

Asia: VM/674/00.01.00.01/2018

Maakuntien digi-yhtenäis[ohjaus]politiikka ja sen toimeenpanosuunnitelma vuosille 2018-2022

Lausunnonantajan lausunto

Pyydämme lausuntoa sekä asiakirjan nimestä, sisällöstä että liitteistä. Voitte kirjoittaa lausuntonne alla olevaan tekstikenttään.

Maakuntien digi-yhtenäis[ohjaus]politiikka ja sen toimeenpanosuunnitelma vuosille 2018-2022

Lausuntopyynnön diaarinumero: VM/674/00.01.00.01/2018

LAUSUNTO

Valtiovarainministeriön Maakunta- ja soteuudistuksen digimuutosohjelma on pyytänyt lausuntoa maakuntien digi-yhtenäis[ohjaus]politiikkaluonnoksesta. Maakuntien digi-ohjaus asettaa yleisen ja yhteisen suunnan maakuntien digitalisoitumiselle ja tietojen yhteiselle hyödyntämiselle. Se myös kuvaa valtio- ja maakuntatoimijoiden rooleja ja vastuita sekä merkittävimmät toimenpiteet. Digi-yhtenäis[ohjaus]politiikassa tuodaan esille yhteinen ja kustannustehokas tekeminen, mikä on oleellista kaikkien tahojen näkökulmasta. Yleisesti ottaen voidaan kuitenkin todeta, että toimeenpanosuunnitelma vaikuttaa paikoitellen epärealistiselta kokonaisuudelta maakunnan perustamiseen liittyvät aikataulut ja resurssit huomioon ottaen. Maakunnan on samanaikaisesti saatava välttämättömät ja kriittiset ICT-ratkaisut toimintakuntoon, mikä vaatii kaikki käytettävissä olevat resurssit. Tämä lausunto etenee yhteneväisesti digiyhtenäispolitiikkaluonnoksen (versio 0.9) sisällön kanssa noudattaen asiakirjan otsikointia.

Sisällysluettelo

Dokumentin rakenne kannattaisi muotoilla uudelleen, sillä sisällöllisesti merkittävät liitteet muodostavat suurimman osan koko dokumentista. Varsinaisen sisällysluettelon lisäksi olisi hyödyllistä esittää listaus asiakirjan ja sen liitteiden kuvista sekä taulukoista.

Yhteenveto

Yhteenvedossa kuvataan selkeästi varsinaisen asiakirjan pääkohtia, mutta olisi oleellista tuoda paremmin esille myös liitteiden sisältöä, mikä on asiakokonaisuuden kannalta merkittävää (vertaa edellisen kohdan sisällysluetteloon liittyvän kommentin kanssa).

Yhteenvedon mukaan digi-yhtenäisyys[ohjaus]politiikan tarkoituksena on toimia myös innovatiivisten hankkeiden ja hankintojen vauhdittajana, mutta dokumentin sisällön perusteella asian voi nähdä myös vastakkaisesta näkökulmasta.

Digi-yhtenäispolitiikan yhteenvedossa todetaan, että ensivaiheessa vuosina 2018-2019 toteutetaan maakuntien toiminnan aloittamisen näkökulmasta välttämättömimmät toimenpiteet. On kuitenkin muistettava samassa yhteydessä, että maakuntien ICT:hen liittyvät resurssit ovat rajalliset; välttämättömän toiminnan lisäksi voi olla haasteellista toteuttaa muuta ICT-toimintaa.

Yhteenvedossa mainitaan, että digi-yhtenäis[ohjaus]politiikka on tarkoitus hyväksyä valtioneuvoston periaatepäätöksenä. Olisi perustelua yksiselitteisesti todeta ne lainkohdat, joihin digi-yhtenäis[ohjaus]politiikka ohjaava asema perustuu. Tämä selkeyttäisi sen asemaa.

1. Johdanto

Johdanto kuvaa asianmukaisesti digi-yhtenäis[ohjaus]politiikan taustan, tavoitteet, tarpeet ja sisällön. Sen perusteella nousee esiin erityisesti seuraavat seitsemän huomiota:

1) Ohjauksen vetovastuullisella taholla tulee olla kyky huomioida maakuntien erilaiset lähtötilanteet ja ominaispiirteet. Vetovastuun vaihdoksissa esimerkiksi Digimuutosohjelmalta maakunnille saattaa syntyä ongelmatilanteita.

2) Samat ICT-palvelut eivät välttämättä suoraan sovi lähtökohdiltaan erilaisille maakunnille. Tämä tulee huomioida, kun tavoitellaan toiminnan tehostumista.

3) Kun suunnitellaan yhteisiä digipalveluita ja tuotantorakenteita, voi olla järkevää keskittyä alkuvaiheessa helposti hallittavaan kokonaisuuteen.

4) Suunnitelmissa tulisi huomioida ketterä kehitys ja toiminta todellisessa ympäristössä. Vaarana on, että suunnitelmat jäävät strategiselle tasolle.

5) Järjestäjän työkaluista tulisi laatia selkeät kuvaukset ja tavoitteet sekä määritellä yhtenäinen käsitys järjestämisestä. Järjestämistehtävässä tarvittavien kansallisten, yhtenäisten digipalveluiden määritelmät ja kuvaukset tulisi julkaista ennen kuin maakunnat ja muut toimijat tekevät omia päällekkäisiä ratkaisuja. Järjestäjän työkaluista puhuttaessa tulisi huomioida myös maakuntaudistukseen liittyvä aikataulu, ja suhteuttaa suunnitelmat realistisesti sen mukaisesti.

6) Dokumentti linjaa ministeriöiden oikeudet ja maakunnan velvollisuudet. Lähtökohta ei ole tasapainossa. Paikoitellen on havaittavissa esimerkiksi ministeriöiden näkökulmien korostuminen yhdessä tekemisen sijaan. Olisi oleellista löytää käytettävyydeltään hyviä ratkaisuja, joihin maakunnat sitoutuvat yhdessä mielellään, jolloin tuloksia saavutetaan nopeammin ja tehokkaammin.

7) Yhteiset suuntaviivat ja roolijaot valtakunnallisten ICT-palvelukeskusyhtiöiden ja nykyisten in-house-yhtiöiden välillä tulisi olla selvillä mahdollisimman ajoissa. Tämä edesauttaisi ja nopeuttaisi uudistuksen toimeenpanoa. Palvelukeskusten tehtäviä on määritelty, mutta asia vaatii edelleen tarkennuksia, joissa huomioidaan muun muassa maakuntaudistuksen aikataulut, lyhyen- ja pitkän aikavälin tavoitetilat, käytettävissä olevat resurssit sekä tulevat käyttövelvoitteet. Nykyinen esitys jättää valtakunnallisille ICT-palvelukeskuksille mahdollisuuden valikoida tuottamiaan käyttövelvoitteen piirissä olevia palveluita, vaikka esimerkiksi Vimana Oy on listannut itselleen kattavan palvelukokonaisuuden. Maakunnalla tulee olla yksiselitteinen tieto mitä palveluita on tulossa, millä aikataululla, ja liittyykö niihin käyttövelvoite.

2. Ohjausmallista ja maakuntien yhteistyöstä

2.1 Maakuntien digilinjaukset

Esitetyt yhdeksän digitalisoinnin periaatetta ovat asianmukaiset, mutta toisaalta niiden pitäisi olla myös itsestään selviä tavoitteita kehittämistyössä, jota on tehty jo aikaisemminkin:

1) Kehitämme palvelut asiakaslähtöisesti

- 2) Poistamme turhan asioinnin
- 3) Rakennamme helppokäyttöisiä ja turvallisia palveluita
- 4) Rakennamme asiakkaalle hyötyä nopeasti
- 5) Palvelemme myös häiriötilanteissa
- 6) Pyydämme uutta tietoa vain kerran
- 7) Hyödynnämme jo olemassa olevia julkisia ja sähköisiä palveluita
- 8) Avaamme tiedon ja rajapinnat yksityisille ja kansalaisille
- 9) Nimeämme palvelulla ja sen toteutukselle omistajan

Muun muassa viides ja kuudes periaate vaativat maakunnilta paljon, jotta lupaukset saadaan lunastettua. Tulisi tarkentaa miten näihin tavoitteisiin päästään konkreettisesti. Yleisesti ottaen vaarana on, että digilinjaukset jäävät ylätasoin kuvauksiksi. Diginlinjauksissa tulisi huomioida tietojen liikkumisen mahdollistaminen lainsäädännön näkökulmasta. Yhdeksännen periaatteen otsikko ei vastaa asiasisältöä, sillä sisältö kuvaa enemmänkin palvelujen kehittämistä.

2.2 Maakuntien digi-kokonaisohjausmallista

Lähtökohtaisesti on hyvä asia, että esitys velvoittaa yhteistyöhön maakuntatasolla. Kappaleessa on kuitenkin uusintatarkastelua vaativia kohtia. Digi-kokonaisohjausmallista todetaan muun muassa seuraavaa: ”Valtioneuvoston yhteinen maakuntien ohjaus muodostuu ohjaavien ministeriöiden sekä virastojen ja maakuntien yhteisestä näkemyksestä. Digipalveluiden kehittäminen toteutetaan toimijoiden tehtävien ja roolien mukaisesti.” Ohjaavia tahoja on siis useita, joten päätöksenteko sekä yhteisten linjausten muodostaminen saattaa olla haastavaa.

Tässä kappaleessa tulisi selkeästi ilmetä, mikä on Digi-yhtenäis[ohjaus]politiikan suhde ehdotettuun maakuntalakiluonnokseen huomioiden Vimana Oy:n käyttövelvoitteen piiriin kuuluvat palvelut. Kappaleessa pitäisi määritellä tarkemmin, mitä ovat ICT-investointeihin liittyvät tekniset koneet ja laitteet esimerkiksi sote-kontekstissa.

Kappaleessa mainitaan maakuntien ICT-palvelukeskuksen maakunnille yhteisesti toteuttamat maakuntahallinnon perustietojärjestelmät, joita kaikkien maakuntien tulee käyttää. Käyttövelvoitetta tulisi arvioida myös vahvan suosituksen näkökulmasta. Lisäksi in-house-yhtiöiden asemaa ja roolia tulisi tarkentaa. Maakuntien digiverkoston suhdetta ohjaukseen tulisi avata.

ICT-investointien ohjaukseen liittyvä päätöksentekoprosessi ei saa muodostua liian raskaaksi. Olisi erityisen tärkeää kuvata, mikä on tekstissä mainittu merkittävä ICT-investointi, jotta se ei jätä varaa erilaisille tulkinnoille. Tekstissä mainitaan, että poikkeuksellista laajakantoisuutta ICT-investoinnilla voisi ilmetä hankittavan järjestelmän laajan toiminnallisen merkityksen kautta esimerkiksi sellaisessa tapauksessa, että maakunnan tietojärjestelmästä tulee olla tiedonsiirtorajapinnat tai muu integraatio kansallisiin tietojärjestelmäpalveluihin. Tällainen määritelmä ei ole riittävän tarkka, jolloin saattaa syntyä väärinkäsityksiä. Myös esimerkiksi ICT-palvelukeskuksen maakunnille yhteisesti toteuttamat maakunnanhallinnon perustietojärjestelmät tulisi määritellä.

On hyvä, että ICT-hankkeiden taloudellisen merkittävyyden arvioinnin tulee perustua yhteisiin määritelmiin. Kappaleessa todetaan, että valtio on kehittämässä mallia, jolla maakuntienkin investointeja voidaan tulevaisuudessa ohjata soveltuvin osin kehitettävän mallin vaikuttavuus ja hyötykriteerien perusteella. Mallin tulisi olla mahdollisimman joustava, ja tähdätä tulevaisuuden toimintatarpeisiin.

Esityksessä on viitattu sosiaali- ja terveydenhuollon järjestämisestä annetun lain 19 § pykälään, jonka mukaan valtioneuvosto voi päättää maakuntien käytössä olevien järjestelmien muuttamisesta ja uusien järjestelmien hankkimisesta noudatettavista vaatimuksista. Tähän liittyen tulisi tarkentaa STM:n ja VM:n roolit asian käsittelyssä ja ohjauksessa.

Kappaleessa mainitaan, että maakuntien yhteistyökokouksissa valmistellaan ja ylläpidetään maakuntien digitalisoitumisen tavoitetilakuvauksia sekä palvelujen ja tietovarantojen tiekarttoja. Yhteistyökokouksen järjestäjä ja rooli suhteessa muuhun valtioon ja maakuntien väliseen toimintaan jää epäselväksi.

3. Toimeenpanosuunnitelma

Toimeenpanosuunnitelma sisältää kaiken kaikkiaan 18 kohtaa, jotka on käsitelty kolmessa alaluvussa. Kyseiset kohdat sisältävät viittaukset luvun 2 digiperiaatteisiin. Viittauksia tulisi perustella tarkemmin, miksi esitetty toimenpide liittyy tai ei liity tiettyihin periaatteisiin. Tällä hetkellä viittauskäytäntö vaikuttaa puutteelliselta. Jokaisen toimenpiteen kohdalla esitetään sen vastuutaho ja muut osallistuvat tahot. Näiden rooli jää paikoitellen kuitenkin epäselväksi. Lisäksi mahdollisesti poissuljetaan oleellisia toimijoita muista osallistuvista tahoista. Aikataulun lisäksi jokaisen tehtävän kohdalla voisi esittää myös kriittisyys- tai priorisointiluokituksen.

Tehtäviä on melko paljon aikatauluun (2018-2022) suhteutettuna. On huomioitava maakuntien perustamiseen liittyvä muu työ ja esimerkiksi päätöksentekoprosessien nopeus. Tarkemmalla tehtävien rajauksella voitaisiin taata suunnitelman toimeenpano. Toimijoiden rooleja tulisi tarkentaa entisestään, jotta maakunnan vastuulle jäävistä tehtävistä muodostuisi yksiselitteinen käsitys. On

myös huomioitava, että maakuntien tehtävien toteuttamiseen vaikuttaa käytettävissä oleva rahoituskehys ja sen reunaehdot.

3.1 Maakuntien digi-ohjaus toimii osana valtioneuvoston maakuntien ohjausta ja julkisen hallinnon ICT-ohjausta

1) Digimuutosohjelma ja maakunnat ovat toteuttaneet yhdessä toimeenpanosuunnitelman

Raportointiin liittyvä muutoksen tilannekeskus jää epäselväksi. Kenen hallinnoima se on, ja mikä sen tarkempi rooli on?

2) Valtioneuvoston yhteinen maakuntien digi-ohjaus on kuvattu osana maakuntien ohjausta ja julkisen hallinnon ICT-ohjausta

Teksti jää yleisesti ottaen liian pintapuoliseksi – esitettyjä asioita tulisi kuvata tarkemmalla tasolla. Tämä koskee myös muita toimenpidekohtia.

3) Muutoksen toimeenpanoa tukevan strategisen suunnittelun ja seurannan yhteistoimintamalli maakuntien ja valtion kesken on määritelty ja toimeenpantu

Strategisen ohjauksen tietosisällön tarkoitus tulee määritellä. On huomioitava, että maakuntien kokonaisstrategiat voivat olla erilaisia, jolloin myös ICT:hen liittyvät strategiat saattavat poiketa toisistaan. Tämä tulee huomioida maakuntien tehtäväkokonaisuudessa.

4) Maakunnat toimivat yhteistyössä digitalisoitumisen edistämiseksi

Maakunnat toteuttavat tätä tehtävää jo esimerkiksi UNA-hankkeessa, mutta tämän toimeenpanosuunnitelman kohdan merkitystä tulisi joka tapauksessa korostaa.

5) Maakunnat toteuttavat asiakkaita osallistavaa palvelukehitystä ja kokeiluja koordinoitusti

Maakuntien digi-yhtenäis[ohjaus]politiikan tavoitteena on ohjata maakuntaa kehittämään laadukkaita palveluja yhdessä asiakkaiden kanssa kustannustehokkaasti. Kustannustehokkuus asettaa kuitenkin omat haasteensa. On myös huomioitava, että maakunnat toteuttavat vuosina 2018-2022 pääasiassa vain välttämättömimmät ICT-ratkaisut.

6) Riskienhallinnan, kyber- ja tietoturvallisuuden ja digi-varautumisen malli maakunnille on luotu ja toimeenpantu

Eri toimijoiden rooleja tulisi tarkentaa, jotta vältetään päällekkäiseltä työltä. On myös huomioitava, että esimerkiksi tätä mallia saatetaan joutua päivittämään usein.

7) Maakuntien digi-ohjauksen edellyttämä normi- ja resurssiohjaus on toimeenpantu

Tässä tulisi käsitellä tarkemmin käyttövelvoitetta ja in-house-yhtiöiden asemaa. ICT-investointeja tulisi tarkastella osana muuta kehittämistoimintaa. Vaarana on, että syntyy toisistaan irrallisia ohjeistuksia, joiden yhteensovittamisessa ilmenee hankaluuksia.

8) Maakuntien digi-ohjauksen toteutumiselle on laadittu mittaristo ja toteutumista on arvioitu säännöllisesti

Tulisi tarkentaa millä tavalla suunniteltu mittaristo ja raportointi liittyvät VM:n ICT-rahoituksen raportointiin.

9) Maakuntien digi-ohjauksen valvontaviranomaisvastuut on määritelty

Olisi hyvä tuoda esille, mihin valvontaviranomaisvastuut perustuvat.

3.2 Asiakaskeskeistä digitalisoitumisen osaamista on syvennetty maakunnissa

10) Asiakkaiden kanssa tapahtuvan digitaalisten palvelujen kehittämisen edellyttämää osaamista on syvennetty

On oleellista tarkentaa, millaisia tiedolla johtamisen hankkeita tarkoitetaan, joita tulisi kehittää yhdessä asiakkaiden kanssa.

11) Asiakkaiden digiosaamista on parannettu

Tekstissä mainittuja tiedolla johtamisen hankkeita tulee avata tarkemmalla tasolla, kuten edellisessä kohdassa.

12) Maakuntien digi-ohjauksessa ja -toiminnassa tarvittavia kyvykkyyksiä on syvennetty

Tehtävää tulisi rajata konkreettisemmin.

3.3 Digimuutosohjelman, digipalveluiden ja tiekarttojen toimeenpanon etenemistä on arvioitu ja seurattu säännöllisesti valtioneuvostossa

13) Maakuntien viite- ja kokonaisarkkitehtuuri on laadittu ja digitalisoitumisen edellyttämät vaatimukset on täsmennetty

Viite- ja kokonaisarkkitehtuurin merkitystä tulisi täsmentää, jotta niihin käytettävä merkittävä työpanos saadaan hyötykäyttöön. Maakunnan tietohallinnon, kokonaisarkkitehtuurin, digimuutosohjelman, maakunnan muutosohjelman ja muun muassa konsernistrategian mahdollista kytkeytymistä toisiinsa tulee kuvata selkeämmin.

14) Maakunnat suunnittelevat yhdessä ja ottavat käyttöön järjestämistehtävässä tarvittavat kansalliset, yhteiset palvelut

Järjestämistehtävän kansalliset digipalvelut tulisi määritellä tarkemmin.

15) Vimana Oy ja SoteDigi Oy tarjoavat maakunnille maakunta- ja soteuudistuksen vaatimat välttämättömät kansalliset digipalvelut vuoteen 2020 mennessä

Vimana Oy:n ja SoteDigi Oy:n roolit, tehtävät, palveluvalikoima ja vastuut tulee selkiytyä. On myös huomioitava nykyisten in-house-yhtiöiden rooli siirtymävaiheessa. Käyttövelvoitteen piiriin kuuluvat palvelut tulee rajata yksiselitteisesti, jotta maakuntien valmistelutyössä voidaan edetä suunnitelmallisemmin. Edelleen herää kysymys molempien yhtiöiden tarpeellisuudesta.

16) Kela tarjoaa Kanta- valinnanvapauspalvelut sekä käytettävyydeltään korkeatasoiset rajapinnat sote-palvelujen tuottajille

Tässä kappaleessa tulisi mainita myös VRK:n rooli muun muassa valinnanvapaus- ja KAPA-palveluissa.

17) Kansallisten digipalvelujen tiekartat on määritelty ja edistymistä on arvioitu sekä tiekarttoja päivitetty

Kansallisten digipalveluiden tiekarttojen lisäksi tulisi ylläpitää kokonaiskuvaa maakuntien yhteisistä esiselvitys- ja suunnitteluhankkeista, koska esimerkiksi tiedolla johtamisen hankkeita on käynnissä useampia.

18) Toimijoiden rooleja ja tehtäviä tiekartan 2020 saavuttamiseksi on arvioitu ja selkiytetty

Tämän kohdan merkitystä tulisi korostaa.

Liite 1: Keskeiset käsitteet ja termit

Käsitteiden ja termien listaus voisi olla kattavampi. Esimerkiksi asiakirjassa mainitut ICT-ohjaus, digi-osaaminen, digi-ohjaus, digi-varautuminen, digilinjaus, digi-kokonaisohjausmalli, digi-toiminta, asiakaskeskeisyys, digimuutosohjelma ja järjestämistehtävä puuttuvat luettelosta. Näiden merkitystä tulisi avata kyseisessä kontekstissa.

Liite 2: Yhtenäispolitiikan perusteet

Liitteessä kuvataan yhtenäispolitiikan perusteet, jotka on muodostettu haastattelututkimuksen perusteella. Haastateltavina oli 130 maakuntaudistuksessa toimivaa tai siihen liittyvää henkilöä. Näin ollen tätä voisi korostaa jo liitteen otsikoinnissa, jotta yhtenäispolitiikan perusteiden alkuperä ei jäisi epäselväksi, ja se tulisi selkeästi esille jo sisällysluettelossa.

Liitteessä todetaan, että maakuntaudistuksen ja yhtenäispolitiikan keskeinen näkökulma on asiakasnäkökulma, jonka suurimpana hyötynä on yhtenäisten palveluiden luominen maakuntien kautta. Se mahdollistaa kaikille asiakkaille saman näköiset ja saavutettavat palvelut. Asiakasnäkökulman lisäksi liite sisältää myös kattavasti muita tärkeitä aihealueita: yhteistyö ja roolit, ohjaus ja tavoitteet sekä investoinnit. Lisäksi käsitellään esimerkiksi toiminnan muutosta. Liitteen sisältö on esitelty pintapuolisesti asiakirjan johdannossa, mutta olisi oleellista nostaa tärkeän liitteen pääkohdat osaksi varsinaista asiakirjaa.

Liitteessä 1 on määritelty, että asiakas tarkoittaa maakunnan asukasta sekä maakunnan alueella toimivia yrityksiä ja muita yhteisöjä. Tästä huolimatta liitteessä 2 asiakas esitetään pääsääntöisesti maakunnan asukkaana ja kansalaisena. On tärkeää, että yritykset ja yhteisöt tulevat huomioiduksi tässä liitteessä.

Liite 3: Investointien arviointimenettely, maakuntien digi-yhtiöiden ohjaus, arkkitehtuuriohjaus, hankehallinta sekä riskienhallinta ja ICT-varautuminen

Maakuntien ohjauksen vaiheistus on esitetty kuvissa 1 ja 2. Kuvien esitystapaa on mahdollista tiivistää, jolloin sama asiakokonaisuus saadaan samaan kuvaan. Ei ole mielekästä, että maakuntien digi-vuosikello esitetään kahtena eri kuvana. Maakuntien ICT-investointien ohjausprosessi on esitetty kuvassa 3. Kuvan lukeminen on vaikeaa, sillä prosesseja ei ole esitetty aikajärjestyksessä.

Maakuntien digiyhtiöiden (Vimana Oy ja SoteDigi Oy) ohjausta käsittelevässä kappaleessa tulisi käsitellä selkeämmin maakuntien tulevaisuuden roolia.

Paikoitellen tekstissä voisi kuvata asioita tarkemmalla tasolla. Esimerkiksi kokonaisarkkitehtuuria käsittelevässä kappaleessa mainitaan, että keskeisempien arkkitehtuurilinjausten toteutumista seurataan mittarein, mutta kyseisiä mittareita ei esitellä. Toisena esimerkkinä mainittakoon riskienhallintaan liittyvä lause: riskien hallinnan osalta keskeinen ohje on Vahti riskienhallinta-ohje. Tässä tapauksessa jää epäselväksi, mitä muuta tulisi huomioida keskeisen ohjeen lisäksi.

Liite 4: Toimijat ja tehtävät tavoitetilassa 2020

Liitteessä todetaan muun muassa seuraavasti: ”Kukin ministeriö ja maakunta osallistuvat digiohjauksen valmisteluun ja toimeenpanoon, sekä digi-ohjaukseen kuuluvien toimenpide-ehdotusten valmisteluun sekä seurantaan ja arviointiin. Kukin ministeriö huolehtii hallinnonalansa ratkaisujen, erityisesti toimialasidonnaisten ICT-ratkaisujen kehittämisestä, käyttämisestä ja arvioinnista sekä toimialaansa koskevien digi-ohjauksen toimenpiteiden toimeenpanosta hallinnonalallaan ja maakunnissa. Kukin maakunta huolehtii digi-ohjauksen toimenpiteiden toimeenpanosta maakunnassa.” Tämän liitteen perusteella voidaan nostaa esiin erityisesti seuraavat huolenaiheet maakunnan näkökulmasta:

- 1) Mikä on maakunnan tietohallinnon rooli, ja kuinka paljon se on ministeriöiden ohjaama?
- 2) Kuinka paljon maakunnilla on mahdollisuutta toteuttaa tutkimus-, innovaatio- ja pilotointitoimintaa rajatussa viitekehyksessä?
- 3) Onko ministeriöiden ja virastojen keskinäinen roolitus nyt ja tulevaisuudessa tarpeeksi selkeä, jotta vältetään päällekkäisyyksiltä? Entä toimiiko näiden yhteistyö riittävällä tasolla?
- 4) Jääkö maakunnille asianmukainen mahdollisuus vaikuttaa in-house-yhtiöiden tehtäviin ja rooleihin?
- 5) Muodostuuko maakunnista liian samanlaisia, jolloin esimerkiksi hyvien ja huonojen toimintamallien löytäminen ei ole mahdollista?
- 6) Mitkä ovat ne osa-alueet, joissa maakunnat voivat toimia aidosti itsenäisesti?

Liite 5: Maakuntien yhteisten kansallisten digipalveluiden tiekartta vuoteen 2020 ja keskeiset tietovarannot

Tiekarttojen värikoodaus tulisi esitellä ennen ensimmäistä tiekarttakuvaa. Liitteen kuvissa on virheellinen numerointi. Otsikointi ja kuvatekstit eivät vastaa kuvissa esitettyjä vuosilukuja. Teksteissä mainitaan, että asia esitetään vuoteen 2020 asti, mutta kuvissa vuosiluvut jatkuvat vuoteen 2023 asti.

Liite 6: Strategisiin kyvykkyyksiin liittyvät kehitystoimenpiteet vuoteen 2020

Kuten liitteessä 5 kuvien numerointi on virheellinen, ja kuvissa esitetyt vuosiluvut eivät ole yhdenmukaiset otsikoinnin ja kuvatekstien kanssa. Taulukosta puuttuu otsikointi.

Mäkilä Jukka
Satakuntaliitto

Perttula Arttu
Satakunnan maakuntaudistus