

Asia: VM040:00/2017

Maakuntien viitearkkitehtuuri - Landskapens referensarkitektur

Lausunnonantajan lausunto

Yleiset kommentit viitearkkitehtuurista

Hyvin laadittu viitearkkitehtuuri on arvokas kaikelle kehittämislle ja sen käyttöä olisi syvennettävä ja laajennettava. Nyt lausuttavana oleva viitearkkitehtuuri luo hyvän perustan. Arkkitehtuurityötä on tehty huolella ja ammattitaidolla. Haluamme kiinnittää huomiota muutamiin seikkoihin:

Kuva 2: Toivomme, että arkkitehtuurien hallinta piirretään jatkossa asiakas ja/tai asiakas-segmenttilähtöisesti. Kuvaa 2 selittävä liite 10 pitää arkkitehtuurin hallintaa keskiössä ja itsetarkoituksena eikä juuri kuvaa miten kehitys saa syötteitä taikka herätteitä, mutta sen sijaan esittää vahvoja kannanottoja kuten: "Arkkitehtuurilinjausten vastaisia ratkaisuja ei tehdä, ja kaikki poikkeamat hyväksytään muutoksenhallintamenettelyn kautta.", joiden tarkoituksenmukaisuuskin on kyseenalaista, toteuttamisesta puhumattakaan.

Kuva 4 ja kappale 3.2.4 Maakunnan oman palvelutuotannon kyvykkyysalueen tavoitteet: sekä kuvassa että tekstissä tavoitteeksi on kirjattu 'palveluun ohjaamisen tehostaminen'. Se tavoite kuuluu järjestäjälle, koska muussa tapauksessa oma tuotanto ja vapailta markkinoilta hankittu asettuvat eri asemaan johtaen ulkopuolisen tuotannon käyttöön kuin oman tuotannon alihankintana. Tässä on perustavaa laatua oleva poikkeama vahvan järjestäjän filosofiasta, jossa järjestäjän roolia on suunniteltava kuin omaa tuotantoa ei olisikaan.

Kuva 6 ja taulukko 2 esittelevät periaatteen, että "arkkitehtuuri on kustannustehokas". Kustannustehokkuus syntyy toimeenpanossa, toimeenpano edellyttää tietojärjestelmien hankintaa, toteutusta ja käyttöönottoa. Tässä Maakuntien viitearkkitehtuurissa ei ole otettu kantaa tietojärjestelmiin eikä teknologioihin (kuva 3) eikä tämä siten anna minkäänlaista viitepistettä arvioida onko arkkitehtuuri kustannustehokas vaiko ei. Ehdotamme kyseisen kohdan poistettamista sen yleisen luonteen sekä mahdollottoman todennettavuuden vuoksi.

Kuva 7: "palveluketjun ohjaus" on kuvattu palvelutuotannon kyvykkyyssalueelle vaikka se on järjestämisen osakyvykkyys (kuten aiemmassa kuvan 4 kommentissa totean.)

Kuva 7:n jälkeinen tekstiosio:

kappaleessa "Asiakkuudenhallinnan kyvykkyyssalueella ..." viitataan 'MyData' ilman käsitteen selittämistä. Mikä se on? Jos se on jokin yksilöivä toimintokonsepti niin sen tilalle tulisi laittaa yleinen käsite.

Kappaleessa "palveluiden järjestämisen kyvykkyyssalueella ..." menee maakunta, järjestäjä sekä tuottaja sekaisin. Kokonaisuudessaan näissä pitäisi käsitellä asioita kahden toimijan näkökulmasta: 'maakunta järjestäjänä' ja 'maakunta tuottajana'. Nyt esimerkiksi yo. otsikon alla puhutaan kohdassa A. Tuotetaan palvelu itse, siitä kuinka "tuotantovastuu on ... maakunnalla itsellään." Parempi olisi että maakunta tuottajana käyttää osaan tuotantoa alihankkijoita tms.

Kappaleessa 4.1. Toiminnan palvelut esitetään, että: "palvelu on organisoidun toiminnan tuloksena syntyvä AINEETON hyödyke tarpeiden tyydyttämiseksi. Tällainen määritelmä vaikeuttaa viitearkkitehtuurin käsitteellistämistä. MVAn keskeisenä lähtökohtana on asiakas tarpeineen ja siksi palveluita pitäisi tarkastella hänen näkökulmasta: esimerkiksi hammaslääkärillä käyntiin liittyy sekä aineeton palvelu (sähköinen ajanvaraus) että materiaallinen (hampaan paikkaus). Tätä kohtaa olisi tarkennettava ja selitettävä.

Kappale 4.1.2. 'Palveluiden järjestäminen ja asiakkuuksienhallinta' on torso. Asiakasta ei mainita tekstikappaleissa kertaakaan ja siksi tässä kohtaa jää täysin avoimeksi mitä asiakkuudenhallinnan suhteen halutaan. Ehdotan esimerkiksi seuraavia lisäyksiä: Järjestäjä on asiakkaan asialla, järjestäjä ja asiakas jakavat keskenään saman asiointitiedon, järjestäjä kerää yhdessä asiakkaan kanssa palautetta palvelutuotannon toimivuudesta.

Taulukkoon 4 olisi hyvä lisätä maakunnan toimijoihin myös talous- ja henkilöstöhallinto, jotka jopa välillisesti osallistuvat järjestämiseen ja tuotantoon (esimerkiksi palvelusetelit ja henkilökohtainen budjetti).

Kuva 18 lienee viitteellinen eikä velvoittava?

Kappaleessa 4.3.2. Ekosysteemit ja maakunta sanotaan mm. Viitearkkitehtuurissa esitel-lään lyhyesti, mihin ekosysteemeihin maakunnan tulisi osallistua. En löydä sellaista tietoa.

Kuvassa 19 vain maakunnalla on rajapinta asiakkaaseen - voidaanko siitä päätellä, että niiltä osin kuin ei ole tarjolla kansalaiselle käyttöliittymää omien asiointi- ja perustietojen hallin-taan sellaisen

järjestäminen ja operointi on maakunnan vastuulla? Sinällään esimerkiksi Omakanta on asiakkaan käytettävissä, mutta ne tiedot eivät istu saumattomasti minkään muun asiointiaineiston kanssa.

Kappale 4.4. Prosessit esittää väitteen, että Asiakas- ja palveluohjauksen toiminta -osuus ei ole perinteistä viitearkkitehtuuriaineistoa, Totta, ei ole, mutta maakunta- ja sote-uudistuksen keskiössä on asiakas- ja palveluohjaus niin viitearkkitehtuurin tulisi ottaa niihin kantaa huolella!

Kappale 4.4.1. esittää väitteen: "maakunnan toiminta on monessa suhteessa rinnasteista kunnan toimintaan". Ei ole, maakunnassa järjestäjä ja tuottaja on erotettu toisistaan.

Kuva 23 YP 3 Palvelutuotanto: Asiakas antaa palautteen järjestäjän välityksellä palvelutuotannolle. Yleensäkin kuvia 22 ja 23 on mahdotonta lukea ja tulkita koska molemmissa on syötteenä 'kehittämisen ohjaus', mutta ei viittausta sen alkuperään. Myöhemmässä kappaleessa se kyllä kuvataan osaksi ohjausprosessia.

Kappaleessa 4.4.4. Tiedonhallinta oli ilahduttava huomata seuraava lause: "Palveluntuottajat tallentavat asiakastiedot järjestämisestä vastaavan maakunnan rekisteriin ja voivat jatkossa-kin käyttää omia asiakas- ja potilastietojärjestelmiään." Tällaisesta syntyy huomattava ekosysteemi ja se olisi hyvä lisätä kuvaan 19.

Kuvan 27 kaavio pitäisi piirtää asiakaskeskeisesti. Nykyisessä esitystavassa asiakas näyttäytyy vain ikävänä lisäkkeenä.

Kuvien 27 ja 28 validointi voi tapahtua sitten kun maakunnan toimielimet ja konsernirakenne ovat tiedossa ja sopivuutta voidaan testata. Prosessi-integraatio voi olla esitetyn kaltainen taikka jotain muuta.

Kokonaisuudessaan viitearkkitehtuuri on hallintokeskeisesti kuvattu ja selitetty. Asiakas, asiakaspalvelu, asiakaskokemus, asiakastyytyväisyys, asiakaspalaute ja asiakasarvo esiintyvät varsin harvoin merkityksellisessä mielessä. Digitalisaatio saa joitakin mainintoja, mutta esi-merkiksi kuluttajistuminen trendinä ja asiakasodotuksena ei suoraan esiinny. Alkusanoissa esitetään tavoiteltavan muutosta, mutta sen näkyminen tahtotilana ei muuten tekstissä ilmene. Dokumentaatio on huolella laadittu, mutta vielä kaipaisimme lisäksi lyhennelmää sekä yleisesittelymateriaalia viestinnän tueksi.

Kommentit viitearkkitehtuurin liitteinä olevista kuvauksista

Kommentit liitteestä 2 kyvykkyydet

-

Kommentit liitteestä 3 palvelukartta

-

Kommentit liitteestä 4 toimijat

-

Kommentit liitteestä 5 sanasto

-

Kommentit liitteestä 6a palvelupolku 1

-

Kommentit liitteestä 6b palvelupolku2

-

Kommentit liitteestä 7 organisaatiomalliesimerkki

-

Kommentit liitteestä 8 päätietoryhmät

-

Kommentit liitteestä 9 loogiset tietovarannot

-

Kommentit liitteestä 10 hallintamalli

-

Kommentit liitteestä 11 tietovarantojen riippuvuudet

-

Kommentit liitteestä 12 yhteenvetokuva

-

