

TOIMINTAMALLI

JulkICT-toiminto
 19.12.2012

Valtiovarainministeriö Puh 0295 16001 (vaihde)
Snellmaninkatu 1 A, Helsinki Faksi 09 160 33123
PL 28, 00023 Valtioneuvosto valtiovarainministerio@vm.fi
www.vm.fi Y-tunnus 0245439-9

SAD-ohjelma: avoimen lähdekoodin toimintamalli

1 Yleistä

Tämä dokumentti on valtiovarainministeriön koordinoiman Sähköisen asioinnin ja de-
mokratian vauhdittamisohjelman (SADe-ohjelma) avoimen lähdekoodin toimintamalli.
SADe-ohjelman tavoitteena on tuottaa asiakaslähtöisiä ja yhteentoimivia, julkisen sekto-
rin kustannustehokkuutta ja laatua vahvistavia sähköisiä palvelukokonaisuuksia kansa-
laisten, yritysten ja viranomaisten käyttöön. Ohjelman toimikausi kestää vuoden 2015
loppuun.
Ohjelmaa käynnistettäessä vuonna 2009 määriteltiin yhteiset toimintamallit hyödynnet-
täviksi ohjelman hankkeiden toteutuksessa ja palvelujen kehittämistyössä. Yksi näistä
2009 tehdyistä toimintamalleista oli ”Avoimen lähdekoodin ohjelmistojen käytön edis-
täminen”. Syksyyn 2012 mennessä kaikki ohjelman hankkeet ovat edenneet palvelujen
toteutusvaiheeseen, joten nähtiin tarpeelliseksi päivittää vuonna 2009 tehty toimintamalli
tukemaan entistä vahvemmin palvelujen laadukasta toteutusta ja laajamittaista käyttöön-
ottoa.
Avoimeen lähdekoodiin perustuvien ratkaisujen käyttöönoton edistäminen on myös halli-
tusohjelmatavoite.
Dokumentti on laadittu SADe-ohjelman toimeksiantona Netum konsultointi Oy:n toimes-
ta. Alihankkijana on toiminut Poscon Oy. Toimintamallia on valmisteltu tekemällä ke-
väällä 2012 tarvekysely hankepäälliköille ja järjestämällä ohjelmatoimijoille yhteinen
työpaja. Toimintamalliluonnos on ollut kommentoitavana Otakantaa.fi –palvelussa
22.11.-2.12.2012.
SADe-ohjelman johtoryhmä on 14.12.2012 hyväksynyt tämän toimintamallin käyttöön
otettavaksi.

2 (14)

2 Lähtökohdat, rajaukset ja määritelmät

2.1 Lähtökohdat

Tämän toimintamallin tarkoitus antaa SADe-ohjelman hankkeiden vetäjille ja toteuttajille
ohjeita ja suosituksia avoimen lähdekoodin ohjelmiston hyödyntämisestä sekä SADe-
ohjelman hankkeissa toteutettujen ohjelmistojen ja komponenttien jakelusta avoimena
lähdekoodina.

2.2 Rajaukset

Toimintamalli on laadittu ensisijaisesti SADe-ohjelman hankkeiden vaatimusten mukai-
sesti. Toimintamallia voidaan käyttää myös muiden julkisen hallinnon tietojärjestelmien
kehittämisessä ja hankinnassa.

2.3 Määritelmät ja termit

Tähän toimintamallin tärkeimmät termit ja määritelmät noudattavat JHS169-suosituksen
määritelmiä.
Avoimen lähdekoodin lisenssi
Avoimen lähdekoodin lisenssit täyttävät Open Source Initiativen (OSI) avoimen lähde-
koodin määritelmän ehdot (ks. avoin lähdekoodi). OSI ylläpitää listaa hyväksymistään
avoimen lähdekoodin lisensseistä1.
Avoimen lähdekoodin ohjelma
Ks. avoin ohjelma.
Avoin lähdekoodi
Open Source Initiative lanseerasi avoin lähdekoodi (engl. open source) -termin vuonna
1998. Sen julkaisema kymmenkohtainen avoimen lähdekoodin määritelmä voidaan tii-
vistää viiteen oikeuteen: Avoimen lähdekoodin ohjelman käyttäjä saa automaattisesti

• käyttää ohjelmaa mihin tarkoitukseen tahansa
• kopioida ja levittää ohjelmaa
• luoda ohjelman muunnelmia ja levittää niitä
• ohjelman lähdekoodin, jota hän voi hyödyntää
• yhdistää ja levittää ohjelmaa toisten ohjelmien kanssa.

Avoin lähdekoodi tulkitaan yleensä ohjelmiston kehittämistapana, ei ideologisena aattee-
na: ”Open source is a development methodology; free software is a social movement ”
Avoin ohjelma
Avoin ohjelma on tietokoneohjelma, jota jaellaan jollakin avoimen lähdekoodin lisenssil-
lä. Tiukasti tulkiten kyse on ”avoimen lähdekoodin ohjelmasta”, mutta tässä suositukses-
sa käytetään myös termin lyhyempää versiota.
Avoin standardi
European Interoperability Frameworkin (EIF) mukaan avoimen standardin täytyy täyttää
seuraavat ehdot:

• Standardia ylläpitää voittoa tavoittelematon organisaatio ja sitä kehitetään kaikille
sidosryhmille avoimella ja tasapuolisella menettelyllä.

• Standardi on julkaistu ja sen määrittelydokumentti on tarjolla ilmaiseksi tai ni-
mellistä maksua vastaan (myös kopiointi, jakelu ja käyttö).

• Standardia ja sen osia voidaan käyttää pysyvästi ilman teollisoikeudellisia korva-
uksia.

• Standardin uudelleenkäyttöä ei ole rajoitettu.

1 http://www.opensource.org/licenses

3 (14)

European Union Public Licence (EUPL)
EUPL on Euroopan komission hyväksymä avoimen lähdekoodin lisenssi, jota saa kaikil-
la EU:n virallisilla kielillä. Lisenssissä on huomioitu EU:n juridinen viitekehys, joten se
on EU-maissa laillisesti pitävä.
Freemium
Freemium on liiketoimintamalli, joka perustuu ideaan että yritys antaa tuotteen (yleensä
digitaalinen tuote, kuten ohjelmisto, tietokonepeli tai verkkopalvelu) ilmaiseksi, mutta
myy alkuperäiseen tuotteeseen lisäominaisuuksia tai – toiminnallisuuksia. Esimerkkejä
ovat esimerkiksi Skype-nettipuhelut tai CentOS/RedHat –käyttöjärjestelmät.
Freeware
Tietokoneohjelman jakelumalli, jossa ohjelmaa saa yleensä käyttää, kopioida ja levittää
ilman maksua. Freeware-ohjelman lähdekoodia ei yleensä ole saatavilla, eikä lisenssin-
saajalle anneta vastaavia vapauksia kuin avoimen lähdekoodin lisenssin haltijalle.
JHS169 luokittelee freeware-ohjelman suljetuksi ohjelmaksi.
Free software
Ks. vapaa ohjelma.
Open source
Ks. avoin lähdekoodi.
SADe-lähdekoodi
Tässä dokumentissä SADe-lähdekoodi tarkoittaa SADe-ohjelman eri hankkeissa toteutet-
tuja avoimen lähdekoodin ohjelmistoja tai komponetteja, jotka on lisensoitu EUPL-
lisenssillä. SADe-lähdekoodi voi olla toteutettu joko avoimen ja/tai suljetun lähdekoodin
ohjelmistojen ympäristöön.
Shareware
Tietokoneohjelman jakelumalli, jossa ohjelmaa saa yleensä kopioida ja levittää vapaasti
ja käyttää tietyn aikaa maksutta. Shareware-ohjelman lähdekoodi ei yleensä ole saatavil-
la, eikä lisenssinsaajalle anneta vastaavia vapauksia kuin avoimen lähdekoodin lisens-
seissä. JHS169 luokittelee shareware-ohjelman suljetuksi ohjelmaksi.
Suljettu lähdekoodi
Avoimen lähdekoodin vastakohta siinä mielessä, että ohjelmiston lähdekoodi pidetään
liikesalaisuutena, eikä lisenssinsaajalle anneta pääsyä ja oikeuksia lähdekoodiin.
Suljettu ohjelma
Tietokoneohjelma, jonka lähdekoodi ei ole käyttäjän saatavilla ohjelman toiminnan tar-
kastamista tai kehittämistä varten. Lisenssiehdot eivät salli ohjelman muuttamista ja
muutosten julkaisua.
Toimittajariippuvuus
Toimittajariippuvuudella (engl. vendor lock-in) tarkoitetaan tilannetta, jossa asiakas luk-
kiutuu tiettyyn tuotteeseen ja sitä kautta tuotteen tai palvelun toimittajaan. Monesti tilan-
teessa syntyy nk. de facto -monopoli, koska vaihtamisesta kilpailevaan tuotteeseen syn-
tyisi liian suuret kustannukset. Ohjelmistoissa suljetut ohjelmistot voivat muodostaa täl-
laisen tilanteen, koska yleensä kukaan muu kuin ohjelmiston kehittäjäyhtiö tai sen val-
tuuttamat myyntikanavat eivät voi tarjota palveluja hankitulle ohjelmistolle. Avoimen
lähdekoodin ohjelmistojen käytössä riski toimittajariippuvuudesta on oleellisesti pienem-
pi.
Vapaa ohjelma
Vapaata ohjelmaa voi käyttää mihin tarkoitukseen tahansa Sitä voi muokata ja levittää
vapaasti, niin alkuperäisiä kuin muokattujakin versioita. Ohjelman toiminnan tutkiminen
ja muokkaaminen edellyttää pääsyä ohjelman lähdekoodiin. Termin ja määritelmän taus-
talla on Free Software Foundation. Vapaa ohjelma viittaa yleensä ideologiseen aattee-
seen, ei ohjelmiston kehittämistapaan: ”Free software is a social movement; open source
is a development methodology”

4 (14)

3 Toimintamalli

3.1 Tavoitteet

SADe-palvelukokonaisuudet tuotetaan kustannustehokkaasti mahdollisimman suuressa
määrin avoimen lähdekoodin ohjelmistoihin perustuen. Palvelukokonaisuuksiin räätälöi-
tävien osioiden lähdekoodit hankitaan avoimena lähdekoodina tai vaihtoehtoisesti siten,
että hankittuja ohjelmistoja ja komponentteja voidaan käyttää rajoituksitta ja ilman lisä-
kustannuksia julkisen hallinnon toiminnassa.
Palvelukokonaisuuksien toteuttamisessa käytetään avointen standardien mukaisia ratkai-
suja. JHS181-suositus määrittelee julkisen hallinnon standardisalkuista. SADe-ohjelman
hankkeissa suositellaan käytettäväksi yleisiin ja aluekohtaisiin standardisalkkuihin sisäl-
tyviä avoimia standardeja.

3.2 Valmistelu- ja esiselvitysvaiheet

Valmistelu- ja esiselvitysvaiheissa arvioidaan erikseen avoimen lähdekoodin ratkaisujen
soveltuvuus toteutettavan palvelukokonaisuuden tarpeisiin.
Avoimen lähdekoodin ratkaisujen hyödyntämisessä on keskeisenä osana isäntäorganisaa-
tion oma osaaminen koskien avoimen lähdekoodin ratkaisuja. Valmistelu- ja esiselvitys-
vaiheessa kartoitetaan oma osaaminen. Lisäksi päätetään oman osaamisen tavoitetasosta
sekä mahdollisesta osaamisen parantamisesta.
Oman organisaation osaamisen tavoitetasot voivat olla esimerkiksi seuraavia:

Perustaso Käyttö rajoittuu lähinnä ohjelmistoihin, joilla on jo useamman
vuoden elinkaari. Markkinoilla on saatavissa kattavat tuki- ja kou-
lutuspalvelut, mahdollisesti suomenkielellä. Ohjelmistojen käyttöä
voidaan räätälöidä asettamalla parametreja, mutta varsinaista
sovellusohjelmointia tai skriptausta ei tehdä.

Tehokäyttäjä Käytettävää ohjelmistoa muokataan laajasti sopimaan omiin käyt-
tötarkoituksiin. Muokkaus tapahtuu parametritiedostoilla, komen-
tojonoilla (skriptaus [Python, Javascript]) sekä mahdollisesti
myös sovellusohjelmointityökaluilla (C#, C++, JAVA). Avoimen
lähdekoodin projekteihin osallistutaan aktiivisesti raportoimalla
ohjelmissa havaituista virheistä sekä kuvaamalla tarvittavia uusia
ominaisuuksia.

Kisälli Osallistutaan aktiivisesti avoimen lähdekoodin ohjelmistoprojekti-
en toteuttamiseen. Osallistuminen ei välttämättä tarkoita sovellus-
kehitystä vaan voi myös olla erilaisten käsikirjojen laatimista ja
suomentamista, käyttöliittymän kääntämistä sekä osallistumista
ohjelmiston kehitysversioiden testaukseen. Osallistuminen voi ta-
pahtua omien työntekijöiden toimesta tai ulkopuolelta hankittuna
ostopalveluna.

Mestari Toimitaan yhden (tai korkeintaan muutaman) avoimen lähdekoo-
din ohjelmistoprojektin kehittämisessä aktiivisena toimijana.
Avoimen lähdekoodin yhteisön tukeminen on tärkeä osa oman
strategian toteuttamista. Tukeminen voi tapahtua suorana rahoi-
tuksena, omien resurssien hyödyntämisenä tai ostopalvelujen han-
kintana avoimen lähdekoodin projektien toteuttamiseen.

Valmistelu- ja esiselvitysvaiheessa on tehtävä alustava kartoitus avoimen lähdekoodin
ohjelmistojen soveltuvuudesta palvelukokonaisuuden toteuttamiseen. Ohjelmistojen so-
veltuvuutta tulisi arvioida myös palvelukokonaisuuden elinkaaren aikana.

5 (14)

Lisätietoja
Ison-Britannian hallitus on julkaissut osana Open Source Procurement Kit – ohjeistusta2 listan
avoimen lähdekoodin ohjelmistoista. Listaan on kerätty kymmeniä ohjelmistoja eri sovellusalueil-
ta.

Ohjelmistojen soveltuvuuden arviointiin voidaan käyttää kypsyysarviointitaulukkoa. Ku-
takin hankintaa ja tarvetta varten on hyvä laatia oma arviointikriteeristö. Ohessa on esi-
merkinomainen kypsyysarviointitaulukko:

Kriteerit 1 p 2 p 3 p Tarkennus
Avoimen lähdekoodin ohjelmisto
Ohjelmiston ikä alle 6 kk 6 kk – 2 vuotta yli 2 vuotta Uudet projektit ovat

riskialteimpia
Tuetut käyttöjärjestelmät 1 käyttöjärjestelmä Useita käyttöjärjes-

telmiä
(Windows tai Linux
(Ubuntu, Centos))

Useita erilaisia käyt-
töjärjestelmiä
(Windows, Mac,
Unix)

Sekä Windows että
Unix – ympäristöi-
hin toteutetut oh-
jelmistot vakaam-
malla pohjalla

Ohjelmistopino Tuettuna vain yksi
arkkitehtuurimalli

Tuettuna muutamia
arkkitehtuureita (tie-
tokanta, sovelluspal-
velimet…

Tuettuna useita arkki-
tehtuureita

Arkkitehtuuri (esim
LAMP, J2EE, .net),
tuetut tietokannan
hallintaohjelmistot
jne.

Päivitystiheys Ei uutta versiota vii-
meiseen 6 kk:ten

2 uutta versiota vuo-
den sisällä

Säännölliset versio-
toimitukset

Helpottaa luokitte-
lemaan aktiiviset vs.
passiiviset projektit

Käyttäjät yleisesti Ulkomailla Suomessa Suomen julkishallin-
nossa

Käyttäjät palvelukokonai-
suuden hallinnonalalla

Ulkomailla Suomessa Suomen julkishallin-
nossa

Ohjelmiston hallintamalli Yksittäisen toimijan
varassa

Muutamia toimijoita Laaja, verkottoitunut
kehittäjäyhteisö

Auttaa arvioimaan
ohjelmiston kehit-
tämisen ja tuen
jatkuvuutta

2 https://update.cabinetoffice.gov.uk/resource-library/open-source-procurement-toolkit

6 (14)

Käyttöön liittyvät kriteerit
Asennus Huonosti dokumentoi-

tu asennusohje, puut-
tellinen käyttäjän
käsikirja, sovelluske-
hittäjille tukea

Hyvin dokumentoitu
asennusohje, käyttä-
jän käsikirja olemas-
sa,

Asennusohjelmisto,
käyttäjän käsikirja,
asennuspalveluja
saatavilla

Käyttö Käyttäjän käsikirja
englanniksi

Käyttäjän käsikirja
suomeksi

Saatavilla koulutusta
Suomessa

Tuki Ulkomailla Suomessa rajoitetusti Suomessa useiden
toimijoiden kautta

Miten tuotteelle on
saatavissa tukea?

Integroitavuus
Modulaarisuus Monoliittinen, vaikea

laajentaa
Modulaarinen raken-
ne, mahdollista laa-
jentaa

Useita moduuleja,
hyvin kuvattu API,
helposti laajennetta-
vissa

Yhteentoimivuus Ei tiedossa Toteutuksia tiedossa Dokumentoitu
Sopivuus arkkitehtuuriin Sovitettavissa arkki-

tehtuuriin
Yhteensopiva arkki-
tehtuurin kanssa

Täydentää arkkiteh-
tuuria.

Tuetut standardit Kansainväliset stan-
dardit

Kansalliset standardit JHS

Lisätietoja
JHS 169 –suosituksessa3 on lueteltu avoimen lähdekoodin ohjelmistojen arviointiin liittyviä seikko-
ja.
Ison-Britannian hallituksen Open Source Procurement Kit –ohjeistus4 sisältää ohjeita avoimen läh-
dekoodin hankintaan ja kustannus-hyötylaskelmien (Total Cost of Ownership, TCO) tekemiseen.
Avoimen lähdekoodin ohjelmistoja voi myös vertailla ohloh.net5 –palvelussa. Palvelun avulla on
helppo arvioida ohjelmistoprojektien nykytilaa ja lähdekoodin laatua.

3.3 Avoimen lähdekoodin hankinta

Avoimeen lähdekoodiin perustuvia sovelluksia ja palveluja voidaan hankkia hankintayk-
sikön tarpeista ja tavoitteista riippuen eri tavoilla.

1 Hankintayksikkö valitsee tarpeeseensa sopivat avoimen lähdekoodin ohjelmis-
tot ja asentaa ne tietotekniseen ympäristöönsä. Hankintayksikkö ei maksa oh-
jelmistoista mitään. Tässä tapauksessa kyse ei oikeustapausten mukaan ole jul-
kisesta hankinnasta.

2 Tilaajan määritysten mukaista järjestelmähankintaa koskevassa tarjouspyyn-
nössä edellytetään tai annetaan mahdollisuus käyttää toteutuksessa avoimen
lähdekoodin ohjelmistoja.

3 Hankitaan kokonaispalvelua, jolloin keskeistä ovat asiakkaan tiedot eikä oh-
jelmistot, joilla niitä käsitellään.

Vaihtoehdon 1 mukaan edettäessä hankintayksikkö voi tarvita palveluja sovellusten
kehittämiseen, tukeen ja ylläpitoon. Hankintayksikkö voi esimerkiksi hankkia kehittäjä-
resursseja omaan työnohjaukseen tai kehitystyötä projektitoimituksena. Ne kilpailutetaan
normaalisti ja kilpailutuksessa ilmoitetaan, mitä avoimen koodin ohjelmistoja hankin-
tayksikkö käyttää projektissa. Hankintayksikkö voi myös haluta ulkopuolisen tuen valit-
semalleen avoimen koodin ohjelmistoalustalle. Tuki voi sisältää esimerkiksi tietoturva-
päivitykset ja uudet tuetut versiot. Tukipalvelu kilpailutetaan normaalisti. Normaali kil-
pailutus tarvitaan myös, jos hankintayksikkö alun pitäen ottaa käyttöön version, jossa on
maksullinen tuki.

3 http://www.jhs-suositukset.fi/suomi/jhs169
4 https://update.cabinetoffice.gov.uk/resource-library/open-source-procurement-toolkit
5 http://www.ohloh.net/

7 (14)

Vaihtoehdon 2 mukaan edettäessä tarjouksen tulee sisältää ehdotuksen käytettävästä
ohjelmistoalustasta ja sen kustannuksista. Hankintayksikön kannalta toimiva tapa on
edellyttää, että tarjoukset sisältävät avoimen koodin ohjelmistojen tuen samalle jaksolle
(esim. 48 kk) kuin laadittavalle sovellukselle pyydetään. Avoimen koodin edellyttäminen
on tärkeää, jos tarkoitus on jakaa tehtävää sovellusta eteenpäin.
Kokonaispalveluja hankittaessa on keskeistä varmistaa, että asiakkaan tiedot ovat irro-
tettavissa ja siirrettävissä palvelusta avoimissa ja ennalta tiedossa olevissa formaateissa.
Palvelussa käytettävällä ohjelmistoalustalla ja sen avoimuudella on merkitystä siihen,
onko vastaavia palveluja saatavissa muilta palvelutarjoajilta ja kuinka helppoa siirtymi-
nen on.

3.4 Avoimen lähdekoodin hyödyntäminen

Useissa SADe-ohjelman hankkeissa hyödynnetään avoimen lähdekoodin ohjelmistoja.
Lisäksi hankkeissa tuotetaan ja hankitaan räätälöityjä ratkaisuja, joista useimmat on han-
kittu siten, että tehtyä lähdekoodia (myöhemmin SADe-lähdekoodi) voidaan hyödyntää
sekä julkisessa hallinnossa että yksityisissä yrityksissä tai kansalaisten toimesta.
SADe-lähdekoodi voi olla toteutettu puhtaasti avoimen lähdekoodin ohjelmistojen ympä-
ristöön tai se voi edellyttää myös suljetun lähdekoodin ohjelmistojen käyttöä (esimerkiksi
käyttöjärjestelmät ja tietokannat). Käyttöympäristöstä riippumatta, SADe-lähdekoodi ha-
lutaan jakaa muiden toimijoiden käyttöön. Jakamiseen liittyvät SADe-lähdekoodin lisen-
siointi, teknisen jakeluympäristön järjestäminen sekä yhteisön perustaminen.

3.4.1 SADe-lähdekoodin lisenssi

Yleensä avoimen lähdekoodin ohjelmistojen tekijät pitävät tekijänoikeudet itsellään,
mutta jatkokehittäminen ja ohjelmiston käyttö mahdollistetaan käyttöoikeuslisenssillä.
Avoimen lähdekoodin ohjelmistojen lisenssimalleja on useita kymmeniä.
Euroopan unioni on laatinut avoimen lähdekoodin ohjelmistoille oman lisenssinsä. Eu-
roopan unionin yleinen lisenssi (myöhemmin EUPL) on kehitetty erityisesti EU:n ja sen
jäsenmaiden käyttöön. EUPL on yhteensopiva useiden avoimen lähdekoodin lisenssin
(mm. GPL) kanssa, lisenssistä on yhteensopivat käännökset 22 kielellä (myös suomeksi)
sekä siinä on erityisesti otettu huomioon EUn jäsenmaiden lainsäädäntö.
SADe-lähdekoodi lisensioidaan EUPL version 1.1 lisenssillä6. Lisensointi tapahtuu si-
joittamalla SADe-lähdekoodiin merkintä tekijänoikeudesta sekä käytettävästä lisenssistä
esimerkiksi seuraavasti:

Copyright by XXX
Licensed under the EUPL V.1.1 / Lisensoitu EUPL V.1.1:n nojalla

EUPL:n sijasta voi joissakin tapauksissa olla tarkoituksenmukaista käyttää muita avoi-
men lähdekoodin lisenssejä. Ohessa on lyhyt kuvaus muista mahdollisista avoimen läh-
dekoodin lisensseistä:

− MIT, FreeBSD, Apache ja muut sallivat lisenssit: lisenssit sallivat yleensä täysin
rajoittamattomat käyttöoikeudet lähdekoodiin ja siitä tuotettuun ajokelpoiseen
ohjelmistoon. Lisenssien merkittävänä rajoituksena voidaan pitää, että lähde-
koodin tuotetut uudet ominaisuudet eivät tule automaattisesti muiden hyödyntä-
jien käyttöön. Tämä saattaa hidastaa toimivan yhteisön syntymistä.

− LGPL, MPL, GPL ja muut vastavuoroisuutta edellyttävät lisenssit: lisenssit eivät
rajoita lähdekoodin jakelua tai ohjelmistojen käyttöä. Mutta ne edellyttävät että
lähdekoodiin tehtävät muutokset ja osittain jatkojalosteet on jaettava samoilla

6 http://joinup.ec.europa.eu/software/page/eupl

8 (14)

ehdoilla. Tämä saattaa estää yritysten halukkuutta osallistua ohjelmiston yhtei-
sölliseen kehittämiseen.

EUPL (tai muu valittu lisenssi) kattaa kehitetyn ohjelmiston lähdekoodin. Muiden mate-
riaalien osalta voidaan käyttää esimerkiksi seuraavia tapoja:

− Hankkeeseen liittyvät ohjekirjat ja muut dokumentit lisensioidaan Creative
Commons:n7 lisenssillä. Lisenssitasona suositellaan käytettäväksi vähintään CC
BY-NC-SA 3.0 –lisenssiä (Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unpor-
ted / Creative Commons Nimeä-Epäkaupallinen-JaaSamoin 3.0 Muokkaamaton). Myös kaupallisen
käytön ja muokkaamisen sallivat CC-lisenssit ovat vaihtoehtoja, joita hankkeissa
voidaan harkita.

− Tietojärjestelmään tallennettavien tietojen jakelusta tulee myös sopia hankkeen
alkuvaiheessa. Lähtökohtaisesti julkiset tietoaineistot ovat avointa tietoa, joiden
lisensioinnista päättää vastuullinen virasto. Tietoaineistojen lisensiointiin suosi-
tellaan käytettäväksi Valtionvarainministeriön laatimaa ”Julkisen hallinnon
avoimien aineistojen käyttöehtojen yleinen lisenssimallia”8. Maanmittauslaitok-
sen avoimen tietoaineiston lisenssi9 on yksi esimerkki jo käytössä olevista suo-
malaisista avoimen datan lisensseistä.

− Monitoimittajaympäristössä, erilaisissa tietojärjestelmien integrointiprojekteissa
sekä käytettäessä ketteriä menetelmiä (esimerkiksi ”Testivetoinen kehitys” [test-
driven development]) on myös harkittava erilaisten ohjelmointityökalujen ja nii-
hin räätälöityjen skriptien käyttöoikeuksista sopimisesta. Testivetoisen kehittä-
misen keskeinen piirre on laatia ensin ohjelmiston testikoodi ja sitten vasta laatia
testin hyväksyttävästi läpäisevä ohjelmisto. Jos testikoodin oikeudet jäävät toi-
mittajalle, niin tietojärjestelmän jatkokehittämisen osalta on syntynyt toimittaja-
riippuvuus.

3.4.2 SADe-lähdekoodin jakelu

SADe-lähdekoodin jakeluun suositellaan käytettäväksi yleisessä käytössä olevia lähde-
koodin jakelupalveluja. Näistä tunnetuimpia ovat Github10 ja SourceForge11.
Pelkän lähdekoodin laittaminen saataville ei edistä lähdekoodin uudelleenkäyttöä. Läh-
dekoodi ja sen kehittäminen tulee dokumentoida, lähdekoodin käyttöä tulee tukea esi-
merkkikoodien avulla sekä kehittäjien antamaan palautteeseen tulee antaa vastauksia.
Lisäksi tulee varautua siihen, että SADe-lähdekoodin kehittämiseen osallistuu oman or-
ganisaation ulkopuolisia kehittäjiä. Tällöin tulee suunnitella ja järjestää oman tietojärjes-
telmän kehittäminen siten, että avoimeen lähdekoodiin tulevat korjaukset ja uudet omi-
naisuudet hyödyttävät parhaalla mahdollisella tavalla omaa toimintaa.
Kaikista toteutetuista komponenteista ja ohjelmistosta ylläpidetään tietoja valtionvarain-
ministeriön ylläpitämässä Yhteentoimivuus-portaalissa12. Kansainvälisesti kiinnostavista
hankkeista voidaan jakaa tietoa myös yleiseurooppalaisen EU JoinUp-portaalin13 kautta.

3.4.3 Yhteisöllinen kehittäminen

7 http://creativecommons.org/licenses/
8 https://www.yhteentoimivuus.fi/view/Asset/Asset.SingleView.xhtml?id=60097
9 http://www.maanmittauslaitos.fi/avoindata_lisenssi_versio1_20120501
10 http://github.com/
11 http://sourceforge.net/
12 http://yhteentoimivuus.fi/
13 http://joinup.ec.europa.eu/

9 (14)

Menestyvät avoimen lähdekoodin ohjelmistoprojektit toimivat yhteisöllisesti. Lähtökoh-
taisesti yhteisön toimintaan voi liittyä kuka tahansa. Yhteisön jäsenet huolehtivat vapaa-
ehtoisesti avoimen lähdekoodin ohjelmiston toteutuksesta, testauksesta ja dokumentoin-
nista. Yhteisöllinen tuotteiden ja palvelujen kehittäminen on uudenlaista toimintakulttuu-
ria. Parhaimmillaan yhteisöllinen kehittäminen sitouttaa erilaiset toimijat yhteisten pää-
määrien saavuttamiseksi. Avoin toimintakulttuuri mahdollistaa hyvin erilaisten toimijoi-
den yhteistoiminnan sekä onnistuessaan tulokset ovat merkittävämpiä kuin perinteisillä
toimintatavoilla saavutetut tulokset.
SADe-ohjelman eri hankkeiden tulosten tehokas hyödyntäminen voi edellyttää erilaisten
yhteisöjen muodostamisen edesauttamista. Yhteisöjä ei voi perustaa, eikä niiden toimin-
taa voi ohjata perinteisille tulosohjauksen keinoilla. Yhteisöjä voidaan kuitenkin auttaa
muodostumaan sekä niiden toimintaa voidaan tukea monilla eri tavoilla. Organisaation ja
henkilöiden sitoutuminen vapaaehtoisesti yhteisön päämääriin on tärkein asia yhteisölli-
sessä kehittämisessä.
Menestyksellisen yhteisön piirteitä ovat seuraavat:

− Yhteisöllä on yhteisesti hyväksytty, selvä visio tavoitetilasta
− Yhteisön toiminta on avointa kaikille
− Yhteisön päätöksenteko prosessi on selkeä ja avoin
− Kynnys osallistumiseen on matala
− Meritokratialla on suuri merkitys yhteisön toiminnassa
− Tieto on avointa kaikille, ei pelkästään yhteisön jäsenille

Valtionvarainministeriössä on laadittu ohjeistus ”Avoimen tuotteen hallintamalli”. Oh-
jeistus sisältää toimintamallin ja sitä tukevia dokumenttimalleja lähinnä kuntien yhteisten
ohjelmistotuotteiden kehittämiseen ja elinkaaren hallintaan.

Lisätietoja
SADe-ohjelman puitteissa on muodostunut jo kaksi kehittäjäyhteisöä. Maanmittauslaitoksen ohja-
uksessa on syntynyt yleisen karttakäyttöliittymän yhteisö14. Oikeusministeriön hallinnonalalla on
osallistujaympäristön kehittäjäyhteisö muodostunut osaksi SADe-hanketta15
Meritokratia tarkoittaa hallintoa, jossa yleneminen tapahtuu ansioiden (meriittien) perusteella ku-
ten suoritusten, pätevyyden ja kykyjen, ei esimerkiksi syntyperän, sukupuolen, etnisyyden, yhteis-
kuntaluokan, perhesuhteiden, suosion, iän tai yhteisöllisen aseman perusteella. (lähde: wikipedia)

Liite 1: Hankintaa koskevia lausekkeita

Tässä liitteessä on kerätty esimerkki lausekkeita avoimen lähdekoodin hankintaan liitty-
viin tarjouspyyntöihin ja sopimuksiin. Esimerkeissä on lähdetty siitä, että hankinnassa
käytetään Julkisen hallinnon IT-hankintojen sopimusehtoja (JIT2007)16. Oletuksena on
myös, että tilaajan sovellusten toteutuksessa käytetään valmiita avoimen tai suljetun läh-
dekoodin ohjelmistoalustoja ja komponentteja.

1 Hankintayksikkö on valinnut ja ottanut käyttöön avoimen koodin ohjelmistoja sovel-
lusten alustaksi

3.5 Sovelluskehitys valitulle alustalle hankitaan projektitoimituksena

Projektitoimitukseen soveltuvat JIT 2007 erityisehdot tilaajan sovellushankinnoista, mut-
ta kohdasta 7 Oikeudet poiketaan, niin että toteutus avoimella lähdekoodilla otetaan
huomioon.

14 http://www.oskari.org/
15 http://www.facebook.com/Osallistumisymparistohanke
16 http://www.jhs-suositukset.fi/suomi/jhs166

10 (14)

Oikeudet
(1) Omistusoikeus tietovälineisiin, jotka sisältävät sopimuksen kohteena olevat sovel-

lukset, siirtyy tilaajalle, kun tietoväline on toimitettu toimitusehdon mukaisesti.
(2) Tilaajan sovelluksen ja siihen liittyvän dokumentaation tekijänoikeus ja immateri-

aalioikeudet kuuluvat Toimittajalle. Toimittaja antaa tilaajalle tilaajan sovelluk-
sen EUPL 1.1 tai GNU General Public License 2 –lisenssillä tai tällaisen lisens-
sin kanssa yhteensopivan avoimen lähdekoodin lisenssillä. Toimittaja antaa do-
kumentaation Creative Commons lisenssillä.

Oikeuksien osalta on lisäksi todettava, että JIT2007 Tilaajan sovellukset kohtaa 7.4 (oi-
keudet valmisohjelmistoihin) ei sovelleta.
JIT2007 erityisehdot tilaajan sovelluksista kohdan 6.1 (ii) mukaan takuu on 12 kuukaut-
ta, ellei muuta ole sovittu. Sopimuksessa on syytä sopia menettelystä tilanteessa, jossa ti-
laaja tekee tai teettää muutoksia ohjelmistoon takuuaikana. Alkuperäisen toimittaja takuu
ei koske niitä ohjelmiston osia, joihin tilaaja on tehnyt tai teettänyt muutoksia takuuaika-
na.

3.6 Sovelluskehitykseen hankitaan kehittäjäresursseja hankintayksikön ohjaukseen

Hankintayksikkö on valinnut käytettävät avoimen koodin ohjelmistot, johtaa itse sovel-
lusten kehittämistä ja hankkii käyttöönsä kehittäjäresursseja eri toimittajilta. Kehitystyö
tehdään tiimeissä, joissa on tilaajan ja eri toimittajien kehittäjiä. Toisin kuin projektitoi-
mituksessa, eri toimittajien osuudet eivät ole itsenäisiä kokonaisuuksia.
Toimintatavasta johtuen tilaajan on syytä varata kehitystyön tuloksiin kaikki oikeudet.
Oikeudet
Kehittämispalveluiden Tulosten omistusoikeudet ja tekijänoikeudet sekä muut immateri-
aalioikeudet kuuluvat Tilaajalle.
Tilaajan työpapereiden, dokumentaation ja ohjelmistojen omistusoikeus ja immateriaali-
oikeudet siltä osin kuin ne alun perin olivat Tilaajalla kuuluvat Tilaajalle. Vastaavasti
Konsultointipalvelun tuottamiseen sisältyvien Toimittajan työpapereiden, dokumentaati-
on ja ohjelmistojen omistusoikeus ja immateriaalioikeudet siltä osin kuin ne alun perin
olivat Toimittajalla, kuuluvat Toimittajalle.

3.7 Valituille avoimen koodin ohjelmistoille hankitaan tukipalveluja

Yleisesti käytetyille avoimen koodin ohjelmistoille on saatavissa kaupallisia tukipalvelu-
ja. Tukipalvelut sisältävät esimerkiksi korjauksia ja tietoturvapäivityksiä.
Tukipalvelut hankintaan normaaleilla hankintamenettelyillä eikä niihin liity poikkeavia
ehtoja. Tukipalveluja hankittaessa on syytä pyytää tarjouspyynnössä selvitykset tarjoaji-
en osallistumisesta kyseessä olevien avoimen koodin ohjelmistojen kehittämiseen ja tu-
keen ja käyttää selvityksiä laatuarvioinnissa.

4 Avoin koodi Tilaajan sovelluksen hankinnassa

Hankintayksikkö määrittelee tarjouspyynnössä tarpeensa, mutta jättää käytettävät ohjel-
mistoalustat tarjoajien ratkaistavaksi. Tarjoajat voivat käyttää avoimia ja suljettuja oh-
jelmistoja ottaen huomioon sopimusehdot.
Hankintayksikölle voi olla etua siitä, että tarjoajilla on mahdollisuus esittää tilaajan tar-
peisiin mahdollisimman hyvin soveltuvia ohjelmistoalustoja. Alustojen ominaisuudet ja
niistä aiheutuvat kustannukset käsitellään normaalina osana tarjousten vertailua. Laatu-
vertailuun voidaan ottaa esimerkiksi ohjelmistojen siirrettävyys vähimmäisvaatimukset
ylittävältä osin.

11 (14)

Hintavertailuun on syytä ottaa ohjelmistojen perustasoinen tuki esimerkiksi 4 -5 vuoden
ajalta. Näin menetellen suljetut ja avoimet ohjelmistot käsitellään kustannusvertailussa
tasapuolisesti.

4.1 Suljetut ohjelmistot

JIT2007 Tilaajan sovellukset kohta 7 Oikeudet sopii tilanteeseen, jossa tarjoaja käyttää
suljettuja, kaupallisesti vapaasti saatavissa olevia ohjelmistoja Tilaajan sovelluksen oh-
jelmistoalustassa. Ehdot antavat tilaajalle laajat käyttöoikeudet sekä oikeuden jatkokehi-
tykseen. Tilaaja voi tarvittaessa vaatia lähdekoodin hallinta- ja käyttöoikeuden tilaajan
sovellukselle myös, jos ohjelmistoalusta on suljettu.

4.2 Avoimen koodin toteutus

Mikäli Tilaajan sovellus halutaan avoimen koodin toteutuksena, oikeudet voi määritellä
seuraavasti:
(1) Omistusoikeus tietovälineisiin, jotka sisältävät sopimuksen kohteena olevat sovel-

lukset, siirtyy tilaajalle, kun tietoväline on toimitettu toimitusehdon mukaisesti.
(2) Tilaajan sovelluksen ja siihen liittyvän dokumentaation tekijänoikeus ja immateri-

aalioikeudet kuuluvat Toimittajalle. Toimittaja antaa tilaajalle tilaajan sovelluk-
sen EUPL 1.1 tai GNU General Public License 2 –lisenssillä tai tällaisen lisens-
sin kanssa yhteensopivan avoimen lähdekoodin lisenssillä. Toimittaja antaa do-
kumentaation Creative Commons lisenssillä."

(3) Toimittajan velvollisuutena on varmistaa, että niiltä osin kuin toimittajalla itsel-
lään ei ole tekijänoikeutta ja muita immateriaalioikeuksia toimitettavaan tietojär-
jestelmään, tietojärjestelmässä käytettyjen valmisohjelmistojen ja komponenttien
lisenssit takaavat tilaajalle vähintään edellä mainitun sopimuskohdan mukaiset
oikeudet.

Jos halutaan, että voi tarjota vain avoimen koodin valmisohjelmistoja, on todettava, että
JIT2007 Tilaajan sovellukset kohtaa 7.4 (oikeudet valmisohjelmistoihin) ei sovelleta.

5 Avoimuus kokonaispalvelun hankinnassa

Kokonaispalvelun (SaaS, pilvipalvelu) hankinnassa olennaista on turvata oikeudet Tilaa-
jan tietoihin muodoissa, joissa tiedot ovat helposti siirrettävissä toiseen ympäristöön pal-
velun käytön päättyessä. Kokonaispalvelua hankittaessa Tilaajaa ei yleensä kiinnosta se,
millä ohjelmistoilla kokonaispalvelu on toteutettu. Rajapinnat Tilaajan omien tietojen
käyttöön ovat kiinnostavia.
Tilaajan tietoja koskevat hankintalausekkeet voivat olla esimerkiksi:
Kaikki immateriaalioikeudet ja muut oikeudet Tilaajan, käyttäjäorganisaatioiden tai näi-
den asiakkaiden tietoon, dataan ja muuhun materiaaliin säilyvät Tilaajan, käyttäjäorga-
nisaatioiden tai näiden asiakkaiden yksinomaisessa omistuksessa riippumatta siitä, käsi-
telläänkö tai jalostetaanko niitä Toimittajan toimittaman palvelun avulla. Toimittajalla
on oikeus käyttää näitä tietoja vain palvelun tuottamiseksi.
Toimittaja sitoutuu vaatimusten mukaisella tavalla tallentamaan palveluiden myötä syn-
tyvät tiedot, tietokannat ja tiedostot avoimesti määritellyllä tavalla (= avoimen standar-
din mukaisella tai Toimittajan ja tilaajan välillä yhteisesti määritellyllä tavalla). Siltä
osin kuin näin ei olisi, Toimittaja sitoutuu ilman eri korvausta saattamaan tiedot, tieto-
kannat ja tiedostot tällaiseen muotoon sopimuksen päättyessä sekä käytön aikana.
Muilta osin käyttöoikeusehdot määräytyvät JIT 2007 – Erityisehtoja tilaajan sovel-
lushankinnoista kohdan 7 mukaisesti.
Kokonaispalvelua hankittaessa on määriteltävä myös millaisia integraatiorajapintoja pal-
velun tulee tukea. Esimerkiksi käyttäjätietojen osalta tulee vaatia esimerkiksi SAML2 tu-

12 (14)

kea, jolloin käyttäjät eivät tarvitse erillisiä käyttäjätunnuksia ja salasanoja palvelua käyt-
täessään. Tietojen siirtoon Tilaajan tietovarastoon raportointi yms. tarpeita varten on
määriteltävä rajapinta.

6 Avoin koodi laatukriteerinä hankinnassa

6.1 Lopputuloksen ylläpito ja jatkokehittäminen

Tilaajan sovelluksen hankinnassa projektitoimituksena tai kokonaispalveluna voidaan
yhtenä laatukriteerinä pitää lopputuotteen ylläpitoa ja siirrettävyyttä. Näillä on merkittävä
vaikutus elinkaarikustannuksiin ja ovat relevantteja kokonaistaloudellisuuden arvioinnis-
sa.
Laatukriteerinä voi olla esimerkiksi ”Lopputuloksen ylläpito, siirrettävyys ja monistetta-
vuus”. Täydet pisteet voi antaa ratkaisusta, joka on täysin avointa lähdekoodia, se on hy-
vin dokumentoitu ja käytetyillä tuotteilla on laaja osaaminen toimittajien keskuudessa.
Tilaajan kannalta lopputulos on tarvittaessa helposti siirrettävissä toiselle toimittajalle
jatkokehitystä ja ylläpitoa varten.

13 (14)

6.2 Osaaminen

Hankinnassa yrityksen ja sen palveluksessa olevan henkilökunnan osaaminen voi olla se-
kä kelpoisuusehtona että laatukriteerinä. Osaaminen kriteerinä koskee sekä suljettuja että
avoimia ohjelmistoja.
Tarjoajan kelpoisuusehtona voi olla vähimmäismäärä referenssitoimituksia tarjotuilla oh-
jelmistoilla sekä minimimäärä henkilökuntaa, joka on tehnyt töitä tarjotulla alustalla.
Laatuvertailussa voidaan käyttää kelpoisuusehdot ylittävää kokemusta. Tarjoajan laatua
voidaan mitata vastaavien toimitusten määrällä ja laadulla sekä tarjoajan osallistumisella
tarjottujen ohjelmistojen kehittämiseen ja ylläpitoon. Toteuttavan henkilökunnan laadun
arvioinnissa voidaan käyttää laatukriteerinä työkokemusta tarjotuista ohjelmistoista sekä
osallistumista ohjelmistoja kehittäviin yhteisöihin.
Osaamista voidaan arvioida esimerkiksi seuraavilla kriteereillä ja pisteytyksellä:

Kriteerit 1 p 2 p 3 p
Osallistuminen avoimen lähdekoodin ohjelmiston kehittämiseen
(kustakin käytettävästä ohjelmistosta omat pisteensä)
Osallistuminen sovelluskehitykseen alle 3 osallistumista

(kommitointia)
3 – 10 osallistu-
mista

Yli 10 osallistumista

Osallistuminen dokumentointiin alle 3 osallistumista
(kommitointia)

3 – 15 osallistu-
mista

Yli 15 osallistumista

Osallistuminen sovelluksen suomentami-
seen

alle 3 osallistumista
(kommitointia)

3 – 15 osallistu-
mista

Yli 15 osallistumista

Osallistuminen testaukseen alle 3 raportoitua
virhettä / uutta omi-
naisuutta

3 – 10 raportoitua
virhettä / uutta
ominaisuutta

Yli 10 raportoitua
virhettä / uutta omi-
naisuutta

Ohjelmiston käyttökokemus
(kustakin käytettävästä ohjelmistosta omat pisteensä)
Ohjelmiston asennus tuotantokäyttöön alle 3 kertaa 3-10 kertaa yli 10 kertaa
Ohjelmiston räätälöinti tuotantokäyttöön alle 3 kertaa 3-10 kertaa yli 10 kertaa
Kokemus ohjelmiston käytöstä alle 1 vuosi 1-3 vuotta yli 3 vuotta

Kussakin hankinnassa tulee huolella laatia omat kriteerit laatuarviointia varten. Oheisen
taulukon kriteerejä ovat ainoastaan esimerkkejä. Myös pisteytyksen portaita voi olla pe-
rusteltua muuttaa (1p, 2p, 3p => 1p, 2p, 4p), jos esimerkiksi on tarvetta korostaa tiettyä
arvostelukriteeriä. Myös pisteiden edellytyksenä olevia arviointikohteita voidaan muuttaa
(esimerkiksi annetaan alimmat pisteet (1p) jo yhdestä raportoidusta virheestä esimerkin
”Osallistuminen testaukseen” - kriteeristä).

14 (14)

Liite 2: Lähteet

Tämän dokumentin laadinnassa on käytetty mm. seuraavia lähteitä:
Maa – Otsikko URL
EE - Uuno Vallner: The Estonian software policy http://www.eolevent.eu/sites/default/files/10%20-

%20Uuno%20Vallner%20|%20The%20Estonian%20so
ftware%20policy.pdf

EU - EUPL v.1.1 - Johdanto http://joinup.ec.europa.eu/system/files/FI/EUPL%20v.1
.1%20-%20Johdanto.pdf

EU - EUPL v.1.1 - Lisenssi http://joinup.ec.europa.eu/system/files/FI/EUPL%20v.1
.1%20-%20Lisenssi.pdf

EU - OSS-procurement-guideline -final http://www.epractice.eu/files/Guideline%20on%20publi
c%20procurement%20of%20Open%20Source%20Soft
ware.pdf

EU – Public Open Source Software Procurement
Models The Next Generation

http://joinup.ec.europa.eu/elibrary/case/public-open-
source-software-procurement-models-next-generation

FI - 10 myyttiä avoimen lähdekoodin juridiikasta ja
riskeistä

http://martinvonwillebrand.net/2011/04/27/10-myyttia-
avoimen-lahdekoodin-juridiikasta-ja-riskeista/

FI - Avoimen lähdekoodin oikeudelliset riskit http://www.tem.fi/files/26891/TEM_28_2010_netti.pdf

FI - How-not-to-do-open-source-okfestival2012 https://speakerdeck.com/cossfi/how-not-to-do-open-
source-okfestival2012

FI - JHS169 - Avoimen lähdekoodin ohjelmien käyt-
tö julkisessa hallinnossa

http://www.jhs-suositukset.fi/suomi/jhs169

GI – JHS181 - Julkisen hallinnon standardisalkku http://www.jhs-suositukset.fi/suomi/jhs181

FI - Yhteentoimivuutta avoimesti_2011-matinmikko http://www.ttlry.fi/sites/ttl.ttlry.mearra.com/files/file-
uplo-
ads/Tapahtumat/2011/Yhteentoimivuutta%20avoimesti
_2011-matinmikko.pdf

FR - Statuts_ADULLACT_20100624.v2 http://www.adullact.org/association/statuts-et-
reglement-interieur/206-statuts-et-reglement-interieur

FR - Usage du logiciel libre dans l'administration http://circulaire.legifrance.gouv.fr/pdf/2012/09/cir_358
37.pdf

IS – Free and Open Source Software – Government
Policy of Iceland

http://eng.forsaetisraduneyti.is/media/English/Free_and
_Open_Source_Software_-
_Government_Policy_of_Iceland.pdf

NL – Acquisition of open-source software http://www.ictu.nl/archief/noiv.nl/the-acquisition-of-
open-source-software/index.html

UK – All About Open Source v2.0 https://update.cabinetoffice.gov.uk/sites/default/files/res
ources/All_About_Open_Source_v2_0.pdf

UK – Open Source Procurement Kit https://update.cabinetoffice.gov.uk/resource-
library/open-source-procurement-toolkit

	SAD-ohjelma: avoimen lähdekoodin toimintamalli
	1 Yleistä
	2 Lähtökohdat, rajaukset ja määritelmät
	3 Toimintamalli
	3.4.1 SADe-lähdekoodin lisenssi
	3.4.2 SADe-lähdekoodin jakelu
	3.4.3 Yhteisöllinen kehittäminen

	Liite 1: Hankintaa koskevia lausekkeita
	1 Hankintayksikkö on valinnut ja ottanut käyttöön avoimen koodin ohjelmistoja sovellusten alustaksi
	4 Avoin koodi Tilaajan sovelluksen hankinnassa
	5 Avoimuus kokonaispalvelun hankinnassa
	6 Avoin koodi laatukriteerinä hankinnassa
	Liite 2: Lähteet

