
Sosiaali- ja terveysministeriön raportteja ja muistioita 2015:3

Sosiaali- ja terveysministeriön

HALLINNONALAN
TIETOHALLINNON LINJAUKSET

Helsinki 2015

2

KUVAILULEHTI

Julkaisija

Sosiaali- ja terveysministeriö
Päivämäärä

16.1.2015
Tekijät
Linjaukset on laatinut sosiaali- ja terveysministeriön hallin-
nonalan tietohallinnon koordinointiryhmä (TYRMÄ) ja
linjauksia on valmisteltu useissa työpajoissa, joihin on
osallistunut laaja joukko hallinnonalan henkilöitä

Toimeksiantaja
Sosiaali- ja terveysministeriö
HARE-numero ja toimielimen asettamispäivä

Muistion nimi

Sosiaali- ja terveysministeriön hallinnonalan tietohallinnon linjaukset

Tiivistelmä

Digitalisaation hyödyntäminen palveluiden ja toimintaprosessien uudistamisessa, JulkICT:n
strategian toimeenpano, ICT:n säästötavoitteet sekä useat hallinnolliset muutokset haastavat hallin-
nonalan tietohallintoa kehittämään ja organisoimaan omaa toimintaansa uudella tavalla. Lisäksi
erityisesti sosiaali- ja terveydenhuollon palvelujärjestelmässä tapahtuvien muutosten tulee heijastua
myös hallinnonalan tiedonhallinnan kyvykkyyteen palvella ja ohjata kokonaisuutta.
 Hallinnonalan tietohallinnon linjauksissa on tunnistettu viisi keskeistä osa-aluetta, joilla nähdään
lähivuosina tapahtuvan merkittäviä muutoksia. Linjausten osa-aluetta ovat: sähköinen asiointi ja
palveluarkkitehtuuri, hallinnonalan tiedonhallinta, kyberturvallisuus ja varautuminen, perustieto-
tekniikka sekä tietohallinnon roolit ja kyvykkyysmalli.
 Tavoitetilassa käyttäjien tarpeiden mukaiset hallinnonalan eri viranomaisten sähköiset palvelut
muodostavat käyttäjälle yhtenäisen kokonaisuuden. Yhteiset palveluprosessit on tunnistettu ja säh-
köiset palvelut tuotetaan tarkoituksenmukaisia yhteisiä ratkaisuja hyödyntäen.
 Sähköisistä tietopalveluista, niiden käyttäjistä ja kehitystarpeista on yhtenäinen hallinnonalan
kokonaiskuva. Sähköiset tietopalvelut on tuotteistettu ja niitä hallitaan portfoliona asiakkaiden
tarpeiden perusteella. Tiedonhallinnan linjauksissa tarkastelun painopiste on hallinnon sisäisen
toiminnan seurannassa ja ohjauksessa sekä sektorin tilannekuvan muodostamisessa.
 Tavoitetilassa tietohallinnan palvelut ja prosessit muodostavat yhtenäisen sektoreiden ja hallin-
nonalan toimintaa tukevan kokonaisuuden. Palveluiden toteuttamisessa tarvittavat ratkaisut ja tiedot
ovat yhteen toimivia ja yhteisiä, ja niitä kehitetään ja johdetaan kokonaisuutena keskitetyn toimin-
tamallin mukaisesti. Niukkenevat resurssit edellyttävät tietohallinnolta parempaa kyvykkyyksien
hallintaa, uusia toimintatapoja sekä uudenlaista organisoitumista. Näkökulman laajentaminen kan-
salliseen ohjaukseen edellyttää tulevaisuudessa keskitetymmin ohjattua hallinnonalan tietohallin-
non toimintamallia.

Asiasanat

hallinnonala, linjaukset, perustietotekniikka, sosiaali- ja terveysministeriö, sähköinen asiointi, tiedon-
hallinta, tietoturva
Sosiaali- ja terveysministeriön
raportteja ja muistioita 2015:3

ISSN-L 2242-0037
ISSN 2242-0037 (verkkojulkaisu)

ISBN 978-952-00-3549-5
URN:ISBN:978-952-00-3549-5
http://urn.fi/ URN:ISBN:978- 952-00-3549-5

Muut tiedot

www.stm.fi

Kokonaissivumäärä

69
Kieli

Suomi

3

PRESENTATIONSBLAD

Utgivare

Social- och hälsovårdsministeriet
Datum

16.1.2015
Författare

Riktlinjerna har utarbetats av dataadminist-
rationens koordineringsgrupp inom social-
och hälsovårdsministeriets förvaltningsom-
råde (TYRMÄ) och riktlinjerna har beretts i
flera workshopar, i vilka en stor grupp män-
niskor från förvaltningsområdet har deltagit

Uppdragsgivare

Social- och hälsovårdsministeriet
Projektnummer och datum för tillsättandet av organet

Rapportens titel

Riktlinjerna dör dataadministrationens inom social- och hälsovårdsministeriets förvaltningsområde

Referat

Utnyttjandet av digitalisering vid en reform av tjänster och verksamhetsprocesser, verkställighet
av strategin för JulkICT, besparingsmålen för ICT och flera förändringar inom förvaltningen utma-
nar dataadministrationen inom förvaltningsområdet att utveckla och organisera sin egen verksamhet
på ett nytt sätt. Därutöver ska förändringarna särskilt inom servicesystemet för social- och hälso-
vården avspegla sig i förmågan hos dataadministrationens förvaltningsområde att betjäna och styra
helheten.

 I riktlinjerna för förvaltningsområdets dataadministration har fem centrala delområden
identifierats inom vilka man under de närmaste åren kommer att se betydande förändringar.
Delområdena i riktlinjerna är: elektronisk ärendehantering och servicearkitektur,
förvaltningsområdets informationshantering, cybersäkerhet och beredskap, grundläggande
informationsteknik och dataadministrationens roller och kompetensmodell .

 I en målbild utgör olika myndigheters elektroniska tjänster i enlighet med användarbehoven
en enhetlig helhet för användaren. De gemensamma tjänsteprocesserna har identifierats och de
elektroniska tjänsterna produceras genom att utnyttja ändamålsenliga gemensamma lösningar.

 Det finns en enhetlig helhetsbild av de elektroniska informationstjänsterna, deras användare
och utvecklingsbehov. De elektroniska informationstjänsterna har produktifierats och de förvaltas
som en portfolio utgående från klienternas behov. I riktlinjerna för dataförvaltningen ligger
tyngdpunkten för granskningen vid uppföljning och styrning av förvaltningens interna verksamhet
och bildandet av en lägesbild av sektorn.

 I målbilden formar dataadministrationens tjänster och processer en enhetlig helhet som
stöder sektorernas och förvaltningsområdets verksamhet. De lösningar och uppgifter som behövs
för att tillhandahålla tjänsterna är interoperativa och gemensamma och de utvecklas och styrs som
en helhet i enlighet med en centraliserad verksamhetsmodell. Allt knappare resurser förutsätter av
dataadministrationen en bättre förvaltning av kompetenser, nya sätt att arbeta och en ny slags
organisering. En utvidgning av perspektivet till nationell styrning förutsätter i framtiden en mer
centralt styrd verksamhetsmodell för förvaltningsområdets dataadministration.

Nyckelord

elektronisk ärendehantering, dataadministration, datasäkerhet, grundläggande informationsteknik,
riktlinjer, förvaltningsområde, social- och hälsovårdsministeriet

Social- och hälsovårdsministeriets
rapporter och promemorior 2015: 3

ISSN-L 2242-0037
ISSN 2242-0037 (online)

ISBN 952-00-3549-5
URN:ISBN:952-00-3549-5
http://urn.fi/ URN:ISBN:952-00-3549-5

Övriga uppgifter

www.stm.fi

Sidoantal

69
Språk

Finska

4

SISÄLLYS

Tiivistelmä ... 5

1 Johdanto .. 8
1.1 Tavoitteet ja lähtökohdat ... 8
1.2 Tietohallinnon linjausten suhde muihin strategioihin ... 8
1.3 Linjausten osa-alueet .. 9
1.4 Linjausten viitekehys ja strategiaprosessi .. 12

2 Hallinnonalan tietohallinnon nykytilan kuvaus ... 14
2.1 Taustaa ... 14
2.2 Hallinnonalan tietohallinnon yhteistyömalli .. 15
2.3 Tunnistetut muutosajurit .. 15

2.3.1 Sähköinen asiointi ja palveluarkkitehtuuri .. 17
2.3.2 Hallinnonalan tiedonhallinta .. 20
2.3.3 Kyberturvallisuus ja varautuminen .. 25
2.3.4 Perustietotekniikka .. 28
2.3.5 Hallinnonalan tietohallinnon roolit ja kyvykkyysmalli .. 32

3 Tavoitetila, linjaukset ja kehityspolku ... 37
3.1 Sähköinen asiointi ja palveluarkkitehtuuri .. 37
3.2 Hallinnonalan tiedonhallinta ... 42

3.2.1 Tavoitetila .. 42
3.2.2 Linjaukset ja jatkotoimenpiteet .. 44

3.3 Kyberturvallisuus ja varautuminen ... 54
3.2.1 Tavoitetila .. 54
3.2.2 Linjaukset ja jatkotoimenpiteet .. 54

3.4 Perustietotekniikka .. 59
3.5 Tavoitetila .. 59

3.5.1 Linjaukset ja jatkotoimenpiteet .. 60
3.6 Hallinnonalan tietohallinnon roolit ja kyvykkyysmalli .. 62

3.6.1 Tavoitetila .. 62
3.6.2 Linjaukset ja jatkotoimenpiteet .. 62

3.7 Toimialan tietohallinnon muiden osa-alueiden strategiset linjaukset 70
3.8 Linjausten toimeenpanon edellytykset ... 70

5

Tiivistelmä

Sosiaali- ja terveysministeriön hallinnonalan tietohallinnon linjausten tavoitteena on
ohjata STM:n hallinnonalan tietohallinnon ja tiedonhallinnan kehitystä muuttuvassa
toimintaympäristössä toiminnan tarpeiden perusteella vaikuttavimpiin kehityskohtei-
siin keskittyen. Linjaukset koskevat ministeriön lisäksi hallinnonalan virastoja ja lai-
toksia.

Tarve uudistaa palvelut ja toimintaprosessit digitalisaatio hyödyntäen, säästötavoit-
teet ja hallinnolliset muutokset vaikuttavat merkittävästi tietohallinnon organisointiin
koko valtionhallinnossa ja aiheuttavat tarpeen uudelleen tarkastella yhteistyötä ja työn
organisointia hallinnonalalla. Lisäksi palvelujärjestelmässä, erityisesti sosiaali- ja
terveydenhuollon osalta, tapahtuvien muutosten tulee heijastua myös hallinnonalan
tiedonhallinnan kyvykkyyteen palvella ja ohjata kokonaisuutta.

Hallinnonalan tietohallinnon linjauksissa on tunnistettu viisi keskeistä osa-aluetta,
joilla nähdään lähivuosina tapahtuvan merkittäviä muutoksia. Nämä muutokset edel-
lyttävät hallinnonalalta uusien tavoitteiden asettamista, uudenlaisen osaamisen var-
mistamista ja tietohallinnon roolin asemoimista uudella tavalla. Linjausten viisi osa-
aluetta ovat: sähköinen asiointi ja palveluarkkitehtuuri, hallinnonalan tiedonhallinta,
kyberturvallisuus ja varautuminen, perustietotekniikka sekä tietohallinnon roolit ja
kyvykkyysmalli.

Kullekin osa-alueelle on tunnistettu muutostekijät, kuvattu nykytilan ongelmat ja
kehitystarpeet sekä kuvattu tavoitetila, määritetty tulevaisuuden kehitystä ohjaavat
linjaukset sekä ylätason jatkotoimenpiteet. Seuraavassa on esitetty kunkin osa-alueen
tavoitetilan tiivistys ja listaus linjauksista.

Sähköinen asiointi ja palveluarkkitehtuuri

Käyttäjien tarpeiden mukaiset hallinnonalan eri viranomaisten sähköiset palvelut
muodostavat käyttäjälle yhtenäisen kokonaisuuden. Yhteiset palveluprosessit on tun-
nistettu ja palvelut tuotetaan tarkoituksenmukaisia yhteisiä ratkaisuja hyödyntäen.
Hallinnonalan palvelut ovat osa kansallista palveluarkkitehtuuria ja niissä hyödynne-
tään palveluväylää.

Sähköisiä asiointipalveluita ja palveluarkkitehtuurin kehittämistä hallinnoidaan ko-
konaisuutena. Osaaminen ja resurssit ovat hallinnonalan yhteisiä.

Käyttäjälähtöiset ja yhtenäiset hallinnonalan sähköiset palvelut
Hallinnonalan yhteiset toimintaprosessit ja ratkaisut
Sähköisiä palveluita tuotetaan yhtenä kokonaisuutena
Hallinnonalan palvelut osana kansallista palveluarkkitehtuuria

Hallinnonalan tiedonhallinta

Tavoitetilassa käyttäjillä, eli päätöksentekijöillä ja asiantuntijoilla, on personoitu omia
tarpeita vastaava näkymä sähköisiin tietopalveluihin. Sähköiset tietopalvelut ovat
tiedon haku-, analysointi-, esitys- ja raportointipalveluja eri tietoaineistoihin ja niiden
yhdistelyyn. Käyttäjät pystyvät itse hakemaan eri tilanteissa tarvitsemansa tiedot laa-
jasti eri tietoaineistoista sekä löytämään kyseisen asian asiantuntijat. Asiantuntijat

6

auttavat tiedon analysoinnissa ja tulkinnassa. Laajoista tietoaineistoista pystytään
tuottamaan kiteytettyjä yhteenvetoja.

Sähköisistä tietopalveluista, niiden käyttäjistä ja kehitystarpeista on yhtenäinen
hallinnonalan kokonaiskuva. Sähköiset tietopalvelut on tuotteistettu ja niitä hallitaan
portfoliona asiakkaiden tarpeiden perusteella.

Tiedonhallinnan linjaukset on käsitelty seuraavista näkökulmista: hallinnon sisäi-
sen toiminnan seuranta ja ohjaus sekä sektorin tilannekuva ja ohjaus. Lisäksi asiakir-
jahallintaa tarkastellaan omana kokonaisuutena.

Hallinnon sisäinen toiminnan seuranta ja ohjaus

Toiminnan ohjaus perustuu konsernin yhteisiin ja virastojen yhteentoimi-
viin prosesseihin ja toimintamalleihin.
Yhteinen toimintamalli hankkeiden hallintaan
Sähköinen työpöytä tukee toiminnan ohjausta

Sektorin tilannekuva ja ohjaus

Palvelut ja niiden kehitys perustuvat käyttäjien ja käyttötilanteiden tunte-
miseen
Tieto syntyy osana toimintaa ja kootaan yhteiseen käyttöön
Tietojen yhdistely, analysointi ja esittäminen
Sähköisistä tietopalveluista ja asiantuntijoista on kokonaiskuva
Sähköisten tietopalveluiden konsernitasoinen johtamisprosessi

Asiakirjahallinta
Siirtyminen pysyvään sähköiseen säilytykseen
Tiedonhallinnan elinkaaren hallinta
Asiakirjahallinnan prosessien ja toimintatapojen yhdenmukaistaminen
Tietoturva-asetuksen vaatimukset asiakirjahallinnalle
Vanhojen arkistoaineistojen kuntoon saattaminen

Kyberturvallisuus ja varautuminen

Turvallisella tietoteknisellä toimintaympäristöllä, tietoturvan hallinnalla ja varautu-
misjärjestelyillä ennaltaehkäistään häiriöitä, varmistetaan toimintojen jatkuvuus myös
häiriötilanteissa sekä palautuminen. Riskeihin osataan varautua siten, että niiden to-
teutumista ennalta ehkäistään ja häiriötilanteet korjataan tehokkaasti.

Kyberturvallisuus ja ICT-varautuminen ovat osa hallinnonalan organisaatioiden
normaaleja prosesseja. Toiminnassa hyödynnetään yhdenmukaisia ja yhdessä määri-
teltyjä menettelyjä ja ratkaisuja.

Riskienhallinnan prosessien yhdenmukaistaminen
Suojaus-/varautumistasoluokittelun yhdenmukaistaminen
Poikkeama- ja häiriötilanteiden yhteistyömallin kehittäminen ja viestintä
Kyberturvallisuuden päivittyvän tilannekuvan muodostaminen
Valtionhallinnon yhteisten tietoturvallisten ratkaisujen hyödyntäminen
Kyber-/tietoturvallisuuden ja varautumisen kehittäminen organisaatioissa
Kyber-/tietoturvallisuuden ja varautumisen vaatimusten ulottaminen
kumppaneihin ja palveluntarjoajiin

7

Perustietotekniikka

Hallinnonalalla on käytössä ydintoiminnan tarpeita tukevat kustannustehokkaat perus-
tietotekniikan palvelut ja ratkaisut. Perustietotekniikan palveluiden ohjaus on tehokas-
ta, perustuu yhdenmukaisiin toimintamalleihin ja palveluita hallinnonalalla ohjaavien
henkilöiden osaaminen on hyvä.

Hallinnonalan perustietotekniikkapalvelut yhtenäistetään
Hallinnonalan yhteistä järjestelmä- ja teknologia-arkkitehtuuria kehitetään
Perustietotekniikkapalveluiden hallintaa ja osaamista kehitetään yhdessä

Tietohallinnon roolit ja kyvykkyysmalli

Tavoitetilassa tietohallinnan palvelut ja prosessit muodostavat yhtenäisen sektoreiden
ja hallinnonalan toimintaa tukevan kokonaisuuden. Palveluiden toteuttamisessa tarvit-
tavat ratkaisut ja tiedot ovat yhteentoimivia ja yhteisiä, ja niitä kehitetään ja johdetaan
kokonaisuutena keskitetyn toimintamallin mukaisesti. Niukkenevat resurssit edellyt-
tävät tietohallinnolta parempaa kyvykkyyksien hallintaa, uusia toimintatapoja sekä
uudenlaista organisoitumista.

Käyttäjälähtöinen palveluiden hallinta ja kehittäminen
Palveluiden tuottamisprosessien ja ratkaisujen kokonaisuus
Tietohallinnon johtaminen ja organisaatio

Linjaustyössä arvioitiin organisoinnin ja hallintamallin toimivuutta ja mahdollisuuksia
neljän vaihtoehdon pohjalta. Työryhmä tunnisti tarpeen jatkaa esiselvitystä vielä tar-
kemmalle tasolle, mm. lainsäädäntömuutosten arvioimiseksi sekä kustannusvertailujen
tekemiseksi. Näkökulman laajentaminen kansalliseen ohjaukseen edellyttää keskite-
tymmin ohjattua toimintamallia, jolloin parhaimpana toimintamallina pidettiin hallin-
nonalaa kokonaisuutena palvelevaa ICT-palvelukeskusta. (ICT-palvelukeskus on työ-
nimi.) ICT-palvelukeskuksessa on huomioitava myös hallinnonalaa laajemmin koko
toimialan, kuten sosiaali- ja terveydenhuollon, sosiaaliturvan, ympäristöterveydenhuol-
lon ja työsuojelun sektoreiden tietohallinnon toimintamallit ja ohjausrakenteet.

Toimeenpano

Hallinnonalan tietohallinnon linjauksia käsiteltiin STM:n johtoryhmässä 29.9.2014.
Johtoryhmän linjasi, että keskustelua jatketaan ja laajennetaan esitettyjen linjausten
pohjalta. Lisäksi johtoryhmä ohjeisti, että hallinnonalan tietohallinnon linjausten ja
sote tieto hyötykäyttöön strategian yhteydet tulee varmistaa.

Neljän substanssitoimintaa koskevan osa-alueen (sähköisen asioinnin ja palvelu-
arkkitehtuurin, tiedonhallinnan, kyberturvallisuuden ja varautumisen sekä perustieto-
tekniikan) osalta laaditaan toimeenpanosuunnitelmat vuosille 2015 17. Nämä toi-
meenpanosuunnitelmat käsitellään STM:n ja konsernin johtoryhmissä.

Tietohallinnon roolit ja kyvykkyydet osa-alueen työtä jatkamaan asetetaan työryh-
mä, jossa ovat mukana hallinnonalan ja sidosryhmien edustajat. Työryhmä tekee esi-
selvityksen, jossa suunnitellaan ja arvioidaan ICT-palvelukeskuksen toimintamallia
tarkemmin. Esiselvitys käynnistetään alkuvuodesta 2015. Esiselvityksen tulokset
käsitellään STM:n ja konsernin johtoryhmässä. Tämän perusteella päätetään hallin-
nonalan tietohallinnon yhteistyön vaiheittaisesta kehittämisestä.

8

1 JOHDANTO

1.1 TAVOITTEET JA LÄHTÖKOHDAT

Sosiaali- ja terveysministeriön hallinnonalan tietohallinnon linjausten tavoitteena on
ohjata STM:n hallinnonalan tietohallinnon ja tiedonhallinnan kehitystä muuttuvassa
toimintaympäristössä toiminnan tarpeiden perusteella vaikuttavimpiin kehityskohtei-
siin keskittyen.

Tietohallinnolla tarkoitetaan kaikkea tiedonhallintaan, tietotekniikkaan, tietopalve-
luihin ja asiakirjahallintoon sekä tietoturvallisuuteen liittyviä palveluita ja tehtäviä
sekä niiden organisoimista ja johtamista.

Linjaustyön aikajänne ulottuu vuoteen 2017, tosin joillakin osa-alueilla tavoitetila
on pidemmällä tulevaisuudessa.

Linjausten tarkemmat tavoitteet ovat
tunnistaa merkittävimmät ulkoiset ja sisäiset muutostekijät ja niiden vaiku-
tukset tietohallintoon ja tiedonhallintaan,
tunnistaa vaikuttavuudeltaan suurimmat kehityskohteet,
määrittää hallinnonalan tietohallinnon osa-alueiden tavoitetilat,
määritellä hallinnonalan tiedonhallinnan linjaukset, jotka ohjaavat toimin-
taa tavoitetilan saavuttamiseksi sekä
kuvata toimenpiteet linjausten toimeenpanemiseksi.

Linjaukset koskevat Sosiaali- ja terveysministeriön lisäksi seuraavia hallin-
nonalan tulosohjattuja virastoja ja laitoksia:

Lääkealan turvallisuus- ja kehittämiskeskus, Fimea
Säteilyturvakeskus, STUK
Terveyden ja hyvinvoinnin laitos, THL ja THL:n alainen hallinto (valtion
mielisairaalat ja koulukodit)
Työterveyslaitos, TTL
Sosiaali- ja terveysalan lupa- ja valvontavirasto, Valvira
Työttömyysturvalautakunta, (TTLK)
Sosiaaliturvan muutoksenhakulautakunta, SOMLA

Päivitystyön lähtökohtana on vuonna 2012 julkaistu STM:n hallinnonalan tietohallin-
non linjaukset vuosille 2012 2015. STM:n hallinnonalan tietohallinnon ohjausryh-
mässä todettiin vuonna 2013, että tulevien vuosien muutoksissa tulee tietohallintoa
ohjaavia linjauksia päivittää vastaamaan muuttuvan ympäristön tarpeita.

Hallinnolliset muutokset vaikuttavat merkittävästi tietohallinnon organisointiin ko-
ko valtionhallinnossa ja aiheuttavat tarpeen uudelleen tarkastella yhteistyötä ja työn
organisointia hallinnonalalla. Lisäksi palvelujärjestelmässä, erityisesti sosiaali- ja
terveydenhuollon osalta, tapahtuvien muutosten tulee heijastua myös hallinnonalan
tiedonhallinnan kyvykkyyteen palvella ja ohjata kokonaisuutta.

1.2 TIETOHALLINNON LINJAUSTEN SUHDE MUIHIN

STRATEGIOIHIN

STM:n hallinnonalan tietohallinnon linjausten suhde muihin strategioihin ja linjauk-
siin on esitetty kuvassa 1.

9

Pääministeri Kataisen hallitusohjelma sekä rakennepoliittinen ohjelma ohjaavat
asiakaslähtöiseen digitalisten palveluiden kehittämiseen sekä selkeiden tavoitteiden
asettamiseen tieto- ja viestintäteknologian hyödyntämiselle.

Kansainvälisen ja ennen kaikkea EU ohjauksen ja tiedonvaihdon merkitys korostuu
sosiaali- ja terveyssektorilla entisestään.

JulkICT:n Palvelut ja tiedot käytössä -visio 2020 ja sen toimeenpano korostavat
palveluinnovaatioiden ekosysteemejä, tiedon jakamista ja avointa tietoa, kyvykkyyttä
hyödyntää ICT:tä, selkeitä rakenteita sekä toimintavarmaa ja kustannustehokasta ICT-
infrastruktuuria. JulkICT- strategia sekä tietohallintolaki ohjaavat kokonaisarkkiteh-
tuurin mukaisiin yhteisiin ratkaisuihin, joissa myös kyber- ja tietoturvallisuus on var-
mistettu.

Ministeriön Sosiaalisesti kestävä Suomi 2020 -strategia, ja eri osa-alueiden kuten
Sote tieto hyötykäyttöön 2020- strategia sekä virastojen ja laitosten omat strategiat on
myös huomioitu linjausten päivityksessä.

Hallinnonalan tiedonhallinnon linjaukset sekä Terveys- ja hyvinvointi kohdealueen
kokonaisarkkitehtuuriperiaatteet ohjaavat ministeriön, virastojen ja laitosten sekä
hallinnonalan ylittävien osa-alueiden omia tietohallinnon linjauksia ja ratkaisuja.

Kuva 1. Hallinnonalan tietohallinnon linjausten suhde muihin strategioihin

1.3 LINJAUSTEN OSA-ALUEET

Hallinnonalan tietohallinnon linjauksissa on tunnistettu viisi keskeistä osa-aluetta,
joilla nähdään lähivuosina tapahtuvan merkittäviä muutoksia. Nämä muutokset edel-
lyttävät hallinnonalalta uusien tavoitteiden asettamista, uudenlaisen osaamisen var-
mistamista ja tietohallinnon roolin asemoimista uudella tavalla.

Linjausten viisi osa-aluetta ovat: sähköinen asiointi ja palveluarkkitehtuuri, hal-
linnonalan tiedonhallinta, kyberturvallisuus ja varautuminen, perustietotek-
niikka sekä tietohallinnon roolit ja kyvykkyysmalli.

10

1. Sähköinen asiointi ja palveluarkkitehtuuri

Näissä linjauksissa sähköisellä asioinnilla tarkoitetaan loppukäyttäjälle (kansalainen
tai ammattilainen) ja muille organisaatioille tarjottavia ICT-palveluita. Loppukäyttäjät
käyttävät sähköisen asioinnin palveluita joko suoraan itse tai ne on toteutettu järjes-
telmien välisenä palveluna. Kansallinen palveluarkkitehtuuri luo yhteentoimivan
digitaalisten palvelujen infrastruktuurin, jonka avulla tiedon siirto organisaatioiden ja
palvelujen välillä on helppoa. Kansallisella palveluväylällä tarkoitetaan tiedonväli-
tyskonseptia, jossa eri toimintaympäristöjen palveluiden tarvitsema tieto on saatavilla
avoimien rajapintojen yli kaikille tietoa tarvitseville palveluille palveluiden kesken
määriteltävien oikeuksien puitteissa.
Näissä linjauksissa painopiste on hallinnonalan organisaatioiden tuottamissa ja
tarvitsemissa sähköisissä palveluissa ja erityisesti seuraavissa teemoissa:

Hallinnonalan yhteisten sähköisten palvelukokonaisuuksien tunnistaminen
ja tavoitetila
Hallinnonalan sähköiset palvelut osana julkishallinnon palveluarkkitehtuu-
ria ja palveluväylän hyödyntäminen hallinnonalalla
Toiminnan kehittäminen sähköisten palvelujen avulla
Kaikki prosessit (esim. päätöksenteko ja asiakasrajapinnan toiminta) teh-
dään mahdollisimman automaattisesti ilman manuaalista käsittelyä huomi-
oiden kuitenkin myös erityisryhmien tarpeet
Sähköisen asianhallinnan tavoitetilan tunnistaminen

2. Hallinnonalan tiedonhallinta

Tiedonhallinnan tavoitteena on varmistaa, että ministeriöillä sekä hallinnonalan viras-
tolla on käytettävissään oikea tieto sekä sektorista että omasta toiminnastaan päätök-
senteon ja ohjauksen tueksi. Lisäksi tiedonhallinnan tavoitteena on varmistaa, että
sähköisiä tietopalveluja ja tietovarantoja hallinnoidaan hyvin.

Tässä työssä tiedonhallintaa ja tietotarpeita tarkastellaan ministeriön, virastojen ja
laitosten sekä näistä muodostuvan konsernin näkökulmasta. Tunnistettuja tiedon hyö-
dyntämisen alueita on kaksi: Ensimmäinen alue on hallinnon sisäisen toiminnan seu-
ranta ja ohjaus ja toinen alue on sektorin tilannekuva ja ohjaus. Tiedonhallintaan
kuuluu mm. asiakirjojen hallinta, tietovarannot, raportointi, portaalit, sisällönhallinta,
tiedon elinkaaren hallinta ja tietämyksenhallinta.

Tiedonhallinta hallinnon sisäisen toiminnan seurannassa ja ohjauksessa:
Tietoja tarvitaan ministeriön, virastojen ja laitosten omasta toiminnasta.
Tietojen perusteella mm. laaditaan suunnitelmia ja päätetään toimenpiteistä
ja hankkeista, raportoidaan ja seurataan sovittujen toimenpiteiden toteutu-
mista, arvioidaan toiminnan tehokkuutta ja laatua sekä hallitaan toimenpi-
desuunnitelmien poikkeamia.

Tiedonhallinta sektorin tilannekuvan ja ohjauksen osalta:
Tietoja tarvitaan koko toimialasta ja sektoreista, jota hallinnonala ohjaa,
kuten terveydestä ja hyvinvoinnista, sosiaali- ja terveydenhuollosta, sosiaa-
liturvasta, työsuojelusta ja ympäristöterveydenhuollosta.
Tietojen perusteella mm. muodostetaan tilannekuva, ennakoidaan tulevai-
suutta, arvioidaan vaikuttavuutta, laaditaan suunnitelmia ja päätetään toi-
menpiteistä, hallitaan häiriötilanteita.

11

Tiedonhallinnan strategiatyössä pyrittiin vastaamaan seuraaviin kysymyksiin:

1. Mitkä ovat ministeriön, virastojen ja laitosten tavoitetilan palvelut
tiedonhallinnan alueella?

2. Mitä tavoitetilan palveluiden toteuttaminen edellyttää prosessien, jär-
jestelmien, tiedon ja ihmisten osalta?

3. Kyberturvallisuus ja varautuminen

Näissä linjauksissa Kyberturvallisuudella tarkoitetaan kaikkia niitä prosesseja, toi-
menpiteitä ja teknisiä ratkaisuja, joilla voidaan ennakoivasti hallita hallinnonalan
tietotekniseen toimintaympäristöön kohdistuvia tietoturvauhkia ja rajoittaa niiden
haittavaikutuksia. Kyberturvallisuus painottaa erityisesti toimintaympäristön ja siinä
käsiteltävän tietoaineiston suojaamista tietoverkkojen kautta välittyviltä, alati muuttu-
vilta uhkatekijöiltä sekä hallinnonalan toiminnassa edellytettävien kriittisten palvelui-
den kokonaisvaltaista suojaamista (ns. kriittinen infrastruktuuri). Tietoturvallisuudella
tarkoitetaan kaikkia niitä toimenpiteitä, joilla suojataan hallinnonalalla käsitellyn
tiedon luottamuksellisuutta, eheyttä ja saatavuutta vaatimusten edellyttämällä tavalla.

Kyberturvallisuuden osalta linjausten painopiste on hallinnonalan toimiala-
sidonnaisissa järjestelmissä ja palveluissa (vrt. Valtorin tarjoamat perustietotekniik-
kapalvelut). Linjauksissa huomioita kiinnitetään erityisesti seuraaviin teemoihin:

Hallinnonalan virastojen ja laitosten yhteistoiminta kyberturvallisuuden
hallinnassa ja johtamisessa
Yhteistyömalli ja viestintä laajoissa kyberturvallisuuden poikkeamatilan-
teissa
Hallinnonalan yhteinen kyberturvallisuuden tilannekuva, ml. päivittyvät
uhkamallit

Linjauksilla ei pyritä vaikuttamaan lainsäädäntöön. Niissä ei myöskään oteta kantaa
kyberturvallisuuden toteuttamisen teknisiin yksityiskohtiin.

ICT-varautuminen on määritelmällisesti riskienhallintaan pohjautuvaa ICT-
toiminnan jatkuvuuden hallintaa ja tiedon turvaamista häiriötilanteissa. ICT-
varautuminen tukee organisaatioiden valmiussuunnittelua, jonka tavoitteena on var-
mistaa niiden ydintoimintojen jatkuvuus sekä normaali- että poikkeusoloissa. Tämän
dokumentin linjaukset keskittyvät normaaliolojen varautumiseen, joka luo kuitenkin
hyvän pohjan myös häiriötilanteiden hallintaan.
Linjauksissa erityishuomioita kiinnitetään erityisesti seuraaviin teemoihin:

Hallinnonalan virastojen ja laitosten yhteistoiminta ICT-varautumisen hal-
linnassa ja johtamisessa
Palvelutuotannon häiriötilanteiden yhteistyömalli ja viestintä

4. Perustietotekniikka

Perustietotekniikalla tarkoitetaan tässä linjaustyössä niitä teknologia- ja järjestelmä-
arkkitehtuurin ratkaisuita, teknologioita ja palveluita, joilla tuotetaan toimialariippu-
mattomat ICT-palvelut koko hallinnonalalle.

Keskeisen osuuden perustietotekniikkapalveluista kattavat valtionhallinnon toimi-
alariippumattomat, TORI-hankkeen kautta Valtion tieto- ja viestintätekniikkakeskus
Valtorin tuottamiksi siirtyvät ICT-tehtävät ja -palvelut.

Toimialariippumattomilla ICT-palveluilla tarkoitetaan palveluita, joiden tuottami-
nen tai järjestäminen ei vaadi merkittävää toimialakohtaista osaamista. Toimialariip-
pumattomat palvelut voidaan tuottaa yleisesti käytetyillä ja vakioiduilla ratkaisuilla.

12

Toimialariippumattomia palveluita ovat mm. päätelaite- ja käyttäjätukipalvelut,
viestintätekniset palvelut, tietoliikennepalvelut, käyttöpalvelut, tietokanta- ja integraa-
tiopalvelut, yleiset toimialariippumattomat sekä projekti- ja asiantuntijapalvelut.

5. Hallinnonalan tietohallinnon roolit ja kyvykkyysmalli

Hallinnonalan tietohallinnon kyvykkyyttä tarkastellaan laajempana kokonaisuutena,
joka käsittää ihmisten osaamisen lisäksi prosessit, tiedot ja näiden organisoitumisen.
Kyvykkyyksiä ohjataan hallintamallin ja vuosikellon mukaisesti.

Hallinnonalan tietohallinnon rooleilla tarkoitetaan ICT- toimintojen kehittämiseen
ja tiedonhallintaan liittyviä toiminta-, ohjaus- ja yhteistyömalleja niin hallinnonalan
sisäisten substanssitoimijoiden kanssa, kuin myös ulkoisten toimijoiden kanssa. Li-
säksi käsitellään tapaa, joilla ICT-toiminta organisoidaan.
Kyvykkyyksiä ja rooleja tarkastellaan seuraavan jaottelun pohjalta:

Toiminnan tukeminen ja yhteistyö edellyttää tietohallinnon riittävää sektorin ja hal-
linnonalan substanssitoiminnan tuntemista. Tämä mahdollistaa asiakkaiden prosessien
ja tarpeiden mukaisten sähköisten palveluiden kehittämisen.

Hankinnat ja sidosryhmäyhteistyö käsittää järjestelmien ja palveluiden hankintaan ja
tuottamiseen liittyvät osaamiset kuten vaatimusmäärittelyt, kilpailutukset, hankinnat,
laadun mittaamiset, projektien johtamiset sekä toimivat sidosryhmäyhteistyöverkostot.

Kokonaisuuksien hallinta käsittää mm. kokonaisarkkitehtuurin, hankehallinnan,
tieto- ja kybervallisuuden, hankesalkun sekä tiedonhallinnan hallintamallit.

Johtaminen, ohjaus ja organisaatio kokonaisuudessa käsitellään hallinnonalan tie-
tohallinnon ja tiedonhallinnan johtamista ja ohjausta. Lisäksi arvioidaan eri yhteistyö-
ja organisoitumisvaihtoehtoja.

Toimivat yhteistyömallit, selkeät roolit ja riittävät kyvykkyydet varmistavat strate-
gisten toiminnallisten tavoitteiden saavuttamisen ja jatkuvan kehittämisen.

1.4 LINJAUSTEN VIITEKEHYS JA

STRATEGIAPROSESSI

Linjausten osa-alueita on pyritty tarkastelemaan yhteisen viitekehyksen (kuva 2) poh-
jalta, jota on kuitenkin osa-aluekohtaisesti muokattu.

Linjaukset käsittelevät ministeriön, virastojen ja laitosten sekä näistä muodostuvan
konsernin tietohallintoa. Raportissa käsitellään hallinnonalan tietohallinnon roolia
koko sosiaali- ja terveyssektorilla ja sen keskeisiä yhteyksiä muihin sektorin toimijoi-
hin, mutta työssä ei tarkastella koko sosiaali- ja terveyssektorin tietohallintoa muilta
osin. Tämän työn kanssa samanaikaisesti on laadittu Sote-tieto hyötykäyttöön - stra-
tegia 2020 sosiaali- ja terveydenhuollon tiedonhallinnan kansallisesta kehittämisestä.

13

Kuva 2. Linjausten yleinen viitekehys.

Tietohallinnon linjausten päivitysprosessi pyrittiin pitämään kevyenä, mutta pienryh-
mätyöskentelyn kautta kuitenkin mahdollisimman osallistavana. Prosessi käynnistyi
maaliskuussa 2014 yhteisellä aloituspalaverilla. Alustavia tuloksia käsiteltiin pien-
ryhmien yhteisessä seminaarissa kesäkuussa. Linjaukset valmistuivat kommentointi-
kierrokselle elokuussa 2014.

Sosiaali- ja terveysministeriön hallinnonalalla tarkoitetaan ministeriön ja tulosoh-
jattujen virastojen, laitosten ja lautakuntien muodostamaa kokonaisuutta. Sosiaali- ja
terveysministeriön toimiala kattaa kaikki ministeriön vastuualueet, kuten hyvinvoin-
nin edistäminen, sosiaali- ja terveydenhuolto tai toimeentuloturva jne. sekä näillä
vaikuttavat kaikki organisaatiot. Sektorilla tarkoitetaan toimialan yksittäistä osa-
aluetta, kuten sosiaali- ja terveydenhuolto tai työsuojelu.

Kuva 3. Linjausten laatimisprosessi ja aikataulu

14

Tietohallinnon linjausten laatimiseen osallistuivat eri alueiden asiantuntijat hallin-
nonalan kaikista laitoksista ja virastoista. Lisäksi mukana oli asiantuntijoita VM:stä ja
Valtorista. Työpajat fasilitoi Deloitte.

1. Sähköiset palvelut ja palveluarkkitehtuuri
Juha-Pekka Nenonen Fimea, Pauli Kartano VM, Jari Porrasmaa STM, Mikko Kopo-
nen Valvira, Pietu Pohjalainen THL, Pekka Värmälä THL, Aleksi Yrttiaho THL,
Jukka Lähesmaa STM, Jyrki Huikari STM, Ulla Kurkilahti STM, Outi Örn STM,
sekä Juhana Francke Deloitte

2. Tiedonhallinta
Jukka Lähesmaa STM, Anna Kauhanen-Simanainen VM, Liisa Heinämäki STM,
Johanna Seppänen (Juho Nurmi) TTL, Minna Liikala THL, Antti Tuomi-Nikula THL,
Minna Ylimaunu THL, Markus Syrjänen (Anu Nurkka) THL, Katariina Rautalahti
(Olli Nylander) Valvira, Petri Huovinen Valvira, Päivi Laakso (Risto Suoknuuti)
Stuk, Petri Pääkkönen (Jaana Pohjonen) Fimea, Outi Örn STM, sekä Johanna Wäänä-
nen Deloitte

3. Perustietotekniikka
Anne Hintzell STM, Jukka Yli-Koivisto Valtori, Ari Rosenberg Stuk, Jari Utunen
Valvira, Jaakko Hartikka Fimea, Matti Sarjakoski THL, Sami Mustala THL, Sami
Tikkanen THL, Tommi Haarala THL, Jyrki Perttilä THL, Maarit Puhto STM

4. Kyberturvallisuus ja varautuminen
Maarit Puhto STM, Kimmo Rousku Valtori, Markku Pentikäinen STUK, Voitto Ki-
viharju Valvira, Petri Pääkkönen Fimea, Maija Välisuo TTL, Christian Jämsén THL,
Jari Jalava THL, Mika Silander THL, Anne Hintzell STM, Merja Rapeli STM sekä
Jarkko Kangas, Deloitte

5. Tietohallinnon rooli ja kyvykkyys
Raimo Ikonen STM, Timo Valli VM, Tiina Pesonen STM, Kari Saarinen THL, Mik-
ko Nissinen (Matti Sarjakoski) THL, Anne Kallio (Teemupekka Virtanen) STM, Soi-
le Lahti Fimea, Olli Nylander Valvira, Kaj Vesterbacka STUK, Oskari Finne TTL
sekä Seppo Kokko ja Tuomas Pyykönen, Deloitte

2 HALLINNONALAN TIETOHALLINNON

NYKYTILAN KUVAUS

2.1 TAUSTAA

Sosiaali- ja terveysministeriön hallinnonalan tietohallinto on nykytilassa organisoitu-
nut tietohallintolain ja tietoturva-asetuksen edellyttämällä tavalla ohjaamaan hallin-
nonalan tietohallintoa. Laki julkisen hallinnon tietohallinnon ohjauksesta
(L634/2011) tuli voimaan 1.9.2011. Tämän lain mukaisesti kunkin ministeriön tehtä-
vänä on ohjata toimialansa tietohallinnon ja tietohallintohankkeiden kehittämistä.

Laki tietohallinnon ohjauksesta määrittää, että kunkin ministeriön tehtävänä on oh-
jata toimialansa tietohallinnon ja tietohallintohankkeiden kehittämistä ottaen huomi-
oon tässä laissa säädetyt tarkoitukset ja velvoitteet.

15

Yhteentoimivuuden varmistamiseksi ministeriön on suunniteltava ja kuvattava ko-
konaisarkkitehtuurinsa sekä noudatettava laadittua ja ylläpidettyä kokonaisarkkiteh-
tuuria ja sen edellyttämiä yhteentoimivuuden kuvauksia ja määrityksiä sekä toimiala-
kohtaisia tietojärjestelmien yhteentoimivuuden kuvauksia ja määrityksiä.

Ministeriön on huolehdittava, että sen toimialalle laaditaan ja ylläpidetään sen toi-
mialan tietojärjestelmien yhteentoimivuuden kuvaukset ja määritykset. Ministeriön
asetuksella voidaan säätää. toimialan tietojärjestelmien yhteentoimivuuden kuvausten
ja määritysten sisällöstä.

Valtioneuvoston asetus tietoturvallisuudesta valtionhallinnossa (A681/2010)
astui voimaan 1.10.20110. Tietoturvallisuusasetuksen mukaan organisaatioiden tulee
saavuttaa tietoturvallisuuden perustaso viimeistään 30.9.2013.
Julkisen hallinnon tietohallintotoimintaa ohjaa myös JulkICT:n Palvelut ja
tiedot käytössä -visio sekä sen toimeenpanosuunnitelmat vuosille 2012 2020.

Lisäksi 1.1.2014 voimaan tullut laki valtion yhteisten tieto- ja viestintäteknisten
palvelujen järjestämisestä (1226/2013) sekä 1.3.2014 voimaan tullut Valtioneuvoston
asetus valtion yhteisten tieto- ja viestintäteknisten palvelujen järjestämisestä määrittä-
vät julkishallinnon perustietotekniikkapalvelujen, yhteisten järjestelmäpalveluiden
sekä sähköisen asioinnin ja hallinnon tukipalvelujen tuottamistapaa.

2.2 HALLINNONALAN TIETOHALLINNON

YHTEISTYÖMALLI

Sosiaali- ja terveysministeriö on asettanut tietohallinnon ohjausta ja koordinointia
varten sosiaali- ja terveysministeriön hallinnonalan koordinointi- ja ohjausryhmän
(TYRMÄ-ryhmä ja sen ohjausryhmä). Ryhmän toimintaa ohjaa myös JuIkICT:n Tie-
tohallinnon kehittämis- ja koordinointiryhmä (TIETOKEKO).

Hallinnonalan tietohallinnon koordinointi- ja ohjausryhmä ohjaa hallinnonalan tie-
tohallinnon kehittämistä ja tietohallintohankkeita sekä edistää tiedonkulkua ja yhteis-
toimintaa tietohallintoasioissa. Samoin työryhmä koordinoi sosiaali- ja terveysminis-
teriön hallinnonalan tietoturvallisuusasioita.

Hallinnonalan tietohallinnon koordinointiryhmän tavoitteena on aktiivisesti tuoda
esiin hallinnonalan tietohallinnon tarpeet ja näkemykset julkishallinnon tietohallintoa
koskevassa päätöksenteossa. Tietohallinnon ohjaus- ja koordinointiryhmä seuraa val-
tion ja koko julkishallinnon yhteisten ICT-palvelujen kehittämistä ja edistää tiedon-
kulkua ja yhteistoimintaa hallinnonalalla.

Samoin sen tehtävänä on välittää JulkICT:stä tehdyt linjaukset hallintoon, edistää
yhteisten menetelmien ja palveluiden käyttöä sekä valtionhallinnon kokonaisuuden
huomioon ottamista ministeriön hallinnonalan tietohallintotoiminnoissa.

Terveys- ja hyvinvointi kohdealueen kokonaisarkkitehtuuria ohjaa Koordinointi-
ryhmä. Se vastaa toiminto- ja tietoarkkitehtuurin ohjauksesta ja toteutuksesta. Koor-
dinointiryhmän alaisuudessa toimii tietoarkkitehtuurin asiantuntijaryhmä. TYRMÄ
vastaa yhteisestä järjestelmä-, teknologia-, integraatio- ja tietoturva-arkkitehtuurin
ohjauksesta ja toteutumisesta.

2.3 TUNNISTETUT MUUTOSAJURIT

Valtionhallinnossa sekä STM:n hallinnonalalla on käynnistynyt tai käynnistymässä
useita merkittäviä strategisia muutoksia, jotka edellyttävät hallinnonalan tietohallin-
non linjausten ja tavoitetila päivitystä. Muista strategioista ja ohjelmista (kuva 4) on
seuraavassa kuvattu koko tietohallintoa koskevat merkittävimmät muutostekijät.

16

Kuva 4. Hallinnonalan tietohallinnon linjausten suhde muihin strategioihin

Hallituksen rakennepoliittinen ohjelma loppuvuodesta 2013 nostaa digitalisaation
sekä julkisten palveluiden sähköistämisen yhdeksi kansantalouden tasapainottamisen
kannalta merkittäväksi mahdollistajaksi. Lisäksi hallitusohjelma edellyttää tiedon
laajempaa jakamista julkiseen käyttöön.

Suomalaisten keskeiset hyvinvointipalvelut turvataan toteuttamalla perusteellinen
sosiaali- ja terveyspalvelu-uudistus vuonna 2017. Kansallisella ja sote-alueiden ohja-
uksella varmistetaan, että uudistuksella myös supistetaan kestävyysvajetta. Järjestä-
misvastuu tulee olemaan viidellä sosiaali- ja terveysalueella (sote-alue). Sote-alueen
kuntayhtymä vastaa siitä, että sen alueella asukkaat ja muut palveluihin oikeutetut
saavat tarvitsemansa palvelut. Tietohallinnon osalta Sote-uudiksessa tulee huomioida
erityisesti ohjausrakenteiden selkeyttäminen, yhteisten palveluiden kehitys ja sitä
kautta saavutettavat kustannussäästöt.

JulkICT- strategian toimeenpanosuunnitelman pohjalta on käynnistynyt kansallisen
palveluarkkitehtuurin rakentaminen. Vuoden 2015 aikana on tarkoitus toteuttaa ensim-
mäisiä kansallisia palveluita palveluväylään. Suunnitelmissa on myös toteuttaa kansal-
linen tunnistamisen palvelut. JulkICT-stategia edellyttää sähköisten palveluiden raken-
tamisen kansallisen arkkitehtuurin pohjalta. Nämä kansalliset palvelut ja tekniset ratkai-
sut edellyttävät nykyisten ja kehitteillä olevien laitosten ja virastojen sähköisten palve-
luiden arkkitehtuurin uudelleen suunnittelua ja toteutusta. Hallinnonalan kannattaa teh-
dä yhteinen sähköisten palveluiden arkkitehtuurin tavoitetila ja kehityspolku.

Lisäksi JulkICT- strategiassa nostetaan esille kansallisen tietoviraston perustami-
nen. Viraston tehtävien määrittäminen on vielä kesken, mutta alustavien suunnitelmi-
en mukaan sen on tarkoitus keskittyä kansallisten tietovarantojen ohjaamiseen ja ke-
hittämiseen sekä kansallisen tietoarkkitehtuurin ohjaamiseen.

Valtion yhteinen perustietotekniikkapalveluita keskitetysti tuottava virasto (Valto-
ri) perustettiin 1.2.2014 osana JulkICT-strategian toimeenpanoa. Sosiaali- ja terveys-
ministeriö siirtyi Valtorin asiakkaaksi 1.3.2014 ja suunnitelmien mukaan kaikki
STM:n hallinnonalan laitoksen ja virastot (pois lukien Työterveyslaitos) siirtyvät
Valtorin asiakkaiksi viimeistään 1.1.2015 alkaen. Valtoriin siirtyvät hallinnonalalta

17

perustietotekniikan IT-asiantuntijat, kaikki konesalit ja laitteet sekä perustietotekniik-
kaan liittyvät sopimukset. Muutoksella on vaikutusta as-is- vaiheen jälkeen palvelu-
prosesseihin sekä tietoyksiköiden osaamisrakenteeseen.

VM:n on asettanut valtionhallinnolle 110 milj. € ICT-säästötavoitteen, joka tulee
saavuttaa vuoteen 2017 mennessä. STM:n hallinnonalan osalle lasketut säästöt mer-
kitsevät vuosina 2015 2017 2,2 milj. € säästöjä vuosittain. Säästöjen aikaansaaminen
edellyttää virastotasolla merkittäviä toimintatapojen ja prosessien tehostamisia sekä
hankkeiden priorisointia. Hallinnonalan tiiviimmällä yhteistyöllä, yhteisellä arkkiteh-
tuurilla, yhteisillä sopimuksilla ja hankkeilla, sekä tietohallinnon resurssien jakami-
sella voidaan merkittävästi pienentää säästöjen negatiivisia vaikutuksia toiminnan
kehittämiseen.

Tutkimuslaitosuudistuksen (TULA) osalta valtiontalouden kehyksissä vuosille
2014 2017 on päätetty, että vuonna 2015 hallinnonalan sektoritutkimukseen kohdis-
tetaan 30 miljoonan euron säästö. Säästöpäätös koskee THL:sta, TTL:sta, Stuk:ia sekä
Fimeaa. Säästöpäätös on niin suuri, että sillä on vaikutuksia myös laitosten muuhun
toimintaan mukaan lukien mm. viranomaistehtävät ja kehittämistehtävät. Supistuksil-
la ja muutoksilla on vaikutusta myös kyseisten laitosten tietohallinnon- ja tietopalve-
lun toiminnoille.

Valtion keskushallintouudistus astuu voimaan 1.3.2015, mikä vaikuttaa ministeri-
öiden hallinto- ja tukitoimintojen osittaiseen keskittämiseen Valtionhallinnon yhtei-
seen hallintoyksikköön. STM:n osalta keskittäminen kohdistuu ministeriön tietopal-
veluun sekä joihinkin tietohallinnon tehtäviin.

Kansliapäällikkö Sillanaukeen käynnistämän STM:n Hyvästä paremmaksi - hank-
keen tavoitteena on hallinnonalan yhteistyön ja toimintatapojen, tiedolla johtamisen
sekä tulosohjauksen kehittäminen. Tietohallinnossa ja tietopalvelussa on tunnistettu
konsernin yhteistyöhön liittyen useita yhteistyön kehittämistarpeita. Lisäksi Hyvästä
paremmaksi- hanke kehittää ministeriön sisäisiä toimintatapoja ja prosesseja.

Hallitusohjelmaan kirjattu Vaikuttavuus- ja tuloksellisuusohjelma (VATU) on kor-
vannut valtionhallinnon tuottavuusohjelman. Ohjelmassa on kysymys valtionhallin-
non toimintojen kehittämisestä ja karsimisesta tiukassa taloustilanteessa.

Strategiatason muutosajureiden lisäksi tunnistettiin eritasoisia teknologia- tai toi-
mintalähtöisiä, sisäisiä tai ulkoisia tekijöitä, joiden vaikutukset tähän linjaustyöhön
ovat merkittävät. Luvuissa 2.3.1 - 2.3.4 on kuvattu tarkemmin muutostekijöitä ja ny-
kytilaa tietohallinnon eri osa-alueilla.

2.3.1 Sähköinen asiointi ja palveluarkkitehtuuri

Yhteiskunnan digitalisaation nopeuttamiseksi talouspoliittinen ministerivaliokunta
päätti 19.11.2013 Kansallisen palveluarkkitehtuurin toteuttamisesta ja kansallisen
Tietoviraston suunnittelun käynnistämisestä osana hallituksen rakennepoliittista oh-
jelmaa. Palveluarkkitehtuuri luo yhteisen pohjan ja perusrakenteen julkisen hallinnon
sähköisten palvelujen kehittämiseen ja tietojärjestelmien väliseen tiedon vaihtoon, ja
on siten merkittävimpiä muutosajureita sähköisten palveluiden kehittämisessä. Palve-
luväylä otetaan asteittain kansalaisten, yritysten ja julkishallinnon käyttöön vuodesta
2015 alkaen.

Toinen merkittävä muutosajuri on kansalaisten ja asiakkaiden kasvava palvelutarve
sekä odotukset julkishallinnon sähköisille palveluille. Digitalisaatioon kohdistuu
myös merkittäviä julkisen talouden säästöodotuksia.

Seuraavassa taulukossa on esitetty muut sähköisen asioinnin ja palveluarkkitehtuu-
rin muutosajurit.

18

Taulukko 1. Sähköisen asioinnin ja palveluarkkitehtuurin muutosajurit

Sisäiset tekijät Ulkoiset tekijät
To

im
in

ta
lä

ht
öi

ne
n

 Tutkimuslaitosuudistuksen vaikutukset
 Laajoihin kehityshankkeisiin liittyvät

ICT- osaamisvaatimukset
 Palveluarkkitehtuuriin liittyvät uudet

kyvykkyysvaatimukset
 Lainsäädännön esteet ja kehittyminen
 Hallinnonalan yhteisten palveluproses-

sien ja sähköisten palveluiden yhte-
näistäminen ja yhdessä kehittäminen
nopeuden sekä kustannustehokkuuden
toteutumiseksi

 Asiakaslähtöisyyden korostuminen ja
kansalaisen valinnanvapauden lisään-
tyminen sekä kansallisesti että kansain-
välisesti

 Kansalaisten odotukset ja valmiudet
julkishallinnon sähköisille palveluille

 Sote-uudistus ja sen vaikutukset palve-
luihin

 Julkishallintoon liittyvät taloudelliset
paineet (kuten Julk-ICT:n 110 milj. eu-
ron säästöt)

 Kansainvälistyminen eli rajat ylittävä
asiointi, kansainväliset yritykset sekä
standardointi

 Kuluttajistuminen
 Vaatimus avoimuudelle ja läpinäkyvyy-

delle kuten esimerkiksi päätöksenteko-
prosessien reaaliaikainen seuraaminen

 Työvoimapula, resurssien käytön tehok-
kuus ja väestön ikääntyminen

 Henkilökohtaiset T&H- alueen älypalve-
lut lisääntyvät

Te
kn

ol
og

ia
lä

ht
öi

ne
n

 Valtorin vaikutukset sähköisten palve-
luiden kehittämiseen

 Tiedon ajantasaisuusvaatimukset ja
tiedon määrän kasvu

 Palveluprosessien integraatiot
 Sosiaalisen sekä älyteknologioiden

hyödyntämisen kyvykkyysvaatimukset

 Kansallisen palveluarkkitehtuurin palve-
lut ja avoimet rajapinnat

 Avoin data ja tiedon avaaminen palvelu-
rajapinnoilla

 Analytiikan hyödyntäminen palvelutuo-
tannossa

 Monitoimittajaympäristöt korostavat
toimittajahallinnan tärkeyttä

 Sosiaalinen teknologia, yhteisöllisyyden
toteuttaminen on yhä keskeisemmässä
roolissa teknologioiden kehityksessä

 Kansainvälisten teknologiaan liittyvien
standardien kehittyminen (ICD-10, HL7,
jne.) yhteentoimivuuden varmistamisek-
si

 Mobiilipalveluiden merkityksen kasvu
päätelaitteiden yleistymisen kautta, in-
ternet of things (mm. puettavan tekniik-
ka ja -anturit, taulutietokoneet, älypuhe-
limet)

 Pilvipalveluiden hyödyntäminen ja integ-
raatio sekä terveystiedon jakelussa ja
sovelluksissa, että erityisesti tukitoimin-
tojen järjestelmävaihtoehtoina

 Älypalveluiden ja terveysteknologian
kehittyminen, viranomaisten ja yksityi-
sen sektorin yhteistyö

19

Sähköinen asiointi ja palveluarkkitehtuurin osa-alueeseen liittyviä nykytilan kehittä-
miskohteita arvioitiin seuraavaa viitekehystä hyödyntäen. Samaa viitekehystä hyö-
dynnetään myös tavoitetilan ja linjausten määrittämisessä.

Kuva 5. Sähköisessä asioinnissa ja palveluarkkitehtuurissa hyödynnetty viitekehys

Nykytilaan liittyen tunnistettiin seuraavat kehitystarpeet jaoteltuna viitekehyksen eri
näkökulmiin.

Asiakkaat ja loppukäyttäjät

Asiakas(ryhmien) ja loppukäyttäjien parempi tunnistaminen sekä semantti-
sen yhteensopivuuden varmistaminen asianhallinnan ja asiakkaan järjes-
telmien kanssa. Erityisesti elinkeinoelämän tarpeet palveluille.
Asiakkaat ja viranomaiset vaativat yhden luukun asiointipalvelua sote-
palveluihin eli tarvitaan yksi palvelukanava sähköisille palveluille.
Palveluiden käyttöliittymät ovat selkeitä ja ohjaavat palvelun käyttöä.
Käyttäjien kokema palvelu sujuu yhtenäisenä prosessina, vaikka tuottami-
seen osallistuu useita organisaatioita.
Käyttäjien profilointia tietosisältöihin perustuen tulisi lisätä ja hyödyntää
skenaariolähtöistä lähestymistä paremman asiakaspalvelun toteuttamiseksi.

Toiminta
Lainsäädännön muutostarpeet sekä sen asettamat vaatimukset tulee huomi-
oida palveluita kehitettäessä ja tuotettaessa. Myös EU lainsäädäntö ja si-
dokset muihin EU viranomaisiin.
Sähköistämisen myötä tapahtuvaa toimintaprosessien muutosta tulee hallita
järjestelmällisesti.
Toimintaprosesseja tulee automatisoida mahdollisimman pitkälle sähköistä
asiointipalveluita kehittämällä.
Asiakaslähtöisyys tulisi olla keskiössä toiminnan kehittämisessä.

20

Palvelut
Käyttäjälähtöisyys tulee olla keskiössä palveluiden toteutuksessa sekä käy-
tettävyysarvioita tulee hyödyntää palveluiden kehityksessä.
Palveluiden lopputuotokset eli asiakkaan saama hyöty pitää olla kehittämi-
sen keskiössä.
Hallinnonalalla tulee olla tilannekuva kohdealueen sähköisen asioinnin
palvelutarpeista ja palveluista ml. kunnat.
Kalliiden kehityshankkeiden hyödyt tulee kyetä perustella johdolle ja yh-
teiskunnalle jo hankkeiden alkuvaiheessa.

Ratkaisut
Tietovarantojen rakenteen ja määritysten tulee tukea toiminnan kehittämis-
tä sekä hyödyntää valmiita kansallisia ja kansainvälisiä standardeja.
Tietoturva tulee huomioida palveluiden kehityksessä ja käytössä.
Palveluiden tulee olla toimintavarmoja.
Yhteinen sähköinen alustaratkaisu on kehitettävä ja sitä tulee hyödyntää
hallinnonalan sähköisissä palveluissa muun muassa kysyntäpiikkeihin va-
rautumiseksi, toimintavarmuuden ja yhdenmukaisuuden parantamiseksi se-
kä päällekkäisten investointien välttämiseksi.
Käyttöliittymiä tulee yhdenmukaistaa ainakin loppukäyttäjien palveluiden
osalta yhtenäisen käyttöliittymälogiikan ja käyttäjän reaaliaikainen opasta-
misen avulla
Hallinnon alan ydintiedot (master data) ja niiden hallintamalli tulee määrit-
tää.
Yhteinen tunnistautuminen tulee laajentaa kattamaan sekä yksityiset kansa-
laiset (Vetuma) että ammattilaiset

Organisaatio ja kyvykkyydet

Järjestelmien vaatimusmäärittelyn ja hankkimisen osaamista tulee kehittää,
eli täytyy osata hankkia loppukäyttäjille sujuvasti käytettäviä järjestelmiä.
Sähköinen asiointi pitää olla mukana hallinnonalan organisaatioiden strate-
gioissa. Ensisijaisesti tuotetaan vain sähköisiä palveluja.
Hallinnonalan sisäistä kehittämisverkostoa tulee vahvistaa ja hyödyntää
palveluiden kehityksessä koordinoidusti.
Sähköisiin palveluihin liittyvät vaatimukset kyvykkyyksille ja organisoi-
tumiselle tulee tunnistaa.

Yllä mainituista kehittämiskohteista erityisesti tietovarantojen ja -rakenteiden määri-
tykset sekä ydintietojen määrittäminen ja hallinta tulee huomioida hallinnonalan tie-
donhallinta osa-alueen linjauksissa. Organisaatiorakenteisiin liittyvät asiat tulee vas-
taavasti huomioida hallinnonalan tietohallinnon rooli ja kyvykkyydet osa-alueella.

2.3.2 Hallinnonalan tiedonhallinta

Tärkeimmät tiedonhallinnan alueeseen vaikuttavat muutosajurit ovat niukat taloudel-
liset resurssit suhteessa tulevaisuuden kasvavaan palvelutarpeeseen, sote uudistus ja
tutkimuslaitosuudistus. Sektoria ja hallinnonalaa on pystyttävä ohjaamaan tiedolla
niin, että resurssit pystytään kohdentamaan kaikkien vaikuttavimpiin toimenpiteisiin.
Lisäksi hallinnonalan tietotuotannon tulee olla kustannustehokasta. Yhteistyö ja kes-
kitetty ohjaus hallinnonalan tiedonhallinnassa korostuvat.

Seuraavassa taulukossa on kuvattu tarkemmin muita hallinnonalan tiedonhallintaan
vaikuttavia muutosajureita.

21

Taulukko 2. Hallinnonalan tiedonhallinnan muutosajurit

Sisäiset tekijät Ulkoiset tekijät
To

im
in

ta
lä

ht
öi

ne
n

 Sote uudistus ja monikanavarahoituksen
selvityksestä seuraavat toimenpiteet
o uudet tietotuotannon rakenteet, jois-

sa ministeriön ohjaus sote-alueille
korostuu

o tilastotiedon jatkuvuuden varmista-
minen rakenteiden muuttuessa

o uudistusten seuranta ja vaikuttavuus-
tietojen tuottaminen

o tutkimusyksiköiden tehtävien muut-
tuminen. Datan kerääjästä, informaa-
tion jalostajaksi

 Hallinnonalan organisaatioiden lisäänty-
vä yhteistyö ja konsernimainen toiminta

 Konsernin toimijoiden uudet strategiat ja
toiminnan uudelleenorganisointi

 Tarve kehittää hallinnonalan organisaati-
oiden rajat ylittäviä prosesseja

 Tarve arvioida paremmin toiminnan vai-
kuttavuutta ja siihen liittyviä riskejä

 Lisääntyvä paine tuottaa parempia palve-
luita faktapohjaisen päätöksenteon tueksi
ja vähentää riippuvuutta yksittäisistä asi-
antuntijoista

 Tarve kehittää yhteinen indikaattoritiedon
tuottamisen malli päätöksenteon tueksi

 Tarve saattaa tutkimustieto osaksi pro-
sesseja, esimerkiksi lainsäädäntöön liit-
tyvässä valmistelutyössä

 Pyrkimys parantaa tiedon hyödyntämisen
kyvykkyyttä ja karsia käyttämätöntä tie-
toa

 Arkkitehtuurityön tuomat mahdollisuudet
tehostaa toimintaa

 Pyrkimys konsernitasoiseen sähköisten
tietopalveluiden portfolion hallintaan

 Eläköitymisen mukanaan tuomat haas-
teet ja hiljaisen tiedon poistuminen

 Asiantuntijoiden työn mielekkyyden tur-
vaaminen haastavissa taloudellisissa
oloissa

 Rahoitukseen liittyvät haasteet ja
näiden vaikutukset toimintaan,
säästöt erityisesti sektorin tutkimuk-
sessa. Tutkimusten perustietoai-
neistojen turvaaminen muuttuvassa
tilanteessa.

 Valtioneuvoston hallintoyksikön ja
muiden sektorien rajat ylittävien
prosessien vaatimukset

 Uudet toimintaan vaikuttavat tehtä-
vät

 Julkisen ja yksityisen sektorin vas-
takkainasettelu ja paine tuottaa yh-
teisiä palveluita

 Yksityisen sektorin palvelut kehitty-
vät, kuinka varmistetaan että julki-
set palvelut pysyvät kehityksessä
mukana

 Tutkimuslaitosuudistus tuo uusia
rahoitusvälineitä, kilpailua sekä ko-
rostaa sektorit ylittävää ja päätök-
sentekoa tukevaa tutkimusta

 Kansainväliset standardit ja EU:n
lainsäädäntö

 Tutkimuksen tietoaineistojen yhtei-
nen infrastruktuuri EU ja kansallisel-
la tasolla kehittyy (EU:n Esfri road-
map ja kansallinen Firi tiekartta)

 Asiakirjahallinnan normiohjauksen
muuttuminen suositustasolle ja huo-
li ohjausvaikutuksesta

 Uudet toimijat, esim. tiedon hallin-
nan virasto

22

Hallinnonalan tiedonhallinnan kehittämiskohteita arvioitiin seuraavaa viitekehystä
hyödyntäen. Tiedonhallintaa ja tietotarpeita tarkastellaan ministeriön, virastojen ja
laitosten sekä näistä muodostuvan konsernin näkökulmasta. Tunnistettuja tiedon hyö-
dyntämisen alueita on kaksi: hallinnon sisäisen toiminnan seuranta ja ohjaus sekä
sektorin tilannekuva ja ohjaus. Lisäksi asiakirjahallintaa tarkastellaan omana koko-
naisuutena. Samaa viitekehystä käytetään myös tavoitetilan ja linjausten esittelyssä.

Kuva 6. Tiedonhallinnassa hyödynnetty viitekehys

Käyttäjien ja tiedon hyödyntämisen näkökulmasta hallinnonalan tiedonhallintaan
liittyy nykytilassa seuraavia ongelmia ja kehityskohteita

Te
kn

ol
og

ia
lä

ht
öi

ne
n

 Tarve ottaa käyttöön yhteisiä ja keskite-
tysti hallittuja teknologioita, esim. Kieku
ja sisällönhallintajärjestelmät

 Yhteisten teknologia-alustojen käyttöön-
oton haasteet

 Toiminnanohjauksen teknologisten rat-
kaisujen mahdollisuudet

 Perusdatan laadun parantaminen
 Järjestelmien käytettävyys ja eri-ikäisten

työntekijöiden tarpeet
 Tietoturvallisuuden merkityksen koros-

tuminen teknologiatasolla perustuen en-
tistä merkittävämpiin tiedon käytön vaa-
timuksiin

 Rajapintojen kehittäminen, esim. Sotkanet

 Avoin data ja avoin tutkimus tarjoa-
vat uusia mahdollisuuksia aineisto-
jen ja menetelmien vapaaseen hyö-
dyntämiseen. Sote sektorin erityis-
piirteet tietosuojan osalta saattavat
vaatia käsittelyä omana konsepti-
naan yleisen avoimen tutkimuksen
sisällä.

 Kumppanien osallistamiseen liitty-
vät teknologiat, esim. kansallinen
palveluväylä

 Big Data ja sen mahdollisuudet
 Liikkuvaan työhön liittyvät teknolo-

giat

23

Käyttötarkoitusta palvelevan tiedon saaminen on hankalaa. Tiedot ovat
usein hajanaisia, niitä ei pystytä yhdistelemään ja tiedoista ei pystytä tuot-
tamaan toimintaa palvelevia yhteenvetoja.
Käyttäjien tietotarpeet ja tilanteet, joissa tietoa tarvitaan eivät ole riittävän
hyvin tiedossa. Erilaisia käyttäjäryhmiä ei tunneta riittävästi ja näistä ei ole
kokonaiskuvaa.
Käyttäjät eivät tunne riittävästi olemassa olevia tietovarantoja ja palvelui-
den mahdollisuuksia. Nykyistä tietoa ei hyödynnetä riittävästi ja käyttäjät
eivät osaa kertoa, millaisia palveluja haluavat. Tiedolla johtamisen kaikkia
mahdollisuuksia ei tunneta ja tietoja ei vaadita.

Tietovarantojen hallinnan ja prosessien näkökulmasta keskeiset ongelmat ja kehitys-
kohteet ovat seuraavat

Hallinnonalalta puuttuvat menettelytavat, joilla tietovarantoja ja -palveluja
johdettaisiin kokonaisuutena käyttäjien tarpeiden ja vaatimusten mukaisesti
Tietotuotteista, tiedoista ja tietovarannoista ei ole kattavaa kokonaiskuvaa,
joka mahdollistaisi niiden johtamisen
Tietojen tuottamisessa tehdään päällekkäistä työtä. Samaa tietoa kerätään ja
ylläpidetään useita kertoja. Yhteisten ydintietojen omistajia ei ole määritelty.
Tietojen tuottaminen ei ole osa tiedon synnyttävää toimintaa vaan tietoa
tuotetaan ja kerätään erillisinä toimenpiteinä jälkikäteen

Hallinnon sisäisen toiminnan ohjauksen ja seurannan tai Sektorin tilannekuvan ja
ohjauksen -alueilla sekä Asiakirjahallinnassa nykytilassa ja sen haasteissa on seuraa-
via erityispiirteitä.

Hallinnon sisäinen toiminnan ohjaus ja seuranta
Toiminnan suunnitelmat eivät ole sen tasoisia, että niiden etenemistä ja to-
teutumista voitaisiin järjestelmällisesti seurata ja ohjata.

o Konsernissa ja organisaatioissa ei ole riittävän selkeästi määritelty
jatkuvia tehtäviä ja hankkeita tai näiden tavoitteita, aikataulua, vas-
tuuhenkilöä ja resursseja. Tämä koskee laajasti ministeriön, viras-
tojen ja laitosten koko toimintaa. Siten toiminnan seurannalta ja
ohjaukselta puuttuu useissa tapauksissa riittävä pohja.

o Eritasoisen toiminnan, tehtävien tai hankkeiden suunnitelmien
keskinäiset roolit ja suhteet eivät ole selvät

Toiminnan raportoinnin ja seurannan avulla on vaikeaa saada käsitystä to-
teutuvatko tavoitteet ja tehtävät suunnitellusti tai tarvitaanko ohjauspäätök-
siä ja -toimenpiteitä.

o Eritasoinen seuranta ja raportointi eivät tue toisiaan vaan samaa
asiaa raportoidaan moneen kertaan eri tarkoituksiin

o Raportointi tapahtuu jälkikäteen, jolloin ohjaavat toimenpiteet tu-
levat liian myöhään. Reaaliaikainen ja ennakoiva tieto sekä hiljais-
ten signaalien seuranta on liian vähäistä.

o Raportoinnista eivät nouse esille huomioita vaativat asiat
o Kokonaiskuvan muodostaminen ja yhteenvetojen tekeminen on

hankalaa usein laajoista eri asiakirjoissa olevista tiedoista

Sektorin tilannekuva ja ohjaus
Sektorin tilannekuvalta puuttuu yhtenäinen tietopohja. Eri tietovarannot ja
palvelut ovat syntyneet tapauskohtaisesti kulloistakin käyttötarkoitusta var-
ten ja niiden tiedoista ei synny yhtenäistä kokonaiskuvaa terveyden ja hy-
vinvoinnin sektorin tämän hetken eri päätöksenteon tilanteisiin

24

Tietoaineistoissa on kattavuus- ja laatuongelmia
Tietoa kerätään tapauskohtaisesti jälkikäteen. Tiedon alkulähde joutuu toi-
mittamaan samoja tietoja useita kertoja eri tahoille.
Tietojen yhdistely eri käyttötarkoituksiin on hankalaa johtuen käsitteiden
erilaisuudesta, tietojärjestelmien yhteentoimimattomuudesta tai lainsäädän-
nön rajoitteista
Tarvittavan tiedon löytäminen eri käyttötilanteissa on hankalaa. Olemassa
olevasta tiedosta ei ole selkeää kokonaiskuvaa ja on vaikea hakea tietoa eri-
laisista käytettävistä tietotuotteista
Tiedon hyödyntäminen ei ole osa normaaleja prosesseja, olemassa olevaa
tietoa ei osata hyödyntää
Tiedot ovat usein laajoja ja kuvailevia aineistoja tai asiakirjoja, jotka eivät
ole päätöksenteon kannalta oikeassa muodossa tai kiteytä olennaista
Vaikuttavuudesta ei ole riittävästi tietoa. Vaikuttavuusarviot ovat usein yk-
sittäisiä tutkimuksia, jotka eivät kerrytä sektorin yhteistä tietovarantoa eri-
tyyppisten toimenpiteiden vaikuttavuudesta. Siten kaikki tarvittava tieto ai-
kaisempien toimenpiteiden vaikutuksista ei ole käytettävissä laadittaessa
uusia suunnitelmia.

Sektorin tilannekuva muodostuu nykytilanteessa liian suurelta osin yksittäisten ta-
pauskohtaisten selvitysten ja tutkimusten tuloksista. Tiedonhallintaa tulee kehittää
tuottamaan entistä enemmän päätöksentekoa tukevia jatkuvia indikaattoreita. Jatku-
villa mittareilla tulee pystyä selittämään historiallisen kehitys kun tietoaineistot ovat
vertailukelpoisia, tehtyjen toimenpiteiden vaikutus kehitykseen, nykyinen tilannekuva
sekä ennustettu kehitys vaihtoehtoisilla ratkaisumalleilla ja skenaarioilla.

Asiakirjahallinta
Kaikki organisaatiot eivät ole vielä siirtyneet asiakirjallisten tietojen säh-
köiseen pitkäaikaissäilytykseen (SÄHKE2-vaatimukset) ja tästä syystä sa-
maa asiakirjallista tietoa hallitaan ja käsitellään osittain sekä paperi- että
sähköisessä muodossa.
Tiedonohjausta ei ole toteutettu kaikkiin niihin järjestelmiin, joissa käsitel-
lään asiakirjallista tietoa. Tästä syystä mm. tiedon elinkaaren hallinta voi
olla puutteellista.
Rekisterimuotoisen tiedon hallintaan ei ole olemassa normia ja siksi tämän
tiedon käsittely ja hallinta on vaihtelevaa
Monitoimijaprosessien asiakirjallista tietoa hallitaan ja säilytetään useassa
eri organisaatiossa
Vanhan arkistoaineiston hyödyntäminen on puutteellista, koska aineistot
ovat vaikeasti käytettävissä (ovat esim. järjestämättä ja kuvailematta).
Asiakirjahallinta ei tue riittävästi operatiivisen toiminnan tarpeita, vaan
nähdään usein erillisenä hallinnollisena taakkana. Asiakirjahallintaa ei koe-
ta käyttäjälähtöisenä.
Monipuolisen aineiston ohjaaminen on puutteellista, koska asiakirjallinen
tieto voi olla myös kuvia, karttoja jne.
Tietoturva-asetuksen vaatimukset tietoaineistojen luokittelulle ja käsittelyl-
le eivät toteudu kaikilta osin
Tiedonohjaus ei ole hallinnonalalla yhtenäinen soveltuvin osin
Asiakirjallisten tietojen seulonta ja hävittäminen on puutteellista
Tietojen pitkäaikaissäilytystä ei ole suunniteltu kaikilta osin (esim. asiakir-
jallisten ja rekisterimuotoisten tietojen siirto arkistolaitoksen VAPA-
järjestelmään)
Asiakirjatieto ei useinkaan ole rakenteista, mikä hankaloittaa esimerkiksi
tietojen salassapitoa tarvittavilta osin

25

2.3.3 Kyberturvallisuus ja varautuminen

Kyberturvallisuuden ja varautumisen kannalta keskeiset muutosajurit ovat yhä moni-
muotoisemmat kyberuhat. Nyky-ympäristön haavoittuvuus kasvaa uhkien lisääntyes-
sä, jolloin tarvitaan oikea-aikaista tilannekuvaa ja varautumista häiriötilanteiden hal-
lintaan.

Lisäksi EU:n tietosuoja-asetus tuo uusia vastuita ja velvoitteita mm. henkilötietojen
käsittelyyn.

Seuraava taulukko sisältää laajemman kuvauksen muutosajureista, jotka tulee huo-
mioida kyberturvallisuutta ja varautumista käsittelevissä tietohallinnon linjauksissa.

Taulukko 3. Kyberturvallisuuden ja varautumisen muutosajurit

Sisäiset tekijät Ulkoiset tekijät

To
im

in
ta

lä
ht

öi
ne

n

 Avoin data, erityisesti kansalaisten terve-
yttä ja hyvinvointia koskevan tutkimustie-
don avaaminen entistä laajemmin avoi-
mesti hyödynnettäväksi edellyttää, että
käyttötavat huomioidaan jo tutkimuksen
suunnitteluvaiheessa.

 Tarve riskienhallinnan harmonisoinnille
hallinnonalan laajuisesti

 Euroopan komission tietosuoja-
asetus lisää henkilörekisterinpitäji-
en vastuita henkilötiedon käsittelys-
sä (mm. ”oikeus tulla unohdetuksi”)

 Biopankkilaki mahdollistaa ihmispe-
räisten näytekokoelmien nykyistä
laajemman tutkimuskäytön. Tutkit-
tavilla on lain mukaan kuitenkin oi-
keus saada tietoa itseään koskevis-
ta tutkimuksista ja halutessaan kiel-
tää tietojen luovuttaminen (koskee
pääosin vain THL:n toimintaa)

 Kyberturvallisuuden toimeenpano-
ohjelma, mm. SecICT-hankkeen
tuottama ”Valtion ympärivuoro-
kautinen tietoturvatoiminta” tullee
tarjoamaan joitain palveluita

Te
kn

ol
og

ia
lä

ht
öi

ne
n

 Perustietotekniikan ulkoistus Valtoriin luo
riippuvuuksia sekä jatkuvuus- että tietotur-
vanäkökulmasta (lisätty osa-alueen ”Perus-
tietotekniikka” kanssa käydyn keskustelun
pohjalta)

 Kybertoimintaympäristön uhkien
jatkuva muutos edellyttää, että lai-
toksilla ja virastoilla on käytettävis-
sään ajantasaisen tilannetieto val-
litsevasta uhkaympäristöstä

 Yhteiset tietoliikenne- ja viestintä-
ratkaisut, mm. Turvaposti, Turvalli-
suusverkko (TUVE), VY-verkko

 VNHY 2015 -hanke (ehdotus yhtei-
sestä valtioneuvoston päätelaite- ja
tietoturvapolitiikasta)

Kyberturvallisuutta ja varautumista tarkasteltiin seuraavan viitekehyksen mukaisesti.

26

Kuva 7. Kyberturvallisuudessa ja varautumisessa hyödynnetty viitekehys

Nykytilaan liittyen tunnistettiin seuraavat kehitystarpeet jaoteltuna viitekehyksen eri
näkökulmiin.

Tieto

Hallinnonalalle tarvitaan yhteinen näkemys siitä, mitkä virastojen ja laitos-
ten järjestelmät ovat kyberturvallisuuden ja tietosuojan sekä toimintojen
jatkuvuuden suhteen kriittisiä/tärkeitä. Ministeriön tulee olla aktiivinen ja
velvoittaa laitokset ja virastot kartoittamaan omat kriittiset tietovarantonsa
ja järjestelmänsä.
Luottamuksellisen tietoaineiston luokittelua tulee tarkentaa ja yhtenäistää
johtuen mm. tarpeesta jakaa ja julkaista tuotettua tutkimustietoa yhä laa-
jemmin. Yhdenmukainen ja helposti sovellettava ohjeistus erityisesti IV ja
III suojausluokan aineiston tunnistamiseksi tukee tätä tavoitetta. Ohjeistuk-
sen tulisi ottaa kantaa myös yliluokittelun haittavaikutuksiin (turhat kus-
tannukset ja mahdollinen haitta toiminnalle). Tietoaineistojen luokitteluun
tulee laatia hallinnonalan yhteinen luokittelukriteeristö.
Erityisesti henkilötietojen luokittelu ja tietojen luottamuksellisuuden
asianmukainen suojaus vaativat tarkennusta, jottei kansalaisten yksityisyy-
densuoja vaarannu. Silloin, kun olemassa olevat viitekehykset (mm. VAH-
TI) eivät tarjoa riittävän konkreettisia soveltamisohjeita, tarvitaan lisää hal-
linnonalan yhdenmukaista ohjeistamista.
Tiedon omistajan vastuuta tietoaineiston luokittelussa tulee edelleen koros-
taa.
Eri organisaatiot painottavat eri tavalla tietoturvallisuuden kolmea kulma-
kiveä (luottamuksellisuus, eheys, saatavuus), ja nämä painotukset tulee
huomioida linjauksissa. Esimerkiksi STUKin tuottama tieto on usein julkis-
ta, mutta tiedon eheyden takaaminen on ensiarvoisen tärkeää (esimerkki:
säteilymittaustietojen virheiden vaikutus elintarviketeollisuudelle). Toisaal-
ta, THLn tutkimustiedon julkaisu edellyttää, että tietoaineisto on anonymi-
soitu (tiedon käyttötarkoitus ja avaaminen voi edellyttää, että asia huomioi-
daan jo ennen tutkimuksen suoritusta ja tiedon keruuta).
Hallinnonalalla tulisi harkita tietosuojavaltuutetun toimiston tuottaman tie-
totilinpäätös-mallin mukaisen tietotilinpäätöksen laatimista virastoittain.

27

Prosessit
Riskienhallintaa tulee kehittää yhdenmukaisempaan suuntaan, jatkaen ai-
kaisemmin tehtyä hallinnonalan sisäistä yhteistyötä. Riskienhallinnan osal-
ta tulee pyrkiä hallinnonalan yhteisiin viitekehyksiin, prosesseihin ja tieto-
malleihin. Riskienhallinnassa tulee käyttää yhteisiä työkaluja, mutta ris-
kienhallinnan lähestymistapa ei saa olla työkalukeskeinen vaan pikemmin-
kin hallinnonalan yhteistyötä ja yhteistä prosessia korostava.
Kyberturvallisuuden osalta tarvitaan menettely hallinnonalan laajuisen ti-
lannekuvan muodostamiseen. Tilannekuvan tulee määritellä kuinka tapah-
tumat luokitellaan, kenelle tilannetietoa välitetään ja kuinka tiedoista suo-
datetaan kunkin organisaation kannalta olennainen tieto.
Poikkeamatilanteiden hallintaan tarvitaan yhtenäinen yhteistyömalli ja
viestintäprosessi – on tilanteen syynä sitten tietoturvaloukkaus tai palvelun
saatavuuteen vaikuttava häiriö. Käsittelyprosessit ja vastuiden selkeä allo-
kointi koetaan tärkeiksi.
Kriisiviestinnän prosessi tulee sitoa em. tilannekuvaan. Viestintäprosessin
tulee mm. määritellä, miten tapahtumista viestitään hallinnonalan sisällä
sekä muille viranomaisille ja julkisuuteen.

Organisaatiot ja kyvykkyydet

Organisaatioiden tulee kehittää toimintaansa harjoittelemalla häiriö- ja
poikkeamatilanteissa toimimista. Myös palvelutuotannosta vastaavat ICT-
palveluntarjoajat tulee sitouttaa harjoituksiin.
Organisaatioiden on suotavaa kehittää toimintaansa itsearvioinneilla.
Hallinnonalan virastojen laitosten lähtötaso vaihtelee, vaikkakin kaikki
ovat saavuttaneet VAHTI-tietoturvatasojen perustason. Organisaatioiden
kyvykkyyksiä tietoturvallisuuden ja ICT-jatkuvuudenhallinnan osalta on
syytä kartoittaa. Henkilöstön tietoturvatietoisuuden osalta kartoitus voidaan
tehdä esimerkiksi toistamalla vuosina 2006 2007 suoritettu STM:n hallin-
nonalalla toteutettu tietoturvakysely.
Organisaatioiden tulee panostaa henkilöstönsä tietoturvakoulutukseen ja
tehdä siitä osa säännöllistä toiminnan kehittämistä. Kyberturvallisuuden
osalta kohderyhmänä tulee olla koko henkilöstö, ICT-varautumisen koulu-
tus voidaan kohdentaa tarkemmin ICT-palveluntuotantoon osallistuvaan
henkilöstöön ja palveluntarjoajiin sekä kohteen omistajiin.
ICT-palveluntuottajien ja muiden kumppaneiden osalta tulee soveltaa yh-
denmukaisia sopimusehtoja ja käytännön menettelyitä tietoturva-, tie-
tosuoja- ja jatkuvuusvaatimusten osalta. Konkreettisia työkaluja ovat mm.
yhteiset turvallisuussopimuspohjat (HVK:n ja Valtorin pohjat esimerkkei-
nä) sekä yhteisesti sovellettavat viitekehykset (VAHTI, Katakri-
auditointikriteeristö kv turvallisuusluokiteltuja tietoaineistoja sisältävien
tietojärjestelmien auditointien osalta).
Hallinnonalan organisaatiot eivät kykene itsenäisesti muodostamaan ajan-
tasaista tilannekuvaa kyberuhkaympäristöstä. Tilannekuva tulee tuottaa
keskitetysti siten, että hallinnonalan organisaatioilla on käytössään jäsen-
neltyä ja päivitettyä tietoa kyberympäristön uhkista. Tiedon tulee tukea or-
ganisaatioiden kyberturvallisuustyötä ja tietoteknisen ympäristön suojaa-
mista (ks. Ratkaisut).

Ratkaisut

Uhkaympäristön tilannekuvaa hallinnonalan organisaatioille tuottavat mm.
SecICT-hankkeessa kehitettävä valtion ympärivuorokautinen tietoturva-
toiminto, ja kyberturvallisuuskeskus.

28

Sähköpostiviestinnässä tulee hyödyntää mahdollisimman laajasti hallin-
nonalan ja valtionhallinnon yhteisiä tietoturvallisia viestintäratkaisuja, esi-
merkkinä TUVE-verkko, VY-verkko, Turvasähköposti
Hallinnonalalla tulee pyrkiä yhtenäiseen tunnistautumisratkaisuun. Ratkai-
sun osalta odotetaan valtionhallinnon linjauksia ja edetään sitten aikataulun
mukaisesti.

2.3.4 Perustietotekniikka

Tärkein muutosajuri on perustietotekniikan keskittäminen Valtoriin, jonka seurauksen
on selkeytettävä, miten perustietotekniikan palveluiden ohjaus tapahtuu tulevaisuu-
dessa. Tässä on huomioitava mahdollisuudet yhteistyöhön, kustannussäästöihin sekä
hallinnonalan työn luonteen muuttuminen sekä siitä seuraavat osaamisvaatimukset.

Perustietotekniikan linjauksiin vaikuttavat yhteisesti hallinnonalan toimintaa ja tie-
tohallintoa koskevat sekä taloudelliset muutosajurit, jotka on tunnistettu kaikkia osa-
alueita koskeviksi tämän dokumentin luvussa 2.1.

Seuraava taulukko sisältää tarkemmat sisäiset ja ulkoiset muutosajurit, joiden on
tunnistettu vaikuttavan erityisesti perustietotekniikan osa-alueeseen.

29

Taulukko 4. Perustietotekniikan muutosajurit

Sisäiset tekijät Ulkoiset tekijät
To

im
in

ta
lä

ht
öi

ne
n

 Hallinnonalan yhteiset:
o Säästöpaineet, kustannusten

laskeminen
o Toiminnan yhtenäistämishank-

keet
 Hallinnonalan virastojen ja laitosten

toiminnassa, palveluissa ja prosesseis-
sa tapahtuvat muutokset.

 Edellytys korotetun tietoturvatason saa-
vuttamisesta koko hallinnonalalla

 Vaatimus tietoaineistojen luokitteluun
 EU-integraatio, kansainvälisen integ-

roinnin tarpeet ja paineet (etenkin Fime-
alla tiivis integrointi euroopan lääkintätie-
toverkoston järjestelmiin)

 EU-direktiivit; esim. lääketurvadirektiivi
joka pakottaa tekemään asiat tietyllä ta-
valla

Te
kn

ol
og

ia
lä

ht
öi

ne
n

 Valtori-siirtoprojektien vaikutukset
 Johtamista tukevien järjestelmien kehi-

tys
 Tarve ympäristöjen virtualisoinnille
 Tarve sähköisen työpöydän hyödyntä-

miselle toiminnan tukena
 Tarve sähköisten prosessien ja sähköi-

sen allekirjoituksen kehittämiselle
 Sovellus/ohjelmistojen hallinta ja ohjel-

mistojen lukumäärän pienentäminen
 Integraatioiden lisääntyminen; palvelu-

väylä,
 Tunnistautumisen vaatimukset (sähköi-

nen allekirjoitus, kertakirjautumisratkai-
sut)

 Lisenssihallinnan keskittäminen, Open-
Source-teknologioiden hyödyntäminen
(kustannussäästöjen saavuttamiseksi)

 Osa käytössä olevista ratkaisuista elin-
kaaren loppuvaiheessa (nykyteknologi-
oiden elinkaarimalli)

 Teknologian yleiset kehittymissuunnat
 Päätelaite-, aika- ja paikkariippumatto-

muuden vaatimus
 Kapasiteetti ja pilvipalveluiden hyödyntä-

misen tarve
 Päätelaiteriippumattomuuden yms. aiheut-

tama vaatimus ympäristöille (heterogeeni-
syys, alustoituminen)

 BYOD/CYOD-politiikan tarve

Seuraavassa kuvassa on esitetty perustietotekniikan käsittelyn viitekehys.

30

Kuva 8. Perustietotekniikassa hyödynnetty viitekehys

Keskeinen havainto perustietotekniikan nykytilan kartoituksessa oli, että hallin-
nonalan perustietotekniikan tuottamistavat vaihtelevat suuresti. Perustietotekniikka-
palveluiden loppukäyttäjät ovat pääosin tyytyväisiä saamiinsa palveluihin, mutta
myös vaikeita osa-alueita hallinnonalan perustietotekniikassa tunnistettiin.

Toinen merkittävä havainto nykytilan kartoituksessa ja muutosajureiden tunnista-
misessa on, että hallinnonalan yhteistyö perustietotekniikkaan liittyvissä asioissa tulee
määritellä nykyistä tarkemmin. Nykytilassa on epäselvää, minkä perustietotekniikan
ratkaisuiden osalta hyödynnetään valtiohallinnon yhteisiä ratkaisuita, minkä osalta
tehdään yhteistyötä hallinnonalalla ja minkä osalta virastot ja laitokset voivat tehdä
omia erityisratkaisuita.

Valtori-toimintosiirtojen jälkeen perustietotekniikan tuottaja on yhteinen. Tämä
asettaa vaatimuksia uudenlaiselle yhteistyölle palveluiden hankinnassa, seurannassa
ja vaatimusten asettamisessa, sekä substanssijärjestelmien ratkaisuiden arkkitehtuurin
hallinnassa.

Arvioitaessa perustietotekniikkapalveluissa tapahtuvaa muutosta, hyödynnettiin
viitekehyksenä Valtorin palvelukarttaa (http://www.valtori.fi/fi-FI/Palvelut) Perustie-
totekniikan palveluiden laajempi yhtenäistäminen Valtorin palvelukartan laajentuessa
on huomioitava jo nyt uusia toimintatapoja suunniteltaessa. Linjausten laatimisen
yhteydessä todettiin, että Valtorin palvelukartta on vielä kehitysvaiheessa ja se koos-
tuu pääosin siirrettävistä palveluista eikä se muodosta vielä kokonaisvaltaista tavoite-
tilan palvelukarttaa. Palvelukartta täydentyy STM:n hallinnonalan kannalta relevan-
tein osin siirtoprojektien yhteydessä. Nykytilaan liittyen tunnistettiin seuraavat haas-
teet ja kehitystarpeet jaoteltuna viitekehyksen eri näkökulmiin.

Asiakkaat ja loppukäyttäjät
Loppukäyttäjien ja asiakkaiden vaatimuksiin päätelaite- ja paikkariippu-
mattomista ICT-palveluista ei ole voitu vastata riittävän nopeasti.
ICT-ratkaisuiden kuluttajistuminen näkyy asiakkaiden vaatimuksissa vah-
vasti.

31

ICT-palvelutasomittauksen tulokset osoittavat, että nykytilassa loppukäyt-
täjälle näkyvistä peruspalveluiden taso hallinnonalalla on vaihteleva.

Palvelut
Palvelujen kustannusten kasvaminen erityisesti palveluiden käyttöönotto-
vaiheessa koetaan haasteeksi.
Valtorille siirtyvät palvelut muodostavat monimuotoisen ja laajan kokonai-
suuden, jossa tapahtuu jatkuvaa muutosta. Haasteena nähdään ketteryyden
ja hyvän perustuotannon palvelutason säilyttäminen ympäristössä, jossa
vanhoista järjestelmistä luovutaan ja uusia ratkaisuita otetaan käyttöön.
Palvelujen ja ratkaisujen sopimuksellinen siirto ja jakaminen Valtorille
vaikeuttaa palveluiden hallintaa, sillä ero perustietotekniikan ja substanssi-
järjestelmän välillä ei aina selkeä.
Palveluiden tilaamisen ja palvelutuotannon prosessien haasteeksi koetaan
palveluketjujen monimutkaistuminen. Sekä loppukäyttäjän, että tietohallin-
non palveluiden tulee jatkossakin olla saatavilla ns. ”yhden luukun periaat-
teella”.
Sisäisten palveluprosessien sekä ulkoisten palveluntoimittajien järjestelmi-
en haasteena on yhteentoimivuuden aikaansaaminen sekä järjestelmä, että
prosessitasolla.

Ratkaisut
Yhtenä merkittävänä haasteena koettiin substanssijärjestelmien alustojen ja
käyttöpalvelujen siirtymisen jälkeen kokonaisuuden ylläpitoon liittyvät
haasteet. Haasteena on asiakkaalla kokonaisuuden hallinta loppukäyttäjän
palveluissa ja ”as is” -vaiheen jälkeinen, koko asiakaskunnan harmonisoin-
nin edellyttämä kokonaisuuden hallinta.
Erityis- tai vaihtoehtoisten ratkaisuiden sekä erityisvaatimusten (mm. tut-
kimus- ja kehitysympäristöt, valmiusvelvoitteet) osalta koetaan haasteena
toimintavarmojen ja kustannustehokkaiden ratkaisuiden toteuttaminen.
Yhteisten ratkaisujen ja alustojen päivitysten hallintamallia on kehitettävä;
millä kokoonpanolla päätetään versioista yms.
Yhteisten ratkaisujen ja alustojen kehitystoimenpiteet liittyvät lähinnä in-
tegraatioalustaan ja identiteetinhallintaan sekä tunnistamiskäytäntöihin
Järjestelmien välisten integraatioiden kasvava merkitys ja vaatimukset tu-
lee huomioida.
Alustariippumattomuus ja tuki muillekin kuin Windows-ympäristölle eten-
kin päätelaiteratkaisuissa ovat sekä haaste että kehityskohde. Tähän on py-
ritty vastaamaan virtuaalisoinnilla.
Konfiguraationhallinta ja CMDB: Palveluiden ja ratkaisujen siirtyessä Val-
torille on selvitettävät, kuka ylläpitää konfiguraatioita palveluihin ja ratkai-
suihin liittyen.
Toimintamallit esimerkiksi työasemien päivitysten osalta Valtorin ja viras-
tojen välillä on sovittava. Virastokohtaisten räätälöityjen ratkaisujen osalta
tulee sopia toimintatavoista.
Teknologioiden elinkaari; vanhojen ratkaisujen ja teknologioiden tuki tulee
varmistaa korvaavan ratkaisun käyttöönottoon saakka.
Kansainvälisten integraatioiden tarve voi osin edellyttää erityisratkaisuita.

Organisaatio ja kyvykkyydet
Muuttuvassa ympäristössä koulutustarpeiden kartoittaminen ja yhteisen
koulutuksen hankinta hallinnonalalla nähdään kehityskohteeksi, jonka osal-
ta yhteistyö hallinnonalalla koetaan tarpeelliseksi.

32

Haasteena kyvykkyyksien hallinnassa Valtorille palveluiden ja tehtävien
myötä siirtyvien henkilöiden mukana menetettävä substanssiosaaminen.
Siirtyvien henkilöiden käytettävyys toimialakohtaisiin asiantuntijatehtäviin
on varmistettava.
Kokonaisratkaisuihin liittyvä suunnittelu- ja arkkitehtuuriosaaminen tun-
nistettiin keskeiseksi osaamisalueeksi, jonka vahvistaminen on tärkeää tu-
levassa toimintaympäristössä.
Tietyt pääkäyttäjätehtävät tuotetaan myös jatkossa hallinnonalan oman tie-
tohallinnon toimesta, mikä vaatii oikeuksia substanssijärjestelmiin ja myös
osaan perustietotekniikkapalveluista tietyllä tasolla.
Haasteena koettiin palveluiden ”ostamisen” ja hallinnan kyvykkyyksien
puutteet jäljellä olevassa organisaatiossa.
”Harmaa alue” perustietotekniikan ja substanssijärjestelmien vastuiden vä-
lillä tulee minimoida riittävän kattavilla palveluluetteloilla ja riittävän tar-
koilla RACI-taulukoilla Valtorin ja hallinnonalan tietohallintojen välillä.
Kehityskohteiksi tunnistettiin kyky hallita vaatimuksia Valtorin suuntaan
(asiakkailta ja loppukäyttäjiltä), yhteistyömallit (joka tasolla) Valtorin
kanssa sekä hallinnonalan tietohallinto-organisaatioiden välillä liittyen pe-
rustietotekniikkapalveluihin.
Hallinnonalan siirtoprojektien onnistuminen on kriittinen sekä palvelutuo-
tannon laadun, että osaamisen siirtymisen kannalta. Siirtoprojekteissa on
varmistettava, että riittävät osaajat siirtyvät Valtoriin ja toisaalta oikeat
osaamiset jäävät organisaatioon.

2.3.5 Hallinnonalan tietohallinnon roolit ja kyvykkyysmalli

Tietohallinnon rooliin ja kyvykkyyksiin vaikuttavat merkittävimmät muutosajurit
ovat seuraavat:

digitalisaation ja taloudellisten vaatimusten paine sähköisten palveluiden,
prosessien automatisoinnin ja tiedolla johtamisen täysimääräiseen hyödyn-
tämiseen
valtionhallinnon (mm. Valtori ja tutkimuslaitosuudistus), sektorin (mm. so-
te rakenneuudistus) ja hallinnonalan sisäisten uudistusten vaatimukset yh-
teistyön ja kansallisen ohjauksen lisäämiseen

33

Taulukko 5 sisältää yhteenvedon edellä kuvattujen osa-alueiden tietohallinnon rooliin
ja kyvykkyyksiin kohdistuvista muutosajureista.

Taulukko 5. Tietohallinnon rooli ja kyvykkyydet osa-alueen muutosajurit

Sisäiset tekijät Ulkoiset tekijät

To
im

in
ta

lä
ht

öi
ne

n

 Konsernin toimijoiden uudet strategiat ja
toiminnan uudelleenorganisointi

 Tutkimuslaitosuudistuksen vaikutukset
 Tarve kehittää hallinnonalan organisaatioi-

den rajat ylittäviä prosesseja
 Laajoihin kehityshankkeisiin liittyvät osaa-

misvaatimukset
 Pyrkimys konsernitasoiseen palveluportfo-

lion hallintaan
 Pyrkimys parantaa tiedon hyödyntämisen

kyvykkyyttä ja karsia käyttämätöntä tietoa
 Tarve arvioida paremmin toiminnan vaikut-

tavuutta ja siihen liittyviä riskejä
 Arkkitehtuurityön tuomat mahdollisuudet

tehostaa toimintaa
 Eläköitymisen mukanaan tuomat haasteet

ja hiljaisen tiedon poistuminen
 Lisääntyvä paine tuottaa parempia palve-

luita faktapohjaisen päätöksenteon tueksi
ja vähentää riippuvuutta yksittäisistä asian-
tuntijoista

 Hyvästä paremmaksi –hanke
 Asiantuntijoiden työn mielekkyyden tur-

vaaminen haastavissa taloudellisissa
oloissa

 Tarve riskienhallinnan harmonisoinnille
hallinnonalan laajuisesti

 Asiakaslähtöisyyden korostuminen ja
kansalaisen valinnanvapauden lisäänty-
minen sekä kansallisesti että kansainväli-
sesti

 JulkICT:n strategian toimeenpano
 Valtioneuvoston hallintoyksikön ja muiden

sektorien rajat ylittävien prosessien vaati-
mukset

 Sote-uudistus ja monikanavarahoituksen
selvityksestä seuraavat toimenpiteet

 Rahoitukseen liittyvät haasteet sekä sääs-
töpaineet ja näiden vaikutukset toimintaan

 Työvoimapula, resurssien käytön tehok-
kuus ja väestön ikääntyminen

 Valtiohallinnon kehityshankkeet kuten
KEHU ja VATU

 Julkisen ja yksityisen sektorin paine tuot-
taa yhteisiä palveluita. Yksityisen sektorin
palvelut kehittyvät, kuinka varmistetaan
julkisten palveluiden kehitys.

 Kansainvälistyminen eli rajat ylittävä asi-
ointi, kansainväliset yritykset sekä stan-
dardointi

 Kansainväliset standardit ja EU:n lainsää-
däntö

 Uudet toimijat, esim. tieto virasto

Te
kn

ol
og

ia
lä

ht
öi

ne
n

 Tiedon hallinnan uudet mahdollisuudet
 Valtori-siirtoprojektit (STM valmis, virasto-

jen ja laitosten alkamassa keväällä 2014)
 Johtamista tukevien järjestelmien kehitys
 Tarve ottaa käyttöön yhteisiä ja keskitetysti

hallittuja teknologioita, esim. Kieku ja sisäl-
lönhallintajärjestelmät

 Yhteisten teknologia-alustojen käyttöön-
oton haasteet

 Toiminnanohjauksen teknologisten ratkai-
sujen mahdollisuudet

 Järjestelmien käytettävyys ja eri-ikäisten
työntekijöiden tarpeet

 Rajapintojen kehittäminen, esim. Sotkanet

 Osaamisen kehittäminen ja riittävyys
 Digitalisaation merkitys ja vaikutukset
 Palveluiden ulkoistaminen ja haasteet

palveluiden hallinnalle, esim Valtori
 Monitoimittajaympäristöt korostavat toimit-

tajahallinnan tärkeyttä
 Kumppanien osallistamiseen liittyvät tek-

nologiat, esim. Kansallinen palveluväylä
 Sosiaalinen teknologia, yhteisöllisyyden

toteuttaminen on yhä keskeisemmässä
roolissa teknologioiden kehityksessä

 Liikkuvaan työhön liittyvät teknologiat
 Kyberuhkaympäristön jatkuva muutos

edellyttää, että laitoksilla ja virastoilla on
käytettävissään ajantasaisen tilannetieto
vallitsevasta uhkaympäristöstä

 Kapasiteetti- ja pilvipalvelut

34

Tietohallinnon kyvykkyydet ja roolit osa-alueen tarkastelussa on käytetty lähtökohta-
na kuvassa 9 esitettyä tietohallinnon yleistä viitekehystä. Viitekehys kuvaa tietohal-
linnon moninaisia toimintoja ja yhteistyötahoja sekä vaikuttavuutta.

Kuva 9. Tietohallinnon kyvykkyydet ja rooli osa-alueella hyödynnetty viitekehys

Hallinnonalan tietohallinnon ohjauksessa, roolissa ja kyvykkyyksissä tunnistetut tär-
keimmät nykytilan kehitystarpeet ja puutteet ovat seuraavat:

Rerussien niukkeneminen (määrärahat ja kyvykkyydet) asettaa hallin-
nonalan tietohallinnolle ja sen ohjaukselle uusia haasteita.
Kokonaisuuden ohjaus korostuu ulkoistamisten ja uudelleenorganisointien
johdosta
Valtori edellyttää perustietotekniikan keskitettyä hallintaa
JulkICT- strategia sekä lainsäädäntö ohjaavat kokonaisuutta myös merkit-
tävässä määrin uuteen suuntaan, esim. palveluarkkitehtuurin käyttöönotto
Tietohallinnon rooli on viime aikoina ollut murroksessa myös johtuen digi-
talisoitumisesta, palveluiden ”kuluttajistumisesta” ja perinteisen perustieto-
tekniikan tehostumisesta ja keskittämisestä.
Myös Sote-uudistus tuo uusia vaatimuksia hallinnonalan tietohallinnolle ja
kokonaisarkkitehtuurin ohjaukselle.
Ohjausjärjestelmän hajanaisuus aiheuttaa haasteita tietohallinnon hallintaan
kokonaisuutena sekä yhteistyön tekemiseen. Toimintaprosessien tunnista-
misen ja kehittämisen haasteet vaikeuttavat toimintaa tukevan tietohallin-
non luomista. Keskeistä onkin määrittää hallinnonalan tietohallinnon yhtei-
nen toimintamalli ja tavoitetila riittävin kyvykkyyksin, sekä suunnitella
etenemismalli tavoitetilan saavuttamiseksi.

Seuraavassa on kuvattu kehitystarpeita ja ongelmia tarkemmin tietohallinnon kyvyk-
kyyden eri näkökulmista:

Toiminnan ymmärtäminen sekä yhteistyö

Toiminnan tukeminen ja yhteistyö tarkoittaa riittävän sektorin sekä toiminnan ja pro-
sessien tuntemuksen varmistamista tietohallinnossa ja tietopalvelussa. Näin varmiste-
taan tuloksellinen toiminnan kehittäminen yhteistyössä asiakkaiden kanssa.

35

Nykytilan haasteita ovat:
Tietohallinnolta ja tietopalvelulta odotetaan entistä parempaa sektorin, hal-
linnonalan sekä oman toiminnan substanssiosaamista sekä toiminnan ta-
voitteiden ja haasteiden ymmärtämistä.
Tietohallinnolta odotetaan parempaa prosessiosaamista (kehittäminen, ku-
vaaminen sekä hyödyntäminen).
Toiminnan kehittämisen ja johtamisen tarvitsema tietotarpeiden tai tilanne-
kuvan ymmärtäminen ja tunnistaminen korostuvat.
Toiminnan ja tietohallinnon johtamisen tulee muodostaa entistä tiiviimpi
kokonaisuus
Lisäksi kyvykkyys ymmärtää tietopalveluiden käyttökohteiden ja käyttäjien
tarpeita nykyistä paremmin korostuu. Myöskään käyttäjät eivät aina osaa
esittää tarpeitaan tai tunne nykyisiä vaatimuksia.
Loppukäyttäjän ICT-palveluiden taso vaihtelee hallinnonalalla suuresti ja
palveluita tuotetaan lukuisien palvelutoimittajien voimin.
Tulisi tunnistaa olemassa oleva asiantuntemus mm. teknisen tietoturvan,
riskienhallinnan ja asiakirjahallinnan osalta, ja tehostaa näiden välistä yh-
teistyötä.
Henkilöstön tietoturvakoulutus ja yleisen kyber- ja tietoturvatietoisuuden
parantaminen olisi sisällytettävä osaksi normaalia toiminnan kehittämistä.
Ulkoisen toimintaympäristön kuten joukkoistamisen ja sosiaalisen median
hyödyntämistä tulee kehittää.

Hankinnat ja sidosryhmäyhteistyö

Hankinnat ja sidosryhmäyhteistyö käsittää järjestelmien ja palveluiden hankintaan ja
tuottamiseen liittyvät osaamiset kuten vaatimusmäärittelyt, kilpailutukset, hankinnat,
laadun mittaamiset, projektien johtamiset sekä toimivat sidosryhmäyhteistyöverkos-
tot. Nykytilan haasteita ovat:

Tietohallintolaki sekä JulkICT- strategia edellyttävät hallinnonalan yhteis-
hankintoja ja yhteishankkeita. Näiden ohjaus vaatii yhteisen hankehallin-
nan ja hankesalkun.
Hallinnonalan määrärahojen väheneminen edellyttää kustannustehokkaita
ja tarkoituksenmukaisia hankintoja.
Yhteiset toimittaja- ja sidosryhmät edellyttävät tiiviimpää hallinnonalan
yhteistyötä
Järjestelmien hankintaan ja hallintaan liittyvät kyvykkyydet tulee varmistaa
hallinnonalalla osaamisen siirtyessä osittain esim. Valtorille.
Kansalliseen palveluarkkitehtuurin hyödyntämiseen liittyvät kyvykkyydet
tulee rakentaa yhteisesti ja jakaa hallinnonalan toimijoiden kesken.
Palveluiden hallintaan (esim. palveluketjujen hallinta, SLA, sopimukset)
liittyvät kyvykkyydet varmistettava hallinnonalalla.
Kriittisten yhteistyökumppaneiden, kuten Valtorin, kanssa tulee varmistaa
hallinnonalalla riittävä ja tuloksellinen yhteistyö.
Varmistettava hallinnonalan kyvykkyys huomioida tietoturva-, tietosuoja-
ja jatkuvuusvaatimukset sekä hankinnoissa että palvelusopimuksissa.
Järjestelmien tuottamiseen liittyviä kyvykkyyksiä kuten hankinta, määritte-
ly, toteutus (konfigurointi), ketterä kehitys, käytettävyys, laadun mittaami-
nen, projektin johtaminen, ylläpito ja monitoimittajaympäristössä toimimi-
nen tulee kehittää.
Yhtenäisen teknologia- ja järjestelmäarkkitehtuurin rakentaminen hallin-
nonalalla on osoittautunut haastavaksi
Hallinnonalan toimijoiden erilaisten, toimintalähtöisten tarpeiden täyttämi-
nen vakioiduilla, yhteisillä ratkaisuilla koetaan haasteelliseksi.

36

Kokonaisuuksien hallinta

Kokonaisuuksien hallinta käsittää mm. kokonaisarkkitehtuurin, hankehallinnan, tieto-
ja kybervallisuuden, hankesalkun sekä tiedonhallinnan hallintamallit. Nykytilan haas-
teita ovat:

Terveys- ja hyvinvointi kohdealueen kokonaisarkkitehtuurin kokonaisuu-
den hallinta korostuu jatkossa entisestään. Kokonaisarkkitehtuurilla ohja-
taan koko toimialan ja sektorin yhteentoimivuutta ja tavoitetilan saavutta-
mista.
Nykyinen tietohallinnon yhteistyömalli ei tue riittävästi kokonaisuuksien
hallintaa ja ohjaamista.
Tiedon hallinnan palveluista (ns. sähköisistä tietopalveluista) ei ole yhte-
näistä kokonaiskuvaa eikä niitä pystytä ohjaamaan kokonaisuutena
Tietopalveluiden lisäksi myös tiedon hallinnan asiantuntijapalveluista (asi-
antuntijat/ryhmät), jotka tietävät jostain asiasta tai voivat lähteä asiaa sel-
vittämään) tulee koota kokonaiskuva.
Konsernitason ja osin organisaatiotason hankehallinta on puutteellista.
Yhteiset perustietotekniset palvelut ja ratkaisut tulee tunnistaa ja kehittää
yhdessä.
Hallinnonalalle tulee muodostaa sähköisten palveluiden tuottamiseen liitty-
vä osaamis- ja kehittämisverkosto sekä mahdollisuuksien mukaan resurssi-
pooli, jonka päätehtävä on varmistaa riittävän osaaminen ja osaamisen saa-
tavuus sähköisten palveluiden tuotantoon hallinnonalalla.
Tieto- ja kyberturvallisuutta on ohjattava ja rakennettava kokonaisuutena.
Häiriö- ja poikkeustilanteissa toimimisen ja toipumisen kyvykkyys tulee
varmistaa.
Valmiusyksiköiden rooli kyberturvallisuudessa ja varautumisessa pitää
määrittää.

Johtaminen, ohjaus ja organisaatio

Johtaminen, ohjaus ja organisaatio kokonaisuutta käsitellään sektorin ja hallinnonalan
tietohallinnon ja tiedonhallinnan johtamisen ja ohjaukset näkökulmista. Lisäksi arvi-
oidaan ohjausmekanismeja sekä eri yhteistyö- ja organisoitumisvaihtoehtoja muutos-
ajureiden sekä tavoitetilojen pohjalta. Haasteiksi koetaan:

Tietohallinnon ja ydintoiminnan roolien ja vastuiden on koettu olevan epä-
selviä laitoksen, viraston tai ministeriön sisällä. Lisäksi tietohallinnon pää-
töksenteko on moniportainen.
Hallinnonalan ICT-ohjauksen moniportaisuus ja monitahoisuus aina Jul-
kICT:n ohjaukseen koetaan haasteena.
Lisäksi hallinnonalan yhteistyön tekemisen tavat ja päätöksenteon ja sitou-
tumisen moniportaisuus koetaan ongelmana, kuten myös epäselvä sisäinen
vastuunjako ja tulosohjauksen riittämättömyys.
Tiedolla johtamisen merkitys vahvistuu ja tietohallinnon edellytetään tuke-
van sitä
Tietohallinnon nykyinen ohjausmalli ja johtaminen eivät tue toimintaa ja
strategiaa parhaalla mahdollisella tavalla.
Tietohallinnon ohjausjärjestelmää pitää yhtenäistää ja selkeyttää linjassa
muiden uudistusten (esim. sote-uudistus) kanssa.
Pitää kehittää tietopalveluiden johtamismalli, jossa käyttäjien tarpeiden ja
vaatimusten perusteella johdonmukaisesti tehdään päätökset olemassa ole-
vien palveluiden kehittämisestä tai uusista palveluista, sekä tietysti palve-
luiden edellytysten (prosessit, uudet tiedot jne.) toteuttamisesta.

37

Pitää muodostaa hallinnonalan yhteinen riskienhallinnan toimintamalli, yh-
teistyömalli ja häiriönhallintaprosessi sekä tilannekuva
Hallinnonalan ohjausta tietoturva- ja kyberturvallisuusasioissa tulee kasvat-
taa
Sähköisten palveluiden tuotantoon tarvitaan yhteistyö- ja ohjausmalli, joka
tukee organisaatioiden palvelukehitystä ja kannustaa yhteistyöhön.
Hallinnonalan tietohallinnon yhteistyötä tulee ohjata rahoitusmallin, yhtei-
sen palveluportfolion sekä yhteisen hankesalkun hallinnan avulla.
Hallinnonalan resurssien ja osaamisten hyödyntäminen ja ohjaaminen ko-
konaisuutena koetaan puutteellisena.
Hallinnonalan sisäisen kehittämisverkoston ja työryhmien (esim. Tyrmä)
merkitystä ja roolia tulee tarkentaa.
Sidosryhmäyhteistyön johtamiseen ja ohjaamiseen on panostettava

3 TAVOITETILA, LINJAUKSET JA
KEHITYSPOLKU

3.1 SÄHKÖINEN ASIOINTI JA
PALVELUARKKITEHTUURI

Käyttäjien tarpeiden mukaiset hallinnonalan eri viranomais-
ten sähköiset palvelut muodostavat käyttäjälle yhtenäisen
kokonaisuuden. Yhteiset palveluprosessit on tunnistettu ja
palvelut tuotetaan tarkoituksenmukaisia yhteisiä ratkaisuja
hyödyntäen. Hallinnonalan palvelut ovat osa kansallista pal-
veluarkkitehtuuria ja niissä hyödynnetään palveluväylää.
Sähköisiä asiointipalveluita ja palveluarkkitehtuurin kehittä-
mistä hallinnoidaan kokonaisuutena. Osaaminen ja resurssit
ovat hallinnonalan yhteisiä.

Hallinnonalan sähköisen asioinnin palveluiden tavoitetilaa ohjaavia periaatteita ovat:
Sähköisiä palveluita kehitetään ja hallitaan yhtenä kokonaisuutena
Palvelut ovat levitettäviä, yhdenmukaisia ja yksinkertaisia
Palvelut ovat demokraattisia ja yhdenmukaisia
Palvelut ovat hallinnonalalla yhteisesti määriteltyjä ja toteutettuja kansalli-
set määritykset sekä suositukset (esim. JHS) huomioiden
Keskeiset palvelut, joiden osalta sähköistämisellä on saavutettavissa etuja,
ovat saatavilla sähköisesti sisältäen hallinnon sisäiset palvelut kuten asian-
hallinta
Sähköisten palvelut ovat päätelaiteriippumattomia
Sähköisillä palveluilla lisätään tuottavuutta ja parannetaan asiakaspalvelua
Hallinnonalan keskeiset palvelut ja tietosisällöt julkaistaan palveluväylään

Seuraavissa neljässä linjauksessa kuvataan sähköisen asioinnin ja palveluarkkitehtuu-
rin tavoitetila eri näkökulmista.

38

1. Käyttäjälähtöiset ja yhtenäiset hallinnonalan sähköiset palvelut

Hallinnonalan sähköiset palvelut -kokonaisuus sisältää tavoitetilan linjaukset liittyen
hallinnonalalla tarjottaviin sähköisiin palveluihin painottuen palveluiden loppukäyttä-
jän näkökulmaan. Hallinnonalan sähköiset palvelut voidaan jaotella palveluiden käyt-
täjäryhmien mukaan kansalaisille, viranomaisille ja yrityksille sekä yhteisöille tarjot-
taviin palveluihin. Alla olevat alustavat linjaukset koskevat kaikille käyttäjäryhmille
tarjottavia palveluita.

Toimenpide Kuvaus
Palveluportfolion muodosta-
minen

Hallinnonalalle muodostetaan käyttäjäryh-
mäkohtainen (kansalainen, viranomainen,
yritykset ja yhteisöt) sähköisen asioinnin pal-
veluportfolio, josta löytyy jokaiselle sähköisel-
le palvelulle vähintään palvelu-, tietosisältö-
ja rajapintakuvaus.

Asiakkaiden tunnistaminen Hallinnonalalla segmentoidaan yhteiset asi-
akkaat ja loppukäyttäjät käyttäjäryhmien
(kansalainen, viranomainen, yritykset ja yh-
teisöt, tutkimus) tasolla. Näille ryhmille tarjot-
tavia palveluita hallitaan ja kehitetään koko-
naisuuksina.

Palveluiden tarjoaminen
käyttäjille

Hallinnonalan sähköiset palvelut tuodaan
esille käyttäjäryhmille (kansalainen, viran-
omainen, yritykset ja yhteisöt) parhaiten so-
veltuviin palvelukanaviin, joissa käyttäjälle
merkitykselliset palvelukomponentit esitetään
käyttäjien tarpeiden pohjalta. Järjestelmien
väliset palvelut ja pääsy avoimiin tietovaran-
toihin toteutetaan ensisijaisesti kansallisen
palveluväylän kautta.

Palveluiden käytettävyys Käytettävyys huomioidaan sähköisten palve-
luiden kehityksessä määrittelystä toteutuk-
seen esimerkiksi hyödyntämällä käytet-
tyysarviota ja käytettävyysasiantuntijoita.
Hallinnonalan yhteiset palvelut tuotetaan
mahdollisimman yhdenmukaista oppimista
tukevaa käyttöliittymää hyödyntäen.

KPI-mittariston luominen Sähköisiin palveluihin liittyen kehitetään yh-
teinen keskeiset mittarit (KPI-mittaristo, sisäl-
täen esim. käytettävyyden, suorituskyvyn,
asiakastyytyväisyyden, vaikuttavuuden ja
käyttöasteen), jonka perusteella palveluita
mitataan ja kehitetään jatkuvasti. Mittaristo
sisältää sekä asiakkaan että palvelun tuot-
tamisen näkökulmat.

Erityisryhmien huomioiminen Erityisryhmät ja väestörakenteen muutos
huomioidaan sähköisten palveluiden kehityk-
sessä niin, että kaikki kansalaiset pystyvät
hyödyntämään palveluita.

Päätelaiteriippu-mattomuus Sähköiset palvelut toteutetaan päätelaiteriip-
pumattomasti, eli tarjottavia sähköisiä palve-
luita voidaan käyttää tietokoneen lisäksi esi-
merkiksi tableteilla, älytelevisioilla tai älypu-
helimilla.

39

2. Hallinnonalan yhteiset toimintaprosessit ja ratkaisut

Tämä alue sisältää tavoitetilan linjaukset liittyen sähköisten palvelujen tarjoamaan
toiminnan tukeen sekä yhteisien ratkaisujen tuottamiseen. Yhteisten toimintamallien
ja ratkaisujen tunnistaminen sekä toteuttaminen edesauttavat palveluiden monistetta-
vuutta sekä riippumattomuutta fyysisestä toteutuspaikasta.

Sähköisiä palveluita ja niihin liittyviä organisaatioiden sisäisiä asianhallinnan pro-
sesseja käsitellään yhtenäisenä kokonaisuutena. Kansalaisille asiointi ja asioiden kä-
sittely näkyy yhtenäisenä riippumatta eri viranomaisten rooleista.

Toimenpide Kuvaus
Yhteisten ratkaisujen ja pro-
sessien tunnistaminen

Hallinnonalalla tunnistetaan ne prosessit ja
ratkaisut, mitkä voidaan toteuttaa yhteisesti
tai yhtenevästi hallinnonalan tasolla. Samal-
la tunnistetaan myös ne prosessit ja ratkai-
sut, joissa hyödynnetään julkishallinnon
yhteisiä toimintamalleja ja ratkaisuja kuten
Valtorin palveluita. Myös EU ja kansainväli-
set sidokset huomioidaan.

Yhteisten palveluprosessien
mallintaminen

Hallinnonalan yhteinen palveluprosessi
(sähköinen asiointi ja asianhallinta) mallin-
netaan geneerisesti. Tunnistetut kahden tai
useamman osapuolen yhteiset palvelupro-
sessit kuvataan ja liitetään hallinnonalan
yhteisten prosessien kuvaukseen.

Yhteisten palveluiden toteut-
taminen

Usean viraston toimintaa leikkaavia proses-
seja toteuttavat tai niitä tukevat palvelut
toteutetaan keskitetysti joko hallinnonalan
tai koko julkishallinnon tasolla kuten myös
samankaltaisina toistuvat tukitoimintojen
palvelut. Yhteiset palvelut toteutetaan aika-,
paikka- ja toimijariippumattomasti.

Yhtenevän asianhallinnan
toteuttaminen

Hallinnonalan asianhallintaa kehitetään yh-
teentoimivaksi joko integraatioiden (kansal-
lista palveluväylää hyödyntäen) tai yhteisen
ratkaisun kautta. Yhtenäistäminen tehdään
sekä prosessien että asianhallintajärjestel-
mien osalta painottuen hallinnonalan sisäi-
seen hallintoon.

Työryhmätyös-kentelyn tuke-
minen

Hallinnonalan väliseen työryhmätyöskente-
lyyn määritetään yhteinen sähköisen asioin-
nin ratkaisu, jossa huomioidaan työskentelyn
sujuvuus, yksinkertaisuus ja todennettavuus.

Prosessien automatisointi Hallinnonalan toimintaprosesseja automati-
soidaan linjauskauden aikana sähköisten
palvelujen avulla niin, että merkittävimmät
automatisoitavista olevat toimintaprosessien
vaiheet tapahtuvat ilman virkamiesten ma-
nuaalista käsittelyä (päästä-päähän auto-
matisointi). Hallinnonalan toimijat tunnista-
vat ne kohdat, joissa automatisointia on
mahdollista tehdä. Tällä pyritään luomaan
sekä tuotannollisia että kansantaloudellisia
hyötyjä erityisesti päätöksenteon nopeutu-
misen myötä.

40

Yhteisen alustaratkaisun to-
teuttaminen

Hallinnonalan yhteisille ja virastojen saman-
tyyppisille sähköisille palveluille toteutetaan
yhteinen alustaratkaisu kysyntäpiikkeihin
varautumiseksi, toimintavarmuuden ja yh-
denmukaisuuden parantamiseksi sekä pääl-
lekkäisten investointien välttämiseksi. Alus-
taratkaisu sisältää palvelukomponentit sekä
niihin liittyvän perusinfrastruktuurin. Yhtei-
nen alusta hyödyntää julkishallinnon tasolla
toteutettuja yleiskäyttöisiä komponentteja
aina kuin mahdollista (esim. tunnistautumi-
nen).

Prosessien ja ratkaisujen mo-
nistettavuus

Lähtökohtana hallinnonalan prosessien ke-
hittämisessä ja prosesseja tukevien ratkai-
sujen toteutuksessa on yhteistyö ja yhteiset
konkreettiset hyödyt. Yhtenevillä prosesseil-
la ja ratkaisulla toteutettavien palveluiden
avulla jaetaan hyviä käytäntöjä ja helpote-
taan palveluiden alueellista levittämistä.

3. Sähköisiä palveluita tuotetaan yhtenä kokonaisuutena

Sähköisen asioinnin palveluiden tuottamisen alueella linjataan palveluiden tuottami-
seen liittyviä asioita, eli esimerkiksi miten ja millä resursseilla palveluita tuotetaan.
Sopimalla osaamisen jakamisesta ja tuotannon ohjauksesta saadaan parannettua muun
muassa hallinnonalan palvelutuotannon tuottavuutta ja palveluiden vaikuttavuutta.

Toimenpide Kuvaus
Palvelujen tuottaminen Sähköisiä palveluja tuotetaan ja hallitaan

yhtenä kokonaisuutena. Tunnistetaan säh-
köiset palvelut ja määritellään yhteiset tuot-
tamisen ja hallinnan mallit.

Yhteiset resurssit ja osaami-
nen

Hallinnonalalle muodostetaan sähköisten
palveluiden tuottamiseen liittyvä osaamis-
verkosto ja mahdollisuuksien mukaan re-
surssipooli, jonka päätehtävä on varmistaa
riittävän osaaminen ja osaamisen saata-
vuus sähköisten palveluiden tuotantoon
hallinnonalalla. Myöhemmin perustetaan
mahdollisesti vastaava osaamiskeskus.
Keskeisiä osaamisalueita tässä verkostos-
sa tai keskuksessa ovat hankintaan, mää-
rittelyyn, projektin johtamiseen, ketterään
kehitykseen, ylläpitoon ja prosessien kehit-
tämiseen liittyvä osaaminen. Osaamiskes-
kus sisältää myös kansalliseen palvelu-
väylään liittyvän jaetun osaamisen.

Organisaatioiden osaamisen
kehittäminen

Hallinnonalan sähköisten palveluiden kehit-
tämiseen liittyvä osaamisen kehittämisen
painopisteet ovat prosessien kehittämisen
ja automatisoinnin, järjestelmien teknisen
määritys- ja toteutusosaamisen (konfigu-
rointi) kasvattaminen sekä monitoimijaym-
päristössä toimiminen.

41

Ohjaus- ja rahoitusmalli Sähköisten palveluiden tuotantoon luodaan
yhteistyö – ja ohjausmalli, joka tukee orga-
nisaatioiden palvelukehitystä ja kannustaa
yhteistyöhön. Lisäksi yhteistyöhön ohja-
taan rahoitusmallin, yhteisen palveluportfo-
lion sekä työkalujen kuten hankesalkun
hallinnan avulla. Hallinnonalan palveluport-
folio pohjautuu lähtökohtaisesta julkishal-
linnon yhteisiin palveluihin, toiseksi hallin-
nonalan yhteisiin palveluihin, ja viimeiseksi
organisaatiokohtaisiin palveluihin. Ohjaus-
mallissa on toimijoina mukana hallin-
nonalojen organisaatioiden ylin johto. Or-
ganisaatiot sitoutetaan yhteistyöhön sään-
nöllisellä sähköisen asioinnin ylimmän joh-
don foorumilla.

Loppukäyttäjien tuki Hallinnonalan sähköiset palvelut kehitetään
mahdollisimman yhdenmukaisesti siten,
että käyttöliittymät ovat yhdenmukaisia ja
tukevat oppimista. Loppukäyttäjä saa tar-
vitsemansa tuen lähtökohtaisesti suoraan
käytettävän palvelun käyttöliittymästä, ja
vasta toissijaisesti tukipyyntöjen kautta.
Yhteisille palveluille rakennetaan yhteinen
käyttäjätuki (service desk).

Tilannekuva palveluista ja ke-
hitysprojekteista

Hallinnonalan palveluportfolion ja han-
kesalkun avulla pidetään yllä tilannekuvaa
hallinnonalan palveluista, jotta hallin-
nonalan johdolla on jatkuva kokonaisnä-
kemys hallinnonalalla ja kohdealueella tar-
jottavista palveluista sekä meneillään ole-
vasta kehitystyöstä.

Ulkoisen toimintaympäristön
huomiointi

Hallinnonalan sähköisiä palveluita kehite-
tään ulkoisen toimintaympäristön tarpeet
huomioiden, jotta palvelut tukevat myös
hallinnonalan ulkopuolisten toimijoiden
palveluiden kehittämistä sekä uusien toi-
mintatapojen luomista. Sosiaalista mediaa
ja joukkoistamista hyödynnetään hallin-
nonalan sähköisten palveluiden kehityk-
sessä ottamalla ulkoisen toimintaympäris-
tön toimijat mukaan uusien ja nykyisten
palveluiden kehitykseen.

4. Hallinnonalan palvelut osana kansallista palveluarkkitehtuuria

Laadittavassa hallinnonalan palveluarkkitehtuurin kehittämissuunnitelmassa linjataan
hallinnonalalta kansallisen palveluarkkitehtuurin osaksi tulevat keskeiset sähköiset
palvelut sekä eteneminen kansallisen palveluväylän hyödyntämisessä hallinnonalalla.
Alueen linjaukset ja eteneminen on tiukasti sidoksissa kansallisen palveluväylän sekä
siihen liittyvien Sote-palveluiden aikatauluihin.

42

Toimenpide Kuvaus
Palveluväylän hyödyntämi-
nen

Palveluväylään kytketään ne tietovarannot ja
-järjestelmät, joita viranomaiset käyttävät
keskinäisessä yhteistyössään tai joille on
tarvetta monessa organisaatiossa. Palvelut
avataan myös julkishallinnon ulkopuolisille
toimijoille. Kansalaisasioinnin palvelut kytke-
tään taustajärjestelmiin palveluväylän avulla.
Hallinnonalan omat palvelut hyödyntävät pal-
veluväylän tarjoamia palveluja aina kun se on
mahdollista.

Palveluiden tunnistaminen ja
liittäminen

Hallinnonalan palvelut liitetään palveluväylään
vaiheittain pohjautuen hallinnonalan yhteiseen
tiekarttaan. Ensimmäiseksi hallinnonalan or-
ganisaatiot tunnistavat omista palveluistaan
keskeisimmät (esim. palvelun käyttömäärän,
tietosisällön relevanssin tai siirrettävän tieto-
määrän perusteella), jotka tullaan liittämään
palveluväylään ensimmäisessä ja toisessa
vaiheessa. Hallinnonalalla toteutetaan vuoden
2015 aikana pilotti vähintään yhden palvelun
liittämisestä osaksi kansallista palveluväylää.

Tietovarantojen datan tar-
joaminen palveluväylän
kautta

Hallinnonalan tarjoama täysin avoin data ja
rajoitetusti tietyille organisaatioille avattavat
tietovarannot tarjotaan yhteisillä ratkaisuilla
palveluväylän kautta, jotta tiedon käyttäjät
eivät tarvitse erillisiä integraatiota eri tietoläh-
teiden hyödyntämiseksi. Tietovarantojen
avaaminen on tehokkaampaa ja hallitumpaa.

3.2 HALLINNONALAN TIEDONHALLINTA

3.2.1 Tavoitetila

Tavoitetilassa käyttäjillä, eli päätöksentekijöillä ja asiantun-
tijoilla, on personoitu omia tarpeita vastaava näkymä säh-
köisiin tietopalveluihin. Sähköiset tietopalvelut ovat tiedon
haku-, analysointi-, esitys- ja raportointipalveluja eri tietoai-
neistoihin ja niiden yhdistelyyn. Käyttäjät pystyvät itse ha-
kemaan eri tilanteissa tarvitsemansa tiedot laajasti eri tie-
toaineistoista sekä löytämään kyseisen asian asiantuntijat.
Asiantuntijat auttavat tiedon analysoinnissa ja tulkinnassa.
Laajoista tietoaineistoista pystytään tuottamaan kiteytettyjä
yhteenvetoja.

Tiedonhallinnan osa-alueen tavoitetilassa on ajateltu pidemmälle tulevaisuuteen kuin
vuoteen 2017. Tavoitetila ohjaa vuosien 2015 2017 vaiheittaista etenemistä ja toi-
menpiteitä, vaikka tavoitetilaa ei tänä aikana tulla kokonaisuutena saavuttamaan.

43

Hallinnon sisäisen toiminnan ohjaus ja seuranta

Tavoitetilassa reaaliaikainen tarvittava tieto on käytössä päätöksenteon ja asiantuntija-
työn tueksi. Tietojen avulla laaditaan suunnitelmia ja päätetään toimenpiteistä ja hank-
keista, raportoidaan ja seurataan sovittujen toimenpiteiden toteutumista, arvioidaan
toiminnan tehokkuutta ja laatua sekä hallitaan toimenpidesuunnitelmien poikkeamia.

Johdon näkökulma
Tavoitetilassa johdolla on selkeä ylätason kokonaiskuva suunnitellusta toiminnasta ja
se etenemisestä päätöksenteon tueksi. Ylätason kokonaiskuva on yhdenmukainen ja
kattava koko organisaation toiminnan osalta. Myös konsernin keskeistä toimintaa
seurataan kokonaisuutena tarvittavalla tarkkuustasolla. Tiedolla johtaminen on osa
konsernin ja organisaatioiden normaalia toiminnan johtamista.

Kokonaiskuvasta erottuvat helposti johdon huomiota ja päätöksentekoa vaativat asiat
esimerkiksi silloin kun asia ei etene alkuperäisen suunnitelman mukaisesti ja suunni-
telmaa on muutettava. Tavoitetilassa toiminnan kokonaiskuvasta voidaan tarpeen mu-
kaan porautua tarkastelemaan tarkemmin eri tehtävien ja hankkeiden tilannetta.

Asiantuntijan näkökulma
Tavoitetilassa toiminnan ja omien tehtävien sekä hankkeiden suunnitelmat antavat
asiantuntijalle selkeän kuvan omien tehtävien tavoitteista sekä suunnitellusta ajankäy-
töstä. Lisäksi tehtävissä tapahtuvia muutoksia hallitaan johdonmukaisesti. Asiantunti-
ja voi seurata omien tavoitteidensa ja ajankäyttönsä toteutumista. Asiantuntijalla on
mahdollisuus tuoda selkeästi esille tehtävissä ja hankkeissa ilmenevät ongelmat tai
tarpeet muutoksiin sekä saada niihin johdon päätökset.

Esimerkkejä tavoitetilan palveluista
Ministeriön näkökulmasta hallitusohjelman toimeenpano, ministeriön oma
toiminnan suunnittelu, lainsäädäntöhankkeet sekä konsernin yhteinen toi-
minta ja keskeiset hankkeet muodostavat yhteisesti seurattavissa olevan
kokonaisuuden.
Tutkimushankkeista ja -toiminnasta sekä siitä syntyvästä tiedosta on ajan-
tasainen koko konsernin ylätason tilannekuva
Virastojen lupien käsittelyn ja valvonnan seurantapalvelut
Lausuntojen, kansalaiskirjeiden, kanteluiden käsittelyn seuranta
Johdon sähköinen työpöytä ja raportointipalvelu
Kunkin organisaation oman toiminnan ja talouden seuranta ja raportointi
Hankkeiden ja projektien seuranta organisaatio ja konsernitasolla
Mahdollisuus tehtävä- ja projektikohtaiseen resurssien ja työajan seurantaan

Sektorin tilannekuva ja ohjaus

Tavoitetilassa sektoria, kuten toimeentuloturvaa, sosiaali- ja terveydenhuoltoa tai
työsujelua, ohjaavassa päätöksenteossa ja sitä tukevassa asiantuntijatyössä on käytet-
tävissä tarvittavat hyvinvoinnin ja palvelujärjestelmien tilannekuva ja tietopohja. Tie-
tojen perusteella ennakoidaan tulevaisuutta, arvioidaan vaikuttavuutta, laaditaan
suunnitelmia ja päätetään toimenpiteistä sekä hallitaan häiriötilanteita. Tiedolla joh-
taminen on mahdollista sektorin eri näkökulmista ja tilanteissa.

Käyttäjillä eli johdolla ja asiantuntijoilla on omaan tarpeeseensa personoitu näky-
mä tilannekuvasta. Tilannekuvassa on perusnäkymiä, joiden avulla käyttäjä voi seura-

44

ta niitä indikaattoreita ja tietoja, jotka ovat hänen työssään keskeisiä. Tilannekuvaan
liittyvät mahdollisuuksien mukaan myös historiatiedot sekä ennusteet.

Tavoitetilassa käytettävissä olevat palvelut on tuotteistettu siten, että käyttäjät saa-
vat helposti käsityksen käytettävissä olevista tietoaineistoista. Hakupalveluiden avulla
käyttäjä löytää yksittäiset tietotuotteet koko aineistosta. Käyttäjä pystyy itse rakenta-
maan näistä palveluista uusia näkymiä eri tilanteisiin. Näkymät mahdollistavat porau-
tumisen tarkempaan tietoon tai tietoon liittyvään kuvailevaan, asiakirjalliseen tietoon.
Käyttäjällä on itsellään mahdollisuus yksinkertaisten analysointi ja havainnollistamis-
välineiden avulla tuottaa joitakin arvioita tulevaisuudesta.

Hallinnonalan tutkimus- ja asiantuntijapalvelut on tuotteistettu siten, että näistä on
yhtenäinen kokonaiskuva. Tiedon hallinnan palvelut auttavat löytämään parhaat asi-
antuntijat sektorin tilannekuvan eri kysymyksiin.

Esimerkkejä tavoitetilan palveluista
sähköinen työpöytä, jossa esitetään ja kuvataan kullekin käyttäjälle per-
sonoidusti terveyden ja hyvinvoinnin sekä palvelujärjestelmän tilaa ja kehi-
tystä kuvaavia eri indikaattoreita ja tietoja
sähköiselle työpöydälle voidaan koota myös nykyisiä eri organisaatioiden
eri menetelmin tuotettuja yksittäisiä sähköisiä tietopalveluja
tutkimus- ja asiantuntijapalveluiden konsernitasoinen kokonaiskuva - haku
kyseisen aihealueen asiantuntijoista

Asiakirjahallinta

Tavoitetilassa asiakirjallisen ja rekisterimuotoisen tiedon käsittely ja hallinta on suun-
nitelmallista, tietoturvallisuuden vaatimukset täyttävää ja operatiivista toimintaa tu-
kevaa. Organisaatiot ovat siirtyneet normien mukaiseen sähköiseen pitkäaikaissäily-
tykseen, jolloin asiakirjallisen tiedon paperimuotoisesta säilytyksestä on luovuttu ja
sähköisen tiedon elinkaaren hallinta on suunniteltua. Monitoimijaprosessien asiakir-
jahallinta on suunniteltu siten, että tiedon päällekkäistä hallintaa ja säilytystä ei ta-
pahdu. Vanhojen paperimuotoisten arkistoaineistojen merkitys keskeisenä tietovaran-
tona on tunnistettu ja niiden hyödyntämisen edellytyksiin on panostettu.

3.2.2 Linjaukset ja jatkotoimenpiteet
Hallinnon sisäinen toiminnan seuranta ja ohjaus

Hallinnon sisäinen toiminnan seuranta ja ohjaus on konsernin ja kunkin organisaation
johdon päätöksentekokysymys. Ilman näitä päätöksiä toiminnan seurannan ja ohjauk-
sen tiedonhallintaa on tietohallintolähtöisesti turha kehittää.

1. Toiminnan ohjaus perustuu konsernin yhteisiin ja virastojen yhteentoimiviin

prosesseihin ja toimintamalleihin.

Konsernilla on yhteinen prosessi koko hallinnonalan toiminnan ylätason suunnitte-
luun ja seurantaan. Virastoilla ja laitoksilla on omat tarkemman tason prosessinsa,
jotka ovat yhteentoimivia konsernin yhteisen prosessin kanssa. Seuranta- ja poik-
keamatiedot tuotetaan kiinteänä osana virastojen prosesseja ja yhdistetään konsernita-
solle. Valtionhallinnon yhteisiä prosesseja hyödynnetään, kun se on mahdollista.

45

Jatkotoimenpide Jatkotoimenpiteen kuvaus
Sovitaan tahotilasta ja
suunnitellaan kehitys

 sovitaan yhteisestä tahtotilasta sisäisen toiminnan oh-
jauksen osalta

 suunnitellaan hallinnonalan toiminnan ohjauksen kehit-
tämishanke

Määritetään konsernin
yhteiset prosessit ja
yhteensopivat virasto-
jen prosessit

 määritellään toimintaprosessit ja niitä tukevat tiedot ja
tietojärjestelmäpalvelut

 tunnistetaan hyödynnettävät nykyiset toimintamallit ja
työvälineet

 määritellään muutostarpeet prosesseissa, tiedoissa ja
välineissä

 suunnitellaan muutosten toteutus ja muutoshallinta
Toimeenpannaan uusi
toiminnan ohjaus

 toimeenpannaan prosessien muutokset, tietojen ja
välineiden kehitys

 hallitaan muutosta kokonaisuutena prosessien, välinei-
den, organisaation, osaamisen ja sisäisen viestinnän
näkökulmista

2. Yhteinen toimintamalli hankkeiden hallintaan

Hallinnonalalla on yhteinen toimintamalli hankkeiden hallintaan. Toimintamalli koos-
tuu prosessista sekä hanketoimistosta. Hanketoimisto hallinnoin kokonaisuutena hal-
linnonalan yhteisten hankkeiden sekä kunkin viraston omia hankesalkkuja. Ministeri-
ön, virastojen ja laitosten yhteinen hanketoimisto voi olla myös virtuaalinen. Tärkeää
on sopia yhdessä toimintatavoista, suunnittelusta ja seurannasta, joka tukee edellä
kuvattua toiminnan suunnittelun ja seurannan kokonaisuutta. Tulee olla määritelty
tavoite ja keino seurata tavoite-tuotos-arviointia ja toteuman seurantaa. Hankkeet
tulee olla tyypitelty.

Muutokseen tarvitaan erityisesti kulttuurinmuutos hallinnonalan nykyisessä ajattelussa.

Jatkotoimenpide Jatkotoimenpiteen kuvaus
Kuvataan hallinnonalan
hanketoimiston kon-
septi

 määritellään hallinnonalan yhteisen hankkeiden ohjaa-
misen tarve ja taso.

 kuvataan käyttäjät, salkutus, ohjattavat hankkeet sekä
niistä tarvittava tieto.

 määritellään hanketoimiston organisointi
 hyödynnetään määrittelyssä olemassa olevia yhteisiä

sekä virastojen ja laitosten käytäntöjä
Perustetaan hanketoi-
misto

 perustetaan hanketoimisto hyödyntämällä nykyisiä han-
kehallinnan rakenteita

 toteutetaan nykyisen tasoista hankehallintaa kokonai-
suutena

 selvitetään yhteisen projektinhallinnan välineen tarvetta
ja käyttöönottoa jo olemassa olevan salkunhallinnan vä-
lineen lisänä

46

Kehitetään vaiheittain suunnitellaan ja laajennetaan vaiheittain hankehallinnan
piirissä olevien projektien kattavuutta

 kehitetään hallinnonalan yhteisen ja virastojen oman
salkunhallinnan toimintoja ja ohjaavuutta

3. Sähköinen työpöytä tukee toiminnan ohjausta

Konsernin ja virastojen toiminnan ohjauksessa tarvittava tieto on koottu sähköiselle
työpöydälle, johon voidaan koota yhteisiä ja eri organisaatioiden sähköisiä tietopalve-
luja. Sähköisen työpöytä tarjoaa tukea ja tietoa erilaisissa käyttäjärooleissa toimiville
käyttäjille. Sähköiselle työpöydälle koottu tieto mahdollistaa konsernin ja organisaa-
tioiden tiedolla johtamisen ja tukee valmistelijoiden ja asiantuntijoiden työtä.

Sektorin tilannekuva ja ohjaus

4. Palvelut ja niiden kehitys perustuvat käyttäjien ja käyttötilanteiden tunte-

miseen

Sähköisten tietopalveluiden käyttäjät ja tilanteet, joissa tietoa tarvitaan tunnetaan.
Käyttäjät pystyvät ja osaavat esittää tietotarpeensa ja kehitysvaatimuksensa järjestel-
mällisesti. Hallinnonalalla on yhteinen toimintamalli käyttäjävaatimusten kokoami-
seen ja hallintaan.

Jatkotoimenpide Jatkotoimenpiteen kuvaus
Suunnitellaan sähköi-
sen työpöydän toteu-
tus

 kootaan toiminnan suunnittelun ja seurannan sekä
hankehallinnan kehityksestä sähköisen työpöydän
käyttö, toiminnallisuus

 tarkennetaan sähköisen työpöydän kuvaus määritte-
lyn tasolla

 suunnitellaan välineen hankinta, toteutus ja käyttöönotto

Toteutetaan sähköisen
työpöydän ensimmäi-
nen versio

 toteutetaan ja käyttöönotetaan väline teknisesti
 kootaan sähköiselle työpöydälle näkymiä nykyisistä

tietolähteistä sellaisenaan, käyttämällä virastojen ja
laitosten nykyisiä tietovarantoja ja business intelli-
gence (BI) ratkaisujen tietoja

 toteutetaan ensimmäiset pilotit tietojen yhdistelystä,
analysoinnista ja raportoinnista eri lähteistä

Kehitetään vaiheittain kehitetään vaiheittain tarpeiden mukaan toiminnan
ohjauksen sähköisen työpöydän toiminnallisuutta ja
tarjoamia tietoja

47

Jatkotoimenpide Jatkotoimenpiteen kuvaus
Parannetaan kokonaiskuvaa käyttäjistä sekä heidän tarpeidensa mukaisista
sähköisistä tietopalveluista
Määritellään tiedon
käyttäjät ja käyttötilan-
teet.

Tunnistetaan ketkä tarvitsevat sektorin tilannekuvan?
Millaisissa tilanteissa tilannekuvaa tarvitaan?
Tarpeet eri käyttäjille ja käyttötilanteissa ovat hyvin erilai-
sia ja tuotteistettuja sähköisiä tietopalveluja tarvitaan siten
paljon. Sektorilla tilannetta monimutkaistaa kuntien rooli
keskeisenä toimijana.

Hahmotetaan tilanne-
kuvan olennaiset tie-
dot ja indikaattorit

Kootaan kokonaiskuva jatkuvien trendien ja tapauskoh-
taisten indikaattoreiden käytöstä tällä hetkellä
Määritetään mikä tieto tai mitkä indikaattorit ovat olennai-
sia sektorin tilannekuvan luomiseksi eri tilanteissa.

Kuvataan mitä tietoa
on jo olemassa

Kuvataan tieto ja tunnistetaan mitä olemassa olevasta
tiedosta voidaan hyödyntää tehokkaammin. Huomioidaan
myös yhteydet EU tietovarantoihin.

Kuvataan mitä tarpeel-
lista tietoa puuttuu ja
miten se voidaan tuot-
taa

Määritellään mitä tietoa ei nykytilassa ole hyödynnettävis-
sä ja suunnitellaan miten tarvittava tieto saadaan käyt-
töön. Huomioidaan, että tarvittava tieto tulee olla sellaista,
joka syntyy osana toimintaa. Lainsäädännölliset kysymyk-
set on ratkaistava. Rajapintojen tulee mahdollistaa tieto-
jen yhdistäminen.

Luodaan jatkuva toimintamalli käyttäjälähtöiseen palveluiden kehittämiseen

Suunnitellaan toimin-
tamalli

Suunnitellaan toimintamalli, jolla käyttäjien tarpeet ja kehi-
tysvaatimukset kerätään järjestelmällisesti, niiden toteu-
tusmahdollisuudet arvioidaan, tehdään priorisoidut pää-
tökset eri kehitystoimenpiteistä kokonaisuutena ja huo-
lehditaan informaation antamisesta käyttäjille.
Käyttäjälähtöisen palveluiden kehittämisen toimintamalli
liittyy tiiviisti roolit ja kyvykkyysmalli osassa käsiteltävään
sähköisten tietopalveluiden johtamiseen.

Huolehditaan käyttäji-
en ja tietohallinnon
kyvykkyydestä toimin-
tamallissa

Varmistetaan, että tietohallinnon resurssit, osaaminen ja
organisaatio tukevat käyttäjälähtöisen palveluiden kehit-
tämisen toimintamallia eri käyttäjäryhmien suuntaan
Huolehditaan, että eri sähköisillä tietopalvelutuotteilla on
asiakasomistajat ja käyttäjäryhmät, jotka tuntevat yhteisen
toimintamallin. Käyttäjät tuntevat kehittämisen mahdolli-
suudet ja osaavat esittää tarpeensa ja vaatimuksensa.

48

5. Tieto syntyy osana toimintaa ja kootaan yhteiseen käyttöön

Tieto tuotetaan ja viedään kertaalleen tietojärjestelmiin osana toimintaa tiedon alkuläh-
teellä. Tieto kootaan alkulähteestä yhteiseen käyttöön ja hyödynnettäväksi eri käyttötar-
koituksissa. Tämä edellyttää tiedon tuottamisprosessien uudistamista siten, että eri tie-
don käyttötarkoitusten vaatimukset osataan ottaa huomioon tiedon alkutuotannossa.
Trenditietojen lisäksi tilannekuvaa syvennetään erilaisilla selvitys- ja tutkimustiedoilla.
Myös näiden saatavuus osana yhteistä kokonaisuutta varmistetaan. Lisäksi alkutuotan-
nossa syntyvät tietosisällöt on yhdenmukaistettava riittävässä määrin tietojen yhdistelyä
ja analysointia varten. Tievarannot avataan johdonmukaisesti, tietosuoja huomioiden,
kaikkien vapaaseen käyttöön tai viranomaisten ja tutkijoiden kesken.

6. Tietojen yhdistely, analysointi ja esittäminen

Tietoja yhdistelemällä ja analysoimalla sekä esittämällä tuloksia eri tavoin sähköisissä
tietopalveluissa parannetaan tilannekuvaa ja ennakointitietoa. Tietojen yhdistelyyn ja

Jatkotoimenpide Jatkotoimenpiteen kuvaus
Uudistetaan tiedon tuot-
tamisen prosesseja

 käynnistetään hankkeita, joissa tarkastellaan tiedon
tuottamisprosesseja alkutuotannosta eri käyttötarkoi-
tuksiin

 kussakin projektissa kehitetään prosessia suuntaan,
jossa tieto saadaan yhdenmukaisessa muodossa alku-
lähteestä ja varmistetaan ketju eri käyttötarkoituksiin

 tiedon tuottamisprosessien uudistaminen on erityisen
tärkeää ja vaikuttavaa sosiaali- ja terveydenhuollon
palvelurakenteen uudistamisen yhteydessä. Myös
muilla sektorin osa-alueilla vastaavaa työtä tarvitaan

 trenditiedon ylläpidossa huolehditaan vertailukelpoisis-
ta aikasarjoista mahdollisimman automaattisilla pro-
sesseilla

 varmistetaan yksittäisten vaikuttavuustietoja tuottavien
tulosten kokoamisesta yhteistä jatkokäyttöä varten

Jatketaan tietoarkkiteh-
tuurin yhdenmukaista-
mista

 määritellään keskeisen tiedon perustietovarannot ja
niiden omistajat

 sovitaan yhteisesti yhteiskäyttöisten tietojen rakentees-
ta ja määrittelyistä riittävällä tarkkuustasolla

 huolehditaan sähköisten tietopalveluiden ja tietovaran-
tojen yhdenmukaisesta metatietojen kuvaamisesta

Jatketaan tietovarantojen
avaamista

 mahdollisuudet avata tietovarantojen tiedot kaikkien
tahojen käyttöön (avoin data) tai viranomaisten ja tutki-
joiden kesken selvitetään johdonmukaisesti kaikissa
nykyisten tietojärjestelmien kehityshankkeissa sekä
uusia tietojärjestelmiä toteutettaessa

 tapauskohtaisesti kaikkein tärkeimpiä tietovarantoja
avataan omina avoimen datan tuottamisprojekteinaan.
Näin toimitaan vain jos tietovarantoon ei olla tekemäs-
sä muita kehitystoimenpiteitä lähitulevaisuudessa.

 kehitetään virastojen ja laitosten yhteisiä keskitettyjä
ratkaisuja avoimen datan ja rajoitetusti avattavien tieto-
jen välittämiseen muille organisaatiolle

49

analysointiin syntyy hallinnonalan yhteistä osaamista sekä yhteisiä ratkaisuja kuten
koontitietovarantoja sekä analysointi- ja raportointipalveluja. Huomioidaan hallin-
nonalan ulkopuolisten tietovarantojen ja big datan mahdollisuudet. Kehitetään syväl-
listä tietojen analysoinnin ja raportoinnin osaamista yhteistyönä.

Olemassa olevat sähköiset tietopalvelut ovat hyödynnettävissä yhteisen sähköisen
työpöydän kautta. Uudet tietoja yhdistelevät sähköiset palvelut tarjotaan käyttäjille
yhteisen sähköisen työpöydän kautta. Kukin henkilö pystyy muodostamaan työpöy-
dälle omaa työtään tukevan näkymän sähköisistä tietopalveluista. Tietojen esittämi-
seen ja erityisesti graafiseen visualisointiin panostetaan.

Yhtenäiset eri lähteistä kootut tiedot tukevat sektorin eri näkökulmien ja tilanteiden
tiedolla johtamista. Valmistelijoilla ja asiantuntijoilla on käytettävissään omia tarpeita
vastaavat tiedot.

Jatkotoimenpide Jatkotoimenpiteen kuvaus
Laaditaan esiselvitys arvioidaan nykyisten koontitietovarantojen, analysoin-

ti- ja mallinnuspalveluiden sekä haku- ja raportointi-
palveluiden nykytila ja kehitystarpeet

 kartoitetaan käyttäjien tarpeita
 suunnitellaan ylätason vaihtoehdot hallinnonalan

yhteisen tietojen yhdistelyn, analysoinnin ja esittämi-
sen arkkitehtuurille

 laaditaan ehdotus yhteisen palvelun organisoinnista
ja toimintamallista

 tunnistetaan kokeilumahdollisuudet
 tehdään jatkotoimenpidesuunnitelma

Toteutetaan sähköi-
sen työpöydän en-
simmäinen versio

 suunnitellaan, toteutetaan ja käyttöönotetaan sähköi-
sen työpöydän väline teknisesti

 kootaan sähköiselle työpöydälle näkymiä nykyisistä
tietolähteistä ja sähköisistä tietopalveluista sellaisenaan

 ensimmäisessä vaiheessa kiinnitetään erityisesti
huomiota ministeriön tiivistetyn tiedon tarpeisiin

Kokeillaan tietojen
yhteistä koontia ja
analysointia

 suunnitellaan ja toteutetaan tietojen yhdistelyn, koon-
titietovaraston, analytiikan ja raportoinnin yhteinen
ICT alusta

 kehitetään nykyisiä sähköisiä tietopalveluja hyödyn-
tämään uusia tietolähteitä ja palvelemaan myös mui-
den tietotarpeita

 toteutetaan ensimmäiset pilotit tietojen yhdistelystä,
analysoinnista ja raportoinnista eri lähteistä

Osaamisen kehittämi-
nen

 tehdään yhteenveto tietojen yhdistelyn, analysoinnin
ja esittämisen toiminnallisesta ja teknisestä osaami-
sesta hallinnonalalla

 arvioidaan kehitystarpeita, osaamisen jakamista ja
keskittämistä hallinnonalalla, laaditaan osaamisen
kehityssuunnitelma

 parannetaan osaamista koulutuksella, kehittämällä
mahdollisuuksia kehittyä työtehtävissä sekä rekry-
tointien yhteydessä

 seurataan muiden hallinnonalojen ja kansainvälistä
kehitystä

50

7. Sähköisistä tietopalveluista ja asiantuntijoista on kokonaiskuva

Hallinnonalan sähköiset tietopalvelut on tuotteistettu ja niistä on selkeä kokonaisku-
va. Kullekin sähköiselle tietopalvelulle on sovittu omistaja eli vastuutaho, joka vastaa
kyseisen palvelun tuottamisesta hallinnonalalla kaikkien käyttöön. Palveluiden tuot-
teistus ja kokonaiskuva ovat edellytyksiä käyttäjälähtöisen palveluiden kehittämisen
ja sähköisten tietopalveluiden yhteisen johtamismallin toteuttamisella.

Eri sähköisten tietopalveluiden asiantuntijat auttavat tiedon analysoinnissa ja tul-
kinnassa käyttäjiä. Käyttäjät voivat tilata asiantuntijoilta tapauskohtaisia ja tarkempia
analyysejä ja selvityksiä. Tätä varten myös asiantuntijapalvelut on tuotteistettu ja
ryhmitelty hallinnonalan kokonaisuutena. Hallinnonalalla on käytössä yhteinen asian-
tuntijahaku, jonka kautta tietyn alueen asiantuntijat ja mm. heidän tutkimuksensa ovat
tehokkaasti löydettävissä.

Jatkotoimenpide Jatkotoimenpiteen kuvaus
Nykyisten palveluiden
tuotteistus

 kartoitetaan ja luokitellaan hallinnonalan merkittä-
vimmät nykyiset sähköiset tietopalvelut

 muodostetaan näistä tietopalvelutuotteita, joiden
nykyiset omistajat tunnistetaan

Sähköisten tietopalve-
luiden portfolionhallinta

 jatketaan tietopalveluiden tuotteistamista ja portfo-
lionhallintaa osana käyttäjälähtöistä sähköisten tie-
topalveluiden kehittämistä ja kokonaisuuden johta-
mista

 tarkempi kuvaus osana ”käyttäjälähtöisen palvelui-
den toimintamallin” ja sähköisten tietopalveluiden
johtamisen yhteydessä

Kuvataan asiantuntija-
haun konsepti

 selvitetään muualta saatavat lähtökohdat ja esimer-
kit

 kuvataan asiantuntijahaun käyttötilanteet ja toimin-
nallisuus

 kootaan olemassa oleva tieto asiantuntijoista ja
asiantuntemuksesta

 luodaan asiantuntijatiedolle yhteinen luokittelu ja
rakenne, jolla se voidaan esittää palvelussa

 suunnitellaan toimintamalli, jolla palvelua ja asian-
tuntijatietoa ylläpidetään

 tehdään demoversio palvelusta
 suunnitellaan palvelun toteutus

Asiantuntijahaun toteu-
tus

 suunnitellaan, toteutetaan ja käyttöönotetaan asian-
tuntijahakupalvelu

 toimeenpannaan toimintamalli asiantuntijatiedon
ylläpitämiseksi

51

8. Vaiheittainen ja tapauskohtainen eteneminen

Sektorin ohjauksessa tarvittavan tilannekuvan ja ennakointitiedon kokoaminen ja
kehittäminen on suuri ja moniulotteinen tehtävä. Työssä on edettävä vaiheittain ja
tapauskohtaisesti jäsennettyjen tarpeiden sekä arvioitujen kustannusten ja hyötyjen
perusteella. Samalla tulee sopia kuhunkin vaiheeseen ja tapaukseen sopivat seuranta-
mittarit. Vaiheittaisen ja tapauskohtaisen etenemisen tulee kuitenkin koko ajan raken-
taa yhtenäistä kokonaiskuvaa.

9. Sähköisten tietopalveluiden konsernitasoinen johtamisprosessi

Sähköisten tietopalveluiden kokonaisuutta (tuoteportfoliota) hallitaan konsernitasoi-
sella yhteisellä johtamisprosessilla. Tuotteistetuista sähköisistä tietopalveluista ylläpi-
detään kokonaiskuvaa. Käyttäjien tarpeiden ja muiden muutostekijöiden perusteella
arvioidaan palveluissa tarvittavien muutosten tai uusien palveluiden toteutusmahdolli-
suudet ja kustannukset. Päätökset tehdään priorisoiden kokonaisuuden kannalta tär-
keimmät ja kannattavimmat palvelut. Johtamisprosessi ohjaa samalla myös sähköisten
tietopalveluiden toteuttamista ja tiedon tuottamisprosessien uudistamista kokonaisuu-
tena.

Tämä tiedonhallinnan linjaus on osa Tietohallinnon roolit ja kyvykkyydet osa-
alueen linjausta 2 Palveluiden tuottamisprosessien ja ratkaisujen kokonaisuudesta.

Jatkotoimenpide Jatkotoimenpiteen kuvaus
Konsernitasoisen johta-
misprosessin määrittely

 tarkennetaan lähtökohdat ja tavoitteet
 suunnitellaan konsernitasoinen johtamisprosessi
 suunnitellaan kunkin viraston prosesseihin tarvittavat

uudistukset
 määritellään prosessin eri osapuolien roolit, tehtävät

ja vastuut
 suunnitellaan konsernitasoisen prosessin toimeen-

panon organisointi sekä tarvittavat muutokset virasto-
jen resursseissa

 suunnitellaan sähköisten tietopalveluiden ja tiedon-
hallinnan mittarit

 laaditaan jatkosuunnitelma

Toteutus toteutetaan prosessi ja sen vaatimat hallinnolliset
uudistukset

52

Asiakirjahallinta

10. Siirtyminen pysyvään sähköiseen säilytykseen

Siirrytään pysyvään sähköiseen säilytykseen SÄHKE2-normin tai sitä seuraavan
normiston mukaisesti.

Jatkotoimenpide Jatkotoimenpiteen kuvaus

 Siirtyminen sähköiseen säilytykseen toteutetaan
organisaatiokohtaisten suunnitelmien mukaisesti

 Suunnitelmien toteutumista seurataan ja tukea siir-
tymisessä tarjotaan hallinnonalan tasolla

Toteutus Toteutetaan normiston vaatimukset ja sen vaatimat
tekniset, toiminnalliset ja hallinnolliset vaatimukset
organisaatiokohtaisesti

11. Tiedonhallinnan elinkaaren hallinta

Tiedon elinkaarta hallitaan suunnitelmallisesti aina tiedon luomisesta sen pysyvään
säilyttämiseen tai hävittämiseen asti. Koskee sekä asiakirjallista että rekisterimuotois-
ta tietoa.

Jatkotoimenpide Jatkotoimenpiteen kuvaus

 Pyritään suunnitelmalliseen tiedonhallintaan toteut-
tamalla tiedonohjaus asiakirjallista tietoa sisältäviin
järjestelmiin tai muulla keinolla

 Huolehditaan tietojen ajantasaisesta ja asianmukai-
sesta hävittämisestä koskien niin paperimuotoista ja
kuin sähköistäkin tietoa

 Pitkäaikaisesti tai pysyvästi säilytettävien tietojen
elinkaaren hallinnasta ja käytettävyyden varmistami-
sesta huolehditaan suunnittelemalla tietojen konver-
toinnista tai siirtämisestä säilytysjärjestelmiin

53

12. Asiakirjahallinnan prosessien ja toimintatapojen yhdenmukaistaminen

Asiakirjahallinnan prosesseja ja toimintatapoja yhdenmukaistetaan lähtökohtaisesti
valtionhallinnon tasolla. Muilta osin tarkastellaan mahdollisuuksia prosessien ja toi-
mintatapojen yhdenmukaistamiseen hallinnonalan tasolla.

Jatkotoimenpide Jatkotoimenpiteen kuvaus

 Seurataan meneillään olevaa JHS-työtä ja pyritään
vaikuttamaan siihen

 Otetaan käyttöön suositukset soveltuvin osin hallin-
nonalan laajuisesti

 Pyritään tuomaan esille uusia valtionhallinnon suosi-
tustarpeita

 Selvitetään yhdenmukaistettavat prosessit ja toimin-
tatavat hallinnonalan osalta

Toteutus Otetaan käyttöön JHS-suositukset soveltuvin osin ja
selvitetään mahdollisuudet yhtenäistämiseen hallin-
nonalan tasolla

13. Tietoturva-asetuksen vaatimukset asiakirjahallinnalle

Toteutetaan tietoturva-asetuksen vaatimukset asiakirjahallinnalle.

Jatkotoimenpide Jatkotoimenpiteen kuvaus

 Suunnitellaan ja toteutetaan tietoturva-asetusten
vaatimukset, lähtökohtana organisaatiokohtaisesti
tehty tietoaineistojen luokittelupäätös

 Yhdenmukaistetaan tietoaineistojen luokittelu ja sii-
hen liittyvät käytännöt hallinnonalalla

Toteutus Toteutetaan tietoturva-asetuksen vaatimukset asiakir-
jahallinnalle hallinnonalalla

14. Vanhojen arkistoaineistojen kuntoon saattaminen

Jatkotoimenpide Jatkotoimenpiteen kuvaus

 Kartoitetaan hallinnonalan arkistoaineistojen tilanne
ja suunnitellaan aineistojen kuntoon saattaminen

54

3.3 KYBERTURVALLISUUS JA VARAUTUMINEN

3.2.1 Tavoitetila

Turvallisella tietoteknisellä toimintaympäristöllä, tietoturvan
hallinnalla ja varautumisjärjestelyillä ennaltaehkäistään häi-
riöitä, varmistetaan toimintojen jatkuvuus myös häiriötilan-
teissa sekä palautuminen. Riskeihin osataan varautua si-
ten, että niiden toteutumista ennalta ehkäistään ja häiriöti-
lanteet korjataan tehokkaasti.
Kyberturvallisuus ja ICT-varautuminen ovat osa hallin-
nonalan organisaatioiden normaaleja prosesseja. Toimin-
nassa hyödynnetään yhdenmukaisia ja yhdessä määritelty-
jä menettelyjä ja ratkaisuja.

Kyberturvallisuuden ja varautumisen linjauksissa kuvataan tarkemmin osa-alueen
tavoitetila linjauksien kautta. Tavoitetilaan liittyen työpajassa tunnistettiin seitsemän
tavoitetilan kokonaisuutta, johon muodostettiin seuraavat alustavat linjaukset ryhmi-
teltynä tunnistettujen kokonaisuuksien mukaisesti.

3.2.2 Linjaukset ja jatkotoimenpiteet

1. Riskienhallinnan prosessien yhdenmukaistaminen

Riskienhallinnan prosessien yhdenmukaistaminen kattaa linjaukset, joilla pyritään
luomaan hallinnonalalle yhteismitallisia ja uudelleenkäytettäviä toimintatapoja riskien
– erityisesti tietoaineistojen luottamuksellisuuteen, eheyteen ja saatavuuteen kohdis-
tuvien tietoriskien – hallintaan. Linjauksissa huomioidaan sekä organisaatioiden eri-
lainen lähtötaso sekä mahdollisesti jo sovellettavat menetelmät ja hyödynnetyt työka-
lut. Fokus on riskienhallinnan ylätason prosessissa, riskien luokittelussa ja rajapin-
noissa.

Toimenpiteet Kuvaus
Riskienhallinnan ylätason
yhteistoimintamalli

Hallinnonalalle sovitaan yhteinen riskienhallin-
nan toimintamalli, joka mahdollistaa mm. riski-
en kommunikoinnin virastojen ja laitosten välil-
lä. Toimintamallin tulee mahdollistaa vähintään
seuraavat asiat:

 Hallinnonalan laajuisen kokonaiskuvan
muodostaminen merkittävimmistä tieto-
riskeistä

 Määrämuotoinen, riittävän suojattu,
viestintä osapuolten välillä merkittävien
riskitilanteiden toteutuessa

Riskien luokittelu Tietoriskien luokitteluun laaditaan hallinnonalan
yhteinen luokittelukriteeristö ja sitä tukeva oh-
jeistus (tai hyödynnetään ”pioneeriorganisaati-
ossa” toimivaksi koettua luokittelua).

55

Luokittelun tulee tukea hallinnollisten ja teknis-
ten tietoturvatoimenpiteiden riskipohjaista, kus-
tannustehokasta kohdentamista.

Olemassa olevien mene-
telmien ja työkalujen hyö-
dyntäminen

Joissain organisaatioissa on jo panostettu mer-
kittävästi riskienhallintaan. Kehitettyjä mene-
telmiä ja hankittuja työkaluja tulee voida hyö-
dyntää myös tulevaisuudessa, integroituina
hallinnonalan ylätason riskienhallinnan toimin-
tamalliin.

Valtionhallinnon yhteiset
apuvälineet

Organisaatioiden on suositeltavaa hyödyntää
GovHUOVI-portaalin tarjoamia riskienhallinnan
apuvälineitä soveltuvilta osin.

2. Suojaus-/varautumistasoluokittelun yhdenmukaistaminen

Tietoaineistojen ja tietojärjestelmien yhdenmukaisella luokittelulla pyritään tilantee-
seen, jossa samankaltaiset tietoaineistot luokitellaan yhdenmukaisten kriteerien mu-
kaan, riippumatta siitä missä virastossa luokittelu suoritetaan tai kuka henkilö luokit-
telun suorittaa. Osaltaan luokittelun yhdenmukaistamisella halutaan helpottaa luokit-
telupäätöksistä vastaavien tiedon omistajien työtä ja ehkäistä toimintaa haittaavaa
tietoaineistojen yliluokittelua.

Toimenpiteet Kuvaus
Tiedon luokittelupäätös organi-
saatiossa

Tietoturva-asetuksen edellyttämä tiedon
luokittelupäätös tulee tehdä ja dokumen-
toida niissä organisaatioissa, joissa sitä
ei ole vielä tehty.

Julkisuusperiaatteen korostami-
nen

Viranomaisten tulee edistää kansalaisten
tiedonsaantia ja hyvää tiedonhallintata-
paa. Hallinnonalalla käsiteltävä tieto on
siksi lähtökohtaisesti julkista. Asiakirjat ja
tietojärjestelmissä säilytettävä tieto tulee
luokitella salassa pidettäväksi perustellus-
ta syystä. Salassapitoluokittelun perusteet
tulee olla ohjeistettu ja dokumentoitu.

Tietoaineiston luokitteluohje Hallinnonalan virastot ja laitokset laativat
yhteisen ohjeen salassa pidettävien asia-
kirjojen ja tietojen luokitteluun. Luokittelu-
ohjeen tulee sisältää konkreettiset ohjeet
hallinnonalalla tyypillisesti käsiteltävien
tietoryhmien (mm. henkilötiedot, tervey-
dentilaa koskevat tiedot, varautumiseen ja
häiriötilanteiden hallintaan liittyvät tiedot)
luokitteluun VAHTI-2/2010 ohjeiston mu-
kaisesti.
Luokitteluohje edistää tietojen yhdenmu-
kaista luokittelua, julkisuusperiaatteen
toteutumisesta sekä ehkäisee yhteis-
toimintaa haittaavaa ja kustannuksia li-
säävää yliluokittelua.

Tärkeiden tieto-varantojen ja -
järjestelmien tunnistaminen

Hallinnonalan organisaatioiden tulee kar-
toittaa niin tietoturvallisuuden kuin toi-
minnan jatkuvuudenkin kannalta keskei-

56

set järjestelmänsä.
Työpajassa tunnistettuja edellytyksiä tavoitetilan toteutumiselle
Tiedon suojaamisen vaatimukset ovat samat riippumatta tiedon käsittelyta-
vasta riippumatta (asiakirjat vs. tietojärjestelmät vs erilaiset päätelaitteet).
Organisaatioiden henkilöstön ymmärrystä tästä tulee syventää nykyisestään.
Keskeisiksi koetut linjaukset on syytä määrittää velvoittavina, jotta virastojen
ja laitosten tietoturvavastuullisten työ niiden läpiviemiseksi helpottuu.

3. Poikkeama- ja häiriötilanteiden yhteistyömallin kehittäminen ja viestintä

Hallinnonalan toimijoiden yhteistyötä häiriö- ja poikkeamatilanteissa tulee kehittää
yhdenmukaisempaan suuntaan. Yhteistyömallia koskettavissa linjauksissa painopiste
on nimenomaan vakavissa häiriötilanteissa, joiden vaikutukset voivat ennakoimatto-
masti laajetessaan vaikuttaa useisiin hallinnonalan organisaatioihin ja koko yhteiskun-
taan.

Toimenpiteet Kuvaus
Yksi häiriönhallinta-prosessi Hallinnonalan yhteistyömallin tulee käsitel-

lä niin tietojen luottamuksellisuuteen ja
eheyteen kuin saatavuuteenkin liittyvät
poikkeamat yhdenmukaisella tavalla. Häi-
riönhallintaprosessi määrittelee minimis-
sään häiriöviestinnän yhteistoiminnan me-
nettelyt, virastojen ja henkilöroolien vastuut
ja tehtävät sekä käytetyt viestintäkanavat.

Tapahtumien vakavuusluokitte-
lu

Häiriönhallintaprosessi sisältää tapahtumi-
en vakavuusluokitteluasteikon. Tapahtu-
man vakavuusluokka ohjaa mm. korjaavi-
en toimenpiteiden priorisointia ja vas-
teaikoja, poikkeamaviestinnän laajuutta
(mm. eri jakelulistat eri vakavuusluokille) ja
viestinnän julkisuutta.

Reagointikyky poikkeamiin
virka-ajan ulkopuolella

Organisaatioiden tulee varmistaa, että niil-
lä on tärkeiden palveluiden osalta valmiu-
det reagoida häiriötilanteisiin ja toipua niis-
tä myös virka-ajan ulkopuolella.

Viestintävelvoite Laitoksilla ja virastoilla on tiedottamisvel-
voite ministeriöille ja toisilleen havaitsemis-
taan merkittävistä poikkeamista. Merkit-
tävien tapahtumien kynnysarvona käyte-
tään yhdessä sovittavaa vakavuusluokkaa
(ks. edellinen kohta).

Hallinnonalan sisäinen ja julki-
nen poikkeamaviestintä

Häiriö- ja poikkeustilanteiden johtamis- ja
viestintäprosessi suunnitellaan skenaario-
pohjaisesti yhteistyössä hallinnonalan vies-
tinnästä vastaavien ammattilaisten kanssa.
Erityisesti merkittävien poikkeamatilantei-
den viestintä kanavoidaan hallinnonalan
kriisiviestintäkanavien kautta.

Työpajassa tunnistettuja edellytyksiä tavoitetilan toteutumiselle
Hallinnonalan sisäisen kehittämisverkoston ja työryhmien (esim. Tyrmä)
hyödyntäminen ja niiden työn tukeminen

57

4. Kyberturvallisuuden päivittyvän tilannekuvan muodostaminen

Kattavan kyberturvallisuuden tilannekuvan muodostaminen edellyttää verkko-
ympäristön tapahtumien jatkuvaa seurantaa, muuttuvan uhkaympäristön analysointia
ja useista lähteistä kerättävän tilannetiedon koostamista ymmärrettävään, päätöksen-
tekoa tukevaan muotoon. Tilannekuvaa koskevien linjausten lähtökohta on, että sen
muodostamisessa tukeudutaan mahdollisimman pitkälle valtionhallinnon käyttöön jo
tuotettuihin ja rakenteilla oleviin palveluihin.

Toimenpiteet Kuvaus
GovX-palveluiden hyödyn-
täminen

Valtionhallinnon ympärivuorokautinen tieto-
turvatoiminto tulee tarjoamaan GovSOC-
palvelun, joka tuottaa päivittyvää tilanneku-
vaa kyberympäristön kehittyvistä uhista.
Organisaatioiden tulee hyödyntää palvelun
tuottamaa tilannetietoa ja muita palveluita
suojatessaan omia toimialasidonnaisia tieto-
järjestelmiään.

Tilannetiedon tuottaminen
muiden valtionhallinnon toi-
mijoiden käyttöön

Havaitessaan tietoturvapoikkeamia, virastoja
suositellaan tiedottamaan havainnoistaan
toisiaan, GovSOC-toimintoa ja Kyberturvalli-
suuskeskusta, jotta myös muut valtionhallin-
non organisaatiota voivat reagoida uhkiin
mahdollisimman nopeasti.

Työpajassa tunnistettuja edellytyksiä tavoitetilan toteutumiselle
SecICT-hankkeen tuottamien palveluiden (GovHAVARO, GovSOC) pitkän
aikavälin rahoitukseen, kattavuuteen ja julkaisuaikatauluun liittyy epävarmuus-
tekijöitä. Esimerkiksi GovSOC on käytettävissä ilmeisesti aikaisintaan v 2016.
Toimialasidonnaisten järjestelmien osalta organisaation tulee itse kyetä tul-
kitsemaan GovX-palveluiden uhkien/tilannekuvan merkitys omalle toiminnal-
leen ja huolehtia organisaation sisäisestä viestinnästä. Tämä voi osoittautua
haastavaksi, kun valtaosa teknisen tietoturvan asiantuntijoista siirtyy Valtorin
palvelukseen.

5. Valtionhallinnon yhteisten tietoturvallisten ratkaisujen hyödyntäminen

Päätelaitteiden, tietoliikenteen ja viestintäratkaisujen osalta tietohallinnon linjauksilla
kannustetaan organisaatioita hyödyntämään valtionhallinnon yhteisiä, tieto-
turvallisiksi rakennettuja palveluita.

Toimenpiteet Kuvaus
VY-verkon käytön laajenta-
minen

VY-verkkoa tulee käyttää yhä laajemmin salas-
sa pidettävän tiedon välittämiseen, sillä se tulee
tarjoamaan edistyneitä tietoturvapiirteitä valmii-
na (esimerkiksi tunkeutumisen havaitseminen,
engl. Intrusion Detection System, IDS).

TUVE-verkon käyttö Tunnistetaan ne tehtävät ja henkilöt jotka
tarvitsevat TUVE-verkon palveluja (TUVEn
kautta on mahdollista käyttää myös hallinnol-
lisia palveluja: Rondo, M2, jne).

Turvapostin käyttö Välitettäessä suojaustasoluokiteltua tietoai-
neistoa valtuutetuille ulkopuolisille käyttäjille
tulee käyttää Turvapostia.

58

Vakioidut pääte-
laiteratkaisut

Viestintä- ja päätelaiteratkaisuja hankittaessa
tulee huomioida niillä käsiteltävän tietoaineis-
ton suojaustasoluokitus. Hankintojen osalta
suositellaan Valtorin tarjoamien, eri suojaus-
tasoille suunniteltujen päätelaitteiden käyttöä.

Työpajassa tunnistettuja edellytyksiä tavoitetilan toteutumiselle
VY-verkkoa ei voida tällä hetkellä hyödyntää esimerkiksi kansalaisille (tai
muille valtionhallinnon ulkopuolisille käyttäjille) tarjottavissa sähköisissä pal-
veluissa. Alustavia ehdotuksia VY-verkkoa laajentavan VY-DMZ- verkon
toteuttamiseksi valtionhallinnossa on esitetty.

6. Kyber-/tietoturvallisuuden ja varautumisen kehittäminen organisaatioissa

Hallinnonalan laajuisen yhteistoiminnan syventäminen edellyttää sen toimijoilta tiet-
tyjä peruskyvykkyyksiä sekä riittävän laaja-alaista tietoturvallisuuden, tietosuojan ja
varautumisen asiantuntijaosaamista.

Toimenpiteet Kuvaus
Riittävän osaamisen varmis-
taminen

Organisaation tulee tunnistaa olemassa oleva
asiantuntemus mm. teknisen tietoturvan, tie-
tosuojan, riskienhallinnan ja asiakirjahallinnan
osalta, ja tehostaa näiden välistä yhteistyötä.

Häiriötilanteissa toimimisen
harjoittelu

Keskeisten tietojärjestelmien osalta tulee har-
joitella skenaariolähtöisesti häiriö- ja poik-
keamatilanteiden yhteistoimintamallin mukais-
ta hallinnonalan sisäistä viestintämallia.

Velvoite laatia tietotilinpää-
tös

Jokaisen viraston ja laitoksen tulee laatia
vuosittainen tietotilinpäätös. Arvioidaan EU-
tietosuoja-asetuksen vaikutukset hallin-
nonalalla.

Keskeisten tieto-
järjestelmien säännöllinen
auditointi

Keskeisille, tuotannossa oleville, tietojärjes-
telmille suoritetaan säännöllisesti tietoturva-
auditointi.Tietojärjestelmähankkeissa tehdään
tietoturvatarkistuksia sen eri vaiheissa. Kai-
kille suojaustasoluokiteltua tietoa sisältäville
tietojärjestelmille tietoturva-auditoinnin läpäisy
on ehto tuotantokäytön aloittamiselle.

Työpajassa tunnistettuja edellytyksiä tavoitetilan toteutumiselle
Teknisen tietoturvan asiantuntija siirtyvät Valtoriin. Ministeriössä ja virastois-
sa tulee säilyttää/rakentaa ”vastinpari”, jonka kautta tietoturvatyötä kanavoi-
daan. Asiantuntijoiden siirtyessä ”tulkinta” jää asiakasvirastoon/ministeriöön.

7. Kyber-/tietoturvallisuuden ja varautumisen vaatimusten ulottaminen kumppanei-
hin ja palveluntarjoajiin

Verkottuneessa palvelutuotannossa, jossa tietoturvallisuuden ja jatkuvuudenhallinnan
vastuu hajaantuu useille toimijoille, on ensiarvoisen tärkeää juurruttaa yhtenäiset
toimintatavat myös palveluntarjoajiin ja muihin sopimuskumppaneihin. Kump-
panihallintaa käsittelevät linjaukset kiinnittävät huomioita mm. palveluiden hankin-
taan ja palvelusopimusten sisältöön.

59

Toimenpiteet Kuvaus
Tietoturva-vaatimukset han-
kinnoissa

Kaikkiin uusiin järjestelmä- ja ylläpitopalvelui-
ta koskeviin toimittajasopimuksiin laaditaan
tietoturvallisuusliite (sisältäen mm. turvalli-
suussopimuksen), joka sitouttaa toimittajan
noudattamaan toiminnassaan tilaajan tieto-
turvapolitiikkaa ja suojaustason edellyttämiä
toimintatapoja ja täyttämään sopimuksissa
olevat tietoturva- ja muut velvoitteet.

Tietoturvarikkomusten sank-
tiot

Sopimuksissa määritellään selkeät sanktiot
ja korvausvastuut turvallisuussopimuksen
ehtojen vastaisesta ja tilaajalle vahinkoa ai-
heuttaneesta toiminnasta.

Sopimusten valvontavastuu Virastojen ja laitosten on suositeltavaa käyt-
tää oikeuttaa varmentaa toimittajien sopi-
muksen mukainen toiminta (esimerkiksi so-
pimuksessa määritelty oikeus suorittaa audi-
tointi sopimukseen kohteeseen).

Työpajassa tunnistettuja edellytyksiä tavoitetilan toteutumiselle
Valtori julkaisee päivitetyn julkisten hankintojen tietoturva-/ICT-varautumisen
sekä muiden teknisten vaatimusten vaatimusluettelon.

3.4 PERUSTIETOTEKNIIKKA

3.5 TAVOITETILA

Hallinnonalalla on käytössä ydintoiminnan tarpeita tukevat
kustannustehokkaat perustietotekniikan palvelut ja ratkaisut.
Perustietotekniikan palveluiden ohjaus on tehokasta, perus-
tuu yhdenmukaisiin toimintamalleihin ja palveluita hallin-
nonalalla ohjaavien henkilöiden osaaminen on hyvä.

Perustietotekniikan osa-alueen tavoitetilaa ohjaavat seuraavat ylätason tavoitteet:
Hallinnonalan ICT-ratkaisut tuotetaan kustannustehokkaasti.
Hallinnonalalla on yhtenäinen teknologia- ja järjestelmäarkkitehtuuri.
Hallinnonalan ICT-ratkaisut ovat päätelaite-, teknologia- ja toimittajariip-
pumattomia.
Perustietotekniikan palvelutasot säilyvät hyvänä.
Käytössä on riittävät, toiminnan tarpeita tukevat erityis- tai vaihtoehtoiset
ratkaisut.
ICT-palvelut vastaavat käyttäjätarpeita ja ovat joustavia.
Hallinnonalalla tunnistetaan keskinäisen yhteistyön mahdollisuuksia esi-
merkiksi erityisratkaisuiden hankinnassa.
Asiakas voi käyttää hallinnonalan perustietotekniikkaa ajasta ja paikasta
riippumatta.

Perustietotekniikan palveluiden tarjontaan vaikuttavat merkittävästi seuraavat muu-
tokset ja kehityssuunnat:

Vaatimus ICT-kustannusten laskemisesta
Toimialariippumattomien ICT-palveluiden siirtyminen Valtorille

60

Tietohallinnon osaamisen muutos; teknisen osaamisen keskittyminen Val-
toriin ja uudenlaisen osaamistarpeen syntyminen

Tavoitetilassa on selkeästi tunnistettu ne perustietotekniikan osa-alueet, joiden osalta
hyödynnetään valtionhallinnon yhteisiä ratkaisuita tai joiden osalta tehdään hallin-
nonalan yhteistyötä.

Tavoitetilassa tunnistettiin kolme kokonaisuutta, joiden osalta linjauksia tehtiin.
Linjaukset on kuvattu luvussa 3.5.1 kokonaisuuksittain jaoteltuna.

3.5.1 Linjaukset ja jatkotoimenpiteet

1. Hallinnonalan perustietotekniikkapalvelut yhtenäistetään

Toimenpide Kuvaus
Ratkaisujen yleinen hyödynnettä-
vyys varmistetaan

Kaikissa ratkaisuissa tavoitellaan yhteis-
tä hyötyä esimerkiksi jakamalla kehitys-
projektien tulokset ja ratkaisut avoimes-
ti.

Palvelutoimittajien yhteinen ohja-
us

Perustietotekniikan palvelutoimittajia
ohjataan hallinnonalan yhteisten vaati-
musten mukaisesti (yhteistyössä).

Tunnistautumisratkaisut yhtenäis-
tetään

Autentikoinnin, pääsynhallinnan ja tunnis-
tautumisen ratkaisut rakennetaan hallin-
nonalan yhteisiksi, niiltä osin kuin ei voida
hyödyntää jo olemassa olevia federointi
yms. ratkaisuita (esim. Virtu, Haka).

Yhteinen integraatioalusta Hallinnonalalla otetaan yhteisesti käyt-
töön integraatioalusta, joka palvelee
integroinnin tarpeita, erityisesti hallin-
nonalan yhteishankkeisiin liittyviä integ-
rointitarpeita.

Vaihtoehtoisten ratkaisujen saa-
tavuus

Tarjotaan asiakkaille (loppukäyttäjille)
myös vaihtoehtoisia ratkaisuita ydintoi-
minnan tarpeiden edellyttämällä tavalla.

Yhteinen BYOD tai CYOD politiik-
ka hallinnoalalla

Luodaan hallinnonalan yhteiset käytän-
nöt sille, miten käyttäjät voivat hyödyn-
tää omia laitteitaan (BYOD) tai valita
omat työvälineensä (CYOD). Mahdollis-
tetaan personoidun ja työdatan erotta-
minen työvälineissä.

Virtuaalityöasemapalvelu Arvioidaan hallinnonalan yhteisen virtu-
aalistyöasemapalvelun käyttöönoton
mahdollisuudet ja edetään käyttöön-
otossa tarpeiden mukaisesti.

Hallinnonalan oma ”hiekkalaatik-
ko”

Rakennetaan hallinnonalan tarpeisiin
yhteinen hiekkalaatikko pilotointia ja
kehitystä varten.

Yhteinen lokienhallinnan ratkaisu Selvitetään hallinnonalan lokienhallin-
nan tarpeet ja valmistellaan yhteisen
ratkaisun hankintaa.

61

2. Hallinnonalan yhteistä järjestelmä- ja teknologia-arkkitehtuuria kehitetään

Toimenpide Kuvaus
Valtionhallinnon ja hallinnonalan
yhteisten ratkaisujen käyttöönotto

Hallinnonalan virastot ja laitokset otta-
vat ensisijaisesti käyttöön valtion tai
hallinnonalan yhteiset perustietoteknii-
kan ratkaisut.

Yhteinen asiakkuudenhallinnan
järjestelmä otetaan käyttöön

Hallinnonalalla toteutetaan yhteinen
asiakas- ja sidosryhmätiedon hallinnan
rekisteri, joka tukee asiakkuuden hallin-
nan prosesseja.

Avoimet rajapinnat Kaikissa kehityshankkeissa varmiste-
taan avoimien rajapintojen olemassaolo
ja hyödynnettävyys siten, että integraa-
tioita voidaan rakentaa monella tasolla.

Yhteisten järjestelmäpalvelujen
tunnistaminen.

Hallinnonalalla tunnistetaan ne järjes-
telmä- ja teknologia-arkkitehtuurin pal-
velut, jotka voidaan toteuttaa yhteisesti
hallinnonalan tasolla.

Yhteisten järjestelmäratkaisujen
toteuttaminen.

Hallinnonalan järjestelmä- ja teknologia-
arkkitehtuurin kehityshankkeet tehdään
hallinnonalan laajuisesti.

Yhteinen konfiguraationhallinta Hallinnonalalla otetaan käyttöön yhteinen
Configuration Management Database ja
sovitaan yhteiset käytännöt perustieto-
tekniikan konfiguraationhallinnalle. Yhtei-
nen CMDB ratkaisu rakennetaan siten,
että se integroituu Valtorin ratkaisuun.

Hallinnonalan yhteisen pilviratkai-
sun rakentaminen

Hallinnonalalle rakennetaan oma yksi-
tyinen pilvi siten, että palveluita voidaan
ottaa käyttöön ja kehittää joustavasti ja
turvallisesti.

3. Perustietotekniikkapalveluiden hallintaa ja osaamista kehitetään yhdessä

Toimenpide Kuvaus
Yhteiset resurssit ja osaaminen Tunnistetaan hallinnonalan yhteiset

resurssit Valtori-siirtymien jälkeen ja
hyödynnetään resursseja joustavasti
hallinnonalan perustietotekniikkapalve-
lujen hankinnassa ja tukemisessa.

Yhteisten projektipäällikkö- ja asi-
antuntijaresurssien hyödyntämi-
nen

Hallinnonalalta nimetään yhteisiä pro-
jektipäällikköresursseja vetämään yh-
teishankkeita ja tukemaan hallinnonalan
yhtenäisen arkkitehtuurin syntymistä.

Sopimusten vastuunjako hallin-
nonalalla

Perustietotekniikkaan liittyvien sopimus-
ten hallinnan vastuut jaetaan hallin-
nonalalla.

Ydintoiminnan vaatimusten mää-
rittelyosaamista vahvistetaan

Varmistetaan hallinnonalan ymmärrys
ydintoiminnan vaatimuksista siten, että
palveluiden hankinta Valtorilta tai muilta
palveluntoimittajilta onnistuu.

Päätöksenteolle luodaan selkeä
malli

Päätöksenteko perustietotekniikan rat-
kaisuissa ja yhteisen tekemisen tavat
selkeytetään.

62

3.6 HALLINNONALAN TIETOHALLINNON ROOLIT JA

KYVYKKYYSMALLI

3.6.1 Tavoitetila

Tavoitetilassa tietohallinnan palvelut ja prosessit muodosta-
vat yhtenäisen sektorin ja hallinnonalan toimintaa tukevan
kokonaisuuden. Palveluiden toteuttamisessa tarvittavat rat-
kaisut ja tiedot ovat yhteentoimivia ja yhteisiä, ja niitä kehite-
tään ja johdetaan kokonaisuutena keskitetyn toimintamallin
mukaisesti. Niukkenevat resurssit edellyttävät tietohallinnolta
parempaa kyvykkyyksien hallintaa, uusia toimintatapoja se-
kä uudenlaista organisoitumista.

3.6.2 Linjaukset ja jatkotoimenpiteet

Tietohallinnon palvelut, kyvykkyydet sekä rooli ovat merkittävän murroksen kohtee-
na. Merkittävimmät muutosajurit ovat digitalisaatio, valtionhallinnon sekä sektorin
rakennemuutokset sekä toiminnan vaikuttavuuden ja taloudellisuuden vaatimukset.
Hallinnonalan tietohallinto ei nykyisellä rakenteella ja toimintamallilla kykene vas-
taamaan hallinnonalan strategisiin tavoitteisiin eikä ulkoisten muutosten vaatimuk-
siin. Nykyrakenne ei mahdollista riittävällä tavalla kokonaisuuksien hallintaa eikä
yhteisten palveluiden tuottamista, eikä vahvaa kansallista tai sektorin ohjausta.

Tavoitetilan tarkastelussa korostuu kokonaisuuksien hallinta. Tarkastelu on jaettu
kolmeen päälinjaukseen eli

1. käyttäjälähtöinen palveluiden hallinta ja kehittäminen
2. palveluiden tuottamisprosessien ja ratkaisujen kokonaisuus
3. ja näitä tukevat johtamismalli ja organisointi

1. Käyttäjälähtöinen palveluiden hallinta ja kehittäminen

Toimenpide Kuvaus

Asiakkaiden / käyttäji-
en tarpeiden tuntemi-
sen kehittäminen

 tunnistetaan ja segmentoidaan asiakkaat / käyttä-
jät ja tunnistetaan hallinnonalan yhteiset ryhmät

 määritellään toimintamalli, yhteiset prosessit ja
yhteistyötavat asiakkaiden tarpeiden säännölli-
seen kartoittamiseen

 vahvistetaan käyttäjälähtöisen suunnittelun ja me-
netelmien osaamista, sekä prosessien kehittämi-
sen sekä ketterän kehittämisen osaamista

Kumppanuuksien ra-
kentaminen

 tunnistetaan palveluiden kehittämisessä ja hallin-
nassa tarvittavat kyvykkyydet ja luodaan yhteiset
prosessit ja toimintamallit substanssitoiminnan
kanssa yhteistyön pohjaksi

 hallinnonalan yhteinen resurssipooli

63

Palveluportfolion ra-
kentaminen ja hallinta

 hallinnonalan palveluportfolio pohjautuu lähtökoh-
taisesta julkishallinnon yhteisiin palveluihin, toi-
seksi hallinnonalan yhteisiin palveluihin, ja viimei-
seksi organisaatiokohtaisiin palveluihin.

 kartoitetaan ja kootaan yhteen nykyiset palvelut
 määritellään ja otetaan käyttöön hallinnonalan

yhteinen tietohallinnon palveluportfolio ja han-
kesalkku

 tunnistetaan palveluiden omistajuudet
 luodaan yhteinen palveluiden toiminta- ja hallin-

tamallit
 kehittäminen liitetään toiminnan tavoitteisiin sekä

kansallisen palveluarkkitehtuuriin
 vahvistetaan hankintaan, määrittelyyn. projektien

johtamiseen

2. Palveluiden tuottamisprosessien ja ratkaisujen kokonaisuus

Toimenpide Kuvaus

Yhteisten prosessien
ja palveluiden / ratkai-
sujen tunnistaminen

 kartoitetaan hallinnonalan yhteiset palvelut ja pro-
sessit

 tunnistetaan yhteisten prosessien omistajuudet
 tunnistetaan yhteiset ratkaisut ja toimintamallit
 organisoidaan prosessien ja palveluiden hallin-

nonalan yhteinen hallintamalli
 palveluiden tuotantoon luodaan yhteistyö – ja oh-

jausmalli, joka tukee organisaatioiden palvelukehi-
tystä ja kannustaa yhteistyöhön.

Hallinnonalan koko-
naisarkkitehtuuri

 määritetään hallinnonalan yhteisille palveluille ja
prosesseille tavoitetila sekä sen pohjalta tunniste-
tut yhteiset ratkaisut ja palvelut

 määritellään toiminto-, tieto- ja järjestelmäarkkiteh-
tuuriin yhteiset sekä tapauskohtaiset ratkaisut

Hankinnat ja yhteistyö kartoitetaan toimittajat, perustetaan yhteinen toi-
mittajaportfolio ja tunnistetaan yhteiset toimittajat,
joille määritellään vastuuhenkilöt

 määritellään yhteinen yhteistyömalli palveluiden
tuottajiin yms. sidosryhmiin

 kehitetään hankintaosaamista ja tehdään yhteis-
hankintoja

 määritetään yhteinen hankehallinta ja hankesalk-
ku, joita seurataan keskitetysti

Ohjaus- ja rahoitus-
malli

 määritellään yhteisille palveluille ohjaus- ja rahoi-
tusmallit

3. Tietohallinnon johtaminen ja organisaatio

Tietohallinnon johtamisen ja organisoitumisen tavoitetilan arvioinnissa lähtökohtana
olivat edellä esitetyt neljän tarkastelun kohteena olevan osa-alueen tavoitetilat ja nii-
den toteutuminen suhteessa nykyiseen toimintamalliin.

64

Vaihtoehdot sekä arvioinnit ovat syntyneet konsulttien ohjaamissa työpajoissa eli
tieteellisiä malleja tai tutkimuksia ei ole käytetty tarkastelun pohjana. Lisäksi on
huomioitavaa, että työryhmällä ei ollut tässä vaiheessa mahdollisuuksia arvioida
mahdollisia lainsäädännön tarvitsemia muutoksia, tai vertailla kustannus- tai säästö-
vaikutuksia, eikä myöskään arvioida nykyresurssien osaamiskarttaa suhteessa osa-
alueiden esittämiin tavoitetiloihin. Oman kuvaamisen sekä tarkastelun vaatii myös
tietohallinnon palveluiden keskittämisen ja substanssitoiminnan välinen toimintamal-
li, sekä työsuojelun ja ympäristöterveydenhuollon kokonaisuudet. Koska VM:n omat
suunnitelmat tietoviraston osalta ovat vielä vahvistamatta, on myös tämä tarkastelu
jätetty seuraavaan vaiheeseen.

Työpajassa arvioitiin organisoinnin ja hallintamallin toimivuutta ja mahdollisuuk-
sia neljän vaihtoehdon pohjalta.

Malli O: Nykytila eli hajautettu tietohallinto ja tiedonhallinta

Kuvaus Esimerkkiorganisaatio
• Hallinnonalan tietohal-

linnot ovat laitos- ja vi-
rastokohtaisia

• Ministeriöllä tulosohjaa
• Tietohallintoa ohjataan

TYRMÄ-
yhteistyöfoorumin ja
sen ohjausryhmän
kautta keskeisillä alu-
eilla

Malliin liittyen tunnistettiin seuraavat hyvät ja huonot puolet sekä edellytykset

 Plussat ja miinukset Edellytykset
+ • Tietohallinto on lähellä substanssia ja

palvelu on lähellä asiakasta
• Tiivis kytkeytyminen ydintoimintaan

tuo tehokkuutta ja vaikuttavuutta
• Huomioi hyvin virasto- ja laitoskohtai-

set tarpeet
• Kevyt malli

• Edellyttää vahvaa ohjausta ja
ohjeistamista

• Yhteistyöasennetta

- • Malli koetaan toimimattomana, joten
tarvitaan kehittämistä, jos jatketaan
tällä mallilla

• Resurssien yhteiskäyttö on hankalaa
• Tyrmän rooli päätöksenteossa on

epämääräinen
• Päällekkäistä toimintaa virastojen ja

laitosten välillä, jokainen toimii erik-
seen samojen haasteiden parissa

• Ohjaus- ja rahoitusmallit eivät toimi
• Hallinnonalan yhteisten prosessien ja

yhteisen järjestelmäarkkitehtuurin
hallinnointi ja kehittäminen haastavaa

65

Malli A. Hallinnonalan tietohallinnon osaamiskeskus ja yhteistyöfoorumit

Kuvaus Esimerkkiorganisaatio
• Yksikkökohtaiset nykyistä pie-

nemmät tietohallintoyksiköt,
joissa on lähinnä substanssi- ja
prosessiosaamista

• Muodostetaan koko hallin-
nonalaa palveleva osaamis-
keskus liittyen esimerkiksi han-
kintaan, toimittajahallintaan,
projektien johtamiseen, tieto-
turvaan, sähköisiin palveluihin,
tiedonhallintaan, kokonaisarkki-
tehtuuriin, jne.

• Osaamiskeskuksen resurssit
tuottavat yksikköjen tietohallin-
tojen palvelut

Malliin liittyen tunnistettiin seuraavat hyvät ja huonot puolet sekä edellytykset.

 Plussat ja miinukset Edellytykset
+ • Mahdollistaa juostavan yhteistyön

• Osaaminen jaetaan yhteisesti ja sitä voidaan
kehittää paremmin

• Resurssien käyttö ja siirtäminen on hajautettua
tehokkaampaa

• Vahva osaaminen eri kyvykkyysalueilla kuten
hankinnassa, projektinhallinnassa ja tietoturvas-
sa voidaan säilyttää hallinnonalan sisällä

• Yhteys toimintaan säilyy hyvänä
• Hallinnonalan yhteisten prosessien ja yhteisen

järjestelmäarkkitehtuurin hallinnointi ja kehittämi-
nen mahdollista

• Osaamiskeskus voidaan muodostaa usealla eri
tavalla sekä vaiheittain esimerkiksi kyvykkyys
kerrallaan

• Mahdollisuus laajentaa osaamiskeskuksen pal-
veluita muuhunkin kuin tietohallintoon

• Johdon pitää määrittää
mitä on järkevä siirtää
ja missä vaiheessa

• Osaamiskeskuksen
organisointi ja resur-
sointimalli pitää määrit-
tää

• Vaaditaan laadullinen
ja pitkäjänteinen ohjaus
toiminnan suunnalta

• Osaamiskeskuksen
pitää taata tietty palve-
lutaso esimerkiksi hyö-
dyntämällä ulkoisia
hankintoja tarvittaessa

• Yhteiset menetelmät ja
työvälineet pitää olla
käytössä - • Riskinä on, että keskitetään vääriä asioita, oikei-

den asioiden siirtäminen ja organisointi on haas-
tavaa

• Johtamisen ja päätöksenteon selkeys voi heiken-
tyä

• Asiakkaiden tarpeiden priorisointi ja resursointi
vaatii huomiota

• Kansallisten palveluiden tuottaminen edelleen
hajanaista

66

Malli B. Keskitetty hallinnonalan tietohallinto

Kuvaus Esimerkkiorganisaatio
• Kaikki hallinnonalan tietohallinnot

ovat keskitetyn johdon alaisuudessa
sekä noudatetaan yhteistä hallinta-
mallia ja vuosikelloa

• Laitoksissa ja virastoissa on tieto-
hallinnon yhteistyöverkosto

• Kaikki keskeiset tietohallinnon ky-
vykkyydet on sijoitettu yhteiseen tie-
tohallintoon

Malliin liittyen tunnistettiin seuraavat hyvät ja huonot puolet sekä edellytykset.

 Plussat ja miinukset Edellytykset
+ • Tuo tyypilliset keskittämisen massa-

edut
• Mahdollistaa nykyistä paremman

ammattitaidon kehittämisen sekä
hyvien käytäntöjen levittämisen

• Osaaminen jaetaan yhteisesti ja sitä
voidaan kehittää paremmin

• Tiedonhallinta on tehokkaampaa,
voidaan koordinoida tekemistä yh-
dessä ja rikkoa siiloja

• Pakottaa yhteisiin toimintamalleihin
ja menetelmiin

• Yhteisten palveluiden tuottaminen ja
hankintojen tekeminen helpompia

• Hallinnonalan yhteisten prosessien
ja yhteisen järjestelmäarkkitehtuurin
hallinnointi ja kehittäminen mahdol-
lista

• Vaatii selkeän rajanvedon
mitä keskitetään ja mitä ei

• Vaatii selkeän rajanvedon
tietohallinnon ja toiminnan
väliseen päätöksentekoon

• Toiminnan pitää pystyä
määrittämään mitä teh-
dään, tietohallinto auttaa
vastaamaan kysymykseen
miten se toteutetaan

• Edellytetään hyvää prio-
risointimenetelmiä

Malli C. Hallinnonalaa laajempi ”ICT-palvelukeskus”

Työryhmän keskusteluissa tuli esille tarve arvioida samalla laajemmin koko toimialan
tietohallinnon ja tiedonhallinnon ohjausta ja kyvykkyyksiä. Näkökulman laajenemi-
seen vaikutti hallinnonalan yli menevät ympäristöterveydenhuollon ja työsuojelun
tietohallinnon kokonaisuudet, kansallisten sähköisten palveluiden tuottaminen, sekä
samaan aikaan valmisteilla ollut sote- palvelurakennemuutos. Linjauksissa esitetty
”ICT-palvelukeskus” on työnimi hallinnonalaa laajemmalle toimijalle ja ohjaajalle.

67

Kuvaus
• Muodostetaan laajempi sektorin tietohallinnon ja tiedonhallinnan ohjauksen ja

kansallisen kehittämisen palvelukeskus, joka pitää sisällään esimerkiksi seu-
raavat palvelut:

• Kansalliset sähköiset palvelut (KanTa, KanSa, SADE, Terhikki ym)
• Terveys- ja hyvinvointi kohdealueen kokonaisarkkitehtuurin ohjaus
• Sektorin ja hallinnonalan tiedonhallinta ja tiedolla johtaminen
• Sote- alueiden keskitetty KA-ohjaus ja tiedonhallintapalvelut
• Tilastointi ja tutkimuspalvelut sekä standardoinnit
• Kansallinen ohjaus ja valvonta
• Hallinnonalan tietohallinnon palvelut

Malliin liittyen tunnistettiin seuraavat hyvät ja huonot puolet sekä edellytykset.

 Plussat ja miinukset Edellytykset
+ • Kansallisten palveluiden tuottaminen

kustannustehokasta
• On laajoissa muutostilanteissa toimiva

malli, koska sektorin kokonaisuutta oh-
jataan keskitetysti

• Tarjoaa keskittämisen massaedut
• Kyvykkyyksiä voidaan kehittää parem-

min
• Malli vastaa pitkälti mm. JulkICT:n,

AVIEn ja muiden hallinnonalojen tieto-
hallinnon vastaavia ohjausmalleja

• Vastaavanlaista ohjausta edellytetään
sote-alueilta

• Sote-alueet ovat jo nykyisin tärkeimpiä
asiakkaita, palvelukeskuksen kautta tar-
jottaisiin palveluita yhden luukun peri-
aatteella tämän asiakasryhmän suun-
taan

• Sote-sektorilta tehtävät tiedonkeruu
tehostuu yhteisten työkalujen ja mene-
telmien kautta

• Voisi helpottaa asiakasnäkökulman
kirkastamista, ”kentän” ääni tulisi pa-
remmin kuuluviin

• Kustannussäästöjen mahdollisuus kai-
killa tasoilla

• Helpottaisi kokonaisarkkitehtuurin joh-
tamista ja hallintaa sekä pitkäjänteistä
kehittämistä

• Vaatii lainsäädäntömuutoksia
• Vaatii selkeää roolien määrittä-

mistä
• Alkuvaiheessa tulisi lähteä liik-

keelle pelkästään sote-
sektorista, muut sektorit kuten
eläkevakuutus poikkeaa liian
paljon

• vaiheittainen eteneminen vuo-
teen 2017 mennessä

- • Tietohallinnon rooli voi kasvaa liian suu-
reksi suhteessa johtamiseen ja toimin-
taan

• Hallinnonalan tietohallinnon toiminnan
jäykistyminen

• Hallinnonalan johtaminen ja tietohallinto
erkanevat

• Yksikkökohtaiset erityistarpeet voivat
jäädä vähemmälle huomiolle

• Substanssitoiminta ja tietohallinto voivat
eriytyä

68

Yhteenveto ja ehdotus

Työryhmissä on tunnistettu tarve yhtenäistää toimintatapoja ja prosesseja sekä tiivis-
tää yhteistyötä eli edetä kohti keskitetympää hallinnonalan tietohallinnon ja tiedonhal-
linnan palveluiden tuottamista ja ohjausta.

Kun tarkastelu laajennetaan ja kansallisen ohjauksen kehittäminen sisällytetään ta-
voitetilaan, nähdään tavoiteltavana toimintamallina malli C eli hallinnonalaa laajem-
min palvelevaa ICT-palvelukeskus.

Tavoitetilan saavuttamiseksi ehdotetaan keskustelun laajentamista ja tarkemman
esiselvityksen tekemistä. Suunnitteluvaiheeseen olisi hyvä ottaa mukaan myös ulkoi-
sia yhteistyökumppaneita kuten VM, Valtori ja Kuntaliitto.

Vuoden 2015 aikana tavoitteena on esiselvityksen jälkeen määritellä yhteiset
osaamisalueet ja luodaan yhteistyömalli, sekä tehdä toimeenpanosuunnitelma vuosille
2016 2017. ICT-palvelukeskuksen toiminnan kehittämisen keskiössä ovat sote- pal-
velurakenneuudistuksen tietohallinnolle asettamat tavoitteet.

Alustavan arvioinnin pohjalta ICT-palvelukeskus tukee parhaiten kansallista ohja-
usta ja valvontaa, kansallisten palveluiden kehittämistä, tutkimuksen, tilastoinnin ja
tiedolla johtamisen vaikuttavuutta ja kustannustehokkuutta, sekä resurssien tehokasta
hyödyntämistä.

Toimenpide Kuvaus

 Esiselvitys Asetetaan työryhmä, jossa ovat mukana hallinnonalan
ja sidosryhmien edustajat. Työryhmä tekee esiselvityk-
sen, jossa suunnitellaan ja arvioidaan ICT-
palvelukeskuksen toimintamallia tarkemmin. Esiselvitys
käynnistetään alkuvuodesta 2015. Esiselvityksen tulok-
set käsitellään STM:n ja konsernin johtoryhmässä.

Hallinnonalan tieto-
hallinnon yhteistyön
vaiheittainen kehit-
täminen

Vahvistetaan hallinnonalan tietohallinnon yhteistyötä
esiselvityksen perusteella päätetyn suunnitelman mu-
kaisesti vaiheittain vuosina 2015-2016.

Sektorin ”ICT-
palvelukeskuksen”
perustaminen

Tavoitteena on tieto- ja tiedonhallinnan uuden toimin-
ta- ja ohjausmallin käyttöönotto vuoden 2017 alussa.

69

3.7 TOIMIALAN TIETOHALLINNON MUIDEN OSA-
ALUEIDEN STRATEGISET LINJAUKSET

Hallinnonalaa laajempaan STM:n vastuulla olevaan kansalliseen toimialaan kuuluvat
mm. sosiaali- ja terveydenhuolto, hyvinvointi, sosiaaliturva, työsuojelu sekä ympäris-
töterveydenhuolto.

Sosiaali- ja terveydenhuollon alueelle on samanaikaisesti tämän linjaustyön kanssa
laadittu Sote-tieto hyötykäyttöön strategiaa vuoteen 2020. Strategiassa on runsaasti
samoja teemoja liittyen muun muassa tiedon hyötykäyttöön, analysointiin ja hallin-
taan liittyen. Strategiassa todetaan, että sosiaali- ja terveydenhuollon tiedonhallinnan
ohjaus, organisointi ja yhteisten ratkaisujen tuottaminen selkeytetään osana sote-
uudistusta.

Muille toimialan osa-alueille ei ole laadittu yhtä selkeitä tietohallinnon strategisia
linjauksia. Sote tietohyötykäyttöön strategia käsittelee kuitenkin myös hyvinvoinnin
edistämisen palveluita. Näitä on käsitelty myös STM:n älypalveluiden strategiassa.

Sosiaaliturvan osalta ministeriön ja hallinnonalan ohjaus tietohallintoon tapahtuu
ylätasolla lainsäädännön ja muun toiminnallisen ohjauksen kautta. Kansaneläkelaitos
ja eläkevakuutusala tekevät itsenäisesti tiedonhallinnan strategiset linjauksensa. Yh-
teistyötä kehitetään aluillaan olevan sosiaaliturvan osa-alueen kokonaisarkkitehtuuri-
työn kautta.

Ympäristöterveydenhuollon tietohallinnossa korostuu yhteistyö ja yhteiset ratkaisut
STM:n, MMM:n ja TEM:in hallinnonalojen kesken. Keskeisenä kehityskohteena ovat
ympäristöterveyden valvonnan prosessien ja tietojen yhteiskäytön kehittäminen ja sitä
tukevan kansallisen tietojärjestelmäkokonaisuuden kehittäminen.

Työsuojelussa on meneillään laaja valvonnan prosessien sekä sähköisten asiointi-
palveluiden ja asianhallinnan uudistus. Voimavarat kohdistetaan tämän uudistuksen
loppuun viemiseen ja uusia strategisia tietohallinnon tavoitteita ei vielä ole asetettu.
Työsuojelussa korostuu yhteistyö ja ohjaus Avien tietohallinnon kanssa.

Hallinnonalat rajat ylittävän yhteistyön merkitys tulee korostumaan entisestään.
Laajoja ja merkittäviä kansallisia kysymyksiä ratkotaan poikkihallinnollisesti ja digi-
talisaation mahdollisuudet halutaan hyödyntää ratkaisuja tehtäessä. Hallinnonalan
tietohallinnon tulee kyetä osallistumaan tähän yhteistyöhön ja ohjaamaan omalta toi-
mialalta näissä tilanteissa vaadittavia ratkaisuja.

3.8 LINJAUSTEN TOIMEENPANON EDELLYTYKSET

Tietohallinto on tulevaisuudessa yhä selvemmin kiinteä osa toiminnan kehittämistä.
Hallinnonalan tietohallinnon linjaukset tulee siten saada sisälle STM:n ja hallin-
nonalan virastojen ja laitosten strategioita sekä toiminnan eri osa-alueita koskevia
strategisia linjauksia. Koska digitalisaation ja tiedonhallinnan mahdollisuudet eivät
vielä ole täysin kaikkien tiedossa ja niitä hyödynnetään vain osittain, tulisi nämä tuo-
da erityisesti esille toiminnan strategioissa.

Hallinnonalan tietohallinnon yhteistyön, keskitetyn ohjauksen ja yhteisten palve-
luiden tarve käyttäjien tarpeet täyttävien palveluiden ja kustannustehokkaan toimin-
nan varmistamiseksi ovat ilmeisiä. Nykyinen toimintamalli ja organisointitapa eivät
tue näitä tavoitteita. Hallinnonalalla tarvitaan päätöksiä näiden rakenteiden muuttami-
sesta ja johdonmukaisia ja pitkäjänteisiä toimenpiteitä muutosten läpiviemiseksi.

	Sosiaali- ja terveysministeriön raportteja ja muistioita 2015:3
	Tiivistelmä
	Referat
	SISÄLLYS
	Tiivistelmä
	1 JOHDANTO
	2 HALLINNONALAN TIETOHALLINNONNYKYTILAN KUVAUS
	3 TAVOITETILA, LINJAUKSET JAKEHITYSPOLKU

