käyttöönottoa.

Hallinto- ja kuntaministeri Mari Kiviniemi asetti 12. lokakuuta 2007 selvi-
tyshenkilön (varatoimitusjohtaja Timo Kietäväinen, Suomen Kuntaliitto)
selvittämään yhteispalvelun kehittämistä sekä julkisten palvelujen uusia jär-
jestämistapoja. Selvitysmies esitti torstaina 12.6. hallinto- ja kuntaministeri
Mari Kiviniemelle jättämässään raportissa, että valtiovarainministeriön hal-
linnon kehittämisosastosta tehtäisiin vastuuviranomainen julkisen sektorin
asiakaspalvelujen kehittämisessä ja eri viranomaisten asiakaspalvelujen ke-
hittämistoimien koordinoinnissa. Raportti sisältää lisäksi toimenpiteitä säh-
köisen asioinnin edistämiseksi osana yhteispalvelun kehittämistä.

Kela on yksi julkisen hallinnon edistyneistä sähköisten palvelujen kehittä-
jistä ja käyttöönottajista. Kelan palvelut muodostavat tärkeän osan julkisen
hallinnon sähköisen asioinnin kehittämisen kokonaisuudessa.

Julkishallinnon sähköisen asioinnin edistäminen on osa hallituksen tietoyh-
teiskuntapolitiikkaa. Liikenne- ja viestintäministeriön johdolla toimivan Ar-
jen tietoyhteiskunnan neuvottelukunnan tehtävänä on edistää kansallista tie-
toyhteiskuntakehitystä sekä varmistaa kansallisen tietoyhteiskuntastrategian
toteutuminen käytännössä. Valtioneuvoston periaatepäätös kansallisen tie-
toyhteiskuntapolitiikan tavoitteista vuosille 2007 - 2011 julkaistiin kesä-
kuussa 2007.

Merkittävää tietoyhteiskunnan ja sähköisten palveluiden kehittämistyötä
tehdään myös EU:ssa. Linjausten kytkeminen kansainväliseen, erityisesti
EU-tasolla tapahtuvaan, koordinointi- ja kehittämistyöhön on myös välttä-
mätöntä. Linjausten ja käyttöönottosuunnitelman valmistelussa on otettava
huomioon sähköisen hallinnon kehittämisen kannalta merkittävät kolme di-
rektiiviä: 1) PSI –direktiivi, joka edistää julkisen tiedon uudelleenkäyttöä
myös kaupallisissa tarkoituksissa, 2) INSPIRE- direktiivi, joka edistää paik-
katiedon hyödyntämistä sekä 3) Palveludirektiivi, joka edistää yritysten ja
palvelujen vapaata liikkuvuutta EU:ssa.

Hallinto- ja kuntaministeri Mari Kiviniemi asettaa hankkeen julkisen hal-
linnon ja julkisten palveluiden sähköisen asioinnin kehittämislinjausten ja
niihin liittyvän käyttöönottosuunnitelman laatimiseksi. Hankkeen valmiste-
luryhmät koostuvat ministeriöiden, valtion alue- ja paikallishallinnon sekä
kuntien edustajista.

11 (11)

11

Linjauksia ja käyttöönottosuunnitelmaa käsitellään valmisteluvaiheessa Ar-
jen tietoyhteiskunnan neuvottelukunnassa, Julkisen hallinnon tietohallinnon
neuvottelukunnassa (JUHTA) valtion IT-johtoryhmässä sekä tarvittaessa
kansliapäällikkökokouksessa.

Linjaukset ja siihen liittyvä käyttöönottosuunnitelma sekä lainsäädännön
kokonaistarkasteluun liittyvät asiakohdat käsitellään hallinnon ja aluekehi-
tyksen ministeriryhmässä (Halke) vuodenvaihteessa 2008 - 2008 sekä tar-
vittaessa valtioneuvostossa.

