
Valtiovarainministeriö, JulkICT

E-KIRJE VM2011-00847

 Terho Arja 08.11.2011

Eduskunta Suuri valiokunta

Viite

Asia
Kuudes sähköisen hallinnon ministerikonferenssi Poznanissa

U/E-tunnus: EUTORI-numero: EU/2011/0300

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys kuudennen sähköisen hallinnon
ministerikonferenssin yhteydessä pidettävän epävirallisen ministerikokouksessa
käsiteltävistä asioista.

Julkisen hallinnon ICT- johtaja Timo Valli

Neuvotteleva virkamies Arja Terho

LIITTEET VM2011-00844

 2(2)

Asiasanat sähköinen asiointi, tietojärjestelmät, sähköinen viestintä

Hoitaa LVM, OM, VM

Tiedoksi EUE, MMM, OKM, PLM, SM, STM, TEM, TH, UM, VNEUS, VNK, YM

Valtiovarainministeriö, JulkICT

PERUSMUISTIO VM2011-00844

 Terho Arja 08.11.2011

Asia

Kuudes sähköisen hallinnon ministerikonferenssi

Kokous
 17.11.2011 - 18.11.2011

Liitteet

Viite

EUTORI/Eurodoc nro:

EU/2011/0300

U-tunnus / E-tunnus:

-

Käsittelyn tarkoitus ja käsittelyvaihe:

EU:n kuudes sähköisen hallinnon konferenssi pidetään 17.-18.11.2011. Poznanissa
Puolassa. Konferenssin yhteydessä on epävirallinen ministerikokous 17.11.2011.
Ministerikokouksessa keskustellaan sähköisen hallinnon kehittämisestä neljässä eri
aihekohtaisessa keskusteluryhmässä, joita kutakin johtaa yksi osallistuvista ministereistä.
Yhteenvetona kunkin keskustelun tuloksista annettaan ”korkean tason poliittinen
suositus”, jotka esitetään läsnä oleville ministereille, jonka jälkeen suosituksista
keskustellaan ministerineuvostossa.

Hallinto- ja kuntaministeri Henna Virkkusen edustajana epäviralliseen
ministerikokoukseen osallistuu julkisen hallinnon ICT- johtaja Timo Valli.

Asiakirjat:
Kutsu ministerikonferenssiin EUE2011-02784

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:

-

Käsittelijä(t):
VM, Arja Terho, 16033209
VM, Markus Rahkola, 16032597
LVM, Kirsi Miettinen, 16028570

Suomen kanta/ohje:

2(6)
Ministerin edustaja on sijoitettu konferenssin puheenjohtajamaan toimesta
keskusteluryhmään 4, yhteentoimivuus. Yhteentoimivuuden edistämiseksi on Suomessa
laki julkisen hallinnon tietohallinnon ohjauksesta (634/2011). Lain valmistelussa ja
toimeenpanossa on huomioitu Euroopan yhteentoimivuuden strategia ja periaatteet,
joiden valmisteluun suomalaiset asiantuntijat ovat osallistuneet komission ISA- ohjelman
työryhmissä.

Keskusteluryhmässä 1 käsitellään sähköistä tunnistamista. Suomessa on kansallisessa
lainsäädännössä määritelty kriteerit vahvan sähköisen tunnistamispalvelun tarjoajalle ja
menettelyt vahvan sähköisen tunnistuspalvelun valvonnalle (Laki vahvasta sähköisestä
tunnistamisesta ja sähköisistä allekirjoituksista 617/2009). Suomi esittää kirjallisena
etukäteen konferenssin järjestäjälle näkemyksensä keskusteluryhmään 1 ja toivoo, että se
tuodaan esille keskustelussa. Suomen näkemys EU:n sähköisen tunnistamisen
kehittämisestä:

”Taustamateriaalissa todettu etenemissuunta rajat ylittävälle vahvalle tunnistamiselle
tunnistamispalveluiden vastavuoroisen hyväksynnän ja jäsenmaissa rakennettujen
tunnistusinfrastruktuurien yhteentoimivuuden edistämisen kautta on kannatettava.

Suomessa on vahvan sähköisen tunnistamisen lainsäädäntö ja menettelyt vahvan
sähköisen tunnistamispalvelun tarjoajien valvonnalle sekä verkossa ylläpidetty luettelo
vahvojen sähköisten tunnistamispalvelujen tarjoajista. Suomessa lainsäädännön mukaan
vahvoiksi tunnustetut sähköiset tunnistuspalvelut tulisi hyväksyä vahvoiksi
tunnistuspalveluiksi myös rajat ylittävissä palveluissa. Rajat ylittävät sähköisen
tunnistamisen palvelut tulisi rakentaa niin, että tieto vahvasta tunnistamisesta yhdessä
maassa välittyy rajapintojen kautta toisen maan palveluihin ilman, että toisessa maassa
on tarve tietää, millainen vahvan tunnistamisen menetelmä on tekniikaltaan ollut. EU-
laajuisten ratkaisujen tekniikkaneutraalius tulisi varmistaa, sillä tunnistusteknologiat
kehittyvät jatkuvasti.

Vahvan tunnistuspalvelun tuottamista ei pitäisi rajata yksin valtion tehtäväksi. Jokaisessa
jäsenmaassa on oltava säännöstö, jolla asetetaan kriteerit ja valvontamenettelyt vahvan
tunnistuspalvelun tuottajille ja lisäksi jokaisessa jäsenmaassa on tiedettävä, mitkä
tunnistuspalvelun tuottajat täyttävät nämä kriteerit. Silloin ei ole merkitystä sillä, onko
tunnistuspalvelun tuottaja yksityisen sektorin toimija tai valtio. Kansalaisten ja yritysten
näkökulmasta on tarkoituksenmukaista, että he voivat käyttää samaa vahvan
tunnistamisen menetelmää sekä yksityisen sektorin että julkisen sektorin palveluihin.”

Pääasiallinen sisältö:

Epävirallisen ministerikonferenssin neljän keskusteluryhmän teema ovat: 1) Sähköinen
tunnistaminen 2) Rajat ylittävät sähköiset palvelut 3) Kilpailukyvyn ja innovoinnin
puiteohjelmassa luotujen EU:n sähköisen hallinnon tukipalvelupilottien jatko 4)
Yhteentoimivuus. Alla on avattu etukäteen lähetettyjen taustamateriaalien sisältöä:

1) Sähköinen tunnistaminen, tavoitteena EU kansalaisten ja yritysten mahdollisuus
yhteydenpitoon saumattomassa sähköisessä Euroopassa: sähköisen tunnistamisen ja
sähköisten allekirjoitusten rajat ylittävä vastavuoroinen tunnustaminen ja hyväksyminen.

Nykyiset tavoitteet EU:ssa ovat: 1) tarjota kansalaisille ja yrityksille mahdollisuus
käyttää tarvitessaan kansallisia sähköisiä identiteettejään asioidessaan rajat ylittävästi
Euroopassa, mikä tukee kansalaisten mahdollisuutta muuttaa ja asettautua minne tahansa

3(6)
Euroopan Unionin alueelle opiskelemaan tai tekemään töitä, 2) tarjota EU:n laajuinen
lainsäädäntöpohja kansallisten sähköisten identiteettien vastavuoroiselle hyväksynnälle,
3) varmistaa sähköisen identiteetin, tunnistamisen ja allekirjoitusten rajat ylittävä
yhteentoimivuus ja jatkuvuus, 4) sähköisen tunnistamisen käytettävyyden lisääminen ja
hallinnollisten toimenpiteiden yksinkertaistaminen, sekä 5) sähköisen allekirjoituksen
direktiivin päivittäminen.

EU:n STORK- pilotissa on osoitettu, että käytännössä rajat ylittävä tunnistaminen on
toteuttavissa. Pilotissa on myös tunnistettu lainsäädännöllisiä esteitä, sillä jäsenmaat eivät
tunnusta ja hyväksy muiden jäsenmaiden sähköisiä henkilöllisyyksiä. Tämän vuoksi
kansalaiset ja yritykset eivät voi käyttää kansallisia sähköisen tunnistamisen välineitä
käyttäessään toisen jäsenmaan palveluita.

Ehdotuksina seuraaviksi askeleiksi ja suosituksiksi esitetään keskusteluryhmälle
komission jo valmistelemia toimenpiteitä: 1) syvällistä analyysia toimeenpannusta
julkisesta sähköisestä kuulemisesta liittyen sähköiseen tunnistamiseen ja
allekirjoitukseen 2) vaikutusarviointia, jota tukemaan tehdään kaksi selvitystä, toinen
sähköisestä tunnistamisesta ja toinen sähköisestä allekirjoituksesta.

Keskustelun teemoiksi on nimetty kansallisten sähköisten identiteettiratkaisujen
kokemukset, näkemykset suunnitelmista edistää sähköisen tunnistamisen ja
allekirjoittamisen vastavuoroista hyväksyntää sekä tulevan sähköisen tunnistamisen EU-
lainsäädännön kohdealue.

2) Rajat ylittävät sähköiset palvelut, rajaton pääsy tärkeisiin julkisiin palveluihin
Euroopassa sähköisen yhteismarkkinan tukemiseksi.

Keskusteluryhmässä on tavoitteena tunnistaa viisi kaikkein tärkeintä julkisen hallinnon
palvelua, jotka tulisi tarjota sähköisenä EU:ssa vuoteen 2015 mennessä. Keskustelussa
arvioidaan palvelujen poliittista tärkeyttä ja valmiutta rajat ylittäviin palveluihin
mahdollisia organisatorisia, laillisia, teknisiä ja tiedon yhteentoimivuuden esteitä
tunnistamalla.

3) Kilpailukyvyn ja innovoinnin puiteohjelmassa luotujen EU:n sähköisen hallinnon
tukipalvelupilottien jatko

Komission Kilpailukyvyn ja innovoinnin puiteohjelman (CIP) alaohjelmana
toteutettavassa Tieto- ja viestintätekniikkapolitiikan tukiohjelmassa (CIP ICT PSP) on
rahoitettu jäsenmaiden yhteisiä merkittäviä pilottihankkeita (Large Scale Pilots, LSP).
Viiden pilotin jatko käsitellään keskusteluryhmässä: 1) STORK, rajat ylittävä
tunnistaminen, 2) PEPPOL, julkisen hallinnon sähköisen hank intatoimen tukipalvelut:
kilpailuttaminen ja sähköinen laskutus, 3) SPOCS, kansalliset keskitetyt asiointipisteet
yrittäjille rajat ylittäviin julkisen hallinnon palveluihin, 4) ePSOS, jolla pyritään
helpottamaan kansalaisten terveysneuvonnan saantia EU:ssa sekä 5) eCODEX, jolla
kehitetään rajat ylittäviä oikeusalan sähköisen asioinnin palveluita Komissio tekee
konferenssin jälkeen ehdotuksen pilottien lyhyen- , keskipitkän- ja pitkän tähtäimen
jatkosuunnitelman. Tarkoituksena on käyttää jatkorahoitukseen Verkkojen Eurooppa
välinettä (CEF Connecting Europe Facility)

Keskusteluryhmässä keskustellaan siitä, onko EU:n yhteisen edun mukaista, että pilotteja
viedään piloteista toimiviksi sähköisen hallinnon rajat ylittäviksi komponenteiksi.
Millaisia poliittisia ja taloudellisia sitoumuksia tarvitaan jäsenmailta ja komissiolta?
Millainen hallintomalli soveltuisi palvelujen tarjoamiseen ja miten saadaan IT-teollisuus

4(6)
kiinnostumaan tuotteiden kehittämisestä? Samoin keskustellaan siitä, miten hyvin
Verkkojen Eurooppa- väline on jäsenmaissa tunnettu ja minkälaisia palveluja tulisi
pilottien lisäksi edistää Verkkojen Eurooppa välineellä.

4) Yhteentoimivuus

Jotta ihmisten olisi helpompi tehdä töitä, opiskella ja matkustaa EU:ssa, tarvitsevat he
rajat ylittäviä julkisen hallinnon palveluita. Palveluiden aikaansaamiseksi on
varmistettava lainsäädännöllinen, hallinnollinen, tietosisällöllinen ja tekninen
yhteentoimivuus. Keskusteluryhmän teema on jäsenmaiden hallintojen
yhteentoimivuuden tavoitteellinen suunnittelu kaikkiin julkisessa hallinnossa
kehitettäviin palveluihin.

EU:n tavoitteena on digitaalisen yhteismarkkinan toteuttaminen Euroopan rajat ylittävien
palvelujen avulla ja tietoisuuden lisääminen yhteentoimivuuden merkityksestä siten, että
kaikki julkisen hallinnon palvelut suunnitellaan yhteentoimivuus huomioiden.
Yhteentoimivuuden hallintaan luodan EU- tasoiset ja kansalliset hallintamallit.
Lopputavoitteena on tehdä yhteentoimivuus näkymättömäksi rajat ylittävien palvelujen
käyttäjille.

Digitaalisen yhteismarkkinan tukemiseksi on käynnistetty toimenpiteitä
yhteentoimivuuden edistämiseksi. ISA- ohjelmassa (Interoperability Solutions for
European Public Administrations) on jäsenmaiden ja komission yhteistyönä valmisteltu
Euroopan yhteentoimivuuden strategia (EIS) ja Eurooppalaiset
yhteentoimivuusperiaatteet (EIF) tukemaan EU- lainsäädännön onnistunutta
toimeenpanoa. Palveludirektiivi ja INSPIRE- paikkatietodirektiivi omilla kohdealueillaan
edellyttävät ja edistävät yhteentoimivuutta.

Seuraavina askeleina esitetään neljää eri toimenpidettä: 1)Ministereiden toivotaan
esittävän korkean tason suositukset EU:n yhteentoimivuuden strategian hallintomalliksi.
Nämä suositukset huomioidaan tulevassa strategian päivityksessä 2012. 2) Jäsenmaiden
tulisi sovittaa kansalliset yhteentoimivuuden kehittämistoimenpiteensä EU:n strategiaan
ja luoda riittävät hallintamallit, jotka varmistavat julkisen hallinnon palvelujen
yhteentoimivuuden tavoitteellisella suunnittelulla. 3) Jäsenmaiden tulisi työskennellä
yhdessä komission kanssa EU- tason koordinaation edistämiseksi ja synergiaetujen
saavuttamiseksi. Jäsenmaiden tulisi tehdä päätös vuoden 2011 loppuun mennessä
ensimmäisestä rajat ylittävästä, merkittävästä palvelusta ja palvelun tulisi olla
käytettävissä vuoteen 2015 mennessä. 4.) Ensimmäinen EU:n yhteentoimivuuden
strategian johtoryhmän kokous järjestetään tammikuussa 2012.

Keskustelun teemoiksi on esitetty kansallisten yhteentoimivuuden strategioiden ja
periaatteiden olemassaoloa ja hyödyntämistä palvelujen toteuttamisessa, kansallisten
yhteentoimivuuden strategioiden yhdensuuntaisuutta EU- strategioiden kanssa, mallia
EU- strategioiden toimeenpanemiseksi kansallisella, alueellisella ja paikallisella tasolla
sekä vastuunjakoa jäsenmaiden ja EU:n välillä yhteentoimivuuden edistämisessä.

Kansallinen käsittely:

EU:n sähköisen hallinnon toimintasuunnitelman seurantaryhmä, jona toimii Valtion IT-
toiminnan koordinointiryhmä VITKO, kirjallisena menettelynä

Eduskuntakäsittely:

5(6)
-

Käsittely Euroopan parlamentissa:

-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema:

-

Taloudelliset vaikutukset:

Eurooppalaisten julkisten palvelujen yhteentoimivuuden huomioiminen ei sinänsä
aiheuta merkittäviä taloudellisia vaikutuksia, koska EU:n yhteentoimivuuden periaatteet
ovat linjassa sen kanssa, miten julkisen hallinnon palveluita jo kehitetään ja
yhteentoimivuutta suunnitellaan ja tullaan suunnittelemaan Suomessa. Eurooppalaisten
yhteentoimivuuden periaatteiden huomioon ottaminen toteutettaessa julkisia palveluja,
joista saattaa tulevaisuudessa tulla osa eurooppalaisia julkisia palveluja, voidaan nähdä
näkökulman laajentamisena eikä niinkään ylimääräisenä tai poikkeavana työnä.

Rajat ylittävien palveluiden mahdollisia kustannuksia Suomelle on mahdollista arvioida
vasta kun on päätetty, millä alueille rajat ylittäviä palveluita rakennetaan ja millä
teknisillä ratkaisuilla ne toteutetaan.

Muut mahdolliset asiaan vaikuttavat tekijät:

-

6(6)

Asiasanat
Hoitaa

Tiedoksi

