


Julkishallinnon perustietovarantojen rajapinnat (PERA) -työryhmän tuloksista saadut lausunnot

Valtiovarainministeriö asetti Julkishallinnon perustietovarantojen rajapinnat (PERA) -työryhmän 11.2.2010 (VM125:06/2007). Työryhmän työn tavoitteena oli yhtenäistää tietovarantojen käyttöä luomalla yhteinen tekninen ratkaisumalli, jolla eri tietovarannot tarjotaan niitä tarvitsevien tietojärjestelmien käytettäväksi.

Työryhmään nimettiin jäsenet seuraavista organisaatioista: Alue ICT-yksikkö, CSC-Tieteen tietotekniikan keskus, Kansaneläkelaitos, Liikennevirasto, Liikenteen turvallisuusvirasto Trafi, Maanmittauslaitos, Patentti- ja rekisterihallitus, Puolustusvoimien Johtamisjärjestelmäkeskus, oikeusministeriö, maa- ja metsätalousministeriö, maa- ja metsätalousministeriön tietopalvelukeskus Tike, Suomen Kuntaliitto, Suomen ympäristökeskus, Tilastokeskus, Terveiden ja hyvinvoinnin laitos, Valtiokonttori, Verohallinto ja Väestörekisterikeskus. Työryhmän vetovastuu oli valtiovarainministeriöllä.

Työryhmän työskentely tuotti lopputuloksena tietoteknisen arkkitehtuurimäärittelyn yhteisestä tietovarantojen rajapintaratkaisusta sekä sitä täydentäviä dokumentteja mm. rajapintojen nykytilasta. Valtiovarainministeriö pyysi lausuntoja näistä työryhmän tuloksista 1.6.2011.

Lausuntopyyntö lähetettiin ministeriöille, kunnille, kuntayhtymille, Suomen Kuntaliitolle ja Kansaneläkelaitokselle. Ministeriöitä pyydettiin välittämään lausuntopyyntö hallinnonalalleen ja kokoamaan hallinnonalansa lausunnot. Lausuntoaikaa oli 30.9.2011 saakka.

Lausunnot pyydettiin jäsentämään yleisiin kannanottoihin ja tarkemmin dokumenttikohtaisiin kannanottoihin. Lisäksi toivottiin erityisesti näkemyksiä seuraavista asioista:


1. Kannanottonne yhteisen rajapintaratkaisun (PERA-määrittelyn) hyödyllisyydestä, käyttökelpoisuudesta ja toimivuudesta ja miten niitä mahdollisesti voisi parantaa.
2. Näkemyksenne siitä, miten organisaationne voisi luonnosteltua yhteistä ratkaisua hyödyntää.
3. Näkemyksenne siitä, miten ja millä aikataululla organisaationne kykenee ottamaan käyttöön määritellyn yhteisen ratkaisumallin tietovarantojen rajapintapalveluiden toteuttamisessa.
4. Näkemyksenne siitä, mitkä ovat välttämättömät edellytykset PERA-määrittelyn käyttöönotolle omassa organisaatiossanne ja millaista tukea organisaationne mahdollisesti tarvitsee käyttöönottoa ja soveltamista nopeuttamaan ja helpottamaan.
5. Näkemyksenne siitä, mitkä ovat mielestänne välttämättömät edellytykset PERA-määrittelyn käyttöönotolle laajasti julkisessa hallinnossa.
6. Näkemyksenne siitä, mitä riskejä ja haasteita PERA-määrittelyn käyttöönottoon liittyy.

Lausuntoja saatiin 28 kappaletta. Lausunnonantajat on lueteltu myöhemmin tässä dokumentissa luvussa 4.

Saadut lausunnot on julkaistu valtioneuvoston hankerekisterissä (hankenumero VM125:06/2007)

(http://www.hare.vn.fi/mHankePerusSelaus.asp?h_id=15360).

1 Lausuntopalautteen käsittely

Kaikki saatu lausuntopalaute on valtiovarainministeriössä koottu yhteen ja eritelty, ja palautteen vaatimat toimenpiteet on suunniteltu. Palaute on tarvittavilta osin myös käsitelty työryhmässä. Saatu palaute on otettu huomioon ja työryhmän tuloksista muodostetaan valtiovarainministeriössä lopulliset valmiit versiot, jotka julkaistaan valtioneuvoston hankerekisterissä joulukuussa 2011.

2 Yhteenveto lausunnoista

Yleisvaikutelmaltaan saatu lausuntopalaute on positiivinen ja lausuttavana oleva yhteinen tekninen rajapintaratkaisu on otettu vastaan myönteisesti ja todettu tarpeelliseksi.

Tietovarantojen käytön helpottaminen nähtiin tärkeäksi ja yhteisistä rajapintaratkaisusta sopiminen oleelliseksi julkisessa hallinnossa. Työryhmän työn lähtökohta lisätä tietovarantojen käytön yhteentoimivuutta ja yhtenäistää integraatioiden toteuttamista todettiin hyväksi ja tarpeelliseksi. Työryhmän työn tuloksia pidettiin tervetulleena konkreettisenä täydennyksenä julkisen hallinnon kokonaisarkkitehtuuriin.

Yhteiseen ratkaisuun valittuja teknologioita pidettiin yleisesti hyvinä ja toimivina ratkaisuuina.

Riskien tunnistamista määritysten täytäntöönpanossa ja riskeihin varautumista korostettiin, ja toivottiin näihin kiinnitettävän jatkossa enemmän huomiota. Määrityksen soveltamisen tuen ja määrityksen ylläpidon järjestäminen nähtiin tärkeäksi ja niistä oltiin huolissaan.

Tietosisällön yhteismitallistamista eli semanttista yhteentoimivuutta pidettiin tärkeänä kehittämiskohteenä. Tämä ei kuitenkaan ole sisällynyt PERA-työryhmän tehtäviin. Moni muukin lausunnoissa esitetty täydennys kohdistui työn rajausten ulkopuolisiin seikkoihin.

Valtion yhteisen VIA-integraatiopalvelun rooli ja osuus yhteisessä rajapintaratkaisussa koettiin monesti epäselväksi ja siihen toivottiin selvennystä. Määrityksen käyttöönoton kustannusvaikutukset toivottiin otettavan paremmin huomioon. Määritysten mukaisten rajapintojen toteutukselle toivottiin tarkempaa suunnitelmaa ja aikataulua.

Joissakin lausunnoissa oli havaittavissa väärinkäsitystä siitä, mitä yhteinen PERA-ratkaisumalli on. PERA ei sinällään ole toimiva yhteinen palvelu, vaan se on määrittely siitä, miten tietovarantopalvelun rajapinta tulisi toteuttaa. Palvelun toiminnallisesta sisällöstä ja palvelun toteuttamisesta, tuottamisesta ja hallinnasta vastaa palvelua tuottava organisaatio. Palvelun ulkoisen rajapinnan organisaatio toteuttaa PERA-määrityksen mukaisesti.

Seuraavien väliotsikoiden alle on yhdistelty eri lausunnonantajilta saatua palautetta erityisesti kysytyihin näkemyksiin:

Yhteisen rajapintaratkaisun (PERA-määrityksen) hyödyllisyys, käyttökelpoisuus ja toimivuus

PERA-määritykset ovat hyödyllisiä. Julkishallinnon perustietovarantojen rajapintojen määrittely ja yhtenäistäminen on tärkeä askel yhteentoimivuuden kehittämisessä. Yhteinen rajapintaratkaisu on erittäin hyödyllinen ja keskeinen osa julkisen hallinnon arkkitehtuuria. Yhteisesti sovitut rajapinnat helpottavat järjestelmäkehitystä ja toimivat viestinä myös järjestelmätoimittajille. Yhteiset määrittelyt helpottavat jatkossa niin suunnittelua, hankintaa, toteutusvaihetta kuin myös ylläpitovaihetta. Integrointi käyttäen yhteisiä rajapintoja vähentää toimittajariippuvuutta ja tekee mahdolliseksi aidon kilpailun. Hyötyjä saadaan kuitenkin aikaan vasta usean vuoden aikavälillä, kun toteutetaan uusia järjestelmiä tai vanhoja järjestelmiä uusitaan.

Rajapintamäärittelyä olisi vielä tarpeen parantaa käytännön esimerkeillä rajapintamäärittelyn mukaisista XML-sanomista, WSDL-kuvauksista ja SOAP-rakenteista, joita vasten viranomaiset voisivat peilata nykyisiä ja suunnitteilla olevia toteutuksiaan.

Kansallisten suositusten tulisi olla sovitettavissa yhteen kansainvälisten standardien kanssa (esim. HL7 terveydenhuollossa). Kansallisen määrit-

telytyön ei tulisi estää jo saavutettua paikkatietotoimialan yhteentoimivuutta (mm. OGC-standardit, INSPIRE).

Määrittelyssä tulisi paremmin ottaa huomioon tehokkuus- ja kustannuskulmat sekä erilaiset käyttötapaukset.

Luonnostellun yhteisen ratkaisun hyödynnettävyys organisaatiossa

Määritelty ratkaisu on hyödynnettävissä uusissa palveluissa, vanhojen uudistamisessa ja yleisenä suunnittelumallina. Määrittelyä on mahdollista soveltaa kaikissa uusissa rajapinnoissa, joissa palvelun tarjoaja itse voi määrätä rajapinnan tietosisällön ja rakenteet. Niiltä osin kuin rajapintojen toteutusta ohjataan kansallisilla tai kansainvälisillä standardeilla, ei välttämättä ole mahdollisuutta ottaa määrittelyä osaksi toteutusta. Julkishallinnon välisissä yhteyksissä määrittelyjen käyttöönotto onnistuu kohtalaisen helposti.

Nykyisiä rajapintoja ei ole järkevää muuttaa ilman vahvoja liiketoiminnallisia perusteita. Rajapintoja myöhemmin uudistettaessa määrittelyt tulevat ottamaan toteutuksessa huomioon. Tulevissa uusissa ratkaisuisa tukeudutaan yhteiseen rajapintaratkaisuun jo toimittajilta tarjouksia pyydettyä.

Tietovarantojen rajapintojen kehittäminen osana julkisen hallinnon kokonaisarkkitehtuuria ohjaa kuntia ottamaan PERA-määrittelyt osaksi kuntien sähköisen asioinnin viitearkkitehtuuria.

Ratkaisun suurin hyöty tulee perusrekisteriksi/perustietovarannoksi tunnistettujen aineistojen laajemmasta yhteismitallisuudesta, palveluketjujen uudeltaisesta integraatiosta sekä tiettyjen VIA-palveluiden organisaatioiden toimintaa helpottavista toiminnallisuuksista. VIA-palvelua hallinnoiva taho vaikuttaa voimakkaasti laajan kentän toimintamalleihin, joten tämän tahon neutraali ja riippumaton kehittäminen, ohjaaminen ja palvelun seuranta on järjestettävä asianmukaisella tavalla.

Vaikka työeläkealalla hoidetut ansaintatietojärjestelmä ja eläkerekisteri voidaan rinnastaa julkishallinnon perustietovarantoihin, niiden rajapinnoissa ei ole syytä noudattaa PERA-määrittelyä. Valtaosa niiden käytöstä on työeläkealan sisäistä käyttöä, joten rajapinnoissa kannattaa hyödyntää työeläkealan sisäisiä ratkaisuja. Näihin tietojärjestelmiin ei ole seuraavan 10 vuoden aikana nähtävissä sellaista uudistusta, jossa niiden palvelurajapintoja muutettaisiin merkittävästi.

Olisi toivottavaa, että työtä jatkettaisiin myös avointen aineistojen rajapintaratkaisujen alueella.

Organisaation kyky ottaa käyttöön määritelty yhteinen ratkaisumalli

PERA-määrittelyksen käyttöönoton mahdollisista aikatauluista saatiin eri organisaatioista seuraavanlaisia vastauksia:

- Käyttöönottoa tullaan tekemään normaalin ohjelmistojen elinkaarikehityksen mukaisesti. Suuremmissa päivityksissä ja uusia järjestelmiä hankittaessa PERA-määritysten hyödynnettävyys tarkastetaan aina tapauskohtaisesti.
- Uusien hankkeiden yhteydessä käyttöönoton mahdollisuus on selvitettävä.
- Uusien järjestelmien osalta määritys voidaan ottaa käyttöön melko nopeastikin. Olemassa olevissa kehityssuunnitelma on lyöty lukkoon pidemmäksi ajaksi.
- Rajapintojen käyttöönoton aikataulun sanelee hyvin pitkälle määrittelyjen valmistumisen aikataulu sekä toimittajien kyky implementoida rajapinnat toimittamiinsa sovelluksiin.
- Määritykset pystytään ottamaan käyttöön todennäköisesti vuoden 2012 aikana uushankinnoissa sekä isommissa versiopäivityksissä. Tämän lausuntokierroksen materiaalista saatavien tietojen pohjalta pyritään määrittelyjä hyödyntämään jo 2011 puolella niissä hankkeissa jotka ovat määrittelyvaiheessa.
- Yhteisten rajapintaratkaisujen laaja käyttöönotto ministeriön hallinnonalalla voidaan arvioida olevan useita vuosia kestävä hankkokokonaisuus, jonka aikataulut määräytyy hallinnonalan toimijoiden tarpeiden pohjalta. Standardiin tutustuminen ja mahdollisesti soveltuvien sovellusalueiden kartoitus voitaneen aloittaa vaiheittain 2012 aikana.
- Merkittävimmät tietojärjestelmät uudistetaan vuosina 2012-2014. Näiden järjestelmien osalta ulkoiset rajapinnat suunnitellaan PERA-työryhmän suositusten mukaisesti.
- Koulutukseen liittyvän tiedon osalta pystytään yhteinen määrittely ratkaisumalli ottamaan käyttöön vuosien 2012-2013 välisenä aikana.
- INSPIRE-direktiivin toimeenpanoaikataulu viitoittaa pitkälle paikkatietoalan aikataulun.

Välttämättömät edellytykset PERA-määritysten käyttöönotolle organisaatiossa ja tuen tarve

Edellytys määritysten käyttöönotolle on laaja yhteinen hyväksyntä ja tahto. On oltava luonnollisesti perusteltu toimintatarve: mikä on merkittävä rajapinta ja riittävä transaktiomäärä. Rajapintojen käyttöönotolle on varattava riittävät taloudelliset resurssit. Tarvitaan yksiselitteiset vastuukuvaukset tietoja luovuttavan ja niitä vastaanottavien toimittajien välille (valtio- ja kuntahallinto ja näiden ympärillä olevat sidosryhmät).

Käyttöönottoa ja soveltamista nopeuttavina tekijöinä on mm. yhteistyön tiivistäminen rajapintoja hyödyntävien organisaatioiden välillä. Niissä tapauksissa joissa kaupunki toimii tiedon tuottajana, eli toteuttaa määrittysten mukaisen rajapinnan, kaupunki toivoisi yhteistyötä muiden kaupunkien kanssa. Jos useammalla kunnalla on tarve määrittellä sama rajapinta, olisi toivottavaa että rajapinnan määrittely tehtäisiin yhdessä.

Käytettävissä tulee olla kattava suunnittelu, toteutusta ja rajapintapalveluiden käyttöä tukeva dokumentaatio, tekninen tukipalvelu sekä testiympäristöjä. Tuki perustuu käyttökelpoiseen dokumentaatioon ja ohjeistukseen. Myös koulutusta tarvitaan ja osaamisen vahvistamista. Koulutusta pitää järjestää PERA-arkkitehtuurista, palveluista, rajapinnoista ja vaatimuksista.

PERA-määrittysten mukaisten tietojärjestelmien käyttöönotolle tullaan todennäköisesti tarvitsemaan ulkopuolista tukea. Tukea tarvitaan erityisesti hankinnan vaatimusmäärittely-, hankinta-, ja käyttöönottovaiheissa.

Paras tuki PERA-määrittysten jalkauttamiselle on tuottaa rajapintapilottien määrittelyt XML-, WSDL- ja SOAP-esimerkeiksi saakka. Samoin käytännön esimerkit RESTful tyyppisistä rajapintatoteutuksista olisivat tarpeen. Konkreettisten esimerkkien avulla rajapintojen suunnittelijoille syntyy yksiselitteinen kuva siitä, millaista ratkaisua tavoitellaan.

Rajapintojen hyödyntäjänä kaupunki tulee tarvitsemaan ohjelmistotoimittajien tukea. Kaupunki voi vaatia PERA-määrittysten mukaisten rajapintojen hyödyntämistä, mutta varsinainen toteutus on ohjelmistotoimittajien vastuulla.

Määrittysten tulee soveltua normihierarkian edellyttämien palveluiden kehittämiseen kansainvälisen ohjeistuksen mukaisesti.

Välttämättömät edellytykset PERA-määrittysten käyttöönotolle laajasti julkisessa hallinnossa

Osaamista ja motivointia on vahvistettava laajasti ainakin aineistoja ja palveluja tuottavissa organisaatioissa. Suurten toimijoiden tulee sitoutua toteuttamaan rajapintansa PERA-määrittysten mukaisesti. Kunnan sähköisten asiointipalveluiden kannalta tärkein näistä toimijoista on VRK.

Ohjelmistotoimittajien tulee toteuttaa järjestelmänsä siten, että ne hyödyntävät määriteltyjä rajapintoja. Julkishallinnossa rekisterit ja sovellukset ovat pääsääntöisesti ulkopuolisten toimittajien avulla kehitettyjä ja ylläpidettyjä. Näiden ulkopuolisten toimijoiden mukaan saaminen on tärkeää, jotta tulokset saadaan nopeasti käytäntöön. Kansainvälisten tuotteiden yhteentoimivuus määrittelyn kanssa pitää varmistaa (sertifiointiprosessi).

Julkishallinnon organisaatiot pitää velvoittaa hankkimaan sellaisia uusia tietojärjestelmiä, jotka mahdollistavat yhteisen rajapinnan perustietovarantoihin eri järjestelmien välille. Veloitteen toteutumista tulee seurata.

PERA-määrittysten julkaiseminen ei saisi johtaa massiivisiin valtiovarainministeriön käynnistämiin määrittysten käyttöönottoprojekteihin edes osalle julkishallinnon organisaatioista, vaan viranomaisten palvelukehityksen tulisi antaa uudistua nykyisten suunnitelmien mukaisesti kuitenkin PERA-määrittäisiin tukeutuen.

Tieto ratkaisujen toimivuudesta sekä yleensä laajalle levinnyt tieto ratkaisuiden olemassaolosta ja olemuksesta on edellytys niiden käytön luonnolliselle leviämislle osana julkishallinnon toiminnan kehittämistä.

Ei välttämätön, mutta varmasti käyttöä edistävä asia on JHS-suosituksen tekeminen määrittämisestä sekä määriteltävien rajapintojen standardointi, esim. julkisen hallinnon tietohallinnon standardi.

Jotta määrittysten mukaisia palveluita voidaan käyttää, on suunnitelmissa ollut palveluhakemisto toteutettava. Yhdestä paikasta löytyvät palvelut on edellytys palveluiden laajamittaiselle käytölle. Samalla toimijat tulee sitouttaa julkaisemaan palvelunsa palveluhakemiston kautta.

Riskit ja haasteet PERA-määrittysten käyttöönottoon liittyen

Riskinä on organisaatioiden sitoutumisen puute. Myös yksityissektorin palveluntuottajien sitouttaminen on haaste.

Määrittelyt johtavat toivottavasti avoimempien järjestelmien toimittamiseen, mutta tämän haasteena saattaa olla osalla toimittajista heidän ohjelmistotuotteidensa uudelleentuotteistaminen. Tämä taas ei ole välttämättä kovin nopeata eli ensimmäisten vuosien hankinnoissa toimittajat saattavat luvata enemmän kuin oikeasti pystyvät toimittamaan.

Pääsääntöisesti rajapintojen käyttöönotot viivästyvät sen takia, että varsinaiset järjestelmähankkeet eivät saa tarvittavaa rahoitusta ja resurssointia. Muutamien päivien sovelluskehitystyö nykyistenkin rajapintojen käyttöönottamiseksi ja testaamiseksi ei ole esteenä palvelukehitykselle. Jotta PERA-määrittäykset saataisiin laajemmin käyttöön, tulisi VM:n ICT-konserniohjauksen pyrkiä varmistamaan, että julkishallinnon palveluiden kehittämishankkeet saavat ylipäättään tarvitsemansa rahoituksen.

Useimmissa toimeenpanosuunnitelman hankkeissa valtiovarainministeriö on esitetty vastuutahoksi. Valtiovarainministeriön resurssien riittävyyttä voidaan pitää riskinä nopealle etenemiselle. Esimerkiksi Julkisen hallinnon keskitetyn palvelurekisterin toteuttamisen viivästyminen voi hidastaa etenemistä.

Palvelurekisteri-konsepti vaatii vielä hiomista ja selventämistä. Mikä on sen suhde muihin palveluja tuottaviin portaaleihin? Millaisia konsepteja käyttäen portaalit saadaan toimimaan sujuvasti yhdessä?

Integraatiopalvelu VIA on hyvin keskeinen väline yhteiskäytön toteuttamiselle. Sen toimivuudelle ja riittävälle suorituskyvyllä asetetaan suu-

ria haasteita. Este VIA:n käyttöönotolle voi olla myös sen maksupoliitikka. Myös muut viestinvälityspalvelut VIA:n ja järjestelmien välissä saattavat aiheuttaa ongelmia.

Haasteena on erilaisten toteutusteknologioiden aiheuttamat paineet PERA-määrittysten muuttamiselle ja siihen liittyvä muutoksenhallinta. Määrittäisiin liittyvä teknologiariski. Jokin valittu teknologia voi osoittautua vääräksi valinnaksi.

Haastavana tekijänä PERA-määrittysten käyttöönotolle on se, että nykyisellään eri organisaatioissa käytössä olevien tietojärjestelmien lukumäärä on niin suuri, että kaikkiin järjestelmiin rajapintojen sovittaminen ja käyttöönotto tulee olemaan erittäin laaja kokonaisuus. Tärkeää on johtaa tavoitteet tietoja tarvitsevien sidosryhmien tarpeista ja toteuttaa prioriteettijärjestyksessä ne hallinnollisten organisaatioiden rajapinnat, joissa nykyisin eniten tuhlataan välillistä työaikaa palveluprosessien toteuttamiseen.

Jatkotyössä tulisi huomioida myös sellaiset avoimet rajapinnat, jotka mahdollistavat tietovarannoissa olevan datan avaamisen yleiseen käyttöön mahdollisimman tehokkaasti, siltä osin kuin avointa dataa perustietovarannoista tarjotaan.

Yhtenä keskeisenä kysymyksenä on perustietovarantojen käytön hinnoittelu. Tämä ei varsinaisesti liity määrittysten käyttöönottoon, mutta vaikuttaa määrittysten mukaisten toteutusten hyödyntämiseen. Jos perustietovarantojen rajapintojen käyttö koetaan kalliiksi, ei niitä tulla hyödyntämään.

Toimeenpanosuunnitelmassa yksi toimenpide-ehdotuksista on sen arviointi, pitäisikö PERA-määrittelyn linjauksista laatia JHS-suositus tai -standardi. Käytännöllisempää voisi olla laatia standardeja PERA-määrittysten mukaisista rajapinnoista. Keskeiset PERA-määrittysten toteuttamiseen liittyvät standardit tulisi viedä julkisen hallinnon standardisalkkuun.

3 Lausuntojen aiheuttamat toimenpiteet

Saatu palaute ei aiheuttanut tarvetta merkittäviin muutoksiin. Lausunnoilla olleisiin dokumentteihin on palautteen pohjalta tehty pieniä korjauksia, asioita on selvennetty ja tarkennettu. Korjauksia, selvennyksiä ja tarkennuksia on tehty erityisesti dokumentteihin ”Tekninen määrittäminen (yleinen osa)”, ”Tekninen määrittäminen (teknologiasidonnainen osa)”, ”Aineistonvälityksen ilmoitusten rajapintakuvaus” ja ”Vaatimuksia VIA-palvelun kehittämiseksi”. Nuo dokumentit muodostavat varsinaisen PERA-määrittelyn.

Osa lausuttavana olleista dokumenteista ei ole osa varsinaista teknisen ratkaisun määrittelyä, vaan ne ovat ennemminkin työryhmän työskentelyssä syntyneitä tausta-aineistoa. Esim. vaatimusmäärittely on tällainen dokumentti. Siihenkin esitettiin palautteessa tehtävän täydennyksiä. Ky-

se ei kuitenkaan ole varsinaisesta vaatimusmäärittelystä, vaan työn käynnistysvaiheessa kevyellä menettelyllä mukana olleilta organisaatioilta kerätystä vaatimusluettelosta, jonka tarkoitus oli ohjata työtä oikeaan suuntaan. Tämän vuoksi ei ole katsottu aiheelliseksi enää palata noihin vaatimuksiin, eikä niihin ole tehty muutoksia.

Varsinainen PERA-määrittely tullaan irrottamaan muusta työryhmän tuottamasta materiaalista ja julkaisemaan Yhteentoimivuusportaalissa.

Osa saadusta palautteesta koski asioita, jotka eivät sisälly PERA-töryhmän tehtäviin. Nämä asiat pyritään huomioimaan muissa yhteyksissä.

Monet palautteet ja esitetyt huolenaiheet liittyivät PERA-määrityksen käyttöönoton suunnitteluun, käytön tukemiseen ja määrityksen ylläpidon järjestämiseen. Näihin on kiinnitettävä huomiota.

4 Saadut lausunnot

Lausuntoja saatiin yhteensä 28 kappaletta. Niistä 15 tuli kunnilta ja kunta-toimijoilta. Lausuntonsa toimittavat seuraavat osapuolet:

CSC Tieteen tietotekniikan keskus
 Eläketurvakeskus
 Helsingin ja Uudenmaan sairaanhoitopiiri
 Helsingin kaupunki
 Imatran kaupunki
 Kainuun maakunta –kuntayhtymä
 Kanta-Hämeen sairaanhoitopiiri
 Karvian kunta
 Kilpailuvirasto
 Kouvolan kaupunki
 Oikeusministeriö
 Opetus- ja kulttuuriministeriö
 Oulun kaupunki
 Pietarsaaren kaupunki
 Pirkanmaan liitto
 Pirkanmaan sairaanhoitopiiri
 Maa- ja metsätalousministeriön tietopalvelukeskus
 Maanmittauslaitos
 Reisjärven kunta
 Sisäasiainministeriö
 Sosiaali- ja terveysministeriö
 Suomen Kuntaliitto
 Tampereen kaupunki
 Työ- ja elinkeinoministeriö
 Valtiokonttori
 Valtioneuvoston kanslia
 Valtiovarainministeriö / Kehittämisen ja hallintotoiminto/Tietoyksikkö
 Ylöjärven kaupunki

Opetus- ja kulttuuriministeriön lausuntoon sisältyvät liitteinä Helsingin yliopiston, Metropolia-ammattikorkeakoulun, Opetushallituksen ja Suomenlinnan hoitokunnan lausunnot.

Sisäasiainministeriön lausuntoon sisältyvät liitteinä Poliisiosaston, Pelastusosaston, Pelastusopiston, Maahanmuuttoviraston ja Häätäkeskuslaitoksen lausunnot.

Valtiovarainministeriön lausuntoon sisältyvät liitteinä Itä-Suomen aluehallintaviraston, Tilastokeskuksen, Tullin, Verohallinnon ja Väestörekisterikeskuksen lausunnot.

Tämän muistion on laatinut
Jukka Uusitalo
Neuvotteleva virkamies
Jukka.Uusitalo@vm.fi
+358916033207
Aleksanterinkatu 36 A

Liitteet

Jakelu julkaistaan valtioneuvoston hankerekisterissä (HARE)

Tiedoksi