

Asia: VM120:00/2017

Lausuntopyyntö luonnoksesta valtioneuvoston asetukseksi maakuntien tieto- ja viestintäteknisten palvelujen valtakunnallisen palvelukeskuksen tehtävistä ja käyttövelvoitteen piiriin kuuluvista palveluista

Lausunnonantajan lausunto

Voitte kirjoittaa lausuntonne alla olevaan tekstikenttään

1. Yleistä

Tieto- ja viestintäteknisten palvelujen valtakunnallisen palvelukeskuksen (Vimana Oy) tehtävänä on tuottaa yhteisiä tietohallinto-, tietojärjestelmä- ja tietotekniikkapalveluita maakunnille. Palvelukeskusten asiakkaita olisivat mm. kaikki maakunnat ja niiden määräysvallassa olevat yhtiöt. Palvelukeskuksen asiakkaina voisivat olla myös sosiaali- ja terveyspalveluja tuottavat yhteisöt, säätiöt ja itsenäiset ammatinharjoittajat (maakuntalaki 119 §).

Palvelukeskuksesta säädettäisiin ns. maakuntalain 16 luvussa. Palvelukeskus olisi yhdessä maakuntien ja valtion omistama osakeyhtiö. Valtion omistusosuus olisi 10 % ja maakuntien omistusosuus jakautuisi väestön suhteessa. Lisäksi valtio voisi yksipuolisesti estää yhtiöjärjestyksen muuttamisen.

Palvelukeskus tavoittelee maakuntien toimintaedellytysten vahvistumista (HE 15/2017 vp). Valtioneuvoston asetuksen muistioloannoksessa (1.10.2018) on todettu, että palvelukeskus integroituisi osaksi maakuntien (asiakkaiden) ICT-palveluntuottajaekosysteemiä. Palvelukeskuksen tavoitteeksi on asetettu mm. digitalisaation vahva edistäminen, jolloin maakuntien toiminnassa tapahtuisi sekä toiminnallisia että laadullisia parannuksia. Tämä toisi esitettyjä kustannussäästöjä. Kustannussäästöjä tavoiteltaisiin myös yhdistämällä tietojärjestelmiä, karsimalla päällekkäisiä sopimuksia ja toimintoja. Palvelukeskuksen tarkoitus on myös yhtenäistää toimintatapoja ja lisätä tiedon yhteentoimivuutta. Viime kädessä tämä parantaisi maakuntien asukkaiden yhdenvertaisuutta (muistioloannos 1.10.2018). Yhteinen palvelukeskuksen tarjonta mahdollistaisi muistioloannoksen mukaan myös paremman innovaatiotoiminnan, osaamisen kehittymisen ja maakuntien keskittymisen ydintoimintaan. Nykytila-analyysin perusteella muistioloannoksessa todetaan, että maakuntarajat ylittävä ICT-infrastruktuurin konsolidointi, ohjelmistojen standardointi sekä yhteiset tieto- ja viestintätekniset palvelut sekä integraatiopalvelut ovat tarpeen.

2. Lausunnon asiakohdat

2.1. Kustannukset ja palvelun laatu

Palvelukeskusta (Vimana Oy) koskevat muistiolounnoksessa (1.10.2018) mainitut tavoitteet ovat kannatettavia. Esimerkiksi datan jalostamista tiedoksi, tietämykseksi ja lopulta ymmärrykseksi voi pitää tärkeänä (tiedon hyötykäyttö). Myös kustannuspaineiden hillitseminen on kannatettava ja järkevä periaate ja tavoite. Kustannusten hillitseminen ja karsiminen pitäisi kuitenkin vahvasti kiinnittää tarjottavien palvelujen laatuun. Tästä syystä palvelukeskuksen palvelutaso on määriteltävä yhteisesti, jotta kustannusten karsiminen ei tapahdu tinkimällä palvelujen laadusta (osaoptimoinnin esto). Tästä syystä palvelujen laatua arvioitaessa ja uusia palveluja kehitettäessä maakunnat tarvitsevat palvelukeskukselta palvelulupauksen, jossa kyseisistä asioista on yhteisesti sovittu valtion, maakuntien ja palvelukeskuksen välillä. Käytännössä muistiolounnoksessa ei ole tähän näkökulmaan kiinnitetty riittävää huomiota asetuksen yleisluontoista ilmausta lukuun ottamatta (asetuksessa mainittu sopimus palvelutasovaatimuksesta).

2.2. Yhteisten palvelujen tarvearviointi

Asetusluonnoksessa ja muistiolounnoksessa palvelukeskus näyttäytyy edellä mainittujen ja sinänsä kannatettavien tavoitteiden työrukkasena. Asetusluonnoksessa on pykälät mm. palvelukeskuksen tehtävistä ja palveluista sekä yhteisten palvelujen järjestämisestä. Asetusluonnoksessa huomiota herättää se, ettei siinä ole mainittu toimintatapaa yhteisten palvelujen tarpeen arvioimiseksi. Osa tarpeista tulee jatkossa maakuntien tehtäviin liittyvien sisältösäädösten kautta, mutta kehittämisen ja operatiivisen toiminnan toiminnallisten tarpeiden arviointiin asetusaluos ei erityisesti ota kantaa. Asetuksessa ei myöskään mainita mistä ehdotukset yhteisiksi palveluiksi voivat tulla. Lisäksi on huomattava, että yhteisiä palveluja voidaan toteuttaa monin eri tavoin. Kulloinkin tarkoituksenmukaisimman tavan valinta ei käytännössä voi toimia vain tukeutumalla palvelukeskuksen asiantuntijuuteen. Tavoitteellinen palvelukeskuksen henkilöstömäärä jäänee tasolle, jossa asiantuntemusta on hankittava paitsi toimittajilta mutta myös merkittävässä määrin maakuntien ICT-toiminnoista.

2.3. Palvelukeskuksen ohjaus

Palvelukeskuksen roolia määrittää sen säädöksissä annetut tehtävät ja toimivalta. Palvelukeskuksesta annettavassa asetuksessa ei ole mainittu menettelytapaa, jolla valtion digiyhtenäispolitiikan tavoitteita, maakuntien strategioista ja tehtävistä johtuvia tarpeita ja palvelukeskuksen tehtäviä voidaan yhteensovittaa. Asiakasneuvottelukunta tai vastaava elin ei ole riittävä teknistä ja taloudellista asiantuntijuutta tarvittavien päätösten tekemiseen. Lisäksi on

huomattava, että palvelukeskuksen toimiminen valtion työrukkasena ei ole ongelmaton, koska palvelukeskus on perustettu ensisijaisesti itsehallinnollisten maakuntien työrukkaseksi. Jos päätöksenteko ei ole selkeää ja läpinäkyvää omistajamaakuntien kannalta, linjaukset siirtyvät palvelukeskuksen ylimmän hallinnon väliseksi keskusteluksi, jossa tulee olla mukana valtio ja maakunnat. Tämä toimintamalli voi vaikeuttaa yhteisen näkemyksen muodostumista etenkin, jos palvelukeskus edistäisi palveluja, joita maakunnat eivät katso tarpeelliseksi ja tarkoituksenmukaisiksi. Parhaimmillaan palvelukeskus toimisi omistajamaakuntien ja valtion yhteisenä päätöksentekoa tukevana asiantuntijaorganisaationa ja palvelujen toteuttajana.

2.4. Yliopistosairaaloiden tutkimuksen turvaaminen

Asetusluonnoksessa ja muistiolounnoksessa korostuvat maakuntien hallinnolliset tehtävät ja maakuntien palvelutehtävät. Samoin asetusluonnoksesta on luettavissa painotus kehittämiseen ja innovaatiotoimintaan. Asetusluonnoksesta tuntuu kuitenkin puuttuvan näkökulma, joka nimenomaisesti turvaisi yliopistosairaaloiden korkeatasoisen tutkimuksen jatkumisen. Vaarana on, että osana maakuntia, yliopistosairaaloissa tapahtuva tutkimus joutuu käyttämään palveluja, joita ei erikseen ole sille suunniteltu. Esimerkiksi tietoaltaan tietoja voidaan käyttää sekä lääketieteellisessä tutkimuksessa että hallinnon näkökulmista. Tästä syystä palvelukeskuksen on tärkeä analysoida suunnitellun palvelutarjonnan mahdolliset vaikutukset tieteelliselle tutkimukselle yliopistosairaaloissa.

2.5. Koordinointi Vimana Oy:n ja SoteDigi Oy:n välillä ja yhtiöiden rahoitus

Periaatteellisella tasolla Vimana Oy:n ja SoteDigi Oy:n työnjako on selkeä. Työnjakoa on kuvattu mm. edellä käsitellyssä palvelukeskuksen muistiolounnoksessa ja SoteDigi Oy:tä koskevassa valtioneuvoston periaatepäätöksessä 28.6.2017. Periaatepäätöksen mukaan palvelukeskus vastaa perustietotekniikkaan ja yhteisiin tietojärjestelmäpalveluihin (maakuntahallinnon tietojärjestelmät) liittyvien hankkeiden ja hankintojen toteuttamisesta ja niitä tukevasta kehittämisestä sopeutuen yhtenäispolitiikan puitteisiin ja tarjoaa mm. pakolliset, yhtenäiset järjestelmät jos yhtenäispolitiikka niin edellyttää. Vastaavasti SoteDigi -kehitysyhtiö vastaa kansallisesti kehitettäviin sosiaali- ja terveydenhuollon uusiin digitaalisiin ratkaisuihin liittyvien hankkeiden ja hankintojen toteuttamisesta ja niitä tukevasta kehittämisestä yhtenäispolitiikan puitteissa valtioneuvoston toimeksiannosta tai valtioneuvoston tai maakuntien tilauksesta. Lähtökohtaisesti myös SoteDigi oy:n tulisi siirtyä maakuntien omistukseen ja omistajaohjaukseen, jolloin voisi olettaa, että koordinaatio ja työnjakoa pystytään ohjaamaan itsenäisten omistajamaakuntien taholta.

Edellä mainitut kuvaukset jättävät liiksi tulkinnanvaraa. Esimerkiksi tiedolla johtamisen kysymykset ovat tällä hetkellä molempien yhtiöiden esityslistoilla. Ongelmallista on, että tiedolla johtamisessa (ja laajemmin myös tietojohdamisen) kysymyksissä on vaikea päästä yhteiseen ratkaisuun niin kauan kuin sote- (SoteDigi) ja maku (Vimana) ovat erillään palvelukeskusten työnjaossa. Käytännön ongelmana on laajemmin se, miten maakunnat toimivat tilanteissa, joissa palvelukeskuksen ja SoteDigin kesken on näkemuseroja. Uudenmaan kantana on, etteivät nämä näkemuserot saa haitata käytännön työskentelyä.

2.6. Yhteisten palvelujen laajuus, tarkoituksenmukaisuusharkinta ja riskit

Yhteiset tieto- ja viestintätekniset palvelut on lueteltu asetusluonnoksen pykälässä 3. Näitä ovat:

- 1) yhteinen käyttäjä- ja käyttövaltuushallintapalvelu;
- 2) yhteinen tietoverkkojen kytkentäydin kansallisiin tietojärjestelmäpalveluihin kytkeytymiseksi;
- 3) yhteiset järjestäjien työkalut ja johtamisen järjestelmäpalvelut;
- 4) yhteiset digitaaliset viestintä- ja työskentely-ympäristöpalvelut;
- 5) yhteiset asianhallintapalvelut;
- 6) yhteiset verkkosivustopalveluratkaisut;
- 7) yhteiset perustietotekniikkapalvelut.

Tarkemmat palvelujen sisältökuvaukset ovat mm. muistioluonnoksessa (1.10.2018). Palvelut ovat laajoja eivätkä välttämättä yksiselitteisiä sisällöllisesti tai teknisesti. Eräisiin palveluihin liittyy myös tarkoituksenmukaisuuspohdintoja. Jos maakunta- ja sote -uudistus toteutuu sote-uudistuksena, kysymys käyttövaltuushallinnan sisällyttämisestä käyttöveloitteen piiriin muodostuu ongelmalliseksi. Jos esimerkiksi vain sote-uudistus toteutuu, käyttövaltuushallinta voidaan maakunnissa toteuttaa maakuntakohtaisena KVH-ratkaisuna.

Käyttövaltuushallintaan ja sen keskittämiseen liittyy merkittäviä ja tarpeettomia riskejä. Uusimaa pitää tärkeänä, että maakunnat pitävät työsuhteeseen perustuvan käyttövaltuushallinnan omana palvelunanaan. Maakuntien kannalta vain pieni osa tietojärjestelmäpalveluista tulee olemaan valtakunnallisesti keskitettyjä, jolloin on aivan turha suunnitella KVH-ratkaisuja, jotka vikaantuessaan estävät kokonaan tietojärjestelmien käytöstä eri maakunnissa. Suunniteltavissa IT-palveluissa tulee huomioida se, että maakunta on itsehallintoalue, joka vastaa omista työntekijöistään ja heidän käyttöoikeuksistaan eri tietojärjestelmiin. Riskien hallinnan näkökulmasta maakuntiin hajautettu käyttövaltuushallintaratkaisu ei ole niin haavoittuva kuin suunniteltu keskitetty käyttövaltuushallinta. Yleisemmin edellä mainitun kaltaisten laajojen palvelukokonaisuuksien valmistelu edellyttää yhteistyötä ja perusteellista riskianalyysyä. Mikäli palveluja toteutetaan yleisesti asetusluonnoksen varassa, vaarana on toteuttaa epätydyttäviä ja riskipitoisia palveluja. Tekninen vuoropuhelu on kannatettava yhteisen ymmärryksen saamiseksi ja palvelujen rakentamiseksi. Tässä lähestymistavassa ei myöskään huomioida sitä, että maakunnilla voi olla yhteisiä IT-palveluja myös kuntien ja kaupunkien kanssa. IT-ratkaisuissa tulee huomioida myös eri maakuntien valtakunnalliset tehtävät ja vastuut, joissa riskien hallinta korostuu.

2.7. Olemassa olevien palvelujen yhteensovittaminen ja käyttövelvoite

Maakuntien ja palvelukeskuksen välinen vuoropuhelu on tärkeää. Koska maakunnat ovat tietojärjestelmien näkökulmasta erilaisissa tilanteissa, haasteeksi muodostuu jo tehdyn työn yhteensovittaminen yhteisiin palveluihin. Käytännössä tilannetta voi helpottaa tekemällä palveluja maakuntien erilaisiin tarpeisiin. Miten esimerkiksi suhtaudutaan tosiasiaan, että yhteisten palvelujen vuoksi olemassa olevia toimivia ratkaisuja jouduttaisiin rikkomaan tai muuttamaan? Tässä mielessä yhteisten palvelujen tarjoama on ongelmallinen, jos se ei voi joustaa tarvittavilta osin. Poikkeamat luonnollisesti edellyttäisivät perusteluja ja keskustelua osapuolten välillä. Jos maakunnan tuottama tietojärjestelmäpalvelu on laajempaa tai kustannustehokkaampaa tai muulla mitattavalla tavalla toiminnan kannalta parempi, onko tarkoituksenmukaista, että maakunta ryhtyy poistamaan poikkeamaa yhtenäistämispolitiikasta.

Kun palvelukeskus on kehittänyt palveluaan edelleen ja samalla huomionnut maakunnan (maakuntien) tietojärjestelmäpalvelun elinkaaren, poikkeamia voidaan järkevästi tarkastella uudestaan. Lisäksi on huomattava, että maakunta tai maakunnan ICT neuvottelee säännöllisesti VM:n kanssa ICT-tilannekuvasta. Tarkoitus on, että maakunnan tilannetta arvioidaan erilaisten mittareiden avulla. Palvelukeskuksen palvelujen käyttö ja käyttövelvoite ei saa vaikuttaa mittareihin negatiivisesti tai digitalisaation kehittymistä hidastavasti.

Edellä mainitusta näkemyksestä voidaan johtaa se, että ns. käyttövelvoite ei ole yksiselitteinen velvoite vaikka asetusluonnoksessa näin annetaankin ymmärtää. Asetusluonnoksen teksti on syntynyt ymmärrettävistä lähtökohdista (mm. tuottavuushyötyjen saavuttaminen ja yhtenäispolitiikan tavoitteet) mutta sitä pitäisi tarkentaa vastaamaan käytännön tarpeita. Onko mm. järkevää siirtyä palvelusta toiseen, jos sillä ei ole merkitystä kustannusten tai tietojen vaihdon näkökulmasta? Tällaisissa tilanteissa pitäisi pysyä sopimaan taloudellisesti ja teknisesti järkevistä siirtymäajoista. Toisaalta asetuksesta puuttuvat menettelytavat, joilla maakunnat osaltaan hyväksyvät palvelukeskuksen palvelut käyttöönotettaviksi.

2.8. Yhteistyö maakunnan kuntien ja kaupunkien kanssa

Asetusluonnoksessa ei ole huomioitu nykyistä kiinteää yhteistyötä maakunnan kuntien ja kaupunkien kanssa. Erityisesti erilaiset kehittyvät järjestelmäpalvelut tulevat nojautumaan mobiiliteknologian ja paikantamisen kannalta kaupunki-infrastruktuuriin. Näiden palvelujen yhtenäiskäyttöä on jäänyt ilman riittävää huomiota asetusluonnoksessa.

3. Lopuksi

Edellä on pohdittu Uudenmaan maakunnan ICT:n näkökulmasta erinäisiä palvelukeskuksen asetusluonnokseen liittyviä kohtia. Pääviesti Uudenmaan maakunnan lausunnossa on siinä, miten maakunnat voivat neuvotella palvelukeskuksen kanssa yhteisistä palveluista ja niiden teknisistä toteuttamistavoista. Vaikka palvelut tarjoaa ja suunnittelee palvelukeskus, niiden toteuttaminen

sisältää lukuisia teknisiä pohdintoja, jotka on syytä käydä läpi yhdessä perusteellisesti maakuntien ICT:n kanssa. Kysymys on antaako asetusluonnos sellaisenaan riittävän toimivallan tehdä näin. Kysymys on, miltä osin palvelukeskuksen asetustulkintojen käsittely jää asiakaan vastuulle.

Salmi Petra

Uudenmaan liitto - maakuntajohtaja Ossi Savolainen