

Lausunto sosiaali- ja terveysministeriölle

SoteDigi-yhtiöitä koskevat säännökset

maakunta- ja sote-uudistuksessa

STM/1443/2018

 2 (7)

SISÄLLYSLUETTELO

1 TAUSTA 3

2 KANNANOTTO ESITYKSEN YLEISPERUSTELUT OSIOON LIITTYEN 3

3 KANNANOTTO ESITYKSEN YKSITYISKOHTAISET PERUSTELUT OSIOON LIITTYEN 6

 3 (7)

1 Tausta

Tämä lausunto liittyy Sosiaali- ja Terveysministeriön (”STM) muun muassa
sairaanhoitopiirien kuntayhtymille, kunnille, maakunnille, Kuntaliitolle jne.
lähettämään lausuntopyyntöön koskien ”SoteDigi-yhtiötä koskevat säännökset
maakunta- ja sote-uudistuksessa” aihetta. Etelä-Karjalan sosiaali- ja
terveydenhuollon kuntayhtymä (”Eksote”) toimittaa lausunnon omasta ja Etelä-
Karjalan maakunnan puolesta.

Hallituksen esityksen tarkoituksena on täydentää hallituksen eduskunnalle
antamaa esitystä HE 15/2017 vp. Hallituksen täydennysesityksessä määritellään
täsmällisemmin sosiaali- ja terveydenhuollon digitaalisten palvelujen ja
yhteentoimivuuden kehittämiskeskuksen toimintaan liittyviä säädöksiä.
Hallituksen täydennysesityksessä esitetään uusia tai muuttuneita pykäliä HE
15/2017 esityksen mukaiseen ”Maakuntalakiin”, ”Lakiin sosiaali- ja
terveydenhuollon järjestämisestä” sekä ”Lakiin maakuntalain, sosiaali- ja
terveydenhuollon järjestämisestä annetun lain ja pelastustoimen järjestämisestä
annetun lain voimaanpanosta”.

Tässä lausunnossa otetaan kantaa hallituksen täydennysesityksen
yleisperusteluihin ja yksityiskohtaisiin perusteluihin. Lausunnon yhteydessä ei
nähty oleelliseksi ottaa kantaa varsinaisten lakipykälien
yksityiskohtaiseenmuotoiluun. Yleisellä tasolla hallituksen täydennysesitys
HE15/2017 ovat tarpeellisia ja hyväksyttävissä.

2 Kannanotto esityksen yleisperustelut osioon liittyen

Hallituksen täydennysesityksen tavoitteissa ja keskeisissä ehdotuksissa todetaan,
että digitalisaatiolla tullaan tukemaan sosiaali- ja terveydenhuollon toiminnan
muutosta sekä toiminnan tuotavuuden ja kustannustehokkuuden parantamista.
Asia nähdään hallituksen osalta erittäin merkittäväksi myös sote-uudistuksen
toimeenpanon onnistumisen näkökulmasta. Perusteluissa on todettu, että
maakuntien valmiudet hankkia ja käyttöönottaa vaadittuja uusia tietojärjestelmiä
ovat erilaiset. Lisäksi mainitaan, että sote-uudistuksen toimeenpano edellyttää
kansallisen yhteentoimivuuden lisäämistä.

Näihin tavoitteisiin liittyen, hallituksen aikaisemman esityksen (HE 15/2017)
mukaisesti perustetaan maakunnille yhteinen sosiaali- ja terveydenhuollon
digitaalisten palvelujen ja yhteentoimivuuden kehittämiskeskus, joka
täydennysesityksen mukaisesti toimii osakeyhtiömuodossa (SoteDigi Oy). Yhtiö on
yhteisomisteinen kaikkien tulevien maakuntien ja valtion kesken.

SoteDigi-yhtiön tehtävänä on vastata kansallisesti kehitettäviin sosiaali- ja
terveydenhuollon uusiin digitaalisiin ratkaisuihin, koskien hankkeiden ja
hankintojen toteuttamista ja niitä tukevaa kehittämistä. Tehtävänsä yhtiö saa
valtioneuvoston toimeksiannosta tai valtioneuvoston tai maakuntien tilauksesta.
Tässä tehtävässään yhtiö noudattaa kansallista ns. digiyhtenäispolitiikkaa ja
maakuntien sekä sosiaali- ja terveydenhuollon kokonaisarkkitehtuuria.

Hallituksen täydennysesityksessään esittämät tavoitteet ovat todellisia ja oikeita.
SoteDigi-yhtiölle on nähtävissä ja sovitettavissa tärkeä roolia suomalaista sosiaali-
ja terveydenhuoltoa tukevien KANSALLISTEN ICT-ratkaisuiden kehittämisessä.

Hallituksen esityksessä ei käsitelty Kansaneläkelaitoksen (”KELA”) roolia
kansallisten tietojärjestelmäpalveluiden tuottajana. Koska KELA:n rooli on

 4 (7)

muodostunut erittäin merkittäväksi toteutettujen KANTA-palveluiden sekä
tulevien valinnanvapautta koskevien palveluiden myötä, on oleellista, että
SoteDigi-yhtiön ja Kelan roolia ja vastuita tarkennetaan ja selkiytetään. Lisäksi
Terveyden ja Hyvinvoinnin Laitoksen (”THL”) ja SoteDigi-yhtiön suhdetta tulisi
kuvata tarkemmin, koska yhtenä merkittävänä palvelukokonaisuutena SoteDigi-
yhtiölle mainitaan ”yhteentoimivuus” kokonaisuus, joka koskettaa monelta osin
THL:n nykyistä toimintakenttää.

Hallituksen esityksessä mainitaan, että SoteDigi-yhtiön perustaminen tuo
rakenteen maakuntien ICT-kehittämisen yhteistyölle ja että maakunta- ja
organisaatiokohtainen kehittäminen vähenevät, kuten myös erilliset
kehittämisohjelmat ja niihin kohdistettava rahoitus. Valtio toimii yhtenä SoteDigi-
yhtiön omistajana, ja osallistuu jatkossa sitä kautta suoremmin maakuntien
sosiaali- ja terveydenhuollon digitalisaation ja ICT-kehityksen ohjaamiseen.

Nykyiset sairaanhoitopiirit ja kunnat tekevät tälläkin hetkellä merkittävää
yhteistyötä sosiaali- ja terveydenhuollon ICT-palveluiden kehittämiseksi. Näitä on
mainittu myös hallituksen täydennysesityksessä (ODA, UNA, Virtuaalisairaala jne.).
Sairaanhoitopiirit ja eri kunnat käyttävät olemassa olevia inhouse-yhtiöitä kuten
2M-IT Oy ja Istekki Oy näiden yhteistyöhankkeiden toteuttamiseen. On kuitenkin
nähtävissä, että valtiohallinnon hankerahoituspäätöksien sekä yhteisesti
kehitettyjen ICT-palveluiden jalkauttamisen kannalta on perusteltua keskittää
toimintaa valtion ja tulevien maakuntien yhteiseen palvelukeskukseen. On
perusteltua perustaa yhteinen palvelukeskus osakeyhtiön muotoon.

Hallituksen esityksessä tuodaan esille maakuntien velvoite käyttää maakuntien
yhdessä sopimien kehittämishankkeiden tuloksia. Hallituksen esityksessä tuodaan
myös esille ministeriöiden välistä työnjakoa perustettavan DigiSote-yhtiön
ohjauksessa.

On ymmärrettävää, että kun yhtiö perustetaan aluksi valtiohallinnon omistukseen,
korostuu valtiohallinnon rooli yhtiön ohjauksessa. Esityksen mukaisesti omistajuus
tulee siirtymään kuitenkin maakunnille, jolloin maakuntien inhouse-asemaan
liittyen maakuntien roolin tulee olla merkittävä DigiSote-yhtiön ohjauksessa.

Hallituksen täydennysesityksessä todetaan, että SoteDigi-yhtiön taloudellinen
pohja perustuu yhtiön perustamisvaiheessa valtion pääomitukseen sekä
myöhemmin maakunnilta saatavaan tulorahoitukseen niin, että yhtiön tekemiä
investointeja voidaan tehdä lainarahoituksella mutta yhtiön tulovirran tulee riittää
lainojen kattamiseen ja määritellyn tuotto-odotuksen toteuttamiseen.

Täydennysesityksessä on todettu, että ”yhteiskäyttöisten ratkaisujen avulla
tavoitellaan kustannustehokkuutta kehittämiseen ja investointeihin sekä
tuotteiden käyttöönottoihin ja toiminnan tehostamiseen digitalisaation avulla.
Yhteiskäyttöisten ratkaisujen ylläpitokustannusten oletetaan olevan pienemmät
kuin nykytilanteessa organisaatioiden erillisillä ratkaisuilla.” Lisäksi
täydennysesityksessä on todettu, ”koska SoteDigi oy:n kautta tultaisi
toteuttamaan merkittävä osa valtakunnallisista ICT-kehityshankkeista, voidaan
olettaa, että erilliset valtion talousarviosta rahoitettavien kehittämisohjelmien ICT-
kustannukset ja niiden rahoitustarpeet pienenevät.”

Hallituksen täydennysesityksen perusolettamus on lähtökohtaisesti oikea,
tekemällä asioita suurempana ja yhtenäisempänä kokonaisuutena, on mahdollista,
että kokonaiskustannukset jäävät pienemmiksi kuin useissa erillisissä
kehityshankkeissa. Keskitetysti tuotettujen ratkaisuiden ylläpitokustannukset

 5 (7)

jäävät todennäköisesti pienemmiksi kuin erillisesti tuotetuissa ratkaisuissa. Täytyy
kuitenkin tunnistaa, että käyttäjävolyymien kasvaessa, tuen tarve kasvaa ja
moninaistuu, joka lisää ylläpitokustannuksien määrää. Lisäksi asiaan vaikuttaa
myös maakuntien mahdollisesti eri tavalla toteutettu loppukäyttäjätuki. Lopullisen
kokonaiskustannuksen muodostumiseen maakunnan kannalta vaikuttaa hyvin
paljon se miten onnistuneesti SoteDigi-yhtiö kykenee integroitumaan maakuntien
muuhun ICT-palvelutuotantoon.

Kehitysvaiheessa yhdessä tekemisen suhteen on olemassa suuri riski sille, että
yhdessä tehty toteutus maksaa suorina ICT-kustannuksina enemmän kuin erikseen
kehitetyt ratkaisut. Ns. ”megaprojektit” ovat yleensä riskialttiina ja kompleksisen
sisällön määrittelyn, ohjausmekaniikan, käyttöönottomallien takia niiden riskit
yleensä toteutuvat ja näkyvät mm. suorina tai välillisinä kustannuksina. SoteDigi-
yhtiön toiminta kenttä tulee olemaan kompleksinen ja asettaa riskien
toteutumisen todennäköisyys on suuri.

Yhteisesti kehitettyjen ratkaisuiden myötä perustason toimintamallien
harmonisointi on helpompaa eri maakuntien toiminnallisissa yksiköissä, jolloin
tästä voidaan nähdä saatavan mahdollisesti merkittävääkin hyötyä kokonaisuuden
kannalta (ei näy välttämättä ICT-kustannuksissa). Lisäksi valtion näkökulmasta
rahoituksen myöntäminen todennäköisesti yksinkertaistuu, kun keskitetyn
SoteDigi-yhtiön rooliksi tulee varmistaa laajoissa kansallisissa kehittämisaihioissa
mahdollisten päällekkäisyyksien karsiminen.

SoteDigi-yhtiön tulee keskittyä nimenomaisesti valtakunnallisiin hankkeisiin ja
kehittämiseen. Mikäli yhtiön fokus ei ole selvä, tai lähdetään tavoittelemaan
kaikkea mahdollista tekemistä (tulorahoituksellinen yhtiön perusluonteeseen
kuuluu tällainen toiminta), on todennäköistä, että uuden yhtiön, joka tulee
olemaan kooltaan verrattain pieni, toimintakyky ei riitä kehittämään laadukkaita
palveluita. Mahdollisten epäonnistumisten myötä maakunnat eivät halua maksaa
yhtiön palveluista, jolloin yhtiön osittain kahtia jakautunut rooli velvoittavien
palveluiden tuottajana ja tulorahoituksellisen maakuntien haluamien palveluiden
tuottajana korostuu ristiriitaisella tavalla.

Hallituksen täydennysesityksessä yhtiölle on asetettu ns. valtioneuvoston
toimiohjeessa seuraavat taloudelliset tulostavoitteet. Niiden mukaan yhtiö:

- tavoittelee kehittämishankkeissaan mahdollisimman korkeaa hyöty-
kustannussuhdetta hankkeiden tuotosten elinkaaren ajalla mitattuna,

- edistää mahdollisimman laajasti sitä, että sosiaali- ja terveydenhuollossa
voidaan vuoden 2029 loppuun mennessä saavuttaa nykyiseen kehitysmaan
nähden 3 miljardin euron suuruinen menojen kasvun hidastuminen vuotuisten
julkisten sote -menojen määrällä mitattuna,

- saavuttaa maakuntien toiminnan kautta uusien palveluiden ja toimintamallien
avulla vuoden 2025 loppuun mennessä noin 1 miljardin euron kumulatiivisen
säästön sote -kustannuksissa yhteiskunnallisena hyötynä ja vuoden 2029
loppuun mennessä noin 2 miljardin euron kumulatiivisen kustannussäästön,

- saavuttaa maakuntien toiminnan kautta vuonna 2025 vuosittaisella tasolla yli
200 miljoonan euron yhteiskunnallisen hyöty-/kustannussuhteen
digiratkaisujen mahdollistaman sote-menojen kustannustason alenemisen
muodossa.

 6 (7)

Hyvin usein ICT-kehittämiselle ladataan itsearvollisia, monesti epärealistisia,
tuotto-odotuksia. Kysymys ei viimekädessä ole ICT:stä vaan organisaation
ratkaisukyvykkyydestä, joka perustuu strategian johtamiseen ja toteuttamiseen
käytännön integraation tasolla. Sote-uudistuksessa ICT-ratkaisuita merkittävämpi
tekijä isossa mittakaavassa tule olemaan maakuntien kyvykkyys
muutosjohtamisessa niin toimintamallien kuin henkilöstön roolien osalta.

Kun tavoitellaan kokonaiskustannuksien kasvun taittumista, on hyvin
todennäköisestä, että ICT-kustannukset eivät tule laskemaan vaan nousemaan.
ICT-investointien kautta, yhdessä strategisen johtamisen kanssa, on kuitenkin
saavutettavissa toiminnallisia hyötytekijöitä, jota näkyvät kokonaiskustannuksien
maltillisempana kasvuna. ICT:n kehittämistä tulee katsoa organisaatioiden
strategisen kehittämisen kautta, ei pelkästään valtakunnallisesti tuotettavien
teknisten ICT-palveluiden näkökulmasta. 200 miljoona euron saavuttaminen on
mahdollista integroitujen maakuntien myötä mutta sen kohdentaminen
pelkästään ICT-ratkaisuiden ansioksi voi olla haastavaa. Organisaatiot tulevat
samaan aikaan tekemään rakenteellisia, toiminnallisia, prosessiteknisiä jne.
muutoksia, jotka vaikuttavat yhtä aikaa ICT-ratkaisuiden kanssa.

3 Kannanotto esityksen yksityiskohtaiset perustelut osioon liittyen

Hallituksen täydennys esityksen yksityiskohtaisessa perustelut osiossa todetaan
seuraavasti:

Pykälän 2 momentin perusteella SoteDigi-yhtiön asiakkaita olisivat
maakunnat ja maakuntien määräysvallassa olevat yhteisöt. Näillä
olisi velvollisuus käyttää yhtiön tuottamia kehittämispalveluja.
Maakunnat eivät tämän perusteella saisi hankkia lainkohdassa
tarkoitettuja kehittämispalveluja muualta tai itse kehittää tällaisia
digitaalisia palveluja. Rajoitus koskisi kuitenkin vain sellaisia
kehittämispalveluja joista olisi nimenomaisesti sovittu SoteDigi-
yhtiössä.

Pykälän 3 momentissa säädettäisiin SoteDigin-yhtiön tehtävistä.
Säännöksen perusteella yhtiön tehtävänä olisi kehittää
maakuntienjärjestämisvastuulle kuuluvan sosiaali- ja
terveydenhuollon digitaalisia palveluja. Tällaisia olisivat muun
muassa kansallisesti käytettävät integraatioratkaisut, maakuntien
sosiaali- ja terveydenhuollon järjestämistehtävässään tarvitsemat
työkalut (mm. tiedolla johtamisen ICT-ratkaisut) sekä koko Suomeen
tarjottavat asiakkaan sähköiset sote-palvelut (mm. omahoidon
tukeen ja palveluprosessien virtuaalisen hoitamiseen).

Toisessa kohdin todetaan seuraavasti:

42 §. Sosiaali- ja terveydenhuollon tieto- ja viestintäpalvelujen
kehittämiskeskus. Pykälässä ehdotetaan säädettäväksi SoteDigi-
yhtiön osakkeiden jakautumisesta valtion ja maakuntien kesken.
Ehdotuksen mukaan yhtiön osakkeista vähintään 33,4 prosenttia
jäisi valtion omistukseen. Säännöksen perusteella Valtion tulisi
säilyttää kyseinen omistusosuus ainakin vuoden 2025 loppuun
saakka. Valtio voisi päätöksellään alentaa omistusosuuttaan
yhtiöstä mainittua prosenttiosuutta alemmaksi vuoden 2026 alusta
lukien. Valtion omistukseen jäävien osakkeiden määrästä päättäisi
valtioneuvosto. Loput osakkeista jaettaisiin maakunnille niiden

 7 (7)

asukasluvun suhteessa. Asukasluku määräytyisi maakuntiin
kuuluvien kuntien vuoden 2017 viimeisen päivän asukasluvun
perusteella. Tarkoituksena on, että osakkeet luovutettaisiin
maakunnille vuoden 2018 aikana.

Koska SoteDigi-yhtiön palveluiden käyttöön on lain mukaisesti mahdollisesti
tulossa käyttövelvoite, on hyvin oleellista ymmärtää täsmällisesti mitä yhtiön
liiketoimintaan kuuluvat palvelut tältä osin tulevat olemaan. Esimerkiksi mitä
käsitteellä ”kansalliset integraatiopalvelut” tarkoitetaan? Käytännössä jokaisessa
sairaanhoitopiirissä on olemassa olevat kaupalliset globaalit teknologiaratkaisut
esimerkiksi potilastietojärjestelmien kytkemiseksi KANTA-palveluiden
liityntärajapintaan - tarkoitetaanko integraatiopalvelulla jotakin tähän liittyvää?
Valtiohallinnon työlistalla on aikaisemminkin ollut ns. palveluväylä, tarkoitetaanko
tässä laissa esiintyvällä integraatiopalvelulla sitä mitä aiemmin tavoiteltiin
kansallisella palveluväylällä? Tällä hetkellä maakunnille on erittäin epäselvää se
mitä valtiohallinto ymmärtää käsitteellä integraatio ja mitä palveluita SoteDigi-
yhtiön odotetaan tuottavan asiaan liittyen. Lisäksi hetkittäin vaikuttaa siltä, että eri
ministeriöiden välillä valitsee myös epäselvyyttä ja osin ristiriitaisiakin käsityksiä
asiasta.

Integraatioiden lisäksi myös tiedolla johtamisen käsite on erittäin moninainen.
Tiedolla johtaminen on osin teknologiaa, osin konseptimalli mutta suurelta osin
strategista ajattelua ja strategiaan kytkeytyvää johtamista. Teknologian osalta on
ihan perusteltua käyttää yhteisiä teknologia alustoja tiettyyn pisteeseen saakka
mutta samalla täytyy ehdottomasti välttää tilannetta, jossa kaikki uusi
kehittäminen, uuden tyyppinen strateginen ajattelu sidotaan pakotetusti johonkin
teknologia-alustaan ja täysin sidottuun yhteiseen kehittämisen tiekarttaan. Tällöin
lähtökohtaisesti hyvä ajatus kääntyy itseään vastaan ja hidastaan integroidun
palvelujärjestelmän kehittymistä ja uuden teknologian ketterää kehittämistä.

Lisäksi on äärimmäisen oleellista ymmärtää, että kun puhutaan maakuntien
järjestämistehtävästä ja tiedolla johtamista niin kysymyksessä ei missään nimessä
ole irrallinen teknologia maakuntien palvelutuotannon tiedolla johtamiseen
verrattuna. Ainut järkevä ja oikea tapa on rakentaa yksi ratkaisu, joka tarjoaa
näkökulma niin järjestämiseen kuin tuotannon suunnitteluun, ohjaukseen ja
seurantaan (kts. Eksoten lausunto sosiaali- ja terveysvaliokunnalle koskien HE
159/2017 Hallituksen esitys eduskunnalle laiksi sosiaali- ja terveystietojen
toissijaisesta käytöstä sekä eräiksi siihen liittyvistä laeiksi).

Valtiolle jäävä osakemäärä SoteDigi-yhtiön perustamisvaiheessa on kohtuullisen
suuriaja voi aiheuttaa ainakin keskustelua maakuntien ohjausmahdollisuudesta
yhtiöön inhouse-yhtiöön liittyvien vaatimuksien näkökulmasta. Tämä ongelma voi
tulla esille erityisesti pienempien maakuntien kohdalla niin osakkeiden omistuksen
suuruuden kuin suoran ohjauksen mahdollisuuden näkökulmasta. Hankintalain
näkökulmasta SoteDigi-yhtiön määräysvaltaisessa toimielimessä tulee olla nimetty
kunkin omistaja-asiakkaan edustaja tai omistaja-asiakkaiden yhteisesti sopimalla
tavalla yhteinen eri omistaja-asiakkaiden edustaja (kts. esimerkiksi Kilpailu- ja
kuluttajaviraston esitys - Dnro KKV/1021/14.00.60/2017). Inhouse-yhtiön
asemasta on tehty useita eri selvityksiä mutta selviä oikeuskäytäntöjä ei vaikuta
olevan suuntaan, eikä toiseen. Asiaan kannattaa kiinnittää erityistä huolellisuutta.

