

Asia: VM040:00/2017

Maakuntien viitearkkitehtuuri - Landskapens referensarkitektur

Lausunnonantajan lausunto

Yleiset kommentit viitearkkitehtuurista

Maakuntien viitearkkitehtuurin tavoitteena on muodostaa yhteinen käsitys maakuntien palvelujen, niitä tuottavien prosessien ja maakunnan organisaatorajat ylittävien prosessien julkishallinnon muihin prosesseihin kytkeytymisen tavoitetilasta. Tavoitteina on myös muodostaa yhtenäinen kuva maakunnan toimintaympäristöstä ja maakunnan prosessien linkittymisestä julkisen hallinnon muihin prosesseihin sekä suunnitella malli maakuntien tiedonhallintakokonaisuudesta ja sen liittymisestä julkishallinnon muuhun tiedonhallintaan.

Viitearkkitehtuurin luvussa 3.2.5 korostetaan, että maakunta- ja sote-uudistuksessa on tärkeää toteuttaa uudella tavalla julkisen hallinnon ja palveluiden digitalisointi ja kehittää julkista hallintoa yhtenäisenä, asukkaiden ja yritysten sekä muiden yhteisöjen toimintaa edistävänä digitaalisena alustana. Tietojärjestelmät on rajattu pois viitearkkitehtuurin ensimmäisestä vaiheesta.

Panostus viitearkkitehtuuriin on selkeästi edistänyt yhteisen tahtotilan syntymistä. Työ helpottaa Ruokaviraston palvelujen luontevaa linkittämistä esitettyyn arkkitehtuuriin niin, että niistä syntyy toimiva ja tuloksellinen kokonaisuus.

Maakuntauudistuksen tavoitteena on uudistaa julkishallinnon palvelut asiakaslähtöisiksi ja sujuviksi siten, että niillä edistetään vastuullista yrittäjyyttä ja asukkaiden hyvinvointia. Asiakaslähtöinen tahtotila näkyy selkeästi maakuntien viitearkkitehtuuriluonnoksessa esimerkiksi toimijaosuuksissa ja asiakkuuksiin liittyvissä kyvykkyyksissä. Palvelujen osalta hallintolähtöisyys kuitenkin näkyy vielä – todennäköisesti johtuen siitä, että taustalla olevat palvelukokonaisuudet on aikanaan ryhmitelty ohjausperusteisesti. Pidämme tärkeänä jatkaa arkkitehtuurityötä maku-uudistuksen valmistelussa, jotta se muodostaisi kattavan kuvan maakunnan palveltavaksi siirtyvistä asiakkaista, palveluista ja tehtävistä sekä uudesta asiakaslähtöisestä palvelutuotannosta (vrt sote). Eviran toimialan hyvillä ja tarkoituksenmukaisilla elinkeinonharjoittajan palveluilla luodaan maakunnan asukkaille

elinvoimainen, turvallinen ja laadukas ruoantuotanto, terveellinen ja turvallinen ympäristö sekä kannustetaan kestävään luonnonvarojen käyttöön.

Evira kiinnittää huomiota siihen, että EU:n saavutettavuusdirektiivin kansallinen toimeenpano, joka on huomioitu arkkitehtuuriperiaatteissa, tulisi näkyä myös sidoshankkeissa.

Arkkitehtuuriperiaatteiden mukaisesti maakunnan toiminta on jatkossa avointa ja läpinäkyvää. Tämän avoimuuden sekä tiedon hyödyntämisen voisi läpileikkaavana teemana nostaa omaksi kyvykkyysalueeksi kyvykkyyskarttaan.

Luonnoksen mukaan viitearkkitehtuurissa ”Varmistetaan sujuvat ja yhteentoimivat prosessit, jotta turhaa asiointia ei ole.” Kuvauksen mukaisesti nämä prosessit suunnitellaan yhdessä asiakkaiden kanssa. Lisäisimme tähän myös muut palveluketjuun kuuluvat osapuolet, kuten ohjaavat viranomaiset, jotta hallinnollinen taakka saataisiin samalla mahdollisimman kohtuulliseksi.

Pyydämme lisäämään taulukkoon 3 sivulle 36 maatalous- ja elintarviketuotannon sekä maaseudun kehittämisen palvelujen vastuorganisaatio-sarakeeseen Eviran ja ELY-keskukset sekä sivulle 37 ympäristöterveyden palvelukokonaisuuden vastuorganisaatioihin kunnat.

Palveluportfolion kehittämisen yhteydessä tulisi myös tunnistaa palvelut, jotka tuotetaan keskusviranomaisen ohjauksessa. Palvelukokonaisuuden kehittäminen vaatii yhteistyötä ja yhteistä suunnittelua keskusviranomaisen kanssa.

Kommentit viitearkkitehtuurin liitteinä olevista kuvauksista

Kommentit liitteestä 2 kyvykkyudet

Luonnoksen mukaan ”Maakunnasta tavoitellaan ennakointikykyistä toimijaa, joka osaa tarttua mahdollisuuksiin ja ratkoa haasteita ennen kuin niistä muodostuu ongelmia.” ”Ennakointikykyinen yhteiskunta rakennetaan yhdessä sektorirajojen yli asiakaslähtöisyyden sekä datan ja tiedon hyödyntämisen avulla”. Ehdotamme näiden perusteella kyvykkyysiin lisättäväksi ja/tai selkeytettäväksi seuraavia: ennakointikyvykkyys ja trendiä synnyttävien muutosten analysointikyky, nykyisten ja potentiaalisten asiakkaiden elinkaaren tunnistaminen ja vaikutukset palvelutarpeisiin, riittävä substanssiosaaminen lainsäädännöistä ja vaihtuvien verkostojen johtamisen kyvykkyys.

Luonnoksessa on sidosryhmien ja kumppanuuksien hallinnassa nostettu esiin vain kuntien kyvykkyysien huomiointi. Tätä osuutta olisi hyvä laajentaa niin, että se kattaa kaikkien niiden julkishallinnon toimijoiden kyvykkyudet, joiden kanssa maakunnalla on vuorovaikutusta ja tiedonvaihtoa. Tämä mahdollistaa asiakaskeskeisen palveluintegraation onnistumisen maakunnan ja

keskusvirastojen (Evira/Ruokavirasto ym.) kesken sekä valtionohjaukseen liittyvän valtakunnallisen kokonaisarkkitehtuurin kehittämisen.

Asiakkaiden segmentointi on erinomainen lähestymistapa ja hyvä tavoite. Tässä haastavassa työssä ehdotamme hyödynnettäväksi KaPA-työn kokemuksia esimerkiksi kapealle segmentille, kuten tuotantoeläimen haltijalle tai lemmikinomistajalle suunnatut palvelut.

Kyvykkyyksien kohdalla puhutaan osallistumisesta ekosysteemeihin. Näemme maakuntien rooliksi tässä myös ekosysteemejä ohjaavan sidosarkkitehtuurin kehittämisen muiden kanssa.

Kommentit liitteestä 3 palvelukartta

Ympäristöterveyden palvelut –osassa kaikki kohdat, mitkä koskevat eläinlääkintähuoltoa, tulisivat olla kaksoisvärisiä (kohderyhmänä maakunnan asukkaat ja yritykset). Tällä hetkellä kohteena ovat vain yritykset. Lisäksi kohdassa luvat, ilmoitukset ja päätökset mainittu ”yksityishenkilöihin kohdistuvat eläinsuojelupäätökset” voisi olla muodossa ”eläinsuojelupäätökset” (ja väritys koskemaan maakunnan asukkaita ja yrityksiä). Samassa kohdassa oleva ”ilmoitukset eläinrekistereihin” olisi paremmin muodossa ”eläinlupajärjestelmän luvan- ja ilmoituksenvarainen toiminta”.

Maa- ja elintarviketuotannon palveluissa olisi mahdollista jaotella palvelut isommiksi asiakaslähtöisiksi kokonaisuuksiksi, kuten esimerkiksi tuottajan palvelut ja rahoituspalvelut (jotka porautuessa tarkentuisivat siemen- ja lannoitemarkkinoiden toimivuus, kasvinterveys, rehujen turvallisuus ja laatu, viljan interventio-toiminta, lannoitteiden turvallinen käyttö; vrt sote-palvelut). Vastaavanlainen tarkastelu sopii muille maakunnan palveluille. Vientiyritysten erityispalveluista poistetaan suluissa olevat, jotteivät ne rajaisi vientipalveluja, jotka on tarkoitettu laajoiksi. Ruokaviraston valmistelussa on suunniteltu palveluryhmiä (tuottajien palvelut, maaseudun yritysten ja maaseudun kolmannen sektorin toimijoiden palvelut, kaupan ja teollisuuden palvelut sekä henkilöasiakkaiden palvelut), jotka ovat käytettävissä näitä työstettäessä.

Ehdotamme, että arkkitehtuurissa näkyy tapa, jolla maakunta kytkee valtakunnalliset tavoitteet sekä omat strategiset tavoitteensa osaksi palvelutuotantoa. Arkkitehtuurin toimijakartasta ja/tai palvelukartasta tulisi olla linkki prosessin kuvaukseen valtakunnalliseen ohjaus- ja seurantamenettelyihin sekä kytkentä palvelujen järjestämisen käsikirjaan. Ruokavirastolla on ohjausvastuu useisiin palvelukartan palvelutuotantoihin.

Kommentit liitteestä 4 toimijat

Ehdotamme elinkeinonharjoittajat –ryhmässä olevien päällekkäisyyksien poistamista siten, että alaryhmät ovat elinkeinonharjoittajat ja maatalous- ja maaseutuyritykset (erillisinä luonnoksessa

olevat Maatilat ja maaseutuyritykset, maatalouselinkeinonharjoittajat ja luontaiselinkeinojen harjoittajat poistetaan, sillä kaikkien ryhmien, joille on olemassa lainsäädäntöä, listaamisesta tulisi kohtuuttoman pitkä). Maatila-käsitteestä voidaan luopua tässä kohtaa, sillä maatila on enemmän fyysinen paikka, jonka omistaa maatalousyrittäjä tai –toiminnan harjoittaja. Tarkemmat erittelyt (asiakkaiden käyttämät ammattinimikkeet ja toimialat) tulee kuitenkin selkeästi olla nettisivujen ja muiden digitaalisten palvelujen ikkunoissa palveluihin ohjaajina.

Kommentit liitteestä 5 sanasto

Sanastossa käytetyt kokonaisarkkitehtuuriperusteiset termit on tarkoituksenmukaista kytkeä ISO-standardin käsitteiden kanssa ainakin asiakas- ja sidosryhmien sekä palvelujen osalta, mikä lisää mitattavuutta ja vertailtavuutta, ja koska ISO-standardit ovat yritysten vakiintuneessa käytössä mm. sertifikaattien myöntämisen yhteydessä.

Kommentit liitteestä 6a palvelupolku 1

-

Kommentit liitteestä 6b palvelupolku2

-

Kommentit liitteestä 7 organisaatiomalliesimerkki

-

Kommentit liitteestä 8 päätietoryhmät

Päätietoryhmien määrittely Eviran/Ruokaviraston toimialalla on kesken, mikä näkyy esimerkiksi kaaviossa eläinlääkäreiden eläintenhoitoon liittyvät päätietoryhmät –laatikosta. Tätä työtä tulisi jatkaa hallinnonalan asiantuntijoiden kanssa.

Kommentit liitteestä 9 loogiset tietovarannot

Loogisiin tietovarantoihin tulee lisätä ELY-keskuksista maakuntiin siirtyvä Hukkakaurarekisteri. Evira toivoo loogisten tietovarantojen osuutta jatkotyöstettävän vielä yhdessä, sillä Evira on parhaillaan työstämässä tietoarkkitehtuuria, joka tulee avuksi maakunta-arkkitehtuuriin.

Kommentit liitteestä 10 hallintamalli

-

Kommentit liitteestä 11 tietovarantojen riippuvuudet

-

Kommentit liitteestä 12 yhteenvetokuva

On tärkeää jatkaa arkkitehtuuria riippuvuuksien ja yhteyksien kuvaamiseen, mihin Evira osallistuu mielellään. Kansainvälistyvä elintarvikeyritys tarvitsee jatkossa maakunnista maa- ja

elintarviketalouden ja ympäristöterveydenhuollon palvelujen lisäksi esimerkiksi kasvupalveluja, uudistumiseen liittyviä oppijan palveluja ja alueiden käytön palveluja.

Riippuvuuksien ja yhteyksien työstämisessä suositellaan käytettäväksi menetelmää, jota on jo hyödynnetty maakuntapalvelujen palvelumuotoiluissa ja palvelujen kuvauksissa, jotka löytyvät linkistä <http://alueuudistus.fi/tiekartta/maakunnan-palvelut>.

Viitearkkitehtuuriluonnos on jo siinä vaiheessa, että ehdotamme, että se julkaistaan lausuntojen kommenttien jälkeen alueuudistus.fi –sivuilla maakuntien muutosjohtajien ja valmistelijoiden saataville.

Väänänen Minna-Maija
Elintarviketurvallisuusvirasto Evira