

26.03.2012

Valtiovarainministeriö
PL 28
00023 VALTIONEUVOSTO

Viite VM125:02/2007

Asia **OKM lausunto Julkishallinnon tietoluovutusten periaatteet ja käytännöt**

Opetus- ja kulttuuriministeriö esittää lausuntonaan Julkishallinnon tietoluovutusten periaatteet ja käytännöt –loppuraportista seuraavan.

JULKISHALLINNON TIETOLUOVUTUSTEN PERIAATTEET JA KÄYTÄNNÖT - LOPPURAPORTTI

Yleiset huomiot

1. Tarve lähtökohtien kirkastamiselle

Linjausten ja periaatteiden lähtökohdaksi tarvitaan dokumentti, jossa vastaavasti kuin kokonaisarkkitehtuurissa eri strategiaelementit tunnistetaan ja tehdään näkyväksi ennen etenemistä. Näitä strategiaelementtejä ovat pakotteet, rajoitteet ja kenttä, jossa liikutaan.

Näiden tunnistaminen ja merkityksen (mm. talouden reunaehtojen) tunnistaminen auttaa toiminnan dynaamisessa, mutta samalla pitkäjänteisessä kehittämisessä.

Strategiaelementtien tunnistamisen jälkeen on syytä asettaa yleiset tavoitteet. Näin saadaan konkretisoitua "yhteiskunnan tarpeita", joihin dokumenteissa viitataan. Jos yhteiskunnan tarpeet on ilmaistu vain geneerisellä tasolla, on vaikea suunnitella käytännön toimenpiteitä.

Erityisen tärkeää on löytää pitkäjänteinen tapa muutostarpeiden tunnistamiseen ja niihin reagoimiseen kaikilla tasoilla. Julkishallinnon ICT-strategiatyö sekä kokonaisarkkitehtuurissa määritetyt ministeriöiden kohdealueet ovat tässä hyvä lähtökohta.

2. Tutkimus- ja koulutuskäyttö rinnastettava viranomaiskäyttöön

Tutkimus- ja koulutuskäyttö tulee rinnastaa viranomaiskäyttöön erityisesti a) tieteellisen tutkimuksen ja b) yhteiskunnallisia oloja koskevien selvitysten osalta.

Tutkimuksen näkökulma julkishallinnon tietovarantoihin sisältyy kokonaisarkkitehtuurissa OKM:n kohdealueeseen. Raportissa kuvattu tieto on potentiaalista tutkimustietoa. Tästä näkökulmasta olennaista on poistaa esteitä tiedon hyödyntämiselle tutkimuksessa ja sitä kautta rationaalisessa päätöksenteossa (mikä pohjautuu tutkimustietoon).

Tällä hetkellä pystymme julkishallinnossa hyödyntämään tietovarannoista löytyvää tietopohjaa hyvin niukasti esimerkiksi kuntauudistuksen tai muiden vastaavien isojen kehittämistoimien suunnittelussa, käyttäen hyväksi parasta tutkimusosaamista (esim. mikrotason analyysit).

Jos tietovarantoihin ei pääse helposti käsiksi (esimerkiksi käytettävyysohjelmien tai hankalan lupabyrokratian takia), ei myöskään ole houkuttelevaa kouluttaa tutkijoita alueelle tai tehdä sellaista tutkimusta, jossa tällaisia tietovarantoja hyödynnetään. Tämä taas tarkoittaa, ettei julkishallinnolla ole käytössä parasta mahdollista tietopohjaa osaamiskapeikkojen takia.

3. Korkeakoulujen (yliopistot ja ammattikorkeakoulut) asema

Kaikkia korkeakouluja (yliopistot ja ammattikorkeakoulut) tulee kohdella ”julkisen hallinnon viranomaisina”. Korkeakouluille on lailla asetettu julkista valtaa ja niiden koko tehtäväkenttä liittyy lailla määriteltyyn julkiseen tehtävään.

Perusrekisterien tietoja pitää saada korkeakouluihin hallinnolliseen käyttöön veloituksetta. Esimerkiksi opiskelijoiden ja henkilökunnan yhteystiedot pitää pystyä päivittämään väestötietojärjestelmästä.

4. Lainsäädäntö

Monien erillislakien vaikutus eli luovutus- ja muut rajoitukset ovat vielä kokonaisuuden kannalta tiedon käyttäjille hahmottumattomia. Tämän osalta joudutaan käymään keskustelua näiden erillislakien ajantasaisuudesta ja uusien linjauksien mukaisesta uudistamisesta.

5. Rahoitusperiaatteet ja yhteistoiminta

Yhteistoimintaa tulee edistää rahoitusperiaatteilla, ja esimerkiksi tiede- ja innovaationeuvoston tasolla voidaan edistää eri rahoitusinstrumenttien ja kanavien yhteentoimivuutta. Tämä tarkoittaisi, että esimerkiksi SHOK-rahoituksen periaatteisiin kirjattaisiin, ettei synnytetä erillisiä tietosaarekkeitä, vaan lähtökohtaisesti pyritään (julkisin varoin tuotettujen aineistojen) laajaan yhteiskäyttöön.

Tavoitteena tulee olla ”tietoklusterien” muodostumisen tukeminen, hyvinä esimerkkeinä syntyneet biolääketieteen klusteri, luonnonvara- ja ympäristötutkimuksen LYNET jne. Vastaavien kokonaisuuksien syntyminen tulee kannustaa mm. tutkimusinfrastruktuurien rahoituksella.

TYÖRYHMÄN EHDOTUKSET (VM 125:02/2007, 29.2.2012)

1. Näkemyksenne tietoluovutuksista perittäviä maksuja koskevista periaatteista, niiden toteuttamisesta ja vaikutuksista.

Sovellettaessa ehdotusta tietoluovutuksia koskevia maksuja koskevista periaatteista siirrytään käytäntöihin, joissa julkishallinnon viranomaisten em. tiedot ovat pääsääntöisesti maksutta saatavissa. Valtionhallinnon maksuja koskevaa lainsäädäntöä ja muita normeja tarkastellaan tältä pohjalta niitä uudistettaessa.

Tämä on erittäin suuri edistysaskel, jolla on strategista merkitystä. Käynnistettävien toimenpiteiden tulee kohdistua osaamiseen ja innovaatioihin aineistojen hyödyntämisessä, kenties kehitysympäristöjen kautta. Toimenpiteiden tulee myös varmistaa, että menetettävät tulot saadaan muualla yhteiskunnassa korvattua, eli kaikin tavoin kannustaa tietovarantoihin liittyviin sovellusinnovaatioihin. Tietoluovutusten hyöty voi olla muutakin kuin taloudellista.

Samalla avautuu myös suuri mahdollisuus sosiaalisiin innovaatioihin ja mahdollisuus hyödyntää vapaaehtoisvoimia. Hyvänä esimerkkinä tästä on Kansalliskirjaston Myyrä-peli, jonka avulla kuka tahansa voi korjata digitoinnissa ja tekstintunnistuksessa tapahtuneita virheitä. Tässä on suuri julkisiin tietovarantoihin pohjautuvien palveluinnovaatioiden mahdollisuus.

Tutkimuksen osalta työryhmä esittää jatkoselvityksen kohteeksi, miten tietojen luovutusta tutkimus- ja koulutustarkoituksiin voidaan edistää uudistamalla rakenteita, alentamalla käyttäjille aiheutuvia kustannuksia ja korvaamalla tietovarantojen ylläpidolle näistä tehtävistä aiheutuvat kustannukset.

Tutkimus- ja koulutuskäytön osalta rakenteelliset uudistukset ovat kiireellisiä ja jatkoselvityksen yhteydessä mainitut toimenpiteet on toteutettava pikaisesti, jotta esim. yhteiskunnallisessa päätöksenteossa tarvittavan tutkimuksen edellyttämä toimintaympäristö saadaan nykyisten vaatimusten tasolle mm. tietopohjan ja uuden osaamisen tuottamisen suhteen.

Uudistuksia voi edistää ripeästi jo ehdotettujen linjauksien mukaisesti, eli avata tutkimuksen käyttöön sellaisia tietoaineistoja, joita ei tarvitse sovittaa. Tämä ei aiheuta lisäkustannuksia, ja jo tämä parantaa tutkimuksen edellytyksiä. Seuraava vaihe, tietojen soveltamisen tarpeisiin vastaavien rakenteiden toteuttaminen ja niihin liittyvien kustannuksien kohtuullistaminen, on myös syytä saattaa pikaisesti selvitykseen.

2. Näkemyksenne julkisen hallinnon avoimen datan lisenssimallista ja sen soveltuvuudesta julkisen hallinnon sellaisiin tietoaineistoihin, joiden luovuttamiselle ei ole mitään lainsäädäntöön perustuvia rajoituksia.

Tutkimus tarvitsee tietoa, johon se voi luottaa. Tiedon luotettavuuden ja ajantasaisuuden varmistamiseksi tietopohjan tulee perustua suoraan toiminnan yhteydessä syntyvään tietoon eikä erikseen koottuun ja raportoituun aineistoon. Tiedon luotettavuuden kannalta keskeisintä on, että tiedon käsittelijät tietävät tarkoittavansa samaa asiaa. Tiedon tehokas liikkuminen eri toimijoiden välillä edellyttää tiedon yhteismitallisuutta. Keskeinen toimenpide on yhteisten käsitteiden ja määrittelyiden tietopohjan luominen.

Dokumentti sisältää julkishallinnon perustietovarantojen rajapinnat (PERA) -työryhmän ehdotuksen rajapintojen käyttöön otosta. Tämä mahdollistaa toimintaan liittyvien

prosessien yhtenäistämisen, koska voimme luottaa, että tieto on saatavilla rajapinnoilla.

PERA-malli olettaa tiedon tarvitsijan ja tiedon tuottajan vaihtavan suoraan tietoa keskenään kahdenvälisesti, mikä on rajoittava yksinkertaistus. Korkeakoulujen osalta viranomaisten kanssa tietoa vaihdetaan mm. kilpaillulla rahoituksella tehtävässä tutkimuksessa (rahoittajina Suomen Akatemia, Tekes ja EU-rahoitusinstrumentit) ja viranomaisraportointiin liittyen. Tietojen toimittaminen eri viranomaisille tapahtuu asia- ja viranomaiskohtaisilla järjestelyillä. Pääsääntöisesti sekä toimitettavan tiedon määritelmät että toimitustavat vaihtelevat.

Jatkotoimenpiteissä tulee ymmärtää usean toimijan mallin toimintakulttuuri ja päästä verkottuneeseen malliin tiukan hierarkian tai bilateraalisuuden sijasta. Tässä tulee panostaa yhteentoimivuuteen toiminnan tasolla, mikä on kokonaisarkkitehtuurimallissa kaikkein haastavin kokonaisuus.

Yhteentoimivuus edellyttää ”yhteistä kieltä” eli tietovarantojen yhteismitallista kuvailua. Tietovarannoissa käytettävien sanastojen ja käsitteiden sopiminen ja ylläpito tulee olemaan keskeinen yhteistoiminnan alue. Automatisoinnin edetessä kaikki sisältö pitää pystyä helposti kuvaamaan ihmiseltä toiselle, sovittuja käsitteitä käyttäen.

Tiedon tuotannon automatisointi etenee voimalla esimerkiksi tutkimusprosessin digitalisoituessa, ja tulevaisuuden suuri haaste tulee olemaan sisällön automaattisen kuvailun edistäminen.

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

Ehdotus perusrekisterien tietojen käsittelyä koskeviksi yleisiksi käyttöehdoiksi sekä ehdotus julkisen hallinnon avoimen datan lisenssimalliksi selkeyttävät kumpikin julkisen hallinnon tietojen käyttöpolitiikan: selkeät ohjeet niin tiedon tuottajille kuin hyödyttäjille siitä miten toimia.

Tilastotiedot ja rekisterien tiedot ovat olennainen osa korkeakoulujen tarvitsemaa tietopohjaa, ja tämän kaltaisen tiedon tulee olla vapaasti tutkimuksen ja koulutuksen käytössä.

Tulosohjauskeskustelut ovat keskeisiä näiden käyttöönotossa, ja niissä tulee huomioida laajempi poikkihallinnollinen konteksti liittyen esimerkiksi tutkimuksen näkökulmaan.

4. Näkemyksenne ehdotetuista toimenpiteistä ja tehtävistä (s. 47-50). Tähän liittyen toivomme myös julkishallinnon lausunnonantajilta tietoa siitä, onko hallinnonalallanne tai organisaatiossanne jo tehty tietovarantojen kartoitusta esimerkiksi osana tietoarkkitehtuurityötä, missä vaiheessa se on sekä mitä suunnitelmia teillä on mahdollisesti tietovarantojenne avaamiseksi uudelleen käyttöä varten.

OKM:n Tutkimuksen tietoaineistot -selvityshanke (TUTA) määrittä tutkimuksen tietoaineistojen osalta toimintakentän ja hahmotti myös aineistojen kokonaisuutta. TUTA-hankkeen pohjalta OKM:n käynnistämä poikkihallinnollinen TTA-hanke rakentaa käytännössä tutkimuksen tarvitsemaa tietoinfrastruktuuria, kehittää yhteentoimivuutta ja pyrkii edistämään ja linjaamaan yhteisiä käyttöperiaatteita.

OKM:n toimialalla KDK-hanke on keskeinen yhteentoimivuuden ja aineistojen hyödyntämisen kehittämishanke. Lisäksi erillisrahoituksella tehdään pienempiä kehittämishankkeita mm. Kansallisarkiston ja Kansalliskirjaston toimesta.

Ylijohtaja

Håkan Mattlin

Tietohallintojohtaja

Irma Nieminen

Tiedoksi

Kansliapäällikkö
Korkeakoulu- ja tiedepolitiikan osasto
Koulutuspolitiikan osasto
Kulttuuri-, liikunta- ja nuorisopolitiikan osasto
Anne Kauhanen-Simanainen, VM
OKMarkisto