

Digimuutosohjelman loppuraportti VM054:00/2018

Maakunta- ja sote-uudistuksen digimuutosohjelma

Loppuraportti

Sisältö

1	Johdanto	6
2	Digimuutosohjelma osana maakunta- ja sote-uudistusta.....	7
2.1	Toiminnan aikajänne	7
2.2	Toiminnan suhde muuhun uudistustyöhön.....	7
3	Digimuutosohjelman rakenne ja johtaminen	9
3.1	Johtoryhmän rooli.....	9
3.2	Hanketoimiston toiminta.....	10
4	Digimuutosohjelman prosessit ja käytännöt	12
4.1	ICT-tilannekuva	12
4.2	Riskienhallinta	12
4.3	Hankeseuranta ja -raportointi	13
4.4	Verkostotyö	13
4.5	Ohjeet ja mallit	14
4.6	Viestintä	14
5	ICT-palvelukeskukset.....	16
5.1	Vimana Oy	16
5.1.1	Tausta.....	16
5.1.2	Valmistelun hyödyntämisen mahdollisuudet.....	17
5.2	SoteDigi Oy	19
5.2.1	Tausta.....	19
5.2.2	Valmistelun hyödyntämisen mahdollisuudet.....	21
6	Digimuutosohjelman kustannukset	23
6.1	Yhteenveto	23

6.2	Kansallisten ICT-hankkeiden rahoitus.....	24
6.3	Maakunnille myönnettyt valtionavustukset.....	24
6.4	Palvelukeskusten pääomitus.....	25

7 Digimuutosohjelman tulokset: kansalliset hankkeet.....27

7.1	Valtiolta siirtyvät tehtävät.....	27
7.1.1	ELY- ja TE-toimistoilta siirtyvien tehtävien esisuunnitteluhanke.....	27
7.1.2	Pelastustoimen valvontasovellus.....	27
7.1.3	Valtion järjestelmien käyttö ja liityntäpinnat.....	28
7.2	Arkkitehtuuri.....	28
7.2.1	Viitearkkitehtuuri.....	28
7.2.2	Kokonaisarkkitehtuuri.....	29
7.2.3	Valinnanvapauden kokonaisarkkitehtuuri.....	29
7.3	Perustietotekniikkaratkaisut.....	30
7.3.1	Käyttäjä- ja käyttövaltuushallinta KVH.....	30
7.3.2	Tietoverkkojen kytkentäydin.....	30
7.3.3	Digitaalinen viestintäympäristö.....	31
7.3.4	Asianhallinta.....	31
7.3.5	Maakuntien sähköisen asiointin tukipalvelu.....	32
7.3.6	Palvelupiste.....	32
7.3.7	Sähköinen asiointi.....	33
7.3.8	Sähköinen arkistointi.....	33
7.3.9	Kapasiteettipalvelu.....	33
7.3.10	Integraatioalustapalvelu.....	34
7.4	Johtamisen ja ohjaamisen ratkaisut.....	34
7.4.1	Tiedolla johtaminen.....	34
7.4.2	Järjestämisen työkalut.....	35
7.4.3	Maakuntien yhteiset verkkosisällöt.....	35
7.4.4	Yhtenäispolitiikka.....	36
7.4.5	Verkkosivustopalvelu.....	37
7.4.6	Johtamisen työkalut, tiedolla johtaminen.....	37
7.4.7	Johtamisen työkalut, asiakkuudenhallinta.....	38
7.4.8	Henkilötietojen siirto.....	38
7.4.9	TOIVO-ohjelma.....	38
7.5	Sote-migraatio ja uudet tehtävät.....	39
7.5.1	Kanta-muutokset (Soutu).....	39

7.5.2	Soteri-rekisteri	40
7.5.3	Valinnanvapauden tiedonhallintapalvelut	41
7.5.4	Suomi.fi valinnanvapauden tueksi	42
7.5.5	Keskeisten palveluluokitusten harmonisointi	43
7.5.6	Virtuaalisote-digipalveluiden kokonaiskonsepti	43
7.5.7	ODA:n ja Virtuaalisairaalan siirto SoteDigi Oy:lle	44
7.5.8	Maatalouslomituksen viranomais-ICT-järjestelmät	44
7.6	SoteDigi Oy:n hankkeet.....	45
7.6.1	Järjestäjän työkalut ja tietojohtaminen.....	45
7.6.2	Asukkaan digipalvelut.....	46
7.6.3	Integraatiot.....	47
7.7	Työ- ja elinkeinoministeriön hallinnonalan hankkeet	48
7.7.1	Maakunnallisten kasvupalvelujen tiedolla johtaminen	48
7.7.2	Aluekehityksen tilannekuvan digitaalinen alusta	48
8	Digimuutosohjelman tulokset: maakunnalliset muutoshankkeet	50
8.1	Yhteenveto itäisestä Suomesta.....	50
8.2	Yhteenveto pohjoisesta Suomesta.....	51
8.3	Yhteenveto läntisestä Suomesta.....	52
8.4	Yhteenveto eteläisestä Suomesta.....	52
8.5	Yhteenveto Sisä-Suomesta.....	54
9	Yhteenveto	55
	Liitteet.....	57

1 Johdanto

Valtiovarainministeriö koordinoi yhdessä sosiaali- ja terveysministeriön sekä muiden keskeisten ministeriöiden kanssa maakunta- ja sote-uudistuksen valmistelu- ja toimeenpanovaiheen digimuutosohjelmaa (VM054:00/2018 asetettu 26.4.2018, aikaisempi VM027:00/2017 asetettu 30.5.2017). Digimuutosohjelmaan sisältyvät tehtäväkokonaisuudet jakautuivat kansallisella toteutusvastuulla ja maakuntien toteutusvastuulla oleviin.

Pääministeri Juha Sipilän hallituksen 8.3.2019 jättämän eronpyynnön vuoksi eduskunnan puhemiesneuvosto totesi, että eduskunnalla ei ole edellytyksiä käsitellä maakunta- ja sote-uudistusta, ja uudistus kokonaisuudessaan raukeaa. Tästä johtuen uudistusta koskeva työ kohdistetaan maakuntien esivalmistelun ja ICT-valmistelun päättämiseen, tehdyn työn dokumentointiin, käytettyjen avustusten raportointiin sekä muuhun uudistusta välittömästi koskevan valmistelutyön hallittuun alasajoon.

Osana tätä työtä uudistuksen muutosohjelmat raportoivat hankkeiden keskeisistä tuotoksista sekä valmistelun prosesseista ja kustannuksista. Tässä digimuutosohjelman loppuraportissa käsitellään ohjelman roolia maakunta- ja sote-uudistuksessa, ohjelman rakennetta, johtamista, prosesseja, käytäntöjä ja kustannuksia sekä tuloksia niin kansallisten kuin myös maakunnallisten muutoshankkeiden näkökulmasta. Lisäksi perehdytään ICT-palvelukeskusten rooliin uudistuksessa.

Digimuutosohjelman valmistelun ja toimeenpanon luonteelle ominaisesti myös loppuraportin laatimiseen on osallistunut laaja joukko henkilöitä eri hallinnonaloilta.

2 Digimuutosohjelma osana maakunta- ja sote-uudistusta

Digimuutosohjelma vastasi maakuntia koskevasta kansallisesta digipalvelukehityksestä ja yhteisen ICT-kehittämishankesalkun hallinnasta. Tähän sisältyi kansallisten digipalveluiden ja yhteisen ICT:n kehittämisen ohjaus, kansallisen kokonaisarkkitehtuurin kehittäminen ja hallinta, yhteentoimivuuden ohjaus ja varmistaminen sekä kansallinen digipalvelutuotannon ohjaus.

Digimuutosohjelma oli poikkihallinnollinen ohjelma, joka toteutettiin hankkeiden, projektien ja toimenpiteiden avulla. Hankkeet ja toimenpiteet koottiin yhtenäiseksi hankesalkuksi, jota myös rahoitettiin kokonaisuutena. Digimuutosohjelman prosessinomistaja oli valtiovarainministeriö.

2.1 Toiminnan aikajänne

Maakuntauudistuksen projektiryhmän alaiset valmisteluryhmät asetettiin 22.4.2016 hallituksen 5.4.2016 tekemän linjauspäätöksen mukaisesti. Yksi asetetuista valmisteluryhmistä oli Maakuntien tiedonhallintaa ja yhteisiä tietojärjestelmiä ja digitalisaatiota valmisteleva ryhmä (Maakuntadigi-valmisteluryhmä). Ryhmä toimi tiiviissä yhteistyössä sote-uudistuksen digitalisaatio-valmisteluryhmän kanssa.

Maakuntauudistuksen projektiryhmä asetti 30.5.2017 Sote- ja maakuntauudistuksen digimuutoksen ja toimeenpanon strategisen ohjausryhmän toimikaudelle 1.6.2017-31.12.2019. Samalla asetettiin myös hanketoimiston johtoryhmä sekä hanketoimisto. Edellä mainitut johto- ja ohjausryhmät organisoitiin uudestaan keväällä 2018 kun Maakunta- ja sote-uudistuksen digimuutosohjelman johtoryhmä asetettiin 1.4.2018. Sipilän hallituksen jätettyä eronpyyntönsä 8.3.2018 digimuutosohjelman hanketoimiston ja muun toiminnan alasajo aloitettiin. Digimuutosohjelman johtoryhmän päätöskokous pidettiin 27.3.2019.

2.2 Toiminnan suhde muuhun uudistustyöhön

Digimuutosohjelma oli yksi uudistuksen poikkihallinnollisista muutosohjelmista. Valtiovarainministeriössä valmisteltiin maakuntauudistuksen digiasiat ja sosiaali- ja terveys-

ministeriössä sote-uudistuksen digiasiat. Muut ministeriöt vastasivat toimialansa kuuluvista digihankkeiden valmistelusta. Ministeriöiden valmistelun koordinaatiota tehtiin digimuutosohjelmassa, joka muodosti ICT-valmistelun kokonaisuudesta tilannekuvaa projektin johdolle ja tilannekeskukselle. Digimuutosohjelmasta oli toteutettu yhteys maakuntien ICT-toimeenpanoa tukeviin verkostoihin ja maakuntien ICT-valmisteluun sekä keskeisimpiin valtakunnallisiin valmisteluohjelmiin.

3 Digimuutosohjelman rakenne ja johtaminen

3.1 Johtoryhmän rooli

Digimuutosohjelman hanketoimisto raportoi toiminnastaan ohjelman johtoryhmälle, joka raportoi maakunta- ja sote-uudistuksen tilannekeskukselle ja erikseen pyydettyä projektin johtoryhmälle. Reformiministerityöryhmään vietiin käsiteltäväksi ne digimuutosta koskevat uudistukset, jotka projektinjohtaja arvioi aiheellisiksi.

Digimuutoksen johtoryhmän tehtäviä olivat:

- Ylläpitää digitavoitetta maakunta- ja sote-rakenteeseen ja muutokseen liittyen huomioiden muu julkisen hallinnon ICT/digi-kehittäminen.
- Varmistaa muutoksen toteutuminen ja tarvittavat resurssit.
- Toteuttaa muutoksen toimeenpanon ohjausta ja hyväksyä linjauksesitykset valtakunnallisesti merkittävistä vastuunjako-, rahoitus- ja muista vastaavista strategisista kysymyksistä ennen niiden esittelyä projektin johtoryhmälle ja/tai muille päättävälle tahoille.
- Toteuttaa hankesalkun hallintaa ja hankkeiden seuranta sekä vastata hankkeiden riskienhallinnan järjestämisestä ja riskien järjestelmällisestä seurannasta.
- Hyväksyä arkkitehtuurin tavoitetila ja päättää sen toteutuksesta (tai siitä poikkeamisesta) hankkeissa.
- Arvioida toimeenpanon strategiset riskit ja ohjata ja valvoa digimuutoksen toimeenpanon riskejä ja niiden hallintaa.
- Pitää yhteyttä ministeriöiden ja maakuntien digivalmistelijoihin (ICT-verkosto, maakuntien valmistelun tilanteen seuranta).

3.2 Hanketoimiston toiminta

Hanketoimiston keskeisiä tehtäviä olivat ohjattavien hankkeiden seuranta ja tukeminen, hankesalkun kokonaistilannekuvan ylläpito, rahoituksen valmistelu, ohjeiden ja mallien valmistelu, riskienhallinta, sidoshankkeiden tilannekuvan seuranta, maakuntien digivalmistelun tilannekuvan ylläpito, verkostoyhteistyön koordinointi ja digimuutosohjelmaa koskeva viestintä.

Digimuutosohjelmaan sisältyvät tehtäväkokonaisuudet jakautuivat kansallisella toteutusvastuulla ja maakuntien toteutusvastuulla oleviin. Hankesalkkuihin koottiin maakuntien käynnistämisen ja jatkuvuuden kannalta välttämättömiä hankkeita ja toimenpiteitä (kuva 1). Hankesalkkuihin kuului useita eri osahankkeita ja projekteja, joiden valmistelu ja toteutus tapahtui vaiheittain.

Maakuntien vastuulla olevia valmistelu- ja toteutustehtäviä avustettiin valtion talousarvioon varatusta määrärahasta. Kansallisella toteutusvastuulla olevia hankkeiden rahoitus keskitettiin valtiovarainministeriön pääluokan momentille ja sen käytöstä linjattiin ministeriöiden yhteisellä käyttösuunnitelmalla. Digimuutosohjelman hanketoimisto valmisteli sekä kansallisesti toteutettavien hankesalkkukokonaisuuksien rahoitusta että maakuntien ICT-toteutuksiin tarkoitettujen valtionavustusten myöntämistä koskevat esitykset.

Hanketoimistoa johti digimuutoksen koordinaattori valtiovarainministeriöstä. Hanketoimiston toimintaan osallistui henkilöitä valtiovarainministeriöstä, sosiaali- ja terveysministeriöstä, työ- ja elinkeinoministeriöstä, maa- ja metsätalousministeriöstä, ympäristöministeriöstä sekä sisäministeriöstä. Hanketoimisto kävi viikkokokouksissaan läpi digimuutosohjelman hankesalkkujen, toimenpiteiden ja muiden tehtäviensä ajankohtais-tilannetta ja valmisteli kokonaisuuksia hanketoimiston johtoryhmän käsittelyyn.

Kuva 1. Digimuutosohjelman hankesalkkukokonaisuus

4 Digimuutosohjelman prosessit ja käytännöt

4.1 ICT-tilannekuva

Digimuutosohjelman koko toiminnan ajan ylläpidetyn hankesalkkuseurannan lisäksi maakuntien ICT-tilannekuvia valmisteltiin syksyn 2018 ja alkukevään 2019 aikana valtioneuvoston yhteiseen maakuntien ohjaukseen ja maakuntalakiluonnoksen 13 §:n mukaisten valtion ja maakuntien välisten neuvottelujen simulointia varten. ICT-tilannekuva-aineistoon kuuluivat Tilastokeskuksen kanssa yhteistyössä laadittu, maakuntatasolle sovitettu Digital Economy and Society Index (DESI) –mittari, maakuntavalmistelijoilta kerätyt maakuntien ICT-tilannekuva-aineistot sekä maakunnille ICT-palveluja tarjoavilta organisaatioilta kerätyt ICT-tilannekuva-aineistot. Digiohjausta ja ICT-tilannekuvaprosessia ja -sisältöä kuvaava asiakirja *Maakuntien digiohjaus ja ICT-tilannekuva* valmistui maaliskuussa 2019.

Maakuntien ICT-tilannekuvavalmistelun konsultointituki sisältyi Hanselin puitejärjestelyn perusteella kilpailutettuihin konsultointipalveluihin. Kilpailutuksen voitti QPR Software Oy. Myös maakuntien ICT-taloustietojen pilotointi ja kansainvälinen vertailu toteutettiin Hanselin puitejärjestelyn perusteella kilpailutetuilla palveluilla. Kilpailutuksen voitti Gartner Finland Oy. Tilastokeskuksesta hankittiin maakuntien DESI-mittarin määrittely- ja laskentatyö. Konsultointipalvelujen kustannukset olivat yhteensä 102 562 euroa.

4.2 Riskienhallinta

Digimuutosohjelman riskienhallintaan sisältyivät riskien tunnistaminen ja arviointi, riskien vähentämiseen tähtäävien toimenpiteiden määrittely, vastuutus ja aikataulutus sekä riskienhallinnan käsittely digimuutosohjelman johto- ja ohjausryhmissä joka toinen kuukausi. Riskienhallinnan käynnistyessä lokakuussa 2017 merkittävimmiksi digimuutosohjelman riskeiksi arvioitiin: 1) Kokonaisnäkemys digimuutokseen kuuluvasta tiedolla johtamisesta puuttuu; yhteentoimivuus ei toteudu sote ja ei-sote tietojen välillä 2) Digimuutoksen viestinnässä ei onnistuta, erityisesti asiakasviestinnässä ei onnistuta ja 3) Eri osapuolten yhteistyön puute, digimuutoksen ohjausryhmän ja johtoryhmän toiminta sekä hanketoimisto sektoroituu.

Helmikuussa 2018 merkittävimiksi riskeiksi arvioitiin: 1) Kokonaisuuden hallinta ja ohjausrakenne epäselviä, toteutus sektoroituu 2) Resurssit niukkoja, osaaminen ei edisty riittävästi sekä 3) Maakuntien keskinäinen yhteistyö digipalveluissa ei käynnisty tai edisty. Kesäkuuhun 2018 mennessä merkittävimmät riskit olivat säilyneet likipitään samoina: 1) Selkeä ja tehokas ohjausmalli osana maakuntien ohjausta puuttuu, 2) Maakunnissa ei ole käytettävissä riittävästi osaavia resursseja digimuutoksen toteuttamisessa 3) Maakuntien keskinäinen sekä maakuntien ja valtion luottamus ja yhteistyö digipalveluissa ei edisty.

Tammikuussa 2019 merkittävimiksi toimeenpanon riskeiksi tunnistettiin: 1) Tietojohdamisen yhteinen tavoitetila ei realisoitu, 2) Valtioneuvoston yhteinen maakuntien ohjausmalli on vasta valmisteilla ja 3) Valinnanvapauden tiedonhallinnan riskit.

4.3 Hankeseuranta ja -raportointi

Digimuutosohjelman hankesalkut ja niiden alaiset hankkeet perustettiin valtionhallinnon yhteiseen hankesalkkuvälineeseen, johon projektipäälliköt raportoivat hankkeiden etenemisestä kuukausittain. Hankkeiden taloustiedot kerättiin neljä kertaa vuodessa. Edellä mainittujen hankesalkkujen kokonaisuuksiin kuului monien eri kansallisten tahojen vetämiä hankkeita (mm. eri ministeriöt, Vimana Oy, SoteDigi Oy, THL, VRK).

Hankesalkkuvälineeseen perustettiin myös maakuntien muutoshankkeiden seuranta-kohteet, ja maakuntien projektipäälliköt raportoivat etenemisestä niin ikään kuukausittain. Maakunnat raportoivat lisäksi saamistaan valtionavustuksista erillisillä rahoitusraporteilla. Kansallisten ja maakunnallisten hankkeiden etenemisestä raportoitiin digimuutosohjelman johtoryhmään ja projektin johtoryhmään. Raportteja käsiteltiin myös verkostoissa ja muissa valmistelijoiden tapaamisissa. Esimerkkejä näistä tilannekuvaraportoinneista on liitetty tämän raportin loppuun.

4.4 Verkostotyö

ICT-valmistelun yhteistyöverkostoina olivat valtiovarainministeriön, sosiaali- ja terveysministeriön sekä Kuntaliiton yhteisesti koordinoima maakuntadigivalmistelijoiden verkosto sekä valtiovarainministeriön koordinoima maakuntien arkkitehtuuriverkosto.

Digivalmistelijoiden verkostossa työstiin esisuunnittelu- ja suunnitteluvaiheessa olevia hankeaihoita, käsiteltiin alueellisessa ja kansallisessa valmistelussa esille nous-

seita kehityskulkuja ja ongelmakohtia, esiteltiin tilannekuvia ja luonnosteltiin maakuntarajat ylittävän yhteistyön mahdollisuuksia. Arkkitehtuuriverkostossa esiteltiin ja katsoimme kansallisten viitearkkitehtuuri- ja kokonaisarkkitehtuuriprojektien kuvauksia ja muita tuotoksia, ekosysteemien arkkitehtuureja, ICT-palvelukeskusten hankkeiden arkkitehtuureja ja käytiin läpi maakuntien omia arkkitehtuureja ja hyviä käytäntöjä.

Verkostoyhteistyön jatkoa pohditaan osana tiedonhallintalain toimeenpanon valmistelua.

4.5 Ohjeet ja mallit

Digimuutosohjelma tuki maakuntien valmistelua tuottamalla maakuntavalmistelijoiden käyttöön ohjeita, malleja ja suosituksia. Ohjeiden priorisointia ja työstöä tehtiin yhteistyössä maakuntavalmistelijoiden kanssa. Ohjelmassa tuotettiin mm. *Maakuntien digimuutosohje, ICT-sopimukset ja hankinnat –ohje, Maakuntien digitalisoinnin perusteet –asiakirja* sekä *Selvitys maakuntien ICT-investointien arvioinnista*. Lisäksi hanke-toimisto valmisteli rahoitusta koskevia ohjeita ja raportointipohjia.

Hanketoimiston toiminnan tueksi kilpailutettiin Hanselin puitejärjestelyyn perustuen asiantuntijapalveluita syksyllä 2017. Kilpailutuksen voitti Consultor Oy. Lisäksi Hanselilta tilattiin konsultointiapua liittyen ICT-sopimukseen ja hankintoihin. Edellä mainittujen konsultointipalveluiden kustannukset olivat yhteensä 60 000 euroa.

4.6 Viestintä

Digimuutosohjelman hanketoimiston viestinnän keskeinen tavoite oli tuottaa kohdennettua, ajantasaista ja tarkoituksenmukaista tietoa digimuutoksen toimeenpanon etenemisestä ja digihankkeiden tilanteesta.

Valtionhallinnon viestinnän periaatteet avoimuus, luotettavuus, ymmärrettävyys, tasa-puolisuus, nopeus, vuorovaikutteisuus ja palveluhenkisyys olivat keskeisessä asemassa myös tässä kokonaisuudessa. Maakunta- ja sote-uudistuksen viestinnän periaatteiden mukaisesti myös hanketoimiston viestinnällä pyrittiin lisäämään tietoisuutta uudistuksen etenemisestä - tavoitteista, hyödyistä, vaikutuksista ja haasteista. Valmistelussa ja toimeenpanossa pyrittiin siihen, että se olisi mahdollisimman avointa.

Viestinnän keskeiset tehtävät olivat eri viestinnän kanavien ylläpito, viestintämateriaalien tuottaminen ja viestinnän käytännön toteuttaminen. Viestinnän sisältö syntyi hanketoimiston toiminnasta vastaavien ja viestinnän ammattilaisten yhteistyössä. Viestintäasioita käsiteltiin viikoittaisissa hanketoimiston kokouksissa. Digimuutoksen hanketoimiston viestintää tehtiin tiiviissä yhteistyössä maakunta- ja sote-uudistuksen viestinnän kanssa.

Digimuutosohjelman asioista tiedotettiin monikanavaisesti. Viestinnän pääasialliset kanavat olivat alueuudistus.fi-sivusto, uutiskirjeet ja tiedotteet. Kokonaisuudelle keskeisiä uutiskirjeitä olivat mm. valtiovarainministeriön koordinoimat maakunta- ja sote-uudistuksen uutiskirje, ICT-uutiskirje sekä kunnat ja maakunnat –uutiskirje. Lisäksi digimuutosohjelman kokonaisuuksista viestittiin myös muutosjohtajien ja maakuntavalmistelijoiden Skype-kyselytuntien, valmistelijoiden verkostotapaamisten ja seminaarien kautta.

Hanketoimiston toiminnan käynnistyessä tehtiin viestintäsuunnitelma ja viestintää jaksotettiin viestintäkalenteriin tiedossa olevien merkittävien teemojen ja tapahtumien mukaisesti. Viestinnän asiantuntijapalveluita hankittiin tarvittaessa valtiovarainministeriön solmiman viestinnän puitesopimuksen mukaisesti. Digimuutosohjelman alkuvaiheissa puitesopimuskumppanina oli Kitchen Oy ja toukokuusta 2018 lähtien Recommended Oy. Viestinnän asiantuntijapalveluiden kustannukset olivat digimuutosohjelman osalta kevästä 2017 kevääseen 2019 yhteensä 7812 euroa.

5 ICT-palvelukeskukset

5.1 Vimana Oy

5.1.1 Tausta

Vimana Oy on valtion kokonaan omistama eritystehtäväyhtiö. Yhtiön omistajaohjauksesta vastaa valtiovarainministeriö. Yhtiöön sovelletaan osakeyhtiölakia (624/2006) sekä valtion yhtiöomistuksesta ja omistajaohjauksesta annettua lakia (1368/2007).

Valtioneuvosto valtuutti 8.6.2017 ELY-keskusten ja TE-toimistojen kehittämis- ja hallinto-keskuksen (KEHA-keskus) perustamaan ICT-palvelukeskusyhtiön tulevien maakuntien käyttöön. Valtioneuvosto käsitteli ICT-palvelukeskusyhtiön tehtäviä 28.6.2017. Yhtiön omistajaohjaus siirrettiin 1.1.2018 valtiovarainministeriölle.

Yhtiön toimialana on kehittää maakuntien palvelujen digitalisaatiota tukevia ratkaisuja, prosesseja ja palveluita vaikuttavuuden ja tuottavuuden parantamiseksi sekä toimintaprosessien yhtenäistämiseksi ja integroimiseksi. Lisäksi yhtiön tehtävä on tuottaa ja ylläpitää tietohallinto-, kehittämis-, integraatio- sekä tietojärjestelmä- ja tietotekniikka-palveluja sekä muita sellaisia asiantuntijapalveluja, joilla mahdollistetaan erilaisten palvelujen, kuten yhteisten tietojärjestelmien ja niihin liittyvien palvelujen hankinta ja ylläpito sekä digitaalisten palveluiden järjestäminen, toteuttaminen ja kehittäminen.

Vimana Oy:n toiminnalla tavoiteltiin valtakunnallista maakuntien palvelujen digitalisaation edistämistä, toiminnallisia ja laadullisia parannuksia sekä kustannustehokkuutta ICT-palvelujen järjestämisessä ja tuotannossa. Tarkoitus oli valtakunnallisesti yhtenäistää toimintatapoja, lisätä ICT:n yhteentoimivuutta sekä tarjota asiantuntijaosastamista kaikkien maakuntien käyttöön. Yhtiön tehtävistä oli tarkoitus säätää maakunta- ja sote-uudistusta koskeneessa hallituksen esityksessä (15/2017 vp) ja valtioneuvoston asetuksessa. Yhtiön osakkeista 90 % oli tarkoitus luovuttaa perustettaville maakunnille asukasluokuihin perustuvilla osuuksilla vastikkeetta 1.1.2021 mennessä. Osakkeista 10 % olisi jäänyt valtion omistukseen.

Yhtiötä on pääomitettu 25,9 miljoonalla eurolla. Pääomaa on jäljellä n. 20,5 milj. euroa (tilanne alkuvuonna 2019).

Vuosien 2017-2019 aikana yhtiö on käynnistänyt joukon hankkeita ja projekteja yhteisten palveluiden ja tietojärjestelmäpalveluiden valmistelemiseksi. Hankkeiden valmistelu tapahtui yhteistyössä maakuntien, ministeriöiden ja virastojen asiantuntijoiden kanssa. Hankkeiden tuotoksista voi lukea luvusta 7.

5.1.2 Valmistelun hyödyntämisen mahdollisuudet

Uudistuksen raukeamisen seurauksena maakuntia ei perusteta ja yhtiön omistajuus jää kokonaan valtiolle. Myöskään yhtiön tehtäviä ja palveluja koskeva sääntely ei toteudu. Yhtiö ei tuota tällä hetkellä palveluja kunnille ja kuntayhtymille. Yhtiöön kerättyä osaamista ja tehtyä suunnittelua voivat nykytilanteessa sidosyksikkönä hyödyntää valtion toimijat sekä mahdollisesti KELA.

Vimana Oy:n valmistelemista palveluista osa on ollut rakenneriippumattomia ja hyödynnettävissä kansallisessa kehitystyössä. Yhtiöön hankittua osaamista on mahdollista hyödyntää osana valtakunnallisten palveluiden integraatiota ja yhteentoimivuutta (ts. tukea valtakunnallista kokonaisarkkitehtuurin, tietojärjestelmien ja palveluiden kehitystyötä ja käyttöönottoja).

Vimana Oy on valmistellut uudistuksen aikana tieto- ja viestintäteknisiä palveluja, joita käytetään SoteDigi Oy:ssä. Yhtiö tuottaa tällä hetkellä SoteDigille seuraavia palveluja: käyttö-palvelun tuki, tekninen tuki ja hankintapalvelut sekä tiedolla johtamisen alusta ja integraatiot.

Vimana Oy:n asiantuntemusta käytetään valtakunnallisten yhteisten sähköisen asioinnin tukipalveluiden käytön kehitystyössä ja käyttöönotoissa. Tällä hetkellä yhtiön henkilöstöä on kiinnitetty Erillisverkot Oy:lle, Business Finland:lle ja Väestörekisterikeskukselle. Yhtiö neuvottelee parhaillaan asiantuntijoiden käyttömahdollisuudesta myös Valtorin, KEHA:n ja ympäristöministeriön kanssa. Muiden valtion toimijoiden kiinnostusta yhtiön asiantuntija-palveluille selvitetään.

Valtakunnallista integraatiota ja yhteentoimivuutta edellytetään useassa eduskunnan antamassa laissa. Niin kutsutussa KaPA-laissa (ts. laissa hallinnon yhteisistä sähköisen asioinnin tukipalveluista (571/2016)) ja valtiovarainministeriön asetuksessa eräiden hallinnon yhteisten sähköisen asioinnin tukipalveluiden tuottamisesta (607/2016), jotka tulivat voimaan 15.7.2016, on säädetty julkisen hallinnon yhteisistä sähköisen asioinnin tukipalveluista, niitä koskevista vaatimuksista, niiden tuottamiseen liittyvistä tehtävistä sekä tuottamiseen liittyvästä henkilö- ja muiden tietojen käsittelystä. Lisäksi laissa säädetään oikeudesta ja velvollisuudesta käyttää yhteisiä sähköisen asioinnin tukipalveluja sekä tukipalvelujen käytön edellytyksistä.

Lisäksi valtakunnallista integraatiota ja yhteentoimivuutta edellytetään valtio- ja kuntarajat ylittävän viestintäverkon ja siihen kuuluvien palveluiden käyttöä koskevassa laissa julkisen hallinnon turvallisuusverkko toiminnasta sekä hallinnonalarajat ylittävässä valtion yhteisten tieto- ja viestintätekniisten palvelujen järjestämisestä annetussa laissa (1226/2013) sekä julkisen hallinnon tietohallinnon ohjauksesta annetun lain (634/2011) säännöksiin (nk. tietohallintolaki, joka kumotaan uuden tiedonhallintalain (HE 284/2018) tullessa voimaan 1.1.2020).

Yhteinen ICT-infrastruktuuri ja tietojärjestelmien yhteentoimivuus ja integraatiot sekä yleisen arkkitehtuurin mukaiset rajapinnat ovat edellytys tulevaisuuden digitalisointille. Tämä todetaan useissa selvityksissä, viimeisimpänä esimerkkinä Väestörekisterikeskuksen Digihumaus-raportti keväältä 2019. Lisäksi uudistuksen valmistelun yhteydessä on arvioitu (Gartner Finland Oy:n tuottama loppuraportti 31.5.2018), että alueellisten data-keskusten tehostamisessa piilee noin 150 milj. euron vuotuinen tehostamispotentialiaali.

Valtiolta puuttuu toimija, jolla on olemassa oleva rajapinta ja osaaminen integroida ja tuotteistaa valtakunnallisia sähköisiä palveluja käyttöönotettavaksi kunnissa ja kuntayhtymissä.

Tämä yleensä hidastaa palveluiden tuotteistusta ja käyttöönottoa. Myöskään yhteisen julkisen hallinnon kokonaisarkkitehtuurin (JHKA) suunnittelulle ja toimeenpanolle alueille ei ole tällä hetkellä selkeää toimijaa. Tästä syystä uudistuksen myötä hyvin alkaneen viite- ja kokonaisarkkitehtuurin kehitystyön jatkuminen on epävarmaa. Edelleenkin valtiolla ei ole toimijaa, joka suunnittelee ja järjestää julkisen hallinnon fyysisille konesaleille kustannustehokkaamman vaihtoehdon tarjoavia pilviperusteisia ratkaisuja ja arkkitehtuuria. Tämä osaamisperusta on jo osin syntynyt Vimana Oy:lle, jonka oli tarkoitus hallinnoida maakunnallista kokonaisarkkitehtuuria, toteuttaa integraatiota valtion järjestelmiin sekä järjestää tehokasta ICT-infrastruktuuria kuten pilvipalvelua.

Seuraavina vuosina on mietittävä, millä tavoin tietopolitiikkaa ja valtakunnallisia digitaalisia palveluita saadaan levitettyä sektori- ja hallintorajat ylittävästi ja varmistettua valtakunnallisten digitaalisten palveluiden integraation tuki. Mikäli kunnalliset ja alueelliset ratkaisut jäävät integroimatta valtakunnallisiin palveluihin sekä tietovarannot yhteen toimimatto-miksi, ei pystytä siirtymään tehokkaisiin ja joustaviin palvelurakenteisiin ja hyödyntämään tekoälyä.

Vaikka tilanne on muuttunut, tarve digitalisoinnille ja yhteentoimivuudelle ei ole poistunut. Yhtiön tehtävää on mahdollista kehittää siten, että sen uusi tehtävä olisi tukea valtakunnallisten palveluiden integraatiota ja yhteentoimivuutta, yhteisten sähköisten palveluiden sekä mahdollisesti myös KELA:n yhteisten palveluiden käyttöönottoa alueilla. Yhtiöstä on mahdollista kehittää osaamiskeskus, jonka tehtävänä ja asiantunteumuksena on saada sekä kansalliset että alueelliset toimijat ja palvelut yhteen.

Vimana Oy:n 25.4.2019 pidetyn yhtiökokouksen jälkeen valtio-omistaja antoi yhtiölle toimiohjeen, joka antaa suuntaviivat yhtiölle, kunnes Suomen uusi hallitus linjaa yhtiön tehtävästä ja tarpeesta. Yhtiö jatkaa valtakunnallista integraatiota ja yhteentoimivuutta edellyttävien säädösten mukaisesti julkisten palvelujen saatavuuden, laadun, tietoturvallisuuden, yhteentoimivuuden ja ohjauksen parantamista sekä edistää julkisen hallinnon tehokkuutta ja tuottavuutta.

5.2 SoteDigi Oy

5.2.1 Tausta

SoteDigi Oy on valtion kokonaan omistama erityistehtäväyhtiö. Yhtiön omistajaohjauksesta vastaa valtiovarainministeriö ja sisältöohjauksesta sosiaali- ja terveysministeriö. Yhtiöön sovelletaan osakeyhtiölakia (624/2006) sekä valtion yhtiöomistuksesta ja omistajaohjauksesta annettua lakia (1368/2007). Talouspoliittinen ministerivaliokunta puolsi yhtiön perustamista ja rahoittamista 20.6.2017, ja valtioneuvosto käsitteli yhtiön tehtäviä 28.6.2017. Valtioneuvosto oikeutti 31.8.2017 Valtion kehitysyhtiö Oy:n perustamaan SoteDigi Oy:n ja pääomittamaan yhtiötä.

Yhtiön säädöspohja oli tarkoitus saattaa osaksi Sipilän hallituksen esittämää lakia sosiaali- ja terveydenhuollon järjestämisestä (HE 15/2018). Lakiin ehdotettiin lisättäväksi uusi pykälä, jossa olisi säädetty valtakunnallisesta sosiaali- ja terveydenhuollon digitaalisten palvelujen ja yhteentoimivuuden kehittämiskeskuksesta. Pykälän 1 momentin mukaan kehittämiskeskus olisi ollut maakuntien ja valtion yhteisesti omistama osakeyhtiö (SoteDigi-yhtiö). Kehittämiskeskuksen osakkeista 66,6 % oli tarkoitus luovuttaa asukasluokuihin perustuvilla osuuksilla perustettaville maakunnille vastikkeetta 1.1.2021 mennessä. Osakkeista 33,4 % olisi jäänyt valtion omistukseen. Pääministeri Juha Sipilän hallituksen 8.3.2019 jättämän eronpyynnön vuoksi säädöstä ei voitu antaa. Yhtiötä on pääomitettu 90 miljoonalla eurolla. Pääomaa on jäljellä n. 86,6 miljoonaa euroa (tilanne alkuvuonna 2019).

SoteDigi Oy on sosiaali- ja terveydenhuollon digitalisaatiokehityksen kannalta tarpeellinen toimija, koska se muodostaa rakenteen sosiaali- ja terveydenhuollon julkisten

palveluntarjoajien kehittämissyhteistyölle. Kehittämissyhteistyössä kehittämiseen kunnilta tarvittavia resursseja voidaan tasata, tehostaa kehittämistä ja varmistaa, että tuotokset soveltuvat tarpeisiin ja tulevat käyttöönnotetuiksi. Tällaista toimijaa ei ole aiemmin ollut, mikä on johtanut siihen, että toimijat kehittävät ja hankkivat omia digiratkaisujaan, eikä niitä ole saatu valtakunnallisesti levitettyä.

SoteDigi Oy kokoaa kaikki sote-palveluntarjoajat kehittämissyhteistyöhön ja muodostaa näin toimivan alustan valtakunnalliselle tiedonhallinnan ohjaukselle tukien sosiaali- ja terveysministeriön ohjaustehtävää. SoteDigi Oy tuo myös vaihtoehdon valtakunnallisten, yhteisten tiedonhallintaratkaisujen kehittämiseen, niin ettei kaikki kansallinen kehitystyö keskittyisi Kansaneläkelaitokselle. Tämä vähentäisi myös kyberturvallisuuden liittyviä riskejä hajauttamalla vastuita useammalle toimijalle. Lisäksi, hajauttamalla kansallista kehittämistä voidaan varmistaa, ettei yritysten mahdollisuus tarjota ICT-palveluita kapene.

Yhtiön tuottama kustannushyöty perustuu palveluiden integraation, sähköisen asioinnin sekä tietoon perustuvan johtamisen koordinoituun kehittämiseen. Ensi vaiheessa hyödyt näkyvät valtion talousarviosta rahoitettavien kehittämishankkeiden sote-ICT – kustannuksien pienenemisenä. Aiemmillä hallituskausilla kehittäminen on ollut kunta-pohjaista ja sitä on tuettu valtionavustuksilla. Keskittämällä hankkeita yhtiöön, jonka erityisosaamista on kehittämistoiminnan koordinaatio ja tuotteiden levittäminen, voidaan vähentää hankekustannuksia ja lisätä kehittämistoiminnan tuloksellisuutta.

Pääosa hyödyistä on kuitenkin saavutettavissa kuntien ja kuntayhtymien toiminnan kehittämisessä hyödyntäen uusia digitaalisia palveluita ja välineitä alla kuvatuilla toiminnan osa-alueilla.

Vuonna 2014 sähköisiä sote-palveluita käyttäneet asiakkaat ilmoittivat säästäneensä palveluiden avulla keskimäärin 1,37 fyysistä käyntiä vuodessa. Yhteensä 12 % kaikista asukkaista oli käyttänyt sähköisiä palveluita, mikä on suomalaisten digitaalisiin kyvykkyyksiin nähden suhteellisen vähäinen määrä. Laskennallinen säästö on tässäkin tilanteessa noin 700 000 vuosittaista käyntiä lääkärin tai hoitajan vastaanotolla. SoteDigi Oy:n kehittämä Omaolo-palvelu edistää näin saatavia säästöjä tarjoamalla digitaalisen palvelukanavan perusterveydenhuoltoon. Palvelu on jo nyt käytössä eri puolilla Suomea ja sen alueellista ja toiminnallista kattavuutta laajennetaan jatkuvasti.

Toiseksi, sosiaali- ja terveydenhuollon toimialalla vallitsee laaja konsensus siitä, että palveluiden tehostaminen ja suuntaaminen paremmin kansalaisten tarpeita vastaaviksi edellyttää ajantasaista ja yhteismittallista tietoa palveluista ja niiden kustannuksista. Yhtenäisen järjestämisen tietomallin kehittäminen järjestämisvastuussa olevien toimijoiden tarpeita ja THL:n vaatimuksia vastaavasti on vaikeaa ilman SoteDigi Oy:n kaltaista koordinoivaa ja tukevaa palvelukeskusta. TOIVO-ohjelman sekä Viman

MaTi-hankkeen valmistelujen aikana tehtyjen selvitysten pohjalta näyttää siltä, että tiedolla johtamisessa tarvittavien teknisten ratkaisujen kehittäminen täysin alueellisesti on erittäin kallista verraten tilanteeseen, jossa rakennettaisiin keskitetympiä ratkaisuja. Eri skenaarioiden väliset erot on arvioitu jopa kymmenien miljoonien eurojen suuruiseksi.

Tietojohtaminen on myös tärkeä keino palveluiden integraation edistämiseksi. Merkittävä osuus (jopa 80 %) resursseista käytetään monia palvelutarpeita omaavien asukkaiden hoitamiseksi. Nämä asukkaat hyötyisivät paremmin yhteensovitetuista palveluista. Tietojohtamisen edellytyksiä ja merkitystä korostaa myös eduskunnassa hyväksytty esitys (HE 159/2017) sosiaali- ja terveydenhuollon tietojen toissijaisesta käytöstä.

Edellä kuvatuista syistä SoteDigi Oy:n tehtäväksi osoitettiin perustamisen yhteydessä sosiaali- ja terveydenhuollon kustannusvaikuttavuutta parantavien kansallisten digitaalisten ratkaisujen kehittäminen. Kehittämisen painopisteiksi asetettiin 1) tietojärjestelmien yhteentoimivuus, 2) asukkaan sähköiset palvelut ja 3) tiedolla johtaminen. SoteDigin käynnistämien hankkeiden tuotoksista voi lukea luvusta 7.

5.2.2 Valmistelun hyödyntämisen mahdollisuudet

SoteDigi-yhtiön perustamisen taustalla oleva tarve on rakeneriippumaton ja pysyy uudistuksen raukeamisen jälkeen muuttumattomana. Uudistuksen valmistelun päättämällä on kuitenkin vaikutusta yhtiön asemaan.

Uudistuksen raukeamisen seurauksena maakuntia ei perusteta ja yhtiön omistajuus jää kokonaan valtiolle. Yhtiön palveluiden käyttäjiksi muodostuvat maakuntien sijaan nykyiset kunnat ja kuntayhtymät. Niillä ei kuitenkaan ole omistusta ja määräysvaltaa yhtiössä, mistä syystä yhtiö ei ole niiden näkökulmasta hankintalain (1397/2016) tarkoittama sidosyksikkö. Yhtiön, kuntien ja kuntayhtymien välisiin hankintoihin sovelletaan näin ollen hankintalakia, mikä tarkoittaa sitä, että kuntien ja kuntayhtymien tulisi hankintayksikköinä tehdä hankintapäätökset yhtiön palvelujen käytöstä. Yhtiöön kerättyä osaamista ja tehtyä suunnittelua voivat nykytilanteessa sidosyksikkönä hyödyntää valtion toimijat.

Hansel Oy –nimisestä osakeyhtiöstä annettu laki (1096/2008) mahdollistaa kuitenkin toimintamallin, jossa SoteDigi Oy voi kilpailuttaa palveluiden kehittämis- ja ylläpityötyötä Hansel Oy:n kautta ja jossa kunnat ja kuntayhtymät voivat liittyä näiden hankintojen piiriin. Tällä tavoin keskitettyjä palveluja kehittävät ja ylläpitävät toimittajat voivat tehdä sopimukset suoraan SoteDigi Oy:n kanssa ja vältetään tarve tehdä hankintoja suoraan kuntien ja SoteDigi Oy:n välillä.

Yhtiön vastuulla on kaksi kansallisesti merkittävää palvelua (Omaolo ja 116 117), jotka ovat jo käytössä ja joiden vaikutuspiirissä on miljoonia suomalaisia. Näiden palvelujen häiriötön jatkuvuus on turvattava uudistuksesta riippumatta.

Lisäksi SoteDigi Oy:n kaltaista toimijaa ei entuudestaan ole sosiaali- ja terveydenhuollon tiedonhallinnan alalla. Edellä mainittujen palvelujen lisäksi yhtiön keskeisenä tuotoksena on sen roolin kautta syntyvä sote-tiedonhallinnan kehittämisen yhteistyörakenne. Yhteistyörakenteen kautta alueellista kehittämistä voidaan koota yhteen, löytää yhteistyöpintoja ja tukea kehittämistoimintaa parhaiden käytäntöjen ja osaamisen avulla.

SoteDigi Oy:n 26.4.2019 pidetyn yhtiökokouksen jälkeen valtio-omistaja antoi yhtiölle toimiohjeen, joka antaa suuntaviivat yhtiölle, kunnes Suomen uusi hallitus linjaa yhtiön tehtävästä ja tarpeesta. Yhtiön vastuulla on kaksi kansallisesti merkittävää palvelua, jotka ovat käytössä ja joiden vaikutuspiirissä on miljoonia suomalaisia. Näiden palvelujen häiriötön jatkuvuus on siirtymäkauden toimintamallin keskeisin tavoite.

6 Digimuutosohjelman kustannukset

6.1 Yhteenveto

Maakunta- ja sote-uudistuksen digimuutosrahoitus keskitettiin valtiovarainministeriön pääluokan momentille 28.70.05. Digimuutoksen osalta rahoitusta suunnattiin kansallisella tuottamisvastuulla oleviin hankkeisiin eri toimijoille (ministeriöt, virastot, palvelukeskukset ja Kela) ja maakuntien liitoille maakuntien valmistelu- ja toteuttamisvastuulla olevien tehtävien osalta. Lisäksi momentilta rahoitettiin Vimana Oy:n pääomistusta sekä digimuutoksen valtakunnallisia ohjaus-, tuki- ja arkkitehtuurivalmistelun kustannuksia sekä digimuutosohjelman henkilötöiden kustannuksia.

Rahoitusta myönnettiin talousarvioissa ja lisätalousarvioissa ICT-muutoksen valmisteluun ja toimeenpanoon vuonna 2017 17 milj. euroa, vuonna 2018 132,3 milj. euroa ja vuonna 2019 98,15 milj. euroa. Lisäksi vuoden 2018 lisätalousarviossa myönnettiin 15 milj. euroa maakuntien perustamiseen liittyvään ICT:n muutoksen toimeenpanoon ja tietojärjestelmien konsolidointiin.

Vuoden 2017 määrärahasta osoitettiin 15 milj. euroa maakuntien ICT-muutoksen valmisteluun ja 2 milj. euroa valtakunnalliseen ohjaukseen, tukeen ja arkkitehtuuriin.

Vuoden 2018 määrärahasta ministeriöiden käyttösuunnitelmassa osoitettiin maakuntien ICT-muutoksen valmisteluun 100 milj. euroa, kansallisten hankkeiden suunnitteluun 19,35 milj. euroa ja Vimana Oy:n perustamisen pääomistukseen 10,65 milj. euroa. Lisäksi ICT-muutoksen valtakunnalliseen ohjaukseen, tukeen ja arkkitehtuuriin osoitettiin 2,3 milj. euroa (VM+STM). Kuntien tietohallinnon muutostoimenpiteisiin osoitettiin 2,5 milj. euroa ja maakuntien talous- ja henkilöstöhallinnon palvelukeskuksen valmisteluun 1 milj. euroa.

Digimuutokseen osoitettua määrärahaa jäi käyttämättä arviolta noin 40 milj. euroa. Vuosien 2017 ja 2018 talousarvioissa myönnetystä rahoituksesta käyttämättä jäi arviolta noin 25 milj. euroa ja vuoden 2018 lisätalousarviossa myönnettyä rahoitusta 15 milj. euroa. Takaisinperinnät ja palautukset voivat edelleen muuttaa käyttämättä jäävää määrärahaosuutta. Keskeinen syy tähän oli valmistelun ja toimeenpanon etenevän ja resursoinnin hidastuminen uudistuksen aikataulun siirtyessä niin maakunnissa kuin kansallisissa ICT-valmisteluhankkeissa.

Vuoden 2019 talousarviossa digimuutokselle myönnettyä rahoitusta (98,15 milj. euroa) ei käytetty eikä käyttösuunnitelmaa toimeenpantu.

6.2 Kansallisten ICT-hankkeiden rahoitus

Ministeriöiden kansallisia hankkeita rahoitettiin vuoden 2018 talousarvion määrärahasta yhteensä 16,46 milj. eurolla. Rahoitettuja hankkeita toteutettiin STM:n, VM:n ja TEM:n hallinnonaloilla. Rahoituksen lopullinen käyttö tarkentuu ministeriöiden raportoidessa hankkeiden rahoituksen käytöstä vuoden 2019 aikana. Käyttämättä jäänyt rahoitus tulee palauttaa.

Valtakunnalliseen ICT-ohjaukseen, tukeen ja arkkitehtuurin kehitystyöhön myönnettyä rahoitusta käytettiin valtiovarainministeriössä vuosina 2017-2018 ja alkuvuonna 2019 yhteensä noin 1,6 milj. euroa.

6.3 Maakunnille myönnetyt valtionavustukset

Maakuntien ICT-muutokseen rahoitusta myönnettiin avustuksena vuonna 2017 15 milj. euroa. Toteutunut käyttö oli noin 12 miljoonaa euroa. Vuonna 2018 avustuksia myönnettiin 83 milj. euroa. Lisäksi Uudellemaalle tehtiin erillinen rahoituspäätös vuonna 2019 (1,35 milj. euroa) vuoden 2018 määrärahasta. Vuoden 2018 osalta rahoituksen käyttö jää myönnettyä rahoitusta pienemmäksi, koska valmistelu selvästi hirtastui vuoden 2018 loppupuolella. Vuoden 2018 rahoituksen lopullinen käyttö maakuntien ICT-muutoksen valmistelussa selviää viimeistään alkuvuonna 2020.

Valtio sitoutui rahoittamaan maakuntauudistuksesta johtuvat pakolliset ICT-muutokset maakunnissa. Rahoitusta ei saanut käyttää valtakunnallisten toimijoiden kanssa päälekkäiseen tekemiseen. Vuonna 2017 rahoitusta jaettiin kahdessa erässä. Ensimmäinen rahoituserä (ICT I) oli tarkoitettu nykytilan kartoituksen aloittamiseen. Toisessa erässä (ICT II) rahoitettiin tarvittavan muutoksen suunnittelua ja valmistelua. Vuonna 2018 rahoitus (ICT III) oli tarkoitettu muutoksen toteuttamiseen. Rahoituksen myöntämiseen ja päätösten jaksotukseen vaikuttivat väliaikaishallinnon (Vate) aloittamisen suunniteltu ajankohta sekä maakunnan toiminnan suunnitellun aloittamisen siirtymisen vuodelle sekä 2017 että 2018.

ICT III rahoitusta haettiin maakunnan ICT-muutosuunnitelmalla. Rahoitustarve arviointiin monialaisessa arviointiryhmässä ja käsiteltiin digimuutosohjelman hanketoimistossa ja johtoryhmässä. Jokaisen maakunnan kanssa käytiin myös selventävä keskustelu hakemukseen liittyen.

Rahoituksen omavastuuosuus oli 2017 päätöksissä 10 %. Se laskettiin vuonna 2018 5 prosenttiin ja lopulta takautuvasti poistettiin kokonaan, sillä maakuntaliittojen oma rahoituspohja ei riittänyt omavastuuosuuden kattamiseen. Avustukset maksettiin kokonaisuudessaan päätösten yhteydessä, koska maakuntien liitoilla ei ollut kassaa jolla hoitaa hankintoja etukäteen. Käyttämättä jäänyt sekä mahdollisesti päätöksen vastaisesti käytetty avustus tullaan perimään takaisin.

6.4 Palvelukeskusten pääomitus

Vimana Oy:tä ja SoteDigi Oy:tä pääomitettiin valtioneuvoston päätöksin vuosina 2017-2019.

Valtioneuvosto oikeutti 8.6.2017 KEHA-keskuksen perustamaan KEHA:n täyteen omistukseen uuden, valtion kokonaan omistaman Vimana Oy -nimisen tieto- ja viestintätekniikan palvelujen palvelukeskusyhtiön sekä merkitsemään valtion puolesta kaikki perustettavan osakeyhtiön osakkeet ja maksamaan osakkeista 2 500 euroa. Yhtiön perustamiseen liittyvä pääoma (2 500 euroa) päätettiin maksaa valtion vuoden 2017 talousarvion momentilta 32.01.02 (elinkeino-, liikenne- ja ympäristökeskusten toimintamenot) ja perustamisvaiheen toiminta momentilta 28.70.05 (maakunta- ja sosiaali- ja terveydenhuollon uudistuksen valmistelun ja toimeenpanon tuki ja ohjaus). Käynnistysvaiheessa vastuu yhtiön omistajaohjauksesta annettiin työ- ja elinkeinoministeriölle. Vimana Oy perustettiin 29.6.2017 ja merkittiin kaupparekisteriin 3.7.2017.

Valtioneuvosto valtuutti 26.10.2017 ELY-keskuksen sekä TE-toimistojen kehittämisen ja hallintokeskuksen tekemään 250 000 euron suorituksen Vimana Oy:n osakepääoman merkitsemiseen. Suorituksella katettiin 2017 loppuvuoden toiminnan kustannukset. Valtioneuvosto päätti 19.12.2017, että Vimanan omistajaohjaus siirretään työ- ja elinkeinoministeriöstä valtiovarainministeriölle 1.1.2018.

Valtioneuvosto oikeutti valtiovarainministeriötä pääomittamaan Vimana Oy:tä vuonna 2018 yhteensä 10,65 milj. eurolla. Pääomitus toteutettiin kahdessa erässä. Valtioneuvosto oikeutti 4.1.2018 tekemällään päätöksellä valtiovarainministeriön korottamaan Vimana Oy:n omaa pääomaa 6 milj. eurolla ja 25.10.2018 tekemällään päätöksellä

4,65 milj. eurolla. Molemmat suoritukset maksettiin vuoden 2018 talousarviossa momentille 28.70.05 (Maakunta- ja sosiaali- ja terveystalouden uudistuksen valmistelun ja toimeenpanon tuki ja ohjaus) myönnetystä määrärahasta.

Hallitus linjasi 13.4.2018 antamassaan julkisen talouden suunnitelmassa 2019-2022 maakuntien ICT-palvelukeskus Vimana Oy:n rahoituksesta vuodelle 2019. Osana JTS 2019-2022 ratkaisuja hallitus linjasi, että maakuntien tarvitsemien digitalisaatio- ja ICT-palveluiden toteuttamiseksi varaudutaan pääomittamaan maakuntien ICT-palvelukeskus Vimana Oy:tä siirtämällä yhtiöön valtion osakeomistuksia n. 30 milj. euron arvosta. Linjauksen mukaan yhtiö voi pääomasijoituksen turvin vuonna 2019 jatkaa maakuntien yhteisten tieto- ja viestintäteknisten palveluiden ja yhteisten integraatiopalveluiden suunnittelu-, hankinta- ja kehitystehtäviä maakuntien väliaikaishallinnolle ja myöhemmin aloittavalle maakuntahallinnolle. Vimana Oy:lle luovutetaan osakkeita, joiden omistuksesta luopumiseen on olemassa eduskunnan aikaisemmin antama suostumus.

Tältä pohjalta valtioneuvosto päätti 31.1.2019 pääomittaa Vimana Oy:tä enintään 30 miljoonalla eurolla. Yhtiölle luovutettiin osakkeita noin 15 miljoonan euron arvosta. Päätetyn pääoman loppuosa, eli enintään 15 miljoonaa, varauduttiin siirtämään yhtiöön sen liiketoiminnan rahoitustarpeiden niin vaatiessa, mutta tätä pääoman siirtoa ei ole toteutettu.

Valtioneuvosto oikeutti 28.8.2017 Valtion kehitysyhtiö Vake Oy:n perustamaan Sote-Digi Oy –nimisen osakeyhtiön, allekirjoittamaan yhtiön perustamissopimuksen ja muut yhtiön perustamiseen liittyvät asiakirjat, merkitsemään kaikki perustettavan osakeyhtiön osakkeet ja maksamaan niistä 90 miljoonaa euroa ja muut perustamiskustannukset sekä luovuttamaan perustettavan osakeyhtiön kaikki osakkeet Suomen valtiolle siten, että osakkeiden hallinta ja yhtiön omistajaohjaus siirretään valtiovarainministeriöön. SoteDigi Oy perustettiin ja merkittiin kaupparekisteriin 3.10.2017.

Vake Oy siirsi yhtiön osakkeet valtioneuvoston kanslialle, joka siirsi ne edelleen valtiovarainministeriölle. Osakkeiden hallinta ja yhtiön omistajaohjaus siirtyivät valtiovarainministeriölle 1.11.2017.

7 Digimuutosohjelman tulokset: kansalliset hankkeet

7.1 Valtiolta siirtyvät tehtävät

7.1.1 ELY- ja TE-toimistoilta siirtyvien tehtävien esisuunnitteluhanke

Esisuunnitteluhankkeen tavoitteena oli kartoittaa ELY- ja TE-toimistoilta maakuntiin siirtyvien tehtävien hoidossa käytössä olevat tietojärjestelmät ja palvelut. Hanke toteutettiin ns. Time-Box-periaatteella, jonka mukaisesti projektin aikataulu oli kiinnitetty 31.3.2018 loppuun. Työ tehtiin yhdessä maakuntien valmisteluryhmien nimeämien yhteishenkilöiden, Vimana Oy:n ja KEHA-keskuksen asiantuntijoiden yhteistyönä. Työn tuloksena syntyi alustava järjestelmäluettelo ELY- ja TE-toimistoissa käytössä olevista järjestelmistä sekä maakuntakohtaiset sen hetkisen arvion mukaiset luettelot tulevien maakuntien ns. tukijärjestelmistä ja perustietotekniikasta.

Hankkeessa valmistui loppuraportti, joka esiteltiin huhtikuussa 2018 maakuntien digivalmistelijoiden kokoontumisessa. Loppuraportti sisälsi etenemisehdotuksen jatkotyöksi, jonka mukaisesti Vimana Oy, KEHA-keskus ja VM valmistelivat hankkeen jatkon Vimana Oy:n hankkeeksi (kts. 7.1.3). Jatkotyön hanke-esitys esiteltiin digimuutosohjelman johtoryhmässä toukokuussa 2018.

Työ hankkeessa tehtiin virkatyönä siten, että jokainen osallistuva organisaatio vastasi kustannuksistaan. Ulkopuolisia hankintoja ei tehty. Hankkeen tulosmateriaali on Vimana Oy:n Teams-työtilassa, josta se on arkistoitu 7.1.3 kohdan mukaisella tavalla.

7.1.2 Pelastustoimen valvontasovellus

Vimanan Pelastustoimen valvontasovellus –hankkeen päätavoitteena oli sisäministeriön pelastustoimen onnettomuuksien ehkäisytoiminnassa käytettävän valvontasovelluksen määrittelymateriaalien päivitys sekä hankinnan valmistelu. Pelastustoimen sähköisestä asioinnista tehtiin laaja haastattelututkimus. Tiedolla johtamisen tarpeista tehtiin selvitys ja aloitettiin tarvittavan käsitemallin luominen. Hankkeen keskeytyessä valvontasovellus oli valmis hankinnan käynnistämiseen.

Hankkeen budjetti vuosille 2018 ja 2019 oli 491 500 euroa ja toteutuma 31.3.2019 mennessä 204 862 euroa. Valvontasovelluksen hankintakustannukseksi arvioitiin 6,1 milj. euroa sekä käyttö- ja ylläpitokustannuksiksi 950 000 euroa/ vuosi. Hankkeen materiaalit on tallennettu Vimanan asianhallintaan. Lisäksi kopio materiaaleista on pelastustoimen käyttämässä Sharepoint-sivustossa. Hankkeesta on tehty loppuraportti, jonka yhteenveto on käsitelty Vimanan johtoryhmässä.

7.1.3 Valtion järjestelmien käyttö ja liityntäpinnat

Vimanan Valtion järjestelmät –hankkeen tavoitteena oli varmistaa, että valtiolta maakuntiin siirtyvien tehtävien osalta valtion yhteiset järjestelmät ovat käyttöönotettavissa maakunnista Vimanan kytkentäytimen kautta. Hankkeen keskeisimmät tuotokset olisivat olleet 173 hankkeen laajuudessa olevan järjestelmän testausraportit ja JHS-179 mukainen tietojärjestelmäsalkku sekä järjestelmien käyttöönottovalmius. Nämä tuotokset eivät kuitenkaan realisoituneet, koska hanke keskeytettiin.

Hankkeen arvioidut kustannukset vuosien 2018–2021 osalta olivat 2,1 milj. euroa ja 15.3.2019 mennessä toteutuneet kustannukset olivat n. 213 500 euroa (sisältäen ICT-konsultointipalvelut, matka- ja markkinointikulut sekä Vimanan henkilöstön tunnit). Hankkeen Teams-työtilan materiaali on kerätty ja siirretty Vimanan asianhallintajärjestelmään tuotosten jatkohyödyntämistä varten. Hankkeesta on tehty loppuraportti, johon on sisällytetty tarkempi kuva hankkeen eri osioista, saadut opit sekä jatkon kannalta tärkeimmät huomioitavat asiat. Loppuraportin yhteenveto on käsitelty Vimanan johtoryhmässä.

7.2 Arkkitehtuuri

7.2.1 Viitearkkitehtuuri

Valtiovarainministeriö käynnisti maakuntien viite- ja kokonaisarkkitehtuurihankeen huhtikuussa 2017. Hankkeen tavoitteena oli muodostaa maakuntauudistusta tukeva yhteinen käsitys maakuntien palveluiden, niitä toteuttavien prosessien sekä maakunnan organisaatorajat ylittävien prosessien rajapintojen tavoitetilasta. Hanke toteutettiin kahtena osaprojektina: viitearkkitehtuuri ja kokonaisarkkitehtuuri. Hankkeelle asetettiin työryhmä, jonka toimikausi oli 16.5.2017–31.12.2018. Arkkitehtuuridokumentaation tuottaminen hankittiin ostopalveluna Gofore Oyj:ltä.

Hankkeen ensimmäinen vaihe, viitearkkitehtuuri, tuotti JHS 179 -suosituksen mukaiset keskeiset kuvaukset arkkitehtuuriperiaatteista ja toiminta- ja tietoarkkitehtuurista

maakuntien palveluiden ja tukipalveluiden sekä keskeisten maakuntien käyttämien tietojen osalta. Lisäksi tuotettiin mm. viitearkkitehtuurin hallintamalli ja esimerkkejä toimialat ylittävistä asiakkaiden palvelupoluista.

Vaihe 1. päättyi 31.1.2018. Osaprojektin ostopalvelujen kustannus oli 169 533 euroa. Maa-kuntien viitearkkitehtuuri v.1.0 hyväksyttiin lausuntokierroksen jälkeen kesäkuussa 2018 ja julkaistiin alueuudistus.fi-verkkosivulla.

7.2.2 Kokonaisarkkitehtuuri

Arkkitehtuurihankkeen toinen vaihe, kokonaisarkkitehtuuri, käynnistyi 1.2.2018. Osaprojektin tehtävänä oli maakuntien arkkitehtuurin yhteisten osien kuvaaminen, viitearkkitehtuurin täydentäminen ja maakuntien oman arkkitehtuurityön tuki.

Arkkitehtuurin yhteisten osien kuvausten osalta valmistui 13 ekosysteemikuvausta maakunnille palveluita, tietoja tai alustoja tuottavista ekosysteemeistä. Kuvaukset on luovutettu ekosysteemejä koordinoiville tahoille ylläpidettäväksi. Muut yhteisten osien kuvaukset, mm. järjestämisen arkkitehtuuri, asiakkuudenhallinta ja tietojärjestelmäpalvelut jäivät luonnosvaiheeseen hankkeen keskeytyessä. Viitearkkitehtuurin v.1.5 hyväksyttiin ja julkaistiin helmikuussa 2019.

Maaliskuussa 2018 perustettiin maakuntien arkkitehtuuriverkosto tukemaan maakuntien arkkitehtuurityötä osaamisen ja kokemusten jakamisen sekä koulutusten avulla. Arkkitehtuuriverkosto kokoontui aktiivisesti kuukausittain.

Hanke päätettiin 29.3.2019. Vaiheen 2. ostopalvelujen kustannus oli 270 235 euroa. Arkkitehtuurihankkeen tulosaineistot on tallennettu valtiovarainministeriön asianhallintajärjestelmään. Mallinnetut arkkitehtuurikuvaukset on tallennettu myös Arkkitehtuuri-pankkiin.

7.2.3 Valinnanvapauden kokonaisarkkitehtuuri

Valinnanvapauden kokonaisarkkitehtuurin tarkoituksena oli tukea esitetyn valinnanvapauslain toimeenpanoa. Arkkitehtuurissa kuvattiin toimintaprosessit, tiedot ja tietojärjestelmät sekä niiden muodostama kokonaisuus. Arkkitehtuurilla tavoiteltiin pääasiassa kahta asiaa: 1) lakia toimeenpanevien kansallisten ICT-hankkeiden muodostaman kokonaisuuden ohjaus sekä 2) perustettavien maakuntien ohjeistus ja yhteisen kokonaiskuvan muodostaminen. Arkkitehtuurityön kustannukset syntyivät konsultti-työstä sekä tilaisuuksien järjestämiseen liittyvistä kuluista.

7.3 Perustietotekniikkaratkaisut

7.3.1 Käyttäjä- ja käyttövaltuushallinta KVH

Vimanan Käyttäjä- ja käyttövaltuushallinnan työkalut –projektin tarkoituksena oli toteuttaa yhdessä maakuntien kanssa käyttövaltuushallinnan kokonaisratkaisu, jolla pystytään vastaamaan niin maakuntakohtaisiin kuin yhteisiin useampaa maakuntaa koskeviin KVH-tarpeisiin. Maakuntien yhteinen käyttövaltuushallinta olisi mahdollistanut osaltaan eri organisaatioiden kesken toteuttaa ja hankkia yhteisiä sovelluksia ja muita it-ratkaisuja.

Projektissa oltiin hankintavaiheessa. Vuoden 2019 kolmannessa kvartaalissa (Q3/2019) oli tarkoitus siirtyä maakuntien kanssa tuotantoon ja ottaa eri maakunnat järjestelmän käyttäjiksi vaiheittain maakuntakohtaisilla projekteilla vuoden 2020 loppuun mennessä. Projektin arvioidut kustannukset 2018–2021 olivat 8,94 milj. euroa. Vuosien 2018–2019 toteutuneet kustannukset olivat noin 309 000 euroa, ja ne sisältävät ICT-konsultointipalvelut, matka- ja markkinointikulut sekä Vimanan henkilöstön tunnit.

7.3.2 Tietoverkkojen kytkentäydin

Vimanan Tietoverkot ja tietoliikennejärjestelyt, maakuntien tietoliikenteen esi-/kytkentäydin –projektin tarkoituksena oli toteuttaa kaikkia maakunta- ja sote-uudistuksen osapuolia yhdistävä sisäinen tietoliikenneverkko. Toteutuksen lähtökohtana oli toteuttaa tietojen suojaamisen, saatavuuden ja varautumisen osa-alueet huomioiva nykyinen tietoliikenteen kytkentäydin. Kytkentäydinpalvelu oli välttämätön, yhteiset sisäiset palvelut mahdollistava tietoliikennekokonaisuus maakunta- ja sote-uudistuksessa. Kytkentäydin olisi ensivaiheessa palvellut Valtion järjestelmien käyttö ja liittytävien –hanketta.

Hankkeen arvioidut kustannukset vuosien 2018–2021 osalta olivat noin 9 milj. euroa ja 5.4.2019 mennessä toteutuneet kustannukset olivat noin 284 000 euroa (sisältäen palveluostot, investoinnit, ICT-konsultointipalvelut, matka- ja markkinointikulut sekä Vimanan henkilöstön tunnit). Hankkeen Teams-työtilan materiaali on kerätty ja siirretty Vimanan asianhallintajärjestelmään tuotosten jatkoehdyntämistä varten. Hankkeesta on tehty loppuraportti, johon on sisällytetty tarkempi kuva hankkeen eri osioista sekä kirjattu saadut opit sekä jatkoon kannalta tärkeimmät huomioitavat asiat. Loppuraportin yhteenveto on käsitelty Vimanan johtoryhmässä.

7.3.3 Digitaalinen viestintäympäristö

Vimanan Digitaalinen viestintäympäristöpalvelu (Viva) tarjoaa maakuntien käyttöön yhteiset ja kootut toimisto-, kommunikaatio ja ryhmätyövälineet pilvipalveluna laiteriippumattomasti. Palvelu pitää sisällään esimerkiksi sähköpostin, kalenterin, kokous- ja neuvottelutyökalut, toimistosovellukset- ja työkalut, tiimityötilan, dokumentin hallinnan ja tuen videoiden jakamiseen.

Palvelu otettiin pilotinomaiseen tuotantokäyttöön yhdessätoista maakunnassa. Vi- mana tukee maakuntia tietosisällön arkistoinnissa ja hyödyntämisessä ja mahdollistaa kyseisten maakuntien osalta Viva-työtilojen käytön siirtymäajaksi.

Palvelun kustannukset koostuivat teknologiatoimittajan lisenssimaksuista, jotka ovat vuositasolla noin 300 000 euroa. Lisäksi kustannuksia kertyi ulkoisen ICT-toimijan tukipalveluista ja Vimanan omasta työstä, johon lasketaan mukaan myös ulkoisen konsultin tekemä asiantuntijatyö. Edellä mainittujen osuuksien kokonaiskustannus oli noin 336 000 euroa vuodessa.

7.3.4 Asianhallinta

Vimanan Asianhallinta-projektin tavoitteena oli tarjota asianhallintapalvelu maakunnille, joilla oli järjestelmälle käyttötarve. Asianhallintapalvelu oli suunniteltu kattamaan kaikki ne oleelliset toiminnot, joita maakunnat olisivat tarvinneet tehtäviensä hoitamiseen. Palvelun hankinta käynnistettiin lokakuussa 2018, mutta muuttuneessa tilanteessa hankinta keskeytettiin maaliskuussa 2019 ennen toimittajan valintaa. Tavoitteena oli luoda asianhallintapalvelun tuotantoversio vuoden 2019 toisen ja kolmannen kvartaalin aikana (Q2–Q3/2019) ja toteuttaa sen pohjalta 16 erillistä käyttöönottoprojektia vuoden 2019 neljännen kvartaalin ja vuoden 2021 välisenä aikana (Q4/2019–2021).

Projektin arvioidut kustannukset vuosien 2018-2021 osalta olivat 5,8 milj. euroa. Vuosien 2018-2019 aikana toteutuneet kustannukset olivat noin 235 300 euroa ja ne sisältävät ICT-konsultointipalvelut, matka- ja markkinointikulut sekä Vimanan henkilöstön tunnit. Projektissa toteutettu ja säilytettäväksi tarkoitettu materiaali on kerätty Vimanan asianhallintajärjestelmään, josta ne ovat hyödynnettävissä seuraavassa asianhallintaprojektissa. Projektista on tehty loppuraportti, jossa kerrotaan projektin vaiheet, tavoitteet ja ohjeita tulevia asianhallintaprojekteja varten.

7.3.5 Maakuntien sähköisen asioinnin tukipalvelu

Vimanan Maakuntien sähköisen asioinnin tukipalvelun tarkoituksena on ollut edistää maakuntien (myöh. asiakasorganisaatioiden) asiakaspalvelun ja toiminnan digitalisointia sekä tietojärjestelmien integrointia sähköisen asioinnin kansallisiin palveluihin tukemalla Väestörekisterikeskuksen (myöh. VRK) Suomi.fi-, varmenne- ja VTJ-palvelujen käyttöönottoa ja käytön tukea maakunnissa kansallisen arkkitehtuurin mukaisesti. Vimana toimii asiakasorganisaatioiden edustajana VRK:n ja järjestelmätoimittajien suuntaan luoden yhteisen palvelumallin palvelujen käyttöönottoihin, tukipalveluun, kehittämiseen sekä käyttöjen laajentamiseen.

Keskeisimpinä tuotoksina Viestit-palvelun käyttöönottoprojektin (yksi osa sähköisen asioinnin tukipalvelun palvelukokonaisuutta) edistyminen testausvaiheeseen yhdeksän sote-asiakasorganisaation kanssa. Viestit-palveluun liitetään seitsemän tietojärjestelmää elokuun 2019 loppuun mennessä, minkä yhteydessä laaditaan yhteinen markkinointi- ja viestintäsuunnitelma sekä laajennussuunnitelma, jonka mukaan palvelua laajennetaan nykyisten asiakasorganisaatioiden muihin yksiköihin sekä mahdollisille uusille asiakkaille. Projektiaika on määräytynyt VM:n rahoitustuen ajanjaksoon 13.6.2018–31.8.2019. Tavoitteena on käynnistää seuraavaksi Valtuudet-palvelun käyttöönottoprojekti nykyisiltä asiakasorganisaatioilta tulleen tarvekyselyn mukaisesti.

Palvelun arvioidut kustannukset vuosien 2018–2021 osalta ovat 1,6 milj. euroa. Helmikuuhun 2019 mennessä toteutuneet kustannukset olivat noin 165 000 euroa (sisältäen Vimanan henkilöstön tunnit sekä matkakulut).

7.3.6 Palvelupiste

Vimanan Palvelupiste-projektin tarkoituksena on tuottaa keskitetty yhteydenottopiste, Service Desk, kaikille Vimanan palveluiden käyttäjille muun muassa tiedusteluihin, häiriöiden ilmoittamiseen ja tilausten tekemiseen, sovitulla palvelutasolla. Kyse on kertaluonteisesta projektista, jonka tuloksena pystytetty toiminto voidaan jatkossa skaalata laajenevan asiakaskunnan käyttöön. Palvelupisteen toiminta on aloitettu nykyisen pienimuotoisen tuotannonomaisen toiminnan osalta.

Toiminta perustuu ITSM-työkaluun vietyihin prosesseihin ja dataan. Varsinainen ITSM-työkalun hankintamenettely keskeytettiin maaliskuussa ennen tarjouspyyntöväitettä ylimenokauden ajaksi. Väliaikaisen "kevytyökalun" käyttöönotto on meneillään (tekninen käyttövalmius 2.5.2019). Prosessien sekä palvelu-, asiakas- ja teknisen datan mallinnus jatkuu siltaamisvaiheen aikana luoden valmiutta tulevaa tuotantotoimintaa varten.

Palvelun arvioidut kustannukset vuoden 2018 osalta olivat 97 000 euroa (sisältäen Vimanan henkilöstön tunnit). Laskenta perustuu 70–80 euron laskennalliseen tuntihintaan. Väliaikaisen ITSM-työkalun hankintakustannukset vuonna 2019 ovat 22 000 euroa.

7.3.7 Sähköinen asiointi

Vimanan Sähköinen asiointi –projektin tavoitteena oli selvittää ja toteuttaa KEHA-keskuksen omistaman SPAv2 sähköisen asiointin käyttöönottoa Vimanan palveluna. Sähköistä asiointia olisi tarvittu Vimanassa mm. pelastustoimen valvontasovelluksen (onnettomuuksien ennaltaehkäisyn sovellus) sähköiseen asiointiin, joidenkin valtiolta siirtyvien tehtävien hoitamiseen sekä maatalouden lomitusjärjestelmän käyttöön. Projektia ei oltu vielä käynnistetty, eikä siihen liittyvää säilytettävää materiaalia ole toteutettu.

7.3.8 Sähköinen arkistointi

Vimanan Sähköisen arkistointipalvelun tavoitteena oli tarjota maakunnille palvelu sähköisen materiaalin pitkäaikaiseen säilyttämiseen. Palveluun olisi ollut tarvetta viedä myös maakunnille siirtyviin tehtäviin liittyvää jo aiemmin tuotettua materiaalia. Näitä materiaaleja on tehty joko ELY-keskuksissa, TE-toimistoissa, sairaanhoitopiireissä, kunnissa ja maakuntaliitoissa. Esimerkkinä ovat ELY:n L-puolella olevat karttamateriaalit. Projektia ei oltu vielä käynnistetty, eikä siihen liittyvää säilytettävää materiaalia ole toteutettu.

7.3.9 Kapasiteettipalvelu

Vimanan kapasiteettipalvelun tavoitteena oli suunnitella ja toteuttaa kaikkia maakunta- ja sote-uudistuksen osapuolia yhdistävä palvelu, joka muodostuu konesali-, ohjelmisto-, käyttöjärjestelmä- ja laskentavoimaa tuottavista fyysisistä resursseista, joiden tuottamiselle olisi yhteiset arkkitehtuuri- ja laatuvaatimukset sekä palveluehdot täyttävät toimijat. Palvelun yhteisten vaatimuksien myötä asiakkaat voisivat muotoilla palvelunsa liiketoimintatarpeidensa käytettävyy-, hallinta- ja kustannushyötyjen mukaisesti valitsemistaan palveluntuottajaresursseista.

Projektin arvioidut kustannukset vuosien 2018–2021 osalta olivat 5,2 milj. euroa. Vuosien 2018–2019 aikana toteutuneet kustannukset olivat noin 124 000 euroa ja ne sisältävät ICT-konsultointipalvelut, matka- ja markkinointikulut sekä Vimanan henkilöstön tunnit. Projektista on tehty loppuraportti, jossa kerrotaan projektin vaiheet, tavoitteet ja ohjeita tulevia kapasiteettiprojekteja varten.

7.3.10 Integraatioalustapalvelu

Vimanan integraatioalustapalvelun tavoitteena oli suunnitella ja toteuttaa keskitetysti tiedonsiirtoa eli integraatioita uusien ja olemassa olevien järjestelmien välille. Valmisteluvaiheessa integraatiopalvelut oli suunnattu Vimanan ja SoteDigin hankkeiden tiedonsiirtotarpeita varten. Tavoitteena oli tuottaa käytettävyys-, hallinta- ja kustannus-hyötyjä keskitetyillä integraatiopalveluilla. Myöhemmin palvelun tavoitteena oli olla maakuntien ulkoiseen ja maakuntien väliseen tiedonsiirtoon toteutettu integraatiopalvelu, jossa yhdessä maakuntien kanssa oltaisiin kehitetty yhteisiä käytäntöjä ja rajapintoja. Projekti jäi esiselitysvaiheeseen ja sen toteutuneet kustannukset olivat noin 35 000 euroa. Projektia ei ehditty käynnistää ja siihen liittyviä materiaaleja ei ole toteutettu.

7.4 Johtamisen ja ohjaamisen ratkaisut

7.4.1 Tiedolla johtaminen

SOTE-tiedolla johtamisen suunnitteluhankkeet toteutettiin lokakuun 2017 ja kesäkuun 2018 välisenä aikana. Kokonaisuus muodostui kolmesta selvityksestä, joista kaksi liittyi maakuntien tulevaan järjestämistehtävään ja yksi valtakunnallisten SOTE-viranomaisten ICT-ratkaisujen arkkitehtuuriin.

Järjestämisen tietomalli –selvityksessä laadittiin toteutusriippumaton raportointimalli SOTE-järjestämistehtävää varten. Selvityshanke toteutettiin maakuntien välisenä yhteistyönä siten, että Pohjois-Pohjanmaa ja Pohjois-Karjala vastasivat projektin läpiviennistä koordinoivina maakuntina. Laadittu malli toimi pohjana myöhemmin SoteDigi Oy:n SOTE-tietojohtamisen välineiden suunnittelussa. Sitä sovellettiin myös muiden maakunnan toimialojen järjestämistehtävän tietojohtamisen tarpeiden määrittelyssä Vimanan MaTi-hankkeessa. STM maksoi Pohjois-Pohjanmaalle valtionapua selvityksen toteutuksesta 105 845 euroa.

SOTE-järjestäjän ICT-ratkaisujen esiselityksen tavoitteena oli selvittää tarvittavat ICT-ratkaisut, joita maakuntajärjestäjä tiedolla johtamiseen tarvitsee. Selvitys toteutettiin yhdistettynä järjestämisen työkalut hankkeeseen (kts. seuraava luku). Esiselitys toteutettiin maakuntien välisenä yhteistyönä ja sen läpiviennistä koordinoivana maakuntana vastasi Uusimaa. Toteutusta varten STM myönsi Uudenmaan maakuntaliitolle valtionavustusta 58 063,45 euroa.

Valtakunnallisten SOTE-viranomaisten ICT-ratkaisujen selvityksessä koottiin kehittämistarpeita ja laadittiin arkkitehtuurikuvauksia SOTE-uudistuksen edellyttämien uudistusten toteuttamiseksi. Työhön osallistuivat STM:n lisäksi THL, Kela, Valvira ja aluehallintovirastot. Työn tulokset toimivat pohjana TOIVO-ohjelman suunnittelulle. Kokonaisuuteen liittyvät kulut tulivat kokonaisarkkitehtuurikonsultoinnista. Konsulttina toimi Citrus Oy ja toimeksiannon kustannukset olivat 51 163 euroa.

7.4.2 Järjestämisen työkalut

Maakunnan järjestämistehtävässä tarvitsemat digipalvelut –esisuunnitteluhankkeen valmistelu alkoi marraskuussa 2017, ja esiselvitys päättyi 30.6.2018. Sen tavoitteena oli selvittää mitä nykyisiä ICT-ratkaisuja voidaan hyödyntää maakuntien järjestämistehtävässä ja mitä uusia ICT-ratkaisuja on perusteltua kehittää keskitetysti. Esisuunnitteluhankkeessa koordinoivina maakuntina toimivat Uusimaa ja Keski-Suomi. Esisuunnitteluhanke toimi kiinteässä yhteistyössä kolmen sote-alueen tiedolla johtamisen esiselvityskokonaisuuden kanssa. Näiden neljän esiselvityskokonaisuuden yhteinen loppuraportti valmistui kesäkuussa 2018. Siinä tarkastellaan järjestämistehtävää, ja siinä on tunnistettu ja arvioitu maakuntien yhteisiä digikehittämiskohteita ja kuvattu nykyisten ratkaisujen hyödynnettävyyttä maakuntien järjestämistehtävässä.

Järjestämisen työkalut –kokonaisuuden konsultointituki sisältyi Hanselin puitejärjestelyn perusteella syksyllä 2017 kilpailutettuihin konsultointipalveluihin. Kilpailutuksen voitti QPR Software Oy. QPR Software Oy:n konsultointipalvelujen kustannukset esiselvityksessä olivat 30 737 euroa, Uudenmaan käyttämä valtionavustus oli 8 083,68 euroa ja Keski-Suomen 28 729,79 euroa. Esiselvityshankkeen tuloksia hyödynnettiin Vimana Oy:n johtamisen työkalut –hankkeissa sekä STM:n tiedolla johtamisen kokonaisuudessa. Esiselvityshankkeessa keskeisin tunnistettu maakuntien yhteistyön alue oli tiedolla johtaminen. QPR Software Oy:n konsultointipalvelujen kanssa toteutettiin syksyn 2018 ja alkukevään 2019 aikana Maakuntien tiedolla johtamisen kustannus/hyötyanalyysiraportti. Konsultointipalvelujen kustannukset olivat 28 573 euroa. Raportti on hyödynnettävissä luotaessa kansallisia tiedolla johtamisen digitaalisia ratkaisuja sote-alueelle.

7.4.3 Maakuntien yhteiset verkkosisällöt

Hankkeen tavoitteina oli tuottaa mallisuoritus verkkopalvelukonseptista maakuntien hyödynnettäväksi, palvelutietovarannon (PTV) pohjakuvaukset maakunnan palveluista sekä yhteiset tietosisällöt ja niiden hallintamalli. Keskeisinä hyötyinä tavoiteltiin sitä, että asiakkaat löytävät helposti ymmärrettävää tietoa palveluista. Lisäksi haluttiin varmistaa, että maakunnat hyödyntävät palvelutietovarantoa monipuolisesti ja rakentavat

helppokäyttöiset verkkopalvelut kustannustehokkaasti hyödyntämällä yhteisiä konsepteja ja sisältöjä.

Useimmat hankkeen tuotokset toteutettiin, mutta niiden hyödynnettävyys on monilta osin vaikeaa maakuntaudistuksen peruunnuttua. Hankkeessa tuotettiin maakuntien verkkosivu-prototyypit ja laadittiin ohjeistus Palvelutietovarannon sisältöjen siirrosta kunnilta maakunnille. Lisäksi maakunnat päättivät hyödyntää Palvelutietovarannon sisältöjä omilla verkkosivuillaan. Yhteisiä tietosisältöjä ja pohjakuvauksia tuotettiin sen verran, kuin oli mahdollista tuottaa ennen lainsäädännön varmistumista (mm. pelastustoimi, maakuntahallinto, sote-palvelut). Isoa osaa tuotetusta sisällöstä voidaan hyödyntää sellaisenaan.

Hankkeen kustannusarvio oli 400 000 euroa. Toteutuneet kustannukset helmikuun 2019 loppuun mennessä olivat 221 407 euroa. Hanketta koordinoi VRK.

7.4.4 Yhtenäispolitiikka

Valtioneuvosto linjasi periaatepäätöksessään 28.6.2017 maakuntien tietojärjestelmien ohjaamisesta, hallinnoinnista ja kehittämisestä. Periaatepäätös sisälsi ehdotukset toimijoiden vastuista ja tehtävistä sekä lähtökohdat tehtävien organisoinnissa. Periaatepäätöksen päivittämistä ja tarkentamista varten toteutettiin maakuntien yhtenäispoliittikkavalmistelu 6/2017-8/2018 välisenä aikana.

Valmistelun aluksi toteutettiin haastattelututkimus, johon kutsuttiin noin 130 maakunta- ja sote-uudistuksen valmisteluun osallistuvaa henkilöä. Yhtenäispolitiikka-asiakirja oli avoimesti lausuttavana lausuntopalvelu.fi-sivustolla. Asiakirjaa koskien jätettiin 38 lausuntoa.

Valmisteluun liittyen Gartner Finland Oy toteutti keväällä 2018 arvioinnin digimuutoksen keinovalikoimasta ja tilanteesta sekä laati suosituksista toimenpiteiksi. Arvioinnin tuloksena on 1.6.2018 julkaistu *Yhteiset digitaaliset ratkaisut maakunta- ja sote-uudistuksessa* –asiakirja.

Kesäkuussa 2018 julkaistiin *Maakuntien digitalisoinnin perusteet* –asiakirja, jossa on kuvattu maakuntien digitalisoinnin periaatteet, toimijat ja niiden tehtävät tavoitetilassa sekä maakuntien yhteisten kansallisten digipalveluiden tiekartta ja kuvauksia keskeisistä tietovarannoista sekä strategiaan kyvykkyyksiin liittyviä kehitystoimenpiteitä. Lisäksi elokuussa 2018 julkaistiin maakuntien ICT-investointien arviointia koskeva selvitys.

Yhtenäispolitiikkavalmistelun konsultointituki sisältyi Hanselin puitejärjestelyn perusteella kilpailutettuihin konsultointipalveluihin. Kilpailutuksen voitti QPR Software Oy. Yhtenäispolitiikkavalmistelun riippumaton arviointi toteutettiin Hanselin puitejärjestelyn perusteella kilpailutetuilla IT-analyttikko ja tutkimuspalveluilla. Kilpailutuksen voitti Gartner Finland Oy. Valmistelussa käytettiin konsultointipalveluihin yhteensä 149 777 euroa. Tulokset ovat hyödynnettävissä valtakunnallisissa digitalisaatiota edistävässä toimenpiteissä ja ICT-investointien arvioinnissa.

7.4.5 Verkkosivustopalvelu

Vimanan Verkkosivustopalvelu rakensi tulevien maakuntien verkkosivustoja Makufi-hankkeessa tavoitteenaan tukea tulevien maakuntien käynnistymistä. Hankkeen tuli toteuttaa verkkosivustopohjat Drupal- ja Liferay-julkaisujärjestelmillä ja tukea maakuntia verkkosivustojen käyttöönotossa. Uudistuksen valmistelun loppuessa maaliskuun alussa 2019 verkkosivuston perusversion konsepti oli saatu toteutettua ja Liferay-pohjan tekninen toteutus oli käynnissä. Hankkeen keskeytyksen vuoksi Drupal-pohjaa ei toteutettu, eikä sivustojen käyttöönottoon ja julkaisuun edetty. Hankkeen tuotokset ovat hyödynnettävissä kansallisesti uudistuksen mahdollisesti jatkuessa myöhemmin.

Hankkeen arvioidut kustannukset vuosien 2018–2019 osalta olivat 1,8 milj. euroa ja vuoden 2019 helmikuun loppuun mennessä toteutuneet kustannukset olivat noin 293 000 euroa (sisältäen henkilöstökulut, ICT-konsultointipalvelut, toiminnan kulut sekä matka- ja markkinointikulut). Hankkeen Teams-työtilan materiaali on kerätty ja siirretty Vimanan asianhallintajärjestelmään tuotosten jatko-työtyöntämistä varten. Hankkeesta on tehty loppuraportti, johon on sisällytetty tarkempi kuva hankkeen eri osioista sekä saadut opit sekä jatkoon kannalta tärkeimmät huomioitavat asiat. Loppuraportin yhteenvedo on käsitelty Vimanan johtoryhmässä.

7.4.6 Johtamisen työkalut, tiedolla johtaminen

Vimanan tiedolla johtamisen hankkeen tavoitteena oli suunnitella ja toteuttaa maakuntien yhteinen tietojohtamisen kokonaisuus. Hanke sai edetessään nimen Maakuntien tietojohtamisen ratkaisukokonaisuus (MaTi-hanke). Käytännön tasolla olisi syntynyt tekninen tietoaallajärjestelmä lähdejärjestelmäintegraatioineen sekä tietovarastointi raportointi-, analytiikka- ja keinoälyratkaisuineen. Ratkaisukokonaisuuden priorisoitu sisältö oli tarkoitus olla käyttöönottovalmis 1.1.2021. Hankkeessa saatiin määriteltyä alustava arkkitehtuuri ja ensimmäiset sisällöt. Lisäksi kattavan maakuntakierroksen ja vuoropuhelun myötä syntyi hyvä näkemys ja ymmärrys maakuntien eri toimijoiden tarpeista.

Hankkeen toteutuneet kustannukset vuosien 2018–2019 osalta olivat noin 422 000 euroa (sisältäen ICT-konsultointipalvelut, matka- ja markkinointikulut sekä Vimanan henkilöstön tunnit). Hankkeella on ollut käytössä Teams-työtila, johon kaikki oleellinen materiaali on koostettu. MAKU-järjestäjän tietomallityön osalta koostetaan huhtikuun aikana vielä yhteenveto löydöksistä ja suosituksista. Hankkeen tuotokset ja löydökset ovat hyödynnettävissä kansallisesti uudistuksen mahdollisesti jatkuessa myöhemmin. Suunnittelun arkkitehtuurin osalta hyödyntämispotentiaali on jatkossakin suuri, koska suunnittelu on tehty rakeneriippumattomasti ja mahdollisimman paljon jo nykyistä, olemassa olevaa infrastruktuuria hyödyntäen.

7.4.7 Johtamisen työkalut, asiakkuudenhallinta

Vimanan asiakkuudenhallinta-projektin tavoitteena oli, alkuperäisen suunnitelman mukaan, tarjota keskitetty asiakkuudenhallinnanpalvelu. Asiakkuudenhallinnanpalvelu on suunniteltu kattamaan kaikki ne oleelliset toiminnot, joita järjestämistehtävissä tarvitaan. Hankkeen esiselvitys tehtiin 9.6.2018-31.12.2018, ja sen tuloksena julkaistiin loppuraportti. Esiselvityksen kustannukset olivat yhteensä noin 119 000 euroa. 1.1.2019–29.3.2019 projekti jatkui vaatimusmäärittelyprojektina ja siirtyi siitä valmistelutilaan. Aikajakson kustannukset ovat olleet yhteensä noin 144 000 euroa.

7.4.8 Henkilötietojen siirto

Vimanan henkilötietojen siirto –projektin tavoitteena oli mahdollistaa maakuntauudistuksessa siirtyvän henkilöstön suunnittelu ja tukea maakuntien väliaikaishallinnon ja kuntien työtä tarjoamalla käyttöön henkilöstökartoituksen pilvipalvelualusta hyvissä ajoin ennen uudistusta. Palvelualustaa oli tarkoitus käyttää joulukuuhun 2019 asti, jonka jälkeen kerätyt tiedot oli tarkoitus tuhota ja palvelu sulkea.

Hankkeen budjetti vuosille 2017, 2018 ja 2019 oli 218 000 euroa ja toteutuma 31.3.2019 mennessä noin 14 000 euroa. Hankkeen materiaalit on tallennettu Vimanan asianhallintaan. Projektista on tehty loppuyhteenveto, joka on käsitelty Vimanan johtoryhmässä.

7.4.9 TOIVO-ohjelma

Tiedolla johtamisen ja järjestäjän työkalujen selvityshankkeiden jatkoksi aloitettiin toimeenpanon suunnittelu SOTE:n tiedolla johtamisen, ohjauksen ja valvonnan osalta syksyllä 2018. Tavoitteena oli koota saman ohjelmakokonaisuuden alle teemaan liittyvä aiemmin hajanainen kehittäminen vuosille 2019-2022. Suunnitteluvaiheen tavoitteakataluiksi asetettiin maaliskuun loppu 2019, mihin mennessä oli tavoitteena tuottaa tarvittavat hankesuunnitelmat.

Ohjelma suunniteltiin toteutettavaksi kahdessa hankekokonaisuudessa. Maakuntien järjestämistehtävässä tarvittavien ICT-ratkaisujen toteuttaminen annettiin SoteDigin ja Vimaan vastuulle. Tavoitteena oli, että SoteDigi ja Vimana olisivat tuottaneet yhteiset ratkaisut järjestämistehtävän tiedolla johtamisen tueksi.

Toinen hankekokonaisuus liittyi valtakunnallisten viranomaisten tiedontuotannon uudistamiseen. THL:lle oli lakiluonnoksissa säädetty merkittäviä tehtäviä maakuntien seurannasta ja arvioinnista. Näiden tehtävien hoitamiseksi olisi tarvittu myös ICT-uudistuksia. THL:n lisäksi hankekokonaisuuden suunnittelussa olivat mukana Kela ja Valvira, jotka ovat myös keskeisiä tiedontuottajia ja hyödyntäjiä.

Toivo-ohjelmalle asetettiin johtoryhmä SOTE-erillisvalmistelun johtoryhmän alaisuuteen. Johtoryhmässä on edustus kaikilta YTA-alueilta ja keskeisimmiltä valtion viranomaisilta.

Suunnitteluvaihetta ei ehditty viedä loppuun ennen uudistuksen valmistelun raukeamista. Hankesuunnitelmia on kuitenkin valmisteltu hyvin pitkälle ja valtaosa hankkeisiin suunnitelluista toimenpiteistä on sellaisia, jotka eivät ole sidoksissa maakuntarakenteeseen. STM:n tavoitteena on jatkaa ohjelman toteutusta tulevan hallituskauden aikana. Alustavat kustannusarviot tulevalle neljälle vuodelle ovat noin 30-40 miljoonaa euroa valtion budjetista rahoitettavaksi ja noin 30 miljoonaa SoteDigin pääomasta rahoitettavaksi. TOIVO-ohjelman suunnitteluvaiheen kustannukset 10/2018-3/2019 välillä olivat arviolta 300 000-400 000 euroa.

7.5 Sote-migraatio ja uudet tehtävät

7.5.1 Kanta-muutokset (Soutu)

Sote-uudistuksen toimeenpano Kanta-palveluissa (SOUTU-hanke) käynnistettiin kesäkuussa 2017 Kanta-projektien ohjausryhmän kokouksessa. Hanke kuului STM:n koordinoiman Sote-muutosten toimeenpanohankkeiden kokonaisuuteen ja toteutettiin Kelan ja THL:n yhteistyönä. Hankkeen rahoitus tuli digimuutosohjelmasta 1/2018 alkaen.

Kanta-palvelujen hyödyntäminen oli keskeinen pohja sote-uudistuksen toteuttamiselle. Tätä varten oli tehtävä muutoksia ja lisättävä toiminallisuuksia Kanta-palveluihin sekä niihin liittyviin järjestelmiin ja ohjeistuksiin. Hankkeessa oli tavoitteena toteuttaa

muutokset, jotka liittyivät lakiesityksiin: maakuntalaki, sosiaali- ja terveydenhuollon järjestämislaki, valinnanvapauslaki (siltä osin, kun siinä määriteltiin Kanta-palveluihin toteutettavat ratkaisut) sekä osin laki sosiaali- ja terveydenhuollon asiakastietojen sähköisestä käsittelystä ja palveluntuottajalaki.

Hanke jaettiin useaan työkokonaisuuteen: Asiakirjojen siirto maakunnille, Asiakirjojen tallentaminen ja haku järjestäjän lukuun, Omakannan muutokset asiakkaan valinnan toteuttavan palvelun mukaisesti, Sote yhteiset asiakirjat, tiedot ja määrittelyt, Sertifiointi ja yhteistestaus, Käyttönoton tuki ja asiakkuudenhallinnan muutokset, Soutu-arkkitehtuuri, Soutu-ympäristöt sekä Kanta-palveluiden seuranta- ja maksutiedot.

SOUTU-hankkeen kehittämistehtävät keskeytettiin maaliskuussa 2019 ja hankkeen alasajoon liittyvät toimenpiteet käynnistettiin maaliskuun aikana. Tätä kirjoitettaessa ei ole vielä varmuutta jatkettavista tehtävistä, kuitenkin Kanta-palvelujen parempaa hyödynnettävyyttä tukevia tehtäviä on suunniteltu jatkettaviksi.

Kustannuksia 28.2.2019 mennessä kertyi Kela:n. 3,4 milj. euroa ja THL:n. 0,45 milj. euroa eli yhteensä: 3,85 milj. euroa. Lopulliset kustannukset sisältäen maaliskuun kustannukset ja hankkeen päättämiskustannukset saadaan myöhemmin.

7.5.2 Soteri-rekisteri

Projektin tavoitteena oli rakentaa uuden Sote-palvelutuottajalain (HE52/2017) mukainen sekä valinnanvapauslainsäädäntöä ja valinnanvapauteen liittyviä palveluja tukeva Sote-palveluntuottajarekisteri ja siihen liittyvät rajapinnat. Rekisterin ja sen tietojen tulee palvella asiakkaan valinnanvapautta asiointissa (Suomi.fi -> Omakanta); palveluiden järjestämistä, tuotantoa, maksuliikennettä, lupatoimintaa ja valvontaa; palvelujen kehittämistä tietojohdantamisen keinoin; sekä sidosryhmien tietotarpeita (THL, Kela, VRK).

Tuotoksena 3/19 saatiin tuotantovalmius MVP (minimum viable product) -versiolle, joka sisältää HE52/2017 määrittämän rekisteröintiprosessin ja sähköisen asioinnin toiminnallisuudet, mutta rajapinnat rekisteristä ulospäin sekä raportointi olivat kesken 8.3.2019; niiden kehittäminen keskeytettiin tuolloin välittömästi. Samoin käytännön toimintamalli julkisten toimijoiden rekisteröimiseksi jäi keskeneräiseksi. Myös tietojen konvertointi Valveri-rekisteristä jäi kesken.

Soterin toimitusprojekti keskeytetään kevään 2019 aikana odottamaan selvityksiä jo tehtyjen tuotosten jatkohyödyntämisestä sekä uuden hallituksen linjauksia. Jatkohyödyntäminen on riippuvaista siitä, tuleeko uuden hallituksen ohjelmaan Sote-palveluntuottajalain uudistaminen jossain muodossa. Tehtyä työtä voidaan mahdollisesti

hyödyntää myös nykyisen Valveri-rekisterin jatkokehityksessä. Kustannukset (helmi-kuun 2019 kirjanpito tiedoilla) ovat olleet 1 079 230 euroa. Kustannustieto ei ole vielä projektin lopullinen, vaan keväältä 2019 kertyy vielä jonkin verran päättämisen-/keskeyttämistoimiin liittyviä kustannuksia. Projekti voidaan päättää, kun saadaan selvyys projektin kaikista sopimus- ja muista sidonnaisuuksista, oletettavasti viimeistään 30.9.2019.

7.5.3 Valinnanvapauden tiedonhallintapalvelut

Kela käynnisti Valinnanvapauden tiedonhallintapalveluiden rakentamiseen tähtäävän selvitystyön keväällä 2017. Varsinainen tietojärjestelmähanke käynnistyi 1.9.2017. Kela sai STM:n kanssa tehdyn sopimuksen mukaan tiedonhallintapalveluiden rakentamiseen 18,1 miljoonan euron budjetin vuosille 2017-2019.

Hanke keskittyi suoran valinnan palveluita toteuttavan tietojärjestelmätöön ympärille. Minimitoteutukseksi määriteltiin suoran valinnan pilotointeihin tarvittavat versiot tiedonhallintapalveluista. Kela sai valmiiksi sote-keskusten ja suunhoidon yksiköiden pilotoinnin mahdollistavat järjestelmät maaliskuussa 2019. Valmiita toteutuksia on Tuottajahallintapalvelu, joka sisältää tuottajien ilmoittautumisen ja ilmoittautumisten vastaanoton sekä tuottajan ja järjestäjän välisen sopimuksen hallinnoinnin. Palvelun käyttöliittymät toteutettiin Kanta.fi-sivustolle. Tuottajahallintapalvelu lukee Sote-organisaatiorekisteriä. Myös rajapinta esimerkiksi Palvelutietovarantoon valmistui.

Toinen valmistunut minimitoteutus on asiakkaan valinnan toteuttava palvelu, jossa asiakas voi valita haluamansa tuottajan Omakannassa tai järjestäjän tai tuottajan kanssa ammattilaisen käyttöliittymää hyödyntäen. Palvelu lukee väestötietoja ja saa niistä kerran vuorokaudessa muutostiedot, joiden perusteella asiakastiedot saadaan pidettyä ajan tasalla. Asiakkaan tuottajavalinta sisältää aina myös ostopalveluvaltuutuksen, joka mahdollistaa tuottajalle mahdollisuuden hyödyntää järjestäjän rekisterissä olevaan potilastietoa. Asiakkaan valinnan toteuttavalla palvelulla on valmis liit-tyminen myös Suomi.fi-palveluihin.

Kolmas valmis toteutus on kiinteän korvauksen laskennan ja maksatuksen mahdollistava toiminnallisuus. Kela pystyy laskemaan asiakkaille kiinteän korvauksen annettujen tarvetekijöiden pohjalta. Maksamistoiminnot rakennettiin Kelan SAP-järjestelmään, jossa Kela voi laskuttaa järjestäjiä ja jakaa saadun korvauksen tuottajille. Valmiina on myös erilaiset raportointitoiminnallisuudet eri palveluista.

Sote-asiakasneuvonnan ja -tuen projektissa sote-neuvonta toteutettiin Kanta-neuvonnan yhteyteen. Toteutettu sote-neuvonta oli tunnistamattomalle asiakkaalle annettava yleisneuvontaa ja asiakkaan ohjaamista oikeaan palvelukanavaan. Myös erilaiset

ohjeet asiakkaille ja ammattilaisille on valmiina. Kela toteutti asiakasneuvonnan tueksi myös Sobotti-chattirobotin, joka on Sote-uudistuksen kaaduttua muunnettu jo palvelemaan Kanta-palveluiden asiakkailta.

Keskeneräisiksi toteutuksiksi jäi erityisesti palvelutuotannon seurantapalvelun kokonaisuus, jonka valmistelu saatiin vietyä jo pitkälle. Seurantapalvelun olisi suunnitelmien mukaan pitänyt mahdollistaa potilas- ja asiakastietojen lukeminen Kanta-arkistoista ja tiedot olisi välitetty seurantapalvelun avulla järjestäjille esimerkiksi asiakasmaksujen perimistä ja suoritekorvausten laskentaa varten. Seurantapalvelu olisi välittänyt myös muita tietoja yksityisestä palvelutuotannosta palvelunjärjestäjille.

Valinnanvapaushankkeen projektit ajetaan alas huhtikuun loppuun mennessä. Kehitystyöt saatiin päätökseen maaliskuun aikana, jonka jälkeen on tehty vain loppudokumenttaatiota. Sitoumuksista, kuten ulkopuolisen työvoiman sopimuksista, päästään eroon huhtikuun aikana. Hanke päätetään kesäkuun loppuun mennessä, kun hankkeen loppuraportti ja muut päättämistoimet on saatu tehtyä.

Kela on kuluttanut sopimuksen mukaisesti toteutustyöhön 31.3.2019 mennessä 10,13 miljoonaa euroa. Päättämistöistä aiheutuvia kustannuksia tullaan laskuttamaan vielä loppukesällä.

7.5.4 Suomi.fi valinnanvapauden tueksi

Suomi.fi-valinnanvapauden tueksi –projekti toteutettiin ajalla 1.1.2018-8.3.2019. Projektin tavoitteena oli luoda suoran valinnan vertailupalvelu, jossa käyttäjä voi vertailla julkisia ja yksityisiä sosiaali- ja terveyskeskuksia. Ensimmäisessä vaiheessa vertailuominaisuus olisi toteutettu vain pilottimaakuntien sote-keskuksiin (versio 03/2019) ja suun terveydenhuollon yksiköihin (versio 06/2019). Erikoissairaanhoidon vertailu olisi ollut mahdollista loppuvuonna (versio 09/2019). Asiakassetelien osalta vertailu olisi mahdollistettu myöhemmin. Projektin keskeisenä tuotoksena valmistui Kelan ja Valviran rajapintojen lisäksi suunnitelmat geneerisestä vertailupalvelusta. Vertailupalvelua jatkokehittämällä sitä voidaan käyttää tukemaan nykyisen terveydenhuoltolain mukaista terveysasemien valintaa sekä palvelusetelituottajien vertailua. Palvelussa voidaan vertailla myös muita kuin sote-palveluita, esimerkiksi lukioita.

Projektin kokonaiskustannukset 9.4.2019 mennessä olivat 2 723 433 euroa sisältäen kehitys- ja henkilöstökustannukset. Huhtikuun 2019 alasajon kaikkia sitouduttuja kustannuksia ei ole vielä tätä raporttia kirjoitettaessa laskutettu, joten kokonaissumma kasvaa vielä jonkin verran.

7.5.5 Keskeisten palveluluokitusten harmonisointi

Keskeisten palveluluokitusten harmonisointi -projekti toteutettiin ajalla 18.1.2018–30.6.2018. Projektin kokonaiskustannukset olivat 93 589 euroa.

Projektissa valmisteltiin kansallinen luokitusratkaisu sote-uudistuksen ja valinnanvapauden tiedonhallinnan tarpeisiin palveluiden sisällöllisessä kuvaamisessa. Projektin tuotoksena valmistunut sosiaali- ja terveyspalvelujen luokitus soveltuu käytettäväksi sosiaali- ja terveydenhuollon palvelutoiminnan kuvaamisessa kansallisesti yhdenmukaisella tavalla. Projektissa toteutettiin lisäksi vertailu keskeisten sosiaali- ja terveydenhuollon palveluluokitusten välillä. Luokitusten vertailudokumentti antaa eri toimijoille työkalun luokitusten hyödyntämiseen ja niiden välisten suhteiden hahmottamiseen.

Projekti tuotti runsaasti tietoa sosiaali- ja terveydenhuollon palveluluokitusten kansallisista kehittämistarpeista. Projektin tuotokset ovat vapaasti eri toimijoiden saatavilla ja niissä tehty työ voidaan suurilta osilta hyödyntää sosiaali- ja terveydenhuollon kansallisten luokitusten kehittämistyössä. Tätä kirjoitettaessa luokitusten harmonisointityötä suunnitellaan jatkettavan osana kansallisen sote-tietotuotannon uudistamishanketta (Valtava).

THL - Sosiaali- ja terveyspalvelujen luokitus (kansallinen koodistopalvelu)

Luokitusvertailudokumentti THL:n verkkosivuilla

7.5.6 Virtuaalisote-digipalveluiden kokonaiskonsepti

STM:n käynnistämässä Sote-sähköisten palvelujen kokonaisarkkitehtuuri –projektissa määriteltiin asiakaslähtöiset tavoitteet sosiaali- ja terveydenhuollon sähköisille palveluille. Sipilän hallituksen esittämä valinnanvapaus olisi tehnyt kansalaisesta aiempaa aktiivisemmän toimijan suhteessa julkisiin sosiaali- ja terveyspalveluihin. Kehitteillä on ollut samanaikaisesti useita digitaalisia kanavia, joilla kansalainen on yhteydessä palveluita järjestävän tai tuottavan tahon kanssa. Uudistuksen valmistelussa tunnistettiin riski siitä, että sähköisesti tarjottavat eivät muodosta asiakkaan näkökulmasta selkeää kokonaisuutta.

Hankkeessa on aikavälillä 1.10.2018-8.3.2019 toteutettu seuraavat tuotokset:

1. Selvitys sosiaali- ja terveydenhuollon sähköiseen asiointiin liittyvästä sääntelystä

2. Kuvaus sosiaali- ja terveydenhuollon sähköisten palvelujen asiakkaista ja heidän tarpeistaan
3. Sosiaali- ja terveydenhuollon sähköisten palvelujen viitekehys
4. Tunnistettuihin asiakasryhmiin perustuvat sähköisten palvelujen tavoitetilan kuvaukset
5. Sähköisten palvelujen kansallisen arkkitehtuurin kehittämiskohteiden tunnistaminen
6. Sipilän hallituksen esittämien asiakassetelien käyttämisen palvelumuotoilu

Näistä kohtien 1-5 mukaiset tuotokset ovat suoraan hyödynnettävissä Sipilän hallituksen esittämästä rakenneuudistuksesta riippumatta. Kohdan 6 osalta hyödynnettävyys riippuu siitä, minkälaisia valinnanvapauden instrumentteja tuleva hallitus päättää edistää.

Työ tehtiin merkittävilta osin virkatyönä ja kustannuksia syntyi työpajojen ja palvelumuotoilun järjestämisen ja fasilitoinnin tueksi hankitusta konsulttityöstä. Hankkeen kustannukset olivat yhteensä 49 992 euroa (varattu budjetti 65 000 euroa).

7.5.7 ODA:n ja Virtuaalisairaalan siirto SoteDigi Oy:lle

ODA-hanke (Omaolo-palvelu) ja sen henkilöstö siirrettiin SoteDigi Oy:lle vuoden 2018 aikana. Varsinaisen siirtoprojektin kustannuksia on vaikea arvioida, mutta palvelun kuukausikustannukset ovat henkilöstön osalta 66 560 euroa ja kehittämiskustannusten osalta noin 340 000 euroa. Virtuaalisairaala-palvelun siirtäminen SoteDigi Oy:lle ei edennyt uudistuksen valmistelun aikana. Neuvotteluihin ja niihin liittyvään hallintoon kuluneita varoja on vaikea arvioida.

7.5.8 Maatalouslomituksen viranomais-ICT-järjestelmät

Osana Sipilän hallituksen esittämää maakunta- ja sote-uudistusta maatalouslomituksen järjestämisvastuu oli määrä siirtää perustettaville maakunnille. Tämä olisi edellyttänyt myös lomitukseen liittyvien tiedonhallinnan ratkaisujen kehittämistä maakuntien käyttöön. Nykyisessä tilanteessa maatalouslomituksesta ja sen tiedonhallinnasta vas-

taa Maatalousyrittäjien eläkelaitos (Mela). Samaan aikaan maatalouslomitukseen kohdistui EU-tasolta tulevia säädösmuutoksia, joilla oli ja on vaikutuksia myös tiedonhallintaan. Näiden muutostarpeiden hallitsemiseksi päätettiin käynnistää esiselvityshanke, jonka toteuttamisesta vastasi Vimana Oy.

Esiselvityksen pohjalta päätettiin käynnistää kokonaan uuden lomitusjärjestelmän kehittäminen perustettavien maakuntien tarpeisiin. Hanke ei kuitenkaan ehtinyt käynnistyä ennen uudistuksen valmistelun lopettamista. Maatalouslomituksen tiedonhallintaan kohdistuu muutostarpeita Sipilän hallituksen esittämästä rakenneuudistuksesta huolimatta. Yhtäältä nykyinen Melan ylläpitämä järjestelmä on tulossa elinkaarensa päähän ja toisaalta uuden EU-sääntelyn mukaiset toiminnallisuudet on toteutettava joka tapauksessa. Uudistuksen yhteydessä toteutettua esiselvitystä voidaan hyödyntää näiden muutosten toimeenpanossa. Hankkeen toteutuneet kustannukset olivat 93 481 euroa.

7.6 SoteDigi Oy:n hankkeet

7.6.1 Järjestäjän työkalut ja tietojohdaminen

SoteDigi Oy on kehittänyt tiedolla johtamisen palveluja ja tehnyt aluekierroksensa perusteella loppuraportin tietojohdamisen tarpeista. SoteDigi on laatinut sen perusteella pitkälle vietyjä suunnitelmia sekä tietojohdamisen sote-tietosisällöistä että toteuttamismallista. Hankkeen toteutuneet kustannukset ovat 3/2019 mennessä 306 650 euroa.

SoteDigi on myös suunnitellut kokeilua Kainuun sote-kuntayhtymän kanssa liittyen ikäihmisten palveluihin ja erityisesti taloustietoihin. Tämän tavoitteena on kokeilla tietosisällön määrittelyä, integraatioita perusjärjestelmiin, tietojen talletusta, tietojen hyödyntämistä ja saada aikaan yhteisesti rajattu, toimiva tietotuote, joka vastaa kokeilukohteen asettamia vaatimuksia. Lähtökohta on, että molemmat toimijat vastaavat omista kustannuksistaan. SoteDigi Oy:n arvio pilotin kuukausikustannuksista on 88 000 euroa sisältäen sekä oman että jo kilpailutetun toimittajan työn. Kokeilun myötä olisi tarkoitus saada ensimmäinen tulos ns. järjestämisen tietomallin mukaisesta raportoinnista liittyen sote-palveluihin ja niiden tuottamiskustannuksiin.

Riippumatta tulevasta sosiaali- ja terveydenhuollon järjestämistavasta tämän kokonaisuuden eteenpäin vieminen on edelleen tarpeellista. Järjestämistehtävässä tarvitaan nykyistä parempaa ja ajantasaisempaa tietoa, joka on myös vertailukelpoista toimijoiden välillä.

Tietojohtamisen hankkeessa toisena projektina on ollut kansallinen asiakaspalautejärjestelmä, jonka määrittäminen SoteDigi on työstänyt yhdessä THL:n kanssa. Tähän liittyvät SoteDigin kokonaiskustannukset ovat noin 52 000 euroa.

7.6.2 Asukkaan digipalvelut

SoteDigi Oy:n vastuulla on kaksi kansallisesti merkittävää palvelua, jotka ovat jo saatu tuotantokäyttöön ja joiden vaikutuspiirissä on miljoonia Suomen asukkaita.

1. Omaolo-palvelulla tuetaan asukkaan itse- ja omahoitoa ja se on jo nykytilanteessa 2,5 miljoonan asukkaan saatavilla. Esimerkiksi Helsingissä 24:lla terveysasemalla käyttöönotetun palvelun avulla asukas voi tehdä kotoaan käsin (paikkariippumattomasti) sähköisen oirearvion, saada itsehoito-ohjeet tai pyytää ammattilaisen palautteen antamiensa tietojen pohjalta. Näin säästetään käyntejä vastaanotolla ja vapautetaan resursseja asiakkaille, jotka niitä eniten tarvitsevat. Palvelun käyttö lisääntyy jatkuvasti ja SoteDigi Oy:llä on valmis toiminta- ja käyttöönottomalli sen laajentamiseksi.

2. 116 117 –päivystysapu –palvelu tarjoaa puhelinnumeron, johon asukkaat voivat soittaa päivystyksellisissä sosiaali- ja terveysongelmissa, joissa ei ole kyse hätätilanteesta. Palvelun tavoitteena on parantaa asukkaiden saamaa palvelua, vähentää päivystyskäyntejä ja ensihoidon tehtävämääriä. Tavoitteena on myös ohjata hätänumeroon kuulumattomat puhelut oikeaan paikkaan. Palvelussa käytetyn puhelinnumeron nimellinen hallintaoikeus on edelleen (teknisistä syistä johtuen) sosiaali- ja terveysministeriöllä. Numeron hallinta on tarkoitus siirtää SoteDigille kesäkuuhun 2019 mennessä. Numeron vaikutuspiirissä on jo 50% Suomessa asuvista ja sen käyttö on laajaa.

Omaolo-palvelun kehittäminen on käynnistynyt 2016 alussa valtion avustushankkeena ja silloin hankkeen kokonaiskustannukseksi arvioitiin 13 600 000 euroa (josta puolet valtionavustuksena). Summa jaettiin kolmeen osaan ODA1 (Duodecim-SaaS-palvelu) 8 milj. euroa, ODA2 (Omaolo) 6 milj. euroa ja ODA3 (käyttöpalvelu) 7,5 milj. euroa. 02/2019 mennessä kustannukset ovat olleet yhteensä 6 945 481 euroa.

Omaolo-palvelun kehittämis- ja käyttöpalvelut siirrettiin sopimuksilla ODA-konsortiolta SoteDigille elokuussa 2018. SoteDigi vastaa palvelun toimivuudesta ja on rakentanut laatu järjestelmän (ISO 9001 ja ISO 13485) ja valmistautunut toimimaan lääkinnällisen laitteen valmistajana. Kunnat vastaavat palvelun ylläpitokustannuksista suoraan käyttöpalvelutoimittajalle. SoteDigi Oy vastaa palvelun kehittämisen kustannuksista, jotka

ovat olleet n. 406 000 euroa kuukaudessa sisältäen sekä omat että toimittajien kustannukset. Kehittämistyön uudelleen kilpailuttaminen on ajankohtaista ODA2-sopimukseen liittyvien maksimistorajojen täyttymisen vuoksi.

Jotta Omaolo-palvelun käyttö ja sitä tukeva pienimuotoinen kehittäminen voidaan turvata myös siirtymäkaudella, kehityskustannusta minimoidaan noin 176 000 euroon kuukaudessa. Palvelua käyttävien kuntien ja kuntayhtymien maksamat kustannukset ovat kokonaisuutena noin 105 000 euroa kuukaudessa, mikä jakautuu käyttäjien kesken väestöpohjan mukaisesti.

116 117 –päivystysapu –palvelun ylläpitäminen ei aiheuta ostopalvelukustannuksia SoteDigi Oy:lle. Yhtiö on kuitenkin maksanut 116 117 –puheluiden reitityskustannukset operaattoreille paikallisiin päivystyspalveluihin (kertakorvauksena 199 115 euroa). Palvelua käyttävät sairaanhoitopiirit vastaavat käytetyn teleoperaattorin (Telia) aiheuttamista kustannuksista operaattorille. Myös 116117 –palvelussa uuden operaattorin kilpailutus on ajankohtainen. SoteDigi Oy vastaa operaattorin kilpailuttamisesta siten, että myös jatkossa operaattori tekee sopimukset suoraan sairaanhoitopiirin kanssa, joita valittu operaattori laskuttaa. SoteDigi Oy:n tehtävänä on palvelun käyttöönottojen laajentaminen, tähän liittyvät tukitehtävät ja valitun toimittajan hallinta. Jatkossa on tarkoitus myös rakentaa digikanava puhelupalvelun rinnalle. SoteDigi Oy:lle aiheutuvat kustannukset ovat omaan henkilöstöön liittyviä ja suuruusluokaltaan 24 200 euroa kuukaudessa.

Näiden lisäksi SoteDigi on työstänyt asukkaan neuvonnan ja ohjauksen määrittelyä osana asukkaan digipalveluja. Tarkoitus on ollut työstää asukkaan neuvontaan ja ohjaukseen tekoäly/chatbot-toiminnallisuus, jonka avulla asukkaan palveluun ohjaus voisi toimia ympäri vuorokauden (24/7/365) paikasta riippumatta. Tämän hankkeen kustannukset 03/2019 mennessä ovat olleet n. 73 000 euroa.

SoteDigi on tehnyt myös esityksen elämänpolkukonseptista Virtuaalisairaalahankkeelle tavoitteena tuottaa asukkaalle yksi hoitopolku kahden rinnakkaisen sijasta. SoteDigi työsti hankkeesta sopimusluonnoksen, mutta yhteistyö Virtuaalisairaalahankkeen kanssa ei ole käynnistynyt.

7.6.3 Integraatiot

SoteDigin aikomuksena oli vuoden 2018 aikana käynnistää kehitysyhteistyö UNA Oy:n kanssa tavoitteena rakentaa yksi kansallinen integraatioalusta. Tämä yhteistyö ei lähtenyt liikkeelle suunnitellusti ja sen jälkeen hanke suunnattiin yhteen toimivuuden parantamiseen sote-järjestelmissä. Tämän lisäksi työn alla oli kansallisten sote-

tietovarantojen selvitys. Kustannukset 03/2019 mennessä ovat yhteensä n. 165 700 euroa.

7.7 Työ- ja elinkeinoministeriön hallinnonalan hankkeet

7.7.1 Maakunnallisten kasvupalvelujen tiedolla johtaminen

Maakunnallisten kasvupalvelujen tiedolla johtamisen hankkeessa oli tavoitteena tuottaa maakuntien, ELY-keskusten, TE-toimistojen sekä ministeriöiden käyttöön maakunnallisia kasvupalveluja koskeva (työllisyys -ja yrityspalvelut) tiedolla johtamisen kokonaisuus sisältäen tietovaraston ja BI-raportointiratkaisun. Hanke on tiiviisti kytköksissä TE-palvelujen järjestelmäuudistukseen sekä TE-digi-hankkeeseen. Hankkeessa määriteltiin kasvupalvelujen tiedolla johtamisen tietotarpeet sekä kasvupalveluja kuvaava indikaattorilistaus. Tietovaraston toteuttajaksi valittiin KEHA-keskuksen toimesta Visma Oy. Tietovaraston ensimmäisen vaiheen toteutus ajoittui helmi-toukokuulle 2019.

Tietovaraston ja BI-raportointiratkaisun hankkeelle saatiin rahoitusta digimuutosohjelmasta kokonaisuudessaan 900 000 euroa. KEHA-keskus ja Visma Oy tekivät sopimuksen tietovaraston ensimmäisen vaiheen toteutuksesta 74 450 eurolla joulukuun 2018 lopussa. Tästä on laskutettu 16.4. mennessä 28 812 euroa. Huhti- ja toukokuun toteutuneet kustannukset ovat vielä laskuttamatta. Tuotetut aineistot ja materiaalit on talletettu KEHA-keskuksen asianhallintajärjestelmiin.

Tavoitteena on, että hanketta voitaisiin jatkaa vaiheittain ilman merkittäviä keskeytyksiä niin, että tietovarasto ja BI-raportointiratkaisu on käytettävissä 1.1.2020. Hankkeen eteenpäin vieminen on edelleen tarpeellista liittyen TE-digihankkeen asiakastietojärjestelmän uudistukseen ja sitä kautta kattavamman tieto- ja raportointiratkaisun luomiseen. TEM:n työnvälitystilasto tulee olemaan osana tietovarastoa.

7.7.2 Aluekehityksen tilannekuvan digitaalinen alusta

Aluekehityksen tilannekuvan tarkoituksena on luoda yhteistä tietopohjaa valtion ja maakuntien välille ja vahvistaa tiedolla johtamista aluekehittämisessä. Tilannekuva pi-

tää sisällään sekä määrällisen että laadullisen tarkastelun seuraavista teemoista: väestö, julkinen/kuntatalous, työllisyys, yritystoiminta, aluetalous, työllisyys, yritystoiminta, osaaminen, terveys ja hyvinvointi, asuminen, liikenne sekä ympäristön kestävä kehitys. Em. teemoja kuvaa noin 40 indikaattoria.

Aluekehityksen tilannekuvan digitalisaatio käynnistyi työ- ja elinkeinoministeriön projektina, mutta syksyllä 2018 hanke liitettiin osaksi maakuntien tilannekuvan raportointikokonaisuutta, joka oli tarkoitus toteuttaa ja rahoittaa osana maakuntatieto-ohjelmaa. Hanke oli tarkoitus käynnistää aluekehityksen tilannekuvan Proof of Conceptilla, jossa olisi selvitetty maakuntien tilannekuvan raportointikokonaisuuden toteuttamista. Projektin suunnittelusta vastasi Valtiokonttori TEM:n ja VM:n ohjauksessa sekä yhteistyössä muiden ministeriöiden ja kahden pilottimaakunnan kanssa. Maakuntaudistuksen peruuntuessa hankesuunnitelma ja rahoitushakemus oli jätetty VM:lle, mutta hanke ei ehtinyt edetä toteutukseen.

Tarve aluekehityksen tilannekuvalla on edelleen olemassa, sitä tarvitaan jäsentämään valtion ja maakuntien välistä vuoropuhelua maakuntaudistuksesta riippumatta. Lisäksi alueita (sekä maakuntia että kuntia) koskevan määrällisen tiedon visualisointia sekä erilaisina kaavioina että karttoina tarvitaan valtioneuvoston tietotuotannossa ja päätöksenteon tukena myös muutoin.

Tuki2014 -, EURA2014- ja ATV/CRM –hankkeille myönnettiin myös rahoitusta mutta määrärahaa ei käytetty, sillä kehittämistoimet kohdistuivat vuodelle 2019.

8 Digimuutosohjelman tulokset: maakunnalliset muutoshankkeet

Seuraaviin lukuihin on koottu pääpiirteittäin maakunnallisen ICT-valmistelun tehtäväkokonaisuuksia ja niiden tilannekuvia alkuvuodesta 2019 uudistuksen rautessa. Maakunnat raportoivat loppuraporteissaan yksityiskohtaisemmin projektiansa tuloksista ja niiden toteutuneista kustannuksista.

Maakuntien lähtökohdat maakunta- ja sote-uudistukseen ovat olleet varsin erilaisia. Joissakin maakunnissa maakuntatasoista yhteistyötä on tehty jo pitkään ja usealla eri osa-alueella. Toisissa maakunnissa yhteistä suunnittelua ja yhteisiä ICT-palveluja on ollut vähäisesti ennen maakunta- ja sote-uudistuksen valmisteluvaihetta. Maakunta- ja sote-uudistuksen vaatimien ICT-muutosten suuruus onkin vaihdellut vähäisestä varsin merkittävään. Maakunnille myönnettiin rahoitusta ICT-muutosten toteuttamiseen niiden toimittamien suunnitelmien perusteella ja perustellun muutostarpeen mukaisesti. Maakuntien suunnitelmia, muutostarvetta ja toimeenpanon vaiheistusta arvioitiin poikihallinnollisessa yhteistyössä.

8.1 Yhteenveto itäisestä Suomesta

Itäisen Suomen seurantakohteeseen kuuluivat Keski-Suomi, Pohjois-Karjala, Pohjois-Savo ja Etelä-Savo.

Keski-Suomen ICT-valmistelu eteni pääpiirteissään suunnitellulla tavalla resurssien riittävyyteen suhteutettuna. Keski-Suomi on mukana APTJ-kilpailutuksessa, jossa tavoitteena on integroitu SOS/PTH/ESH-tietojärjestelmäratkaisu. ICT-infrasuunnittelu eteni suunnitelman mukaisesti. Haasteena koettiin tiukka valmisteluaikataulu, resurssihaasteet sekä kansallisten päätösten puuttuminen.

Pohjois-Karjalan näkökulmasta kaikki keskeiset toimenpiteet olivat valmiudessa toimeenpanovaihetta varten. Kokonaisarkkitehtuurivalmistelu ja järjestelmäkartoitukset sekä nykyisten ICT-kustannusten kartoitus olivat merkittävimpiä tuotoksia. Merkittävimpinä riskeinä nähtiin valinnanvapauden ja Kelan tiedonhallintapalveluihin liittymisen sekä näiden aikataulu ja kustannukset. Riskeinä mainittiin myös ohjelmistotoimittajien ja omien henkilöresurssien riittävyys.

Pohjois-Savon valmius ICT:n osalta siirtyä toimeenpanovaiheeseen oli hyvä ja osittain jo käytössäkin. Tietohallintomallin valmistelua oltiin käynnistämässä. Pohjois-Savo arvioi, että toimeenpanovaiheen onnistumiseen olisi suurelta osin vaikuttanut lainsäädäntö, rahoitus, eri toimijoiden välinen yhteistyö ja eri palvelutuottajien kyvykkyys edetä suunnitelmien mukaisesti.

Etelä-Savossa tietohallintoyhteistyö kattoi jo lähtötilanteessa noin 95% suunnittelun maakunnan tietohallinnosta. APTJ-hankkeen tavoitteena on yhdenmukaistaa sote-prosessit ja mahdollistaa sote-tietojen laaja hyödyntäminen.

8.2 Yhteenveto pohjoisesta Suomesta

Pohjoisen Suomen seurantakohteeseen kuuluivat Lappi, Pohjois-Pohjanmaa, Kainuu ja Keski-Pohjanmaa.

Lapin osalta ICT-valmistelu eteni aikataulussa ja kustannukset toteutuivat talousarvion mukaisesti. Nykytilakuvausten perusteella rakennettiin maakunnan kokonaiskuva infran, järjestelmien ja hallinnon osalta. ICT-tilannekuva tarkennettiin ja koetalousarvioita valmisteltiin nykytilan pohjalta. Henkilöstön saatavuus ja osaaminen sekä aikataulu näyttäytyivät merkittävimpinä riskeinä. Lakien etenemisen epävarmuus ja päätöksentekijöiden puuttuminen hidastivat koko valmistelua.

Pohjois-Pohjanmaa valmistautui toimenpiteiden toteutusvaiheeseen ja valmius nopeaan etenemiseen olisi ollut mahdollista, jos uudistus olisi jatkunut. Painotus digihankkeissa on ollut jo käynnissä olevien hankkeiden edistämässä sekä keskeisten kehityskohteiden tunnistamisessa. Erilaisia digikehitysteemoja kartoitettiin laaditun toimintamallin avulla sekä toimijoilta kokoamalla. Suurimpana ongelmana on ollut aikataulun pitkittyminen ja rekrytointien myöhästyminen tavoiteaikataulusta.

Kainuun valmius siirtyä tietojärjestelmien osalta maakunta- ja sote-uudistuksen toimeenpanovaiheeseen oli hyvä, sillä Kainuussa maakunnallisia tietojärjestelmiä on yhdenmukaistettu ja yhteisiä tietojärjestelmiä käytetty perus-ICT:n, ICT-infrastruktuurin ja sote-tietojärjestelmien osalta jo vuodesta 2005 lähtien. Maakunta- ja sote-uudistus olisi aiheuttanut melko vähän muutoksia Kainuun nykyiseen tietojärjestelmäkokonaisuuteen. Kainuussa yleistä riskitasoa kuitenkin nosti Kainuun kuntien päätös irtaantua talous-, henkilöstö- ja osittain myös tietohallinnon tukipalvelukokonaisuudesta.

Keski-Pohjanmaan digitalisaatio edistyi annetussa aikataulussa. Suunnitteluvaiheen työ oli käynnissä perusasioiden osalta ja kustannukset toteutuivat kustannusarvion

mukaisesti. Lisärekrytointeja ei tehty epävarman valmistelutilanteen vuoksi. Toimeenpanon merkittävänä riskinä nähtiin järjestelmien todelliset valmiudet ja integraatioiden suuri määrä sekä henkilöstöresurssit ja toimittajien resurssivajaus.

8.3 Yhteenveto läntisestä Suomesta

Läntisen Suomen seurantakohteeseen kuuluivat Varsinais-Suomi, Satakunta ja Pohjanmaa.

Varsinais-Suomi ehti siirtyä maakunta- ja sote-uudistuksen toimeenpanovaiheeseen osittain ja useita hankkeita ehdittiin käynnistämään. Varsinais-Suomessa kehittämisen fokus oli muun muassa asiakas- ja potilastietojärjestelmien yhtenäistämässä sekä mobiilipalveluissa. Lainsäädännön puute ja siitä johtuva rahoituksen niukkuus sekä epävarmuus, joka esti asianmukaisen resursoinnin, nähtiin uudistuksen suurimpana riskinä.

Satakunnan maakunta eteni uudistuksessa suunnitelmien mukaisesti, mutta alkupeleistä aikataulua ja rahoituksen käyttömahdollisuuksia jouduttiin tarkentamaan uudistuksen aikataulumuutoksista johtuen. Tietojärjestelmä- ja infrastruktuuriratkaisujen todettiin olevan osittain hajanaisia ja päällekkäisiä. Alueella ei esimerkiksi ollut yhteistä asiakas- tai potilastietojärjestelmää. Uudistuksen suurimpana riskinä koettiin henkilöstön vähyys ja sopivien henkilöiden rekrytoiminen.

Pohjanmaalla merkittävin digitalisaatiota edistävä toimenpide maakunta- ja sote-uudistuksessa oli APTJ-hanke, jotta maakuntaan olisi saatu yhteinen asiakas- ja potilastietojärjestelmä. Uudistuksen päättyessä projektisuunnitelmat olivat valmiina ja eteneminen odotti valtiovarainministeriön ohjeistusta lisärahoituksesta.

Läntisen Suomen alueella oli menossa keskinäistä yhteistyötä ICT-sektorilla, mm. yhteistyöalueen työryhmässä oli hahmoteltu mobiilipalveluja, tietojohdamista ja tietoaaltaita periaatetasolla.

8.4 Yhteenveto eteläisestä Suomesta

Eteläisen Suomen seurantakohteeseen kuuluivat Kymenlaakso, Päijät-Häme, Uusimaa ja Etelä-Karjala.

Kymenlaaksossa saatiin valmiiksi suunnittelutyö koskien maakunnan tietohallintomallia ja roolien määrittämistä. Tori-seurantakohteessa kokonaisuus eteni vaiheeseen, jossa odotettiin kansallisia päätöksiä ja Vimanan palvelujen käyttövelvoiteasetusta. Sote-seurantakohteessa edettiin suunnitelmien mukaisesti. Asiakas- ja potilastietojärjestelmän osalta siirtyminen toteutusvaiheeseen tapahtuu vuodenvaihteessa. Muiden toimialojen seurantakohteessa Kymenlaakso oli mukana Vimanan valtion järjestelmät-hankkeessa, ja tilaus esikykentäytimestä oli tehty. ICT-infrastruktuurin osalta alueverkon suunnittelutyö oli valmistunut. Toimeenpanovaiheeseen Kymenlaaksossa ei oltu siirrytty.

Maakunta- ja sote-uudistuksen vaatimat digimuutoshankkeet kärsivät Päijät-Hämeessä hajanaisesta resursoinnista, ja siinä oli pitkiä viiveitä. Valmius siirtyä toimeenpanovaiheeseen oli maakunnan tammikuun 2019 arvion mukaan kaikissa seurantakohteissa kuitenkin melko hyvä. Sote-liikelaitoksen pohja oli olemassa kattuen lähes koko maakunnan ja työ oli nopeasti laajennettavissa. Sote-seurantakohteessa suurin osa järjestelmistä oli jo yhtymätasoisina. Välttämättömät versiopäivitykset oli suunniteltu, projektoitu ja osin käynnistetty. Muilla toimialoilla maakunta oli mukana valtakunnallisissa ryhmissä, jotta Vimanan palvelut olisi saatu integroitua omiin järjestelmiin. Intranet-pilotoinnista Vimanan ratkaisulla oli tehty päätös. ICT-infrastruktuuri-seurantakohteessa työ oli käynnissä kärkihankkeen kautta ja järjestelmäkokonaisuus oli tarkentunut.

Uudellamaalla kaikkien seurantakohteiden projekteilla oli maakunnan arvion mukaan hyvä valmius siirtyä toimeenpanovaiheeseen. Tori-seurantakohteessa oltiin jo toimeenpanovaiheessa. Tori-seurantakohteessa valmistui tietojohtamisen kokonaisuuden tiekartta. Uusimaa oli myös aktiivisesti kehittämässä maakuntien tietojohtamisen alustaa ja arkkitehtuuria. Maakunnan tietohallintomallin ja roolien määrittämisen seurantakohteessa suunniteltiin mm. käyttäjätuen järjestämisen toteutusta. Valmius väliaikaishallinnon käynnistymiseen ja jatkuvaan ICT-tukeen oli olemassa. Kokonaisarkkitehtuurityössä oltiin siirtämässä alkuvuodesta 2019 työn painopistettä kohdearkkitehtuuriin. Sote-seurantakohteessa keskeisiä tehtäviä olivat kuntien ja kuntayhtymien asiakas- ja potilastietojärjestelmien käytön mahdollistaminen maakunnasta siltä osin kuin niitä ei oltu jo korvattu Apotti Epic -järjestelmällä, Apotti Epic -järjestelmän käytön laajentaminen, näihin tietojärjestelmiin liittyvät laskutuksen ja maksatuksen integraatioiden ja potilastietojärjestelmien välisten integraatioiden välttämättömät muutostyöt sekä maakunnan asukkaan digitaalisten palvelujen käyttöönotto (sähköisen asiainnin hanke).

Etelä-Karjalassa maakunta- ja sote-uudistuksen vaatima ICT-muutosohjelma perustui KATTO-ohjelmaan, jonka ohjauksessa toimi n. 20 erillistä projektia/ toimeksiantoa. Valmius siirtyä toimeenpanovaiheeseen oli maakunnan arvion mukaan hyvä. Maakun-

nan tietohallintomallista ja roolista tehtiin skenaarioluonnokset. Etelä-Karjalassa toimialariippumattomat järjestelmät tuottaa Meidän IT ja talous Oy, joten toimialariippumattomien järjestelmien kohdalla kyse oli nykypalvelujen laajentamisesta maakunnan käyttöön. Etelä-Karjalan sosiaali- ja terveydenhuolto oli jo keskitetty maakuntatasoiseksi Eksoten perustamisen yhteydessä vuonna 2010. Muut toimialat/ tosi-projektit etenivät syksyllä 2018 pääsääntöisesti jatkuvan palvelun kehittämisen myötä. Maakunnan ICT-infrastruktuurin tarkentavaa suunnittelua tehtiin syksy 2018.

8.5 Yhteenveto Sisä-Suomesta

Sisä-Suomen seurantakohteeseen kuuluivat Pirkanmaa, Kanta-Häme ja Etelä-Pohjanmaa.

Pirkanmaan ICT-valmistelu eteni hyvin. Suunnittelu kattoi kaikki osa-alueet. Toteutuksessa nojattiin in-house yhtiöihin (Istekki ja Monetra) ja osittain tämän takia valtakunnallisten ratkaisujen käyttöönoton suunnittelussa oli ajoittain haasteita. Vuoden 2019 alkaessa valmistelussa oli ongelmia kustannusten ja henkilöstöressurssien osalta. Tähän vaikutti kaikkein eniten uudistuksen epävarma tilanne. Tästä huolimatta maakunnalla oli täysi valmius siirtyä toimeenpanovaiheeseen, joka olisi aloitettu asiakas- ja potilastietojärjestelmien konsolidoinnista.

Kanta-Hämeen ICT-valmistelu eteni hyvin. Suunnittelu kattoi kaikki osa-alueet. Maakunta aloitti toimeenpanovaiheen ja aloitti myöskin terveydenhuollon järjestelmäkonsolidaatiot, joita on tarkoitus viedä eteenpäin sairaanhoitopiirin rahoituksella uudistuksen keskeytymisestä huolimatta. Valtakunnallisten ratkaisujen käyttöönotto oli suunnitelmallista. Ongelmat Kanta-Hämeessäkin liittyivät uudistuksen epävarmaan tilaan ja tätä kautta henkilöstöressurssien hakeutumiseen muihin tehtäviin.

Etelä-Pohjanmaan ICT-valmistelu eteni hyvin. Maakunnan tilanne ICT-näkökulmasta oli hyvin hajanainen. Suunnittelu kattoi kaikki osa-alueet ja se oli jaettu osa- ja alaprojekteihin. Sote-tietojärjestelmäkonsolidoinnin projektit oli ehditty jo aloittaa, samoin myös infrastruktuurin yhtenäistämisen suunnittelussa oli edetty osittaiseen toimeenpanoon. Tiedonhallinnan kokonaisratkaisua suunniteltiin valtakunnalliset linjaukset huomioiden.

9 Yhteenvedo

Digimuutosohjelman kansallisten ja maakunnallisten kokonaisuuksien suunnittelu oli edennyt alkuvuonna 2019 siihen pisteeseen, että toimeenpanovaiheeseen siirtyminen olisi ollut monissa hankkeissa ajankohtaista. Joissakin hankkeissa toimeenpanovaiheeseen siirtyminen olisi ollut mahdollista jo aikaisemmin, mutta kokonaisuuksissa odotettiin lainsäädännön hyväksymistä ennen kauaskantoisten hankintaprosessien käynnistämistä. Sipilän hallituksen jättäessä eronpyyntönsä ja uudistuksen rautessa 8.3.2019 aloitettiin digimuutosohjelman ja sen hankekokonaisuuksien alasajo.

Hankekokonaisuuksien valmistelumateriaali tallennetaan siten, että sitä voidaan mahdollisuuksien mukaan hyödyntää myös jatkossa. Monet hankkeista olivat kuitenkin Sipilän hallituksen uudistuksen rakennemalliin sidottuja ja siten niiden tekemän työn hyödyntämisen mahdollisuudet tulevaisuudessa riippuvat uuden hallituksen linjauksista ja halutusta uudistuksen suunnasta. Maakunta- ja sote-uudistuksen valmistelun aikana on joka tapauksessa kerätty ja analysoitu sellaista tietoa jota voidaan hyödyntää jatkossa rakenneriippumattomasti. Lisäksi uudistuksen aikana synnytettyjä yhteistyömalleja on mahdollista jatkaa.

Digimuutosohjelma oli poikkihallinnollinen ohjelma. Eri hallinnonalojen väliselle ohjelmason yhteistyölle on tilausta. Yhteistyö digimuutosohjelman hanketoimistossa antoi eväitä kattavan tilannekuvan synnyttämiselle, edesauttoi hankkeiden koordinoitua ja vahvisti ohjelman rahoituksen suunnittelua. Poikkihallinnollisen hanketoimistoresurssin turvaaminen ohjelman alusta asti mahdollistaa pitkäjänteisen sitoutumisen, suunnitelmallisen työn ja on elinehto menestyksekkäälle hanketoimistolle. Digimuutosohjelman päätös hankkeista työkokonaisuudet ohjelman alusta lähtien ja seurata niitä hankesalkkuvälineen kautta osoittautui hankekoordinoinnin, tilannekuvan muodostamisen ja rahoituksen suunnitelmallisuuden näkökulmasta keskeiseksi. Käytännössä koko digimuutosohjelman elinkaaren ajan yhdeksi keskeiseksi riskiksi tunnistettiin se, että valtioneuvoston yhteinen maakuntien ohjausmalli on vasta valmisteilla. Ohjausmallin valmistelussa oltiin etenemässä keväällä 2019 neuvottelukierroksen simulointiin. ICT-ohjaus oli osana suunniteltuja maakuntien ja valtion välisiä neuvotteluja. ICT-valmistelun sitominen muun valmistelun tiiviiksi osaksi on keskeistä myös tulevissa uudistuksissa. ICT:n avulla pyritään usein mittaviin kustannushyötyihin, mutta niitä ei ole välttämättä saatavissa ICT:stä vaan ennen kaikkea muiden palveluiden ja prosessien tehostamisesta ICT:n avulla.

Valmisteluvaiheen erillinen rahoitus kansalliselle ja maakunnalliselle ICT-valmistelulle oli keskeinen tekijä hankkeiden riittävälle resursoinnille ja nopealle etenemiselle. Monet maakunnalliset ICT-hankkeet kärsivät kuitenkin koko maakunta- ja sote-uudistuk-

sen ajan jaksotetusta rahoituksesta. Rahoituksen jaksotus seurasi uudistuksen eri vaiheita (suunnitteluvaiheen eri askeleet, suunniteltu lakien hyväksyminen, suunnitellun väliaikaishallinnon käynnistyminen, suunniteltujen maakuntien käynnistäminen), mutta se koettiin maakunnissa haasteelliseksi pitkäjänteisen työn näkökulmasta. Toisaalta on huomioitava, että osassa maakunnissa myönnettyäkään rahoitusta ei käytetty kokonaisuudessaan. Monissa maakunnissa raportoitiin työvoimapulasta ja rekrytoinnin vaikeudesta. Osaltaan tähän vaikutti se, että jaksotetun uudistuksen ja rahoituksen vuoksi maakunnilla ei ollut tarjota pitkiä työsopimuksia. Joillakin alueilla ICT-asiantuntijoiden työvoimapula oli kuitenkin sellainen, että rekrytointeja olisi ollut vaikeaa tehdä pidemmälläkään työsopimuksilla.

Digimuutosohjelman aikana yhteistyötä maakuntien ja kansallisten toimijoiden välillä toteutettiin monin eri tavoin. Kokonaisuuksia työstettiin yhdessä eteenpäin mm. digivalmistelijoiden verkostossa, arkkitehtuuriverkostossa, yksittäisten hankkeiden valmisteluryhmissä sekä Vimana Oy:n, SoteDigi Oy:n ja maakuntien välisissä vuoropuheluissa. Digimuutosohjelman alkuvaiheessa tehdyssä riskikartoituksessa erääksi keskeiseksi riskiksi tunnistettiin se, että maakuntien keskinäinen sekä maakuntien ja valtion luottamus ja yhteistyö digipalveluissa ei edisty. Edellä mainitut yhteistyömallit paransivat tilannetta siten, että alkuvuonna 2019 ko. riskiä ei enää nostettu keskeisimpien riskien joukkoon. Asia kuitenkin säilyi keskeisenä teemana läpi uudistuksen, ja se näkyy myös jatkossa tulevaisuuden rakenteesta riippumatta. Alueiden keskinäiseen yhteistyöhön ja toisaalta kansallisten toimijoiden ja alueiden väliseen yhteistyöhön kannustavien toimien tärkeyttä ei voi liiallisesti alleviivata toimivien palveluiden rakentamisen, päällekkäisten ratkaisujen minimoimisen ja kustannushyötyjen saavuttamisen näkökulmasta.

Liitteet

Maakunnallisten hankkeiden eteneminen

Helmikuu 2019

Projektin nimi	Virasto/Laitos	Tila	Vaihe	Edist.	Aik.	Kust.	Laatu	Laaj.	Henk.	Riski	Hyo.
▶ MDM 1 Lappi	STM Ministeriö	Käynnissä	Suunnittelu	🕒	🟢	🟢	🟢	🟢	🟡	🟡	
▶ MDM 2 Pohjois-Pohjanmaa	STM Ministeriö	Käynnissä	Toteutus	🕒	🟡	🟢	🟢	🟡	🟡	🟡	
▶ MDM 3 Kainuu	STM Ministeriö	Käynnissä	Toteutus	🕒	🟢	🟢	🟢	🟢	🟢	🟢	
▶ MDM 4 Pohjois-Savo	STM Ministeriö	Käynnissä	Toteutus	🕒	🟡	🟢	🟡	🟡	🔴	🟡	
▶ MDM 5 Pohjois-Karjala	STM Ministeriö	Käynnissä	Toteutus	🕒	🟢		🟢	🟢	🟡	🟡	
▶ MDM 6 Keski-Pohjanmaa	STM Ministeriö	Käynnissä	Toteutus	🕒	🟢	🟢	🟡	🟡	🔴	🔴	
▶ MDM 7 Pohjanmaa	STM Ministeriö	Käynnissä	Suunnittelu	🕒	🟡	🟢	🟢	🟡	🟡	🟡	
▶ MDM 8 Keski-Suomi	STM Ministeriö	Käynnissä	Toteutus	🕒	🟢	🟡	🟡	🟡	🟡	🟡	
▶ MDM 9 Etelä-Karjala	STM Ministeriö	Käynnissä	Suunnittelu	🕒	🟡	🟡	🟡	🟡	🟡	🟡	
▶ MDM 10 Etelä-Pohjanmaa	STM Ministeriö	Käynnissä	Toteutus	🕒	🟡	🟢	🟢	🟢	🟡	🟢	
▶ MDM 11 Pirkanmaa	STM Ministeriö	Käynnissä	Toteutus	🕒	🟢	🟢	🟢	🟢	🔴	🟡	
▶ MDM 12 Satakunta	STM Ministeriö	Käynnissä	Toteutus	🕒	🟢	🟢	🟢	🟢	🔴	🟡	
▶ MDM 13 Etelä-Savo	STM Ministeriö	Käynnissä	Toteutus	🕒	🟢	🟢	🟢	🟢	🟢	🟢	
▶ MDM 14 Kanta-Häme	STM Ministeriö	Käynnissä	Toteutus	🕒	🟢	🟢	🟢	🟢	🟡	🟡	
▶ MDM 15 Päijät-Häme	STM Ministeriö	Käynnissä	Toteutus	🕒	🟢	🟢	🟢	🟢	🟢	🟢	
▶ MDM 16 Kymenlaakso	STM Ministeriö	Käynnissä	Toteutus	🕒	🟢	🟢	🟢	🟢	🟡	🟡	
▶ MDM 17 Varsinais-Suomi	STM Ministeriö	Käynnissä	Toteutus	🕒	🟡	🟡	🟡	🟡	🔴	🔴	
▼ MDM 18 Uusimaa	STM Ministeriö	Käynnissä	Toteutus	🕒	🟢	🟡	🟢	🟢	🟡	🟡	

Yhteenveto

Monin paikoin suunnittelua tehty niin paljon kuin mahdollista, nyt odottamisvaiheessa ennen toimeenpanoon siirtymistä. Odottaminen aiheuttaa aikatauluriskejä toteutukseen. Toimeenpanovaiheeseen siirrytty varsin rajatusti. Rekrytointi monilla alueilla vaikeaa.

- Lainsäädännön viivästyminen, rahoituksen lyhytaikaisuus sekä yhteistoiminnan puute.

- Lisärekrytointeja ei ole tehty epävarman valmistelutilanteen vuoksi.
- Nykyisten ICT-valmisteluun varattujen resurssien työsopimukset ovat päättymässä 31.8.2019.

- Henkilöriskit vakavia: arkkitehtuuri (tieto, toiminta ja pääarkkitehteja ei enää käytettävissä), tietoturvan projektipäällikkö lopettaa vuoden vaihteessa. Muiden projektien henkilöstövaje näkyy ICT-hankeelle.

- Henkilöstön vähyyys ja sopivien henkilöiden rekrytoiminen ovat edelleen suurimmat riskit.

- Lainsäädännön puute ja siitä johtuva rahoituksen niukkuus sekä epävarmuus estää tällä hetkellä asianmukaisen resursoinnin. Toimeenpanolle jää liian vähän aikaa.

Kansallisten hankkeiden eteneminen

Helmikuu 2019

Projektin nimi	Virasto/Laitos	Tila	Vaihe	Edist.	Aik.	Kust.	Laatu	Laaj.	Henk.	Riski	Hyö.
▶ DM 1. Valtiolta siirtyvät tehtävät	VM Valtiovarainministeriö	Käynnissä	Toteutus	🟢	🟢	🟢	🟢	🟢	🟢	🟢	🟢
▶ DM 2. Arkkitehtuuri	VM Valtiovarainministeriö	Käynnissä	Toteutus		🟢	🟢	🟢	🟢	🟢	🟡	🟢
▶ DM 3. Perustietotekniikkaratkaisut	VM Valtiovarainministeriö	Käynnissä	Toteutus	🟡	🟡	🟢	🟢	🟡	🟢	🟡	🟢
▶ DM 4. Johtamisen ja ohjaamisen ratkaisut	VM Valtiovarainministeriö	Käynnissä	Suunnittelu	🟡	🟡	🟢	🟢	🟡	🟢	🟡	🟢
▶ DM 5. Sote-migraatio ja uudet tehtävät	STM Ministeriö	Käynnissä	Toteutus	🟡	🟡	🟡	🟢	🟡	🟡	🟡	🟡

Yhteenvedo

- Ohjelman hankkeiden toteutus etenee, mutta lainsäädännön keskeneräisyys on hidastanut tai siirtänyt joidenkin kokonaisuuksien toteuttamista eteenpäin.
- Valmisteltu tietojohdamisen koordinoinnin kokonaisuutta.
- Työstetty yhteenvedot ja analyysit maakuntien ICT-tilannekuvista. Tilastokeskuksen raportti valmistunut. VN-ohjauksen neuvottelumateriaaleja työstetään. ICT-tilannekuvaprosessin kehittäminen edelleen.
- Maakuntien viitearkkitehtuurin päivitetty versio työstetty ja lähetetty kommentteille.
- Valmisteltu rahoituskriteerejä ja -linjauksia vuodelle 2019.

- Projektit etenevät pääsääntöisesti suunnitelman mukaan.
- Lainsäädännön viivästyminen vaikuttaa käytännössä kaikkiin hankkeisiin.

- Aikataulun osalta vaikeuksia aiheuttaa pilotoinnin aikataulun kiinnittymättömyys ja yhteistyön puute [pilotivien](#) tahojen kanssa.
- Laajuuden osalta haasteena on valinnanvapauslain tulkinnat suhteessa siihen mitä asioita tehdään kansallisesti ja mitä maakunnallisesti.

MAAKUNTA- JA SOTE-UUDISTUS
LANDSKAPS- OCH VÅRDREFORMEN

Loppuraportin laatimiseen ja raportin toimintuustyöhön osallistuneet:

Milla Ekdahl	Tuija Kuusisto	Matti Sipilä
Mari Fallström	Anu Lehtonen	Lotta Sjöblom
Markku Heinäsenaho	Vesa Lipponen	Peter Soinu
Päivi Hokkanen	Kalle Lukkarla	Tanja Stormbom
Mikko Huovila	Mika Nieminen	Päivi Tommila
Petri Huovinen	Tiina Nikmo	Terhi Tuokkola
Tomi Hytönen	Jani Nyström	Hanna-Maria Urjankangas
Mikko Issakainen	Tapani Parviainen	Hanna Varis
Raimo Kangaskoski	Marika Pentikäinen	Päivi Virtanen
Jani-Matti Kaukonen	Niina Peränen	Erja Vornanen
Sanna Kranjc	Lea Pitkänen	Juhani Vuorijärvi
Laura Kujala	Teemu Pukarinen	Kimmo Vuotila
	Minna Saario	Sanna Vähänen

