

Loppuraportti

Kansallisen paikkatietostrategian toimeenpano ja suunnittelu

23.1.2012

Historia

Päivämäärä	Muutos	Tekijä
8.12.2011	Ensimmäinen versio	Pekka Sarkola (pos)
4.1.2012	Luonnos	pos
6.1.2012	Tarkennuksia luonnokseen	pos
23.1.2012	Inspire-verkoston ohjausryhmän kommenttien huomiointi	pos

Sisällysluettelo

1	Yleistä.....	2
1.1	Kansallinen paikkatietostrategia 2010–2015	2
2	Toimeenpanon suunnittelu ja seuraaminen	3
2.1	Haasteet toimeenpanolle.....	3
2.2	Valitut toimenpiteet.....	4
2.2.1	Ministeriöhaastattelut	4
2.3	Muut tapaamiset liittyen selvitykseen	6
3	Lopputulokset	6
3.1	Ehdotukset ministeriöille.....	6
3.1.1	Ministeriöiden yhteiset toimenpiteet	6
3.1.2	Ehdotukset liikenne- ja viestintäministeriölle	7
3.1.3	Ehdotukset maa- ja metsätalousministeriölle	7
3.1.4	Ehdotukset opetus- ja kulttuuriministeriölle	8
3.1.5	Ehdotukset puolustusministeriölle	8
3.1.6	Ehdotukset sisäasiainministeriölle	9
3.1.7	Ehdotukset sosiaali- ja terveysministeriölle	9
3.1.8	Ehdotukset työ- ja elinkeinoministeriölle	10
3.1.9	Ehdotukset ympäristöministeriölle.....	10
3.2	Toimenpiteiden seuranta	11
4	Jatkotoimenpiteet	12
5	Muut havainnot.....	12
6	Liitteet.....	13

1 Yleistä

Tämä raportti on laadittu osana maa- ja metsätalousministeriön rahoittamaa kansallisen paikkatietostrategian toimeenpano- ja suunnitteluhanketta. Hanke toteutettiin 19.1.2011 – 31.12.2011. Hankkeen ohjausryhmänä on toiminut Inspire-verkoston ohjausryhmä. Työstä on raportoitu säännöllisesti myöskin Paikkatietoasianeuvottelukunnan kokouksissa.

1.1 Kansallinen paikkatietostrategia 2010–2015

Kansallinen paikkatietostrategia 2010–2015 on laadittu Inspire-verkoston ja Paikkatietoasianeuvottelukunnan johdolla vuonna 2010. Se on julkaistu maa- ja metsätalousministeriön julkaisuna (3 ja 3b/2010). Kansallinen paikkatietostrategia vision mukaisesti vuonna 2015:

Paikkatietoinfrastruktuuri on parantanut palvelun ja päätöksenteon laatua ja tehostanut toimintaa julkisessa hallinnossa, elinkeinoelämässä ja tutkimuksessa sekä synnyttänyt tutkimuksen ja koulutuksen tukemana uutta liiketoimintaa ja uusia palveluja kansalaisille.

Vision tueksi on laadittu päämäärät ja niitä tukevat tavoitteet vuodelle 2015:

I Laadukas, helposti saatavilla oleva paikkatieto on lähtökohtana palvelujen parantamiselle ja uusille palveluille

1. Julkinen sektori panostaa paikkatiedon laatuun, ajantasaisuuteen, kattavuuteen ja yhteentoimivuuteen vastatakseen yhteiskunnan kasvaviin tarpeisiin.
2. Paikkatieto on saatavilla tietoa ylläpitävien prosessien palvelurajapinnoilla.
3. Paikkatiedon käyttöehdot ovat selkeät ja yhtenäiset ja henkilöitä koskevan paikkatiedon käyttö on ohjeistettua ja hallittua.
4. Paikkatiedon hinnoittelu ei ole käytön esteenä.

II Toimiva työnjako yksityisen ja julkisen sektorin välillä sekä julkisen sektorin sisällä tehostaa paikkatiedon hyödyntämistä

5. Paikkatiedon tuottamista tehostetaan päällekkäistä työtä karsimalla.
6. Julkisen sektorin tuottama paikkatieto on laajasti markkinoiden, tutkimuksen ja julkisen hallinnon käytössä.
7. Yritykset luovat runsaasti paikkatietoon perustuvia innovatiivisia ratkaisuja julkisen hallinnon ja muun yhteiskunnan tarpeisiin.

III Paikkatietoinfrastruktuuri parantaa elämän ja yhteiskunnan prosessien laatua

8. Paikkatietopalvelut tukevat ihmisiä arjen toimissa ja vapaa-aikana.
9. Paikkatietoa käytetään laajasti päätöksenteossa ja se tukee kansalaisten osallistumista.
10. Paikkatiedon avulla huolehditaan monista yhteiskunnan elintärkeistä toiminnoista.
11. Paikkatiedon ja -tekniikan hyödyntäminen tarjoaa ratkaisuja ympäristön tilan seurantaan ja arviointiin.

IV Paikkatietoalan tutkimus ja koulutus tukevat paikkatiedon hyödyntämistä ja paikkatietoinfrastruktuurin kehittämistä

12. Lisääntyvä koulutus syventää paikkatietoalan osaamista monilla toimialoilla.
13. Paikkatietoa hyödyntävä tutkimus kasvaa ja leviää uusille tieteenaloille.

14. *Paikkatietopalvelujen tutkimus ja kehittäminen ovat kansainvälistä huipputasoa.*

Kansallisen paikkatietostrategian rinnalla toimeenpannaan ns. INSPIRE-direktiiviä. INSPIRE-direktiivi määrittelee paikkatietojen ja –palveluiden hallintaan liittyviä velvoitteita erityisesti viranomaisille. Direktiivi on toimeenpantu Suomessa lailla paikkatietoinfrastruktuurista (421/2009) ja Ahvenanmaalla vastaavalla lainsäädännöllä.

2 Toimeenpanon suunnittelu ja seuraaminen

Toimeenpanon suunnittelu aloitettiin käymällä keskusteluja Inspire-verkoston ohjausryhmässä ja kunkin jäsenen kanssa erikseen. Lisäksi haastateltiin kansallisen paikkatietostrategian toimeenpanoon liittyviä sidosryhmiä. Opetuksen ja tutkimuksen osalta keskustelua käytiin yliopistojen paikkatietoyhteistyötä edistävän Fiuginet-ryhmän kanssa.

2.1 Haasteet toimeenpanolle

Kansallinen paikkatietostrategia koskettaa laajasti julkisen ja yksityisen ja myös kolmannen sektorin toimijoita. Strategiaan liittyvät toimeenpanotehtävät ovat kuitenkin lähtökohteisesti ainoastaan julkisen hallinnon toimenpiteitä. Yksityiset yritykset, kolmas sektori sekä kansalaiset ovat lähinnä käyttäjän roolissa ja voivat hyödyntää omassa toiminnassaan toimivaa paikkatietoinfrastruktuuria.

Julkiselle hallinnolle voidaan siis määritellä tehtäviä, joiden tavoitteena on tuottaa ja kehittää toimivaa paikkatietoinfrastruktuuria. Paikkatietojen laajamittaiseen hyödyntämiseen ei voida eri toimijoita pakottaa. Toisaalta voidaan arvioida, että paikkatietojen hyödyntäminen toteutuu automaattisesti, kun toimiva ja avoin paikkatietoinfrastruktuuri on rakennettu ja helposti käyttöön otettavissa.

Strategioiden toimeenpanoa ja jalkauttamista on tutkittu paljon. Lisäksi strategioita toimeenpannaan jatkuvasti erilaisissa yhteyksissä. Toimeenpano on yleensä hyvin suoraviivaista, kun strategian tekijällä on määräys- ja ohjausvalta varsinaisiin toteuttajiin. Yritykset toteuttavat menestyksellä omia strategioitaan omassa toiminnassaan, samoin eri ministeriöt ja viranomaiset omalla hallinnonalallaan. Parhaimmillaan nämä eri tahojen strategiat täydentävät rakentavasti toisiaan.

Kansallisen paikkatietostrategian toimeenpanon suurin haaste on sen laaja-alaisuus ja vapaaehtoiseen yhteistyöhön perustuva toimintamalli. Strategian tekijällä, Inspire-verkostolla, ei ole määräys-, eikä ohjausvaltaa niihin toimijoihin, joiden tulisi toimeenpanna strategian toimenpiteet.

Kansallinen paikkatietostrategia sisältää lakisäätteisiä ja vapaaehtoisia toimenpiteitä. Lakisäätteiset tehtävät liittyvät Inspire-direktiivin (2007/2/EY) ja ns. tietohallintolain (634/2011) toimeenpanoon. Eri tahojen vapaaehtoiset toimenpiteet mahdollistavat lainsäädännön velvoitteita laajemman kansallisen paikkatietoinfrastruktuurin rakentamisen sekä paikkatietojen hyödyntämisen.

2.2 Valitut toimenpiteet

Hankkeen alussa todettiin, että lakisäätteiset tehtävät tulevat tehtyä velvoitettujen viranomaisten tehtävinä. Näiden toimenpiteiden seuranta tehdään Inspire-sihteeristön toimesta, ja niistä raportoidaan sekä EU-komissiolle että Paikkatietoasiain neuvottelukunnalle säännöllisesti.

Julkisen hallinnon sitouttaminen vapaaehtoisten lakisäätteisiä velvoitteita laajempien toimenpiteiden toteuttamiseksi oli siis suurin haaste kansallisen paikkatietostrategian toimeenpanoksi. Hankkeen käytössä oli hyvin rajoitetut resurssit, noin 30 htp:n työpanos. Toimenpiteiden priorisointi oli siis äärimmäisen tärkeää.

Julkisen hallinnon toimijoita ovat valtion viranomaiset ja kunnat. Karkeasti arvioituna voidaan todeta, että kansallisen paikkatietostrategian toimeenpano koskee noin 400 – 500 julkisen hallinnon toimijaa. Kunkin toimijan sitouttaminen kansallisen paikkatietostrategian toteuttamiseen arvioitiin aivan liian suureksi työmääräksi. Tästä johtuen päädyttiin keskittämään edistämistoimenpiteet tässä vaiheessa tulohajauksesta huolehtiviin ministeriöihin ja toteuttamaan ns. ministeriöhaastattelut.

Ministeriöhaastattelujen tavoitteeksi asetettiin kansallisen paikkatietostrategian tunnettuuden lisääminen, ministeriöiden hallinnonalan paikkatietojen käytön selvittäminen sekä ministeriökohtaisten toimenpiteiden kartoittaminen. Haastateltaviksi ministeriöiksi valittiin ne ministeriöt, joiden arvioitiin olevan tärkeimmät kansallisen paikkatietostrategian toimeenpanolle. Lisäksi haastateltiin Kuntaliiton edustajaa sekä valtionvarainministeriön KuntaliIT-yksikön edustajaa. Näillä haastatteluilla pyrittiin kartoittamaan toimenpiteitä, joilla myös kunnat saataisiin laajemmin mukaan toteuttamaan kansallista paikkatietostrategiaa. Geodeettista laitosta haastateltiin lisäksi paikkatietoinfrastruktuurin johtavana tutkimuslaitoksena.

2.2.1 Ministeriöhaastattelut

Ministeriöhaastattelut tehtiin touko-elokuun aikana. Haastattelut sovittiin sähköpostilla yhteyshenkilöiden kanssa. Sähköpostin liitteenä toimitettiin taustamateriaalia haastattelua varten. Ministeriöhaastattelut suoritettiin seuraavasti:

Haastateltu taho	Päivämäärä	Läsnäolijat
Liikenne- ja viestintäministeriö	5.5.2011	Seppo Öörni
Puolustusministeriö	6.5.2011	Aki Siponen, Antti Kivipelto, Sami Heikkilä
Sosiaali- ja terveysministeriö	13.5.2011	Sari Kauppinen, Timo Keistinen, Päivi Hämäläinen (THL), Jaason Haapakoski (THL)
Opetus- ja kulttuuriministeriö	16.5.2011	Markku Suvanen
Sisäasiainministeriö	20.5.2011	Antti Jeronen, Petri Särkijärvi, Olli Lopmeri

Valtionvarainministeriö (KuntaliIT)	23.5.2011	Tommi Oikarinen
Työ- ja elinkeinoministeriö	25.5.2011	Satu Tolonen, Päivi Tommila, Mika Honkanen, Antti Eskola
Kuntaliitto	25.5.2011	Matti Holopainen
Ulkoasiainministeriö	27.5.2011	Antti Rautavaara, Pekka Seppälä
Ympäristöministeriö	18.8.2011	Juha Vuorimies, Väinö Malin
Maa- ja metsätalousministeriö	24.8.2011	Antti Vertanen, Raimo Vajavaara, Risto Yrjönen, Jere Rajalin
Geodeettinen laitos (MMM)	29.9.2011	Jarkko Koskinen, Tapani Sarjakoski, Antti Vertanen (MMM)

Haastatteluja tarkennettiin tarvittaessa sähköpostilla ja puhelinkeskusteluilla.

Ministeriöiden hallinnonaloilla käytetään paikkatietoja ja -tekniikkaa hyväksi hyvin erilaisilla tasoilla. Paikkatietojen osalta voidaan todeta olevan ”paikkatietonatiiviministeriöitä”, joissa paikkatietoaineistoja on tuotettu ja hyödynnetty vuosia, ellei jopa vuosikymmeniä. Näitä ministeriöitä ovat mm. maa- ja metsätalousministeriö, liikenne- ja viestintäministeriö sekä ympäristöministeriö. Paikkatietojen hyödyntäminen on alkuvaiheessa mm. työ- ja elinkeinoministeriöissä sekä sosiaali- ja terveysministeriössä.

Samanlainen kahtiajakautuminen on tunnistettavissa myös kunnissa. Kuntien tekninen toimiala on tuottanut ja hyödyntänyt erilaisia paikkatietoaineistoja jo pitkään. Sosiaali-, terveys- ja sivistystoimessa paikkatietojen hyödyntäminen on vasta alkamassa.

Haastattelujen perusteella oli selvää, että kansallisen paikkatietostrategian toimeenpano edellyttää hyvin erilaisia toimenpiteitä eri ministeriöissä ja viranomaisissa. Lähinnä kokonaisarkkitehtuurin kehittämiseen liittyviä yhteisiä toimenpiteitä tunnistettiin kullekin ministeriölle.

Haastattelujen perusteella päätettiin laatia kullekin ministeriölle ehdotus vapaaehtoisista toimenpiteistä kansallisen paikkatietostrategian toimeenpanon edistämiseksi. Kukin ehdotus sisältää yhteiset ehdotukset koskien kokonaisarkkitehtuurityötä ja paikkatietoja sekä kullekin ministeriölle räätälöidyt ehdotukset muista toimenpiteistä.

Kunnille ja ulkoasianministeriölle ei tehty ehdotusta. Ulkoasianministeriön hallinnonalalle ei tunnistettu erityisen selkeitä toimenpiteitä, jotka edistäisivät kansallisen paikkatietostrategian toimeenpanoa. Toki UM voisi hyödyntää paikkatietotekniikkaa laajastikin kansainvälisessä toiminnassaan. Kuntien osalta todettiin, että kuntien omat meneillään olevat toimenpiteet ns. KRYSP- ja SADe-hankkeiden osalta toimeenpaneuvat omalta osaltaan jo riittävästi kansallista paikkatietostrategiaa.

2.3 Muut tapaamiset liittyen selvitykseen

Selvitystyön kuluessa on käyty keskusteluja, väliraportoitu ja saatu ohjausta sekä Inspire-verkoston ohjausryhmän että paikkatietoasiain neuvottelukunnan kokouksissa. Kokousten välillä on käyty keskusteluja muiden sidosryhmien kanssa.

3 Lopputulokset

Ministeriöhaastattelujen perusteella tehtiin ehdotukset kullekin ministeriölle kansallisen paikkatietostrategian toimeenpanoksi. Ehdotukset valmisteltiin elo-lokakuussa. Ehdotukset ovat jatkokeskustelujen perusteella saaneet pääsääntöisesti positiivisen palautteen ministeriöissä. Todennäköisesti ehdotukset viedään osaksi ministeriöiden tulosohjausta vuosien 2012 ja 2013 aikana.

3.1 Ehdotukset ministeriöille

3.1.1 Ministeriöiden yhteiset toimenpiteet

Kullekin ministeriöille ehdotettiin meneillään olevaan kokonaisarkkitehtuurityöhön liittyviä toimenpiteitä paikkatietojen hyödyntämisen edistämiseksi. Nämä ehdotukset olivat seuraavat:

Paikkatietopolitiikka

Paikkatietopolitiikka noudattaa ministeriön laatimaa tietopolitiikkaa.

Ministeriölle ehdotetaan, että ministeriö ottaa huomioon paikkatietojen tuomat lisävaatimukset laatiessaan omaa tietopolitiikkaansa. Näitä voivat olla käyttö- tai luovutusrajoitukset koskien sijaintitietoja (esimerkiksi tiettyjen alueiden tarkkojen merenmittaustietojen luovuttaminen, vaikka tietoaineisto muuten voidaankin luovuttaa)

Tietopolitiikan osana määritellään tietoaineistojen julkisuudesta, luovuttamisesta ja hinnoittelusta.

Ehdotuksen liitemateriaalina jaettiin esimerkkinä hyvästä käytännöstä ympäristöministeriön laatimaa ja käyttämää ohjeistusta ("Ohje ympäristöhallinnon tietoaineistojen julkisuudesta, luovuttamisesta ja hinnoittelusta") (liite 3).

Ydinpaikkatietojen hallinta

Osana kokonaisarkkitehtuurin määrittelyä ministeriön hallinnonalalla kuvataan tietoarkkitehtuurin nykytila. Tietoarkkitehtuurin nykytilassa luetteloidaan tärkeimmät tietovarannot ja tietovirrat sekä niihin liittyvät prosessit ja tietojärjestelmät. Lisäksi listataan muiden viranomaisien ja toimijoiden tietoaineistojen käyttö. Nykytilassa tunnistetaan toimijan ydintiedot.

Ministeriölle ehdotetaan, että osana tietoarkkitehtuurin nykytilan kuvausta tunnistetaan myös tietoaineistojen mahdolliset paikkatieto-ominaisuudet. Paikkatieto voidaan esittää tietoaineistoissa joko suorana sijaintitietona (koordinaatit) tai epäsuoran sijainnin avulla (kunta, käyntiosoite, kotipaikkatunnus yms.).

Viranomaisen hallinnoimien ydinpaikkatietojen osalta metatiedot toimitetaan osaksi paikkatietohakemistoa.

Esimerkkinä hyvästä käytännöstä ehdotukseen liitettiin esimerkki liikenne- ja viestintäministeriön laatimasta tietoluettelosta (liite 1).

Paikkatietoja hyödyntävät toimintaprosessit

Kokonaisarkkitehtuurin osana kuvataan viranomaisen toimintaprosessit toiminta-arkkitehtuurissa. Toimintaprosessien liittäminen tietoarkkitehtuuriin määrittelee ne toimintaprosessit, joissa voidaan hyödyntää paikkatietoja.

Ministeriölle ehdotetaan, että osana toiminta-arkkitehtuurin kuvausta ministeriön hallinnonalalla tunnistetaan ne toimintaprosessit, jossa voitaisiin hyödyntää paikkatietoaineistoja ja -analyysijä. Paikkatietojen hyödyntämisen sovellusalueita ovat muun muassa:

- *Palvelujen järjestäminen kansalaisille ja yrityksille:*
 - *optimaalisen ja kustannustehokkaan palveluverkon suunnittelu ja kehittäminen, kuten koulujen sijoituspaikkasuunnittelu*
 - *palvelujen operatiivinen hallinnointi, kuten kotisairaanhoidon työnohjaus tai päiväkotilasten sijoittaminen päiväkoteihin*
- *Luonnonvarojen hyödyntäminen ja sen ohjaaminen, kuten metsätaloussuunnitelmien teko*
- *Ympäristötilan seuraaminen, kuten Suomenlahden levätilanteen tilannekuvajärjestelmä*
- *Rakennetun infrastruktuurin rakentaminen ja ylläpito, kuten liikenneverkon rakentaminen ja ylläpito*

3.1.2 Ehdotukset liikenne- ja viestintäministeriölle

LVM:n hallinnonalalla on pitkät perinteet paikkatietojen tuottamisesta ja hyödyntämisestä. Erillistä koko hallinnonalaa koskevaa paikkatietostrategiaa tai –linjauksia ei ole laadittu. Paikkatietoihin liittyviä asioita on käsitelty Kansallisen älyliikenteen strategiassa.

Paikkatietojen hyödyntämisen nykytilan arvioinnin pohjaksi ehdotetaan, että LVM:n hallinnonalalla virastot tekisivät Aalto-yliopistossa kehitetyn ”Paikkatietojen kypsyysmalli” – arvioinnin. Kypsyysmallin avulla ministeriö voisi paremmin ohjata virastoja paikkatietojen hyödyntämisessä.

Paikkatietoikkunan ja karttajulkaisun hyödyntämisen edistäminen LVM:n hallinnonalan tietopalveluissa.

Galileo-järjestelmän hyödyntäminen

LVM:n vastuulle kuuluu eurooppalaisen Galileo-järjestelmään liittyvän toiminnan koordinointi Suomessa.

Ministeriölle ehdotetaan, että LVM huomioi kansallisen paikkatietostrategian päämäärät ja tavoitteet Galileo-järjestelmän hyödyntämissuunnitelmaa tehtäessä ja toteutettaessa. Erityisesti tulisi ottaa huomioon Galileo-järjestelmään liittyvän tutkimuksen (esimerkiksi yhteistyö Geodeettisen laitoksen kanssa) sekä suomalaisten yritysten liiketoimintamahdollisuuksien parantaminen.

3.1.3 Ehdotukset maa- ja metsätalousministeriölle

MMM:n hallinnonalalla tuotetaan merkittävä osa kansallisista paikkatietovarannoista. Hallinnonalalla toimii paikkatietoinfrastruktuuria tutkiva tutkimuslaitos, Geodeettinen laitos. Lisäksi paikkatietoja hyödynnetään hallinnonalalla merkittävästi mm. maanmittauksessa, metsähallinnossa, kala- ja riista-asioissa sekä maataloustukien myöntämisessä ja valvonnassa.

Ministeriölle ehdotetaan, että MMM tekee seuraavat toimenpiteet osana kansallisen paikkatietostrategian toimeenpanoa:

- *Päivitetään hallinnonalan paikkatietostrategia, erityisesti kiinnitetään huomioita paikkatietojen hyödyntämiseen omassa toiminnassa eri toimialoilla*

- Harkitaan Aalto-yliopistossa kehitetyn ”Paikkatietojen kypsyysmalli” -arvioinnin tekemistä koko hallinnonalalla tai yksittäisissä virastoissa
- Laajennetaan Geodeettisen laitoksen tutkimusohjelmia kattamaan paremmin paikkatietojen hyödyntämistä. Tärkeinä tutkimusalueina ovat julkisen hallinnon tehokkuuden ja palvelujen laadun parantaminen paikkatietoanalyysien avulla.
- Edistetään uuden yritystoiminnan syntymistä sekä tutkimustoiminnan tuloksena että hallinnonalan virastoissa syntyneistä innovaatioista.
- Geodeettinen laitos järjestää yhdessä valitsemiensa kumppanien kanssa tieteellisen luentosarjan esim. Paikkatietomarkkinoille. Haetaan avoimen lähdekoodin konferenssin, FOSS4G, järjestämistä vuodelle 2013, esimerkiksi Maanmittauslaitos voisi organisoida suomalaisen järjestelykomitean.

Paikkatietostrategian päivityksessä huomioidaan työ- ja elinkeinoministeriön laatimaa asiakirjaa: ”TEM-konserni kartalle - TEM-konsernin paikkatietoasioiden valmisteluryhmän loppuraportti 31.3.2011” (liite 1).

3.1.4 Ehdotukset opetus- ja kulttuuriministeriölle

OKM:n hallinnonalalla on hyödynnetty paikkatietoja yksittäisissä projekteissa ja hankkeissa. Paikkatietoaineistojen osuudesta OKM:n hallinnonalan tietoa-aineistoista ei ole tietoa. Paikkatietostrategiaa tai –linjauksia ei ole laadittu hallinnonalalta. Yliopistot käyttävät paikkatietoja tutkimus- ja opetustoiminnassa laajasti.

Ministeriölle ehdotetaan, että OKM laatii oman hallinnonalansa paikkatietolinjaukset. Linjausten laatiminen voi sisältää seuraavia asioita:

- Kysely paikkatietojen hyödyntämisestä OKM:n hallinnonalalle.
- Aalto-yliopistossa kehitetyn ”Paikkatietojen kypsyysmalli” -arvioinnin tekeminen koko hallinnonalalla tai yksittäisissä virastoissa
- Paikkatietojen tehokkaampaa hyödyntämistä edistävien toimenpiteiden kirjaaminen
- Mahdollisesti paikkatietoryhmän perustaminen tukemaan INSPIRE-direktiivin velvoittamia viranomaisia ja toimintaa paikkatietoasiainneuvottelukunnassa.

Paikkatietolinjaukset voivat noudattaa työ- ja elinkeinoministeriön laatimaa asiakirjaa: ” TEM-konserni kartalle - TEM-konsernin paikkatietoasioiden valmisteluryhmän loppuraportti 31.3.2011”

Paikkatietolinjausten toteuttamisen lisäksi OKM:n hallinnonalalla pyritään toteuttamaan seuraavat toimenpiteet:

- Perusopetuksessa tapahtuvan paikkatietojen opetuksen tukeminen tapahtuu pääsääntöisesti PaikkaOppi-konseptin avulla. Opetushallitus varmistaa PaikkaOppi-hankkeen jatkumisen pysyvällä rahoituksella.
- Korkeakoulutuksen ja tutkimuksen paikkatietoaineistojen ja –palvelujen laajuutta lisätään. CSC parantaa demografisten tietojen saatavuutta sekä paikkatietoanalyysipalvelujen tarjontaa.
- Paikkatietoanalyysien kautta syntyneiden uusien johdettujen ja yhdisteltyjen paikkatietoaineistojen tekijänoikeuteen liittyvät lainsäädännölliset haasteet selvitetään.

3.1.5 Ehdotukset puolustusministeriölle

PLM:n hallinnonalalla on hyödynnetty paikkatietoja jo pitkään. Erillistä koko hallinnonala koskevaa paikkatietostrategiaa tai –linjauksia ei ole laadittu. PLM:n hallinnonalalla sekä puolustusvoimissa että puolustushallinnon rakennuslaitoksessa hyödynnetään paikkatietoaineistoja laajasti.

Ministeriölle ehdotetaan että PLM ottaa kansallisen paikkatietostrategian toimeenpanon osaksi alaistensa virastojen ohjausta. Ohjaukseen voisi sisältyä ensi vaiheessa seuraavia asioita:

- Paikkatietoaineistojen hankinnassa pyritään aina solmimaan toimitukset koskemaan koko puolustushallintoa. Yhteistyössä sisäasiainministeriön kanssa voidaan myös sopia, että paikkatietoaineistot hankitaan kaikkien turvallisuusviranomaisten käyttöön.
- Maanpuolustuksen tieteellisen neuvottelukunnan (MATINE) toimintaa ohjataan tukemaan kansallisen paikkatietostrategian päämääriä. Konkreettisenä asiana voisi olla MATINEn rahoittamien paikkatietohankkeiden tulosten esitleminen paikkatietoalan vuotuisessa tutkimusseminaarissa.
- Selvitetään mahdollisuutta liittää paikkatietojen hyödyntämisen esittely valtakunnallisten ja alueellisten maanpuolustuskurssien ohjelmaan.

Ohjaukseen voidaan käyttää ensisijaisesti toimintasuunnitelmia, mutta tarpeen vaatiessa myös talousohjauksen työkaluja.

Lisäksi PLM voi harkita erillisen paikkatietolinjauksen tekemistä, kuten työ- ja elinkeinoministeriössä on laadittu: ”TEM-konserni kartalle - TEM-konsernin paikkatietoasioiden valmisteluryhmän loppuraportti 31.3.2011”.

3.1.6 Ehdotukset sisäasiainministeriölle

SM:n hallinnonalalla on hyödynnetty paikkatietoja jo pitkään. Koko hallinnonalaa koskevaa paikkatietostrategiaa tai –linjauksia ei ole laadittu. Hallinnonalalla toimii paikkatietoryhmä, joka koordinoi paikkatietojen hyödyntämistä SM:n ja muiden turvallisuusviranomaisten kesken.

Ministeriölle ehdotetaan, että SM laatii oman hallinnonalansa paikkatietolinjaukset. Linjausten laatiminen voi sisältää seuraavia asioita:

- Kysely paikkatietojen hyödyntämisestä SM:n hallinnonalalle.
- Aalto-yliopistossa kehitetyn ”Paikkatietojen kypsyysmalli” -arvioinnin tekeminen koko hallinnonalalla tai yksittäisissä virastoissa
- Paikkatietojen tehokkaampaa hyödyntämistä edistävien toimenpiteiden kirjaaminen
- Selvitetään puolustusministeriön kanssa paikkatietoaineistojen yhteishankintaa turvallisuusviranomaisten käyttöön

Paikkatietolinjaukset voivat noudattaa työ- ja elinkeinoministeriön laatimaa asiakirjaa: ”TEM-konserni kartalle - TEM-konsernin paikkatietoasioiden valmisteluryhmän loppuraportti 31.3.2011”.

3.1.7 Ehdotukset sosiaali- ja terveystieteiden ministeriölle

STM:n hallinnonalalla paikkatietoja on hyödynnetty ja paikkatietoaineistoja kehitetty osana hallinnonalan tilasto- ja tietotuotannon yleistä kehittämistä. Erillistä paikkatietostrategiaa tai –linjauksia ei ole laadittu hallinnonalalta.

Ministeriölle ehdotetaan, että STM laatii oman hallinnonalansa paikkatietolinjaukset. Linjausten laatiminen voi sisältää seuraavia asioita:

- Kysely paikkatietojen hyödyntämisestä STM:n hallinnonalalle.
- Aalto-yliopistossa kehitetyn ”Paikkatietojen kypsyysmalli” -arvioinnin tekeminen koko hallinnonalalla tai yksittäisissä virastoissa
- Paikkatietojen tehokkaampaa hyödyntämistä edistävien toimenpiteiden kirjaaminen

Paikkatietolinjaukset voivat noudattaa työ- ja elinkeinoministeriön laatimaa asiakirjaa: ”TEM-konserni kartalle - TEM-konsernin paikkatietoasioiden valmisteluryhmän loppuraportti 31.3.2011”

3.1.8 Ehdotukset työ- ja elinkeinoministeriölle

TEM:n hallinnonalalla on laadittu paikkatietolinjaukset keväällä 2011. Linjausten mukaiset toimenpiteet on käynnistetty syksyllä 2011.

Ministeriölle ehdotetaan seuraavia toimenpiteitä tehtäväksi:

- *Varmistetaan, että tehtyjen paikkatietolinjausten toteuttamiseen on riittävät resurssit*
- *Tiedotetaan aktiivisesti PATINEn ja muiden yhteistyöryhmien kautta paikkatietojen hyödyntämisestä TEM-konsernissa*
- *Harkitaan Aalto-yliopistossa kehitetyn ”Paikkatietojen kypsyysmalli” -arvioinnin toteuttamista TEM-konsernin virastoissa.*

3.1.9 Ehdotukset ympäristöministeriölle

YM:n hallinnonalalla on pitkät perinteet paikkatietojen tuottamisesta ja hyödyntämisestä.

Paikkatietojen hyödyntämisen nykytilan arvioinnin pohjaksi ministeriölle ehdotetaan, että YM:n hallinnonalalla virastot tekisivät Aalto-yliopistossa kehitetyn ”Paikkatietojen kypsyysmalli” –arvioinnin. Kypsyysmallin tulosten perusteella ministeriö voi paremmin ohjata virastoja paikkatietojen hyödyntämisessä.

3.2 Toimenpiteiden seuranta

Kansallisen paikkatietostrategian vapaaehtoisten toimenpiteiden seuraamiseksi laadittiin taulukko, jonka avulla toimenpiteiden toteutusta voidaan seurata helposti.

Taulukko koostuu yksittäisten toimenpiteiden seuraamisesta.

Kansallinen paikkatietostrategia 2010-2015			Aikataulu											
Toimenpanon seuranta		1.12.2011	2012											
Status	Eteneminen		1	2	3	4	5	6	7	8	9	10	11	12
		Liikenne- ja viestintäministeriö												
		Toimenpiteet												
		KA - Tietotarkkitehtuuri 2	e	e	s	s	s	s	s	s	s	s	t	t
		KA - Toimintarkkitehtuuri 2	e	s	s	s	s	s	s	s	s	t	t	
		Tietopolitiikka 2	e	s	s	s	e	e	s	t	t	t	t	
		Oma toimenpide 2	e	e	e	s	s	s	s	s	t	t	t	t
		Oma toimenpide 2	e	e	e	s	s	s	s	t	t	t	t	t
		Oma toimenpide 2	e	e	e	s	s	s	s	t	t	t	t	t
		Oma toimenpide I 2	e	e	e	e	e	s	s	s	t	t		
		Maa- ja metsätalousministeriö												
		Toimenpiteet												
		KA - Tietotarkkitehtuuri 2	e	s	s	s	s	s	s	s	s	t	t	
		KA - Toimintarkkitehtuuri 2	e	s	s	s	s	s	s	s	t	t	t	
		Tietopolitiikka 1	e	e	e	e	e	s	s	s	s	s	s	s
		Oma toimenpide I 1	e	e	e	e	e	e	s	s	s	s	s	s
		Oma toimenpide I 1	e	e	e	e	e	e	s	s	s	s	s	s
		Oma toimenpide I 1	e	e	e	e	s	s	s	s	s	s	s	s
		Oma toimenpide I 1	e	e	e	e	e	e	s	s	s	s	s	s

Esimerkki

Lisäksi yksittäisten toimenpiteiden seuraamisen lisäksi voidaan toimeenpanon edistymistä seurata yksinkertaisella ”liikennevalo” taulukolla

Kansallinen paikkatietostrategia 2010-2015	
Toimenpanon seuranta	1.12.2011
Status	Eteneminen

Esimerkki

4 Jatkoimenpiteet

Kansallisen paikkatietostrategian toimeenpanon varmentamiseksi ehdotetaan seuraavia jatkotoimenpiteitä:

- PATINE pyytää tästä loppuraportista lausunnot eri ministeriöiltä.
- Kuntien sitouttaminen kansallisen paikkatietostrategian toimeenpanoon on tärkeää. Tätä voidaan edistää seuraavilla toimenpiteillä:
 - PATINE pyytää Kuntaliitolta lausuntoa tästä loppuraportista
 - Tuetaan kuntien osaamisen kehittämistä koskien paikkatietojen hyödyntämistä. Yksi tapa olisi tukea Kuntaliiton järjestämän ”Paikkatietojen hyödyntäminen kunnissa” –seminaarin järjestelyä eri puolilla Suomea.
 - PATINE järjestää yhteistyössä Inspire-sihteeristön ja Kuntaliiton kanssa Kuusikko-työryhmälle tilaisuuden paikkatietojen hyödyntämisen mahdollisuuksista (*Kuusikko-työryhmä on Suomen kuuden suurimman kaupungin, Helsingin, Espoon, Vantaan, Turun, Tampereen ja Oulun sosiaali- ja terveydenhuollon ammattilaisista koostuva yhteistyöryhmä, www.kuusikko.fi*)
- Paikkatietoasiain neuvottelukunta seuraa kokouksissaan laaditun taulukon mukaisesti Kansallisen paikkatietostrategian edistymistä. Taulukkoa päivitetään uusilla tunnistetuilla toimenpiteillä vuosittain.
- Selvitetään mahdolliset mittarit, joilla voidaan seurata paikkatietojen hyödyntämisen edistymistä suomalaisessa julkishallinnossa. Yksi mittaristo voi olla ”Paikkatiedon hyödyntämisen kypsyysmallin” tuottamat lukuarvot.
- Julkisen hallinnon kehittämisen osalta olisi tarkoituksenmukaista jatkaa yhteistyötä valtiovarainministeriön kanssa paikkatietojen hyödyntämisen tehostamiseksi.

5 Muut havainnot

Strategian toimeenpano on aina haastava tehtävä. Strategian onnistunut toimeenpano edellyttää organisaatiolta kykyä kommunikoida strategian sisältö, päämäärät ja erityisesti hyödyt toimeenpaneville tahoille. Kommunikaation lisäksi toimeenpanevat tahot tulee sitouttaa strategian toimeenpanoon. Sekä kommunikaation että sitouttamisen pitää onnistua, jotta strategian päämäärät voidaan saavuttaa.

Kansallisen paikkatietostrategian toimeenpanon edistämiseksi valittiin ns. pehmeät keinot. Tulohajauksesta vastaavia ministeriöitä informoitiin kansallisen paikkatietostrategian päämääristä ja tavoitteista. Ministeriöiden kanssa käytyjen keskustelujen kanssa laadittiin kullekin ministeriölle vapaaehtoiset ehdotukset toimenpiteistä kansallisen paikkatietostrategian toimeenpanon edistämiseksi sekä menettelytapa toimenpiteiden toteuttamisen seuranta varten.

Haastatteluissa ja ehdotuksista saatujen kommenttien perusteella voidaan todeta, että pääsääntöisesti valittua toimintatapaa pidettiin hyvänä. Saatujen kommenttien perusteella

voidaan päätellä, että aikaisemmin ei kansallisia strategioita ole toimeenpantu samalla tavalla. Voidaan olettaa, että pelkkä strategian lähettäminen eri tahoille ei riitä kommunikointiin. Kun kommunikointi jää vähäiseksi, ei myöskään sitoutumista strategian toimeenpanoon synny.

Joissakin keskusteluissa tuotiin esille myös ulkopuolisen toimijan käyttö. Ulkopuolisen konsultin käyttö nähtiin hyvänä toimintatapana, koska hallinnosta riippumaton toimija antoi mahdollisuuden vapaasti ideoida ja keskustella paikkatietojen hyödyntämisen mahdollisuuksista omalla hallinnonalalla. Lisäksi ”tuoreet silmät” antoivat uusia näkökulmia oman hallinnonalan toimintaan.

Ainoastaan yhdessä haastattelussa tuli ilmi, että toisen ministeriön asioihin sekaantumista pidettiin ongelmana. Tällä käsitykseni mukaan viitattiin siihen, että toimeksianto oli annettu maa- ja metsätalousministeriöstä. Olisi ehkä tarkoituksenmukaista tulevaisuudessa toteuttaa vastaavankaltaiset toimenpiteet selkeämmin esimerkiksi valtionvarainministeriön julkisen hallinnon tietohallinnon kehittämisprosessin osana.

6 Liitteet

Työn tuloksena havaittiin ja jaettiin eteenpäin seuraavia hyviä käytäntöjä:

- Liite 1: Liikenne- ja viestintäministeriö: *Luettelo tietoaineistoista*
- Liite 2: Työ- ja elinkeinoministeriö: *TEM-konserni kartalle - TEM-konsernin paikkatietoasioiden valmisteluryhmän loppuraportti 31.3.2011*
- Liite 3: Ympäristöministeriö: *Ohje ympäristöhallinnon tietoaineistojen julkisuudesta, luovuttamisesta ja hinnoittelusta*