


Valtiovarainministeriö
Kirjaamo

HALLINNON TIETOTEKNIKKAKESKUKSEN LAUSUNTO

Hallinnon tietotekniikkakeskus on antanut lausuntonsa 21.3.2012 (HAL2012/282, id 8689921) Sisäasiainministeriön hallintoyksikön pyynnöstä. Hallinnon tietotekniikkakeskus haluaa täydentää lausuntoaan seuraavasti.

Julkishallinnon tietoluovutusten periaatteet ja käytännöt -loppuraportti (SMDno/2012/602)

Valtiovarainministeriön lausuntopyynnössä pyydetään esittämään näkemyksiä erityisesti seuraavista ehdotuksista:

1. Näkemys tietoluovutuksista perittävistä maksuista koskevista periaatteista, niiden toteuttamisesta ja vaikutuksista.

Periaate 1: Julkisen hallinnon viranomaisten välisestä tiedon sähköisestä vakimuotoisesta luovutuksesta viranomaistarkoituksiin ei peritä maksuja. Tietojen luovutuksessa otetaan huomioon luovutus- ja muut rajoitukset.

Ehdotettu periaate on kannatettava ja sopii tiedonvaihtoon viranomaisten välillä. Näkemyksemme mukaan tietoa luovuttavan viranomaisen tehtäviin kuuluu toteuttaa vakimuotoinen rajapinta tietoluovutuksia varten ja varmistaa myös tiedon saatavuus massatoimituksina. Lisäksi viranomaisen tulee jatkuvasti valvoa ja ylläpitää rajapinnan toimivuutta, sekä aineistojen irrotusvarmuutta massatoimituksina.

Luovutettavan tiedon kriittisyydestä riippuen tulisi tietoluovutuksille olla erilaisia palvelutasoja tiedon käyttäjästä riippuen. Näkemyksemme mukaan vastikkeeton tietoluovutus voidaan yleisesti taata virka-aikana. Mikäli tiedon käyttäjän tarpeet edellyttävät saatavuutta virka-ajan ulkopuolella, tulisi tällaisista tarpeista neuvotella viranomaisten välillä erikseen.

Näkemyksemme mukaan kyseinen periaate selkiyttää toimintakenttää, mutta jättää kuitenkin liikaa tulkintamahdollisuuksia perittävistä kustannuksista, tietosisällöstä ja sen käyttöön liittyvistä käyttörajoituksista. Tarkastelun kohteena tulisi olla myös olemassa olevat lakirajoitteet, suunnitellut rajapintapalvelut, joiden soveltuvuus laaja-alaisiin tietotoimituksiin on hyvin kyseenalaista (virastot, yritykset).

Ehdotamme, että tietojen kustannuksista, saatavuudesta ja käyttörajoituksista ei yksin vastaa rekisterin ylläpitäjä, vaan näiltä osin asioihin liittyvä päätöksenteko tultaisiin perustamaan VM:n - koordinoimaan yhteistyöelimeen, joka muodostuu eri tuottaja/hyödyntäjä ministeriöiden asiantuntijaedustajista. Ryhmän tehtävänä olisi ryhtyä toimiin ongelmakohtien poistamiseksi (näkemuserot, vanhat lakirasitteet), jotka johtavat aineistojen käyttörajoituksiin ja sitä kautta matalaan hyödyntämistaseeseen. Ryhmän sisällä välittyisi myös tiedot siitä, miten ja missä tietoja käytetään (tarpeiden ymmärtäminen, riskien hallinta).


26.04.2012

Vaikutuksia hyödyntäjien kannalta tulee myös arvioida uudelleen mm. Kuntien KTP palveluiden synnyttämisen kannalta. Suomessa on poikkeuksellisen hyvin toimivat keskitetyt tietorekisterit (MML, VRK ym.), joiden kautta mm. viranomaiset saa hyvin kattavasti tietoa käyttöönsä. Kuntien suunnittelema KTP järjestelmän ongelmatekijöinä on mm. se, että se ei ulotu kaikkiin kuntiin, mikä rajoittaa valtakunnallisesti kattavien yhtenäisten ja ajantasaisten aineistojen käyttöä. Myös maksullisuus viranomaisille, jotka eivät ole ns. tuottajaorganisaatioita on ongelmallinen. Valtion tukemissa hankkeissa ja niistä saatavista hyödyistä ei saa syntyä maksuvelvoitteita valtion toimijoille.

Maksuperusteisia KTP - palveluiden piiriin voidaan kytkeä kuntien tuottamia lisäpalveluita, mutta palvelu ei saa korvata olemassa olevien kriittisiä rekistereitä, joita on mm. VRK ja MML ylläpitämät rekisterit, sekä niiden ylläpitämiseksi säädetty yhteistyötavat. Vaikka tulevat KTP - palvelut tulevat maksuperusteiseksi, tulee aineistot silti saada turvallisuusviranomaisten käyttöön irrotuskuluperiaatteella, koska ne on yhteiskunnan kannalta elintärkeitä aineistoja. Tietoja käytetään erityisesti kuntalaisten turvallisuuden ja hyvinvoinnin turvaamiseen.

Periaate 2: Julkisen hallinnon viranomaisten sähköisessä muodossa olevat tiedot ovat mahdollisimman laajasti kansalaisten, yritysten, tutkimuksen, koulutuksen ja koko yhteiskunnan saatavilla tietoja koskevat luovutus- ja muut rajoitukset huomioon ottaen. Tiedot luovutetaan ensisijaisesti maksutta tai irrotuskustannuksilla. Tietoluovutuksesta veloitetaan enintään PSI - direktiivin mukaisesti.

Ehdotettu periaate on kannatettava. Tietojen luovuttaminen maksutta olisi pääsääntö. Mikäli luovuttamistoimenpide edellyttää tietojen muotoilua erityiseen käyttötarkoitukseen tulee viranomaisen voida veloittaa siitä aiheutuneet kustannukset joko tariffin tai erillisen sopimuksen pohjalta.

Näkemyksemme mukaan toimenpiteellä on merkittäviä liiketoimintaa edistäviä vaikutuksia niin yksityisen, julkisen kuin kolmannen sektorinkin liiketoiminnan puolella. Kansalaiset ja yhteisöt saavat merkittäviä yleishyödyllisiä palveluja maksutta ja uudenlaisia lisäarvopalveluita tulee tarjolle aiempaa enemmän, kun liiketoimintaa rasittavia kustannuksia saadaan suunnattua lisäarvon kehittämiseen.

Viitaten Periaate 1:n kommentointiin (edellä); tietojen laajuudesta ja saatavuuksista tulisi vastata VM:n koordinoimana poikkihallinnollinen yhteistyöelin, joka tekee päätöksiä tietojen saatavuudesta. Toimen kuvaan kuuluisi myös ylläpitää selkeää listausta mm. siitä, että missä laajuudessa ja mitä aineistoja luovutetaan eri toimijoille (yksityiset, yritykset, valtion toimijat).

Tarvittavien tietoaineistojen saatavuus ja luotettavuus on elintärkeässä roolissa osana operatiivisia järjestelmiä. Erityisesti turvallisuussektorilla puutteelliset tiedot tai tiedon puuttuminen kokonaan voi johtaa mm. henkisesti ja taloudellisesti raskaisiin rikosoikeudellisiin selvityksiin, joka ei ole kenenkään etujen mukaista.


2. Julkisen hallinnon avoimen datan lisenssimallista ja sen soveltuvuudesta julkisen hallinnon tietoineistoihin

Näkemyksemme mukaan lisensointi on edellytys avoimen datan käyttämiselle muualla kuin viranomaistoiminnassa. On tärkeää, että lisenssiehdoissa on vastuunrajoitus siten, että tiedon tuottaja tai julkaisija ei vastaa tiedon jatkuvasta saatavuudesta ja oikeellisuudesta. Viranomaistoiminnassa kuitenkin tulee olla pyrkimys parantaa yhteisiä tietovarantoja, jonka vuoksi keinoja tiedon laadun parantamiseksi tulee aktiivisesti kehittää.

Näkemyksemme mukaan velvollisuus poistaa tiedon tuottajan nimi tulisi rajoittaa tilanteisiin, joissa se on toteutettavissa kohtuullisin kustannuksin.

3. Perusrekisteritietojen käyttöehdoista ja niiden soveltamisesta perusrekisterien ja julkisen hallinnon viranomaisten muiden tietovarantojen tietojen käsittelyyn ja luovuttamiseen.

On tärkeää, että perustietovarantojen käyttöehdot ja niiden soveltuvuus tarkennetaan JHS -prosessin kautta (VM:n yhteistyöelimen kautta). Lisäksi näkemyksemme mukaan käyttöehdot sisältävät mahdollisesti sellaisia sisältöjä, jotka edellyttävät laintasoista sääntelyä.

Perusrekisteritietojen käsittelyä, käyttöä, käyttöön liittyviä mielikuvia tulee selkeyttää yhteistyöryhmän kautta, koska rajoittavia tulkintoja tietojen käytöstä ja luovutuksista tehdään mm. mielikuvien ja eriävien mielipidelakitulunkintojen pohjalta.

Mm. kysymys, että milloin käyttäjästä tulee rekisterinpitäjä, on todella yleisesti mainittu haaste henkilötietojen luvuovuksille turvallisuusviranomaiskäyttöön. Näkemyksemme mukaan sitä ei kuitenkaan voi käyttää perusteena estää tietojen massaluovutuksia turvallisuusviranomaisten käyttöön. Rekisterinpidolla tarkoitetaan paljon muutakin kuin tietojen saatavuutta ja tehokasta hyödyntämistä, josta tässä tapauksessa oli kysymys ("kartta, paikkatietopuhelinluettelo", julkaistaan 4 kertaa vuodessa).

Näkemyksemme mukaan toimintaa tulisi säädellä uudella kodifioidulla lailla. Laki turvaisi tärkeiden tietoineistojen saatavuuden irrottamiskuluperiaattein koko turvallisuussektorille ja siten kaikki mm. paikkatietotuotteistukset kattaisivat koko turvallisuustoiminnan piirissä olevan palvelusektorin. Lain myötä voidaan myös edellyttää riittävää tiedollista valmiustasoa turvallisuustoiminnassa. VM:n koordinoima toimielin voisi ylläpitää lain liitetietoja käyttäjistä ja heidän käyttöön saatettavista tietoluovutuksista.

Esimerkiksi: Tietoineistojen saatavuuden turvaamiseksi mm. uudessa pelastuslaissa on otettu kantaa kiinteistönraja-aineistojen käytölle, mutta kirjoitettu laki jätti puutteita ja liikaa tulkintemarginaalia mm. siihen, että keitä ja mitä rekisterintietoja laissa tarkoitetaan. Lisäksi laki salli tietoineistojen käytön vain pelastuksen toimialueella, vaikka kaikilla turvatahoilla on samat tarpeet.

Turvallisuusviranomaisten yhteisten palveluiden piiriin säädeltävät asiat pitäisi siis säätää yhdellä kodifioidulla lailla, asetuksilla ja liitteillä ("laki tietoineistojen käytöstä ja saatavuudesta"). Samansisältöisiä, erikäsitteisiä lakeja ei saisi tuottaa toimialoittain,


26.04.2012

vaan yhteisiin tarpeisiin pitäisi olla yksi laki, joka turvaisi tässä lakiesityksessä riittävät tietoaineistot ja säätelee viranomaistoimintaa tietojen luovutuksien osalta. Kodifioitulasi kumoaisi myös vanhat lait, jossa viitataan tietoaineistojen saatavuuteen hintaperustein.

4. Näkemys ehdotetuista toimenpiteistä ja tehtävistä.

Näkemyksemme mukaan tehtävässä on toimittava täsmällisesti. Valtiovarainministeriön koordinaatio tulisi ulottaa ministeriöihin, jotka toteuttaisivat toimenpiteet valtiovarainministeriön tuella määrämuotoisina hankkeina virastotasolla. Tällöin toteuttamiseen saadaan yhdenmukainen malli ja riittävä tehokkuus muutoksen läpiviemiseksi kerralla.

Tietojärjestelmä uudistuksien perusteena tulee olla aina kokonaistaloudellisuus, jota verrataan tehokkuuteen. Siksi uudistuksien tulisi kohdistua alueille, jossa on akuutti tarve uudistaa ja kehittää järjestelmiä palvelemaan tiedon hyödyntäjiä. Maanmittauslaitoksen ja VRK:n hallinnoimia valtakunnallisesti kattavia tietojärjestelmiä voidaan pitää hyvänä esimerkkitapauksina toimivista malleista. Heiltä löytyy myös hyvät dokumentaatiot tietoaineistoista ja kyvykkyys tuottaa riittävällä aikaperiodilla julkaisuja.

Hallinnon tietotekniikkakeskus on myös tuotteistanut olemassa oleviin rekistereihin liittyen hyvin hyödynnettävissä olevat kartta- ja paikkatietotuotteita, joiden kautta tiedot on nopeasti ja helposti hyödynnettävissä. Tämän pohjalta olisi hyvä arvioida palveluiden aukaisua laajemmalle käyttäjyhteisölle valtion hallinnossa. Nykyiseen palveluverkostoon lukeutuu Sisäasiainhallinnon lisäksi mm. VM:n, OM:n, PV:n, TEM:n toimijoita.

Kuntien suunnittelema KTP - järjestelmä tuo toivottua apua kuntien keskittämättömään tietojärjestelmä ongelmaan. Erityinen ongelma on ollut saada tietoa kuntien vaihtelevasti toteutettujen tietojärjestelmätoteutusten kautta (formaatit, koordinaatistot ym. ristiriidat). Se, että kytketäänkö olemassa olevat hyvin toimivat toimintamallit ko. palveluun tulee arvioida hyvin huolellisesti (Kiinteistöt, rakennukset, asukkaat).

Näkemyksemme mukaan tietojärjestelmä uudistukset tulisi keskittyä alueille, jossa tietoja ei voi hyödyntää järkevästi ja missä toimitavat aiheuttavat merkittäviä kustannuksia kunnille ja valtiolle. Esimerkiksi kuntien rakennusvalvonnan ylläpitämää tietoa rakennuksista (pohjakuvat) kerätään ja arkistoidaan edelleenkin paperikuvina. Arkistojen ylläpito vaatii merkittäviä kustannuksia ja henkilöresursseja. Kustannuksia voidaan vähentää merkittävästi mm. arkistoimalla rakennuskuvat sähköiseen muotoon, jonka yhteydessä pohjakuville suoritetaan georeferointi ja vektorointi yhteisen tietomallin mukaisesti. Vaikka sähköinen arkistointi on mittava työ, niin tulevaisuuden kannalta se on kokonaistaloudellisesti kannattavaa aloittaa mahdollisimman pikaisesti ja lopettaa vanhat käytännöt. Sähköinen materiaali lisää myös aineistojen käyttöä ja hyödynnettävyyttä luoden uusia palveluita ja tulovirtoja yhteiskuntaamme. Samalla kunnat voivat uusia ohjeistuksensa rakennuslupakäytännössä (sähköinen toimintamalli).


26.04.2012

Lisätietoja saa allekirjoittaneilta.

Hallinnon tietotekniikkakeskus HALTIK

Anssi Virtanen
Hallintolakimies

Petri Särkisaari
Erikoissuunnittelija

Liite Hallinnon tietotekniikkakeskuksen lausunto 21.3.2012

Jakelu

Tiedoksi


