
Kampusranta 9 C
Frami, 4. kerros
PL 109
60101 Seinäjoki

12.4.2018

Sosiaali- ja terveysministeriö

Meritullinkatu 8

HELSINKI

Lausuntopyyntönne STM/1443/2018

SoteDigi-yhtiötä koskevat säännökset maakunta- ja sote-uudistuksessa

Etelä-Pohjanmaan maakuntavalmistelu toteaa pyydettynä lausuntona seuraavaa:

1. Tausta ja yleiset huomiot

Etelä-Pohjanmaan maakuntavalmistelu katsoo, että SoteDigi-yhtiön perustaminen ja sen yleinen

toiminta-ajatus sosiaali- ja terveydenhuollon valtakunnallisten digipalveluiden ja ICT-ratkaisujen ke-

hittämisestä vastaavana yhteisenä toimijana ovat kannatettavia vain, jos lausunnossa esiin nostet-

tavat seikat omistajuudesta, yhtiön tehtävistä ja käyttövelvoitteesta luopumisesta otetaan huomi-

oon. Suomen valtio on perustanut SoteDigi Oy:n 28.6.2017. SoteDigi Oy:n osakkeista 66,6 % siirtyy

maakunnille 1.1.2020 (tämänhetkinen tieto, toiminnallisesti ja hankintalain reunaehdot huomioiden

olisi perusteltua, että siirto voisi toteutua jo aikaisemmin) asukaslukuun perustuen. Omistusjakauma

ei ole hyväksyttävissä, koska valtion ja esimerkiksi Uudenmaan omistusosuus yhdessä tuovat yhtiössä

tosiasiallisen määräysvallan. SoteDigi Oy ei suoraan myy palvelujaan muille kuin omistajilleen tai

niiden määräysvallassa oleville sidosyksiköille. Toinen merkittävä asia on se, että olisi tarkoituksen-

mukaisempaa sopia lainsäädännön ja käyttövelvoitteen sijaan SoteDigi Oy:n yhteistyöstä osakas-

sopimuksin. Yhtiön tarkoituksena ei ole voiton tuottaminen vaan Osakkaiden yhteisten tavoitteiden

toteuttaminen yhtiömuodossa Osakkaiden yhdenvertaisuus huomioiden. Yhtiö palvelee julkisen

edun edellyttämän julkisen palvelun toteuttamista.

Osakassopimuksen tarkoituksena on sopia Yhtiön omistuksesta, hallinnosta ja yhtiön liiketoiminnan

järjestämisestä sekä sen Osapuolien oikeuksista ja velvollisuuksista Yhtiöön ja toisiinsa nähden Yhtiön

osakkeenomistajina. Lisäksi Sopimuksella sovitaan osakkeiden omistukseen ja luovutuksiin liittyvistä

Kampusranta 9 C
Frami, 4. kerros
PL 109
60101 Seinäjoki

12.4.2018

asioista. Erityisesti Osapuolet sopivat tässä osakassopimuksessa maakuntien tarvitsemien tietojärjes-

telmien ja niiden kehittämiseen liittyvästä työjaosta ja SoteDigin toimintaperiaatteista.

Maakuntien valtakunnallisten palvelukeskusten valmistleuryhmien asettamispäätöksessä

VM/692/00.01.00.01/2016 päivältä 30.11.2016 todetaan seuraavaa:

Maakuntalaissa ja sosiaali- ja terveydenhuollon järjestämislaissa säädetään hallituksen 7.11.2015

linjauksien mukaisista valtakunnallisista palvelukeskuksista. Palvelukeskusten perustamisella vahviste-

taan maakuntien itsehallintoa ja toimintaedellytyksiä. Maakuntien käyttöön tuotetaan nykyaikaiset

ja tehokkaat tukipalvelut, jotka mahdollistavat osaamisen kehittämisen ja tiedolla johtamisen sekä

teknologian hyödyntämisen ja automatisaation lisäämisen kautta tehokkuuden parantamisen.

Luonnos hallituksen esityksestä sosiaali- ja terveydenhuollon digitaalisten palvelujen kehittämiseksi ei

täytä edellä mainittuja linjauksia ja periaatteita. Etelä-Pohjanmaalla on käytössä yksi terveyden-

huollon järjestelmä. Sosiaali- ja terveyden huollon järjestelmissä on tällä hetkellä kaksi pääjärjestel-

mää sairaanhoitopiireissä, mikä on johtanut epätyydyttävään tilanteeseen, jossa palveluja ohjaa-

vat ja kehittävät tietojärjestelmät. Hajanaiset järjestelmät eivät sinänsä ole ongelma vaan standar-

dien ja rajapintojen kansallisten määrittämistyön puutteet.

2. SoteDigi-yhtiön tehtävät

Esitetty lakiehdotus on lavea ja vaikeaselkoinen. Ehdotus antaa mahdollisuuden tulkita SoteDigi

Oy:n tehtäviä erilaisista tarkoitusperistä käsin. SoteDigi Oy toimii sille määritellyssä roolissa maakunti-

en yhteisten SoteICT-palveluiden järjestämisestä ja näihin liittyvien hankkeiden ja hankintojen to-

teuttamisesta vastaavana toimijana. Tällainen määritelmä on liian avoin. SoteDigi Oy:n tehtävät

tulee määritellä tarkoituksenmukaisella tavalla suppeasti ja tarkasti. Maakuntien, joilla on säästövel-

voite, tavoitteet tulee vahvasti ottaa huomioon SoteDigi Oy:n tehtävistä sovittaessa. Määrätyt teh-

tävät tulee olla selkeitä ja yksiselitteisiä. SoteDigi Oy tulee tuottaa palvelut niin, että Maakunnilla on

lupa luottaa, että ne tulevat hoidettua maakuntien intressien mukaisesti laadukkaasti ja kustannus-

tehokkaasti. Perusteltua ei ole säätää tehtävistä lainsäädännössä, koska yhteisen tahtotilan tulee

perustua maakuntien itsehallintoon ja yhteiseen sopimukseen. Osakeyhtiömuodon yhteydessä tu-

lee käyttää niitä välineitä, jotka on tähän tarkoitettu eli osakassopimus.

Yhtiön toimintaperiaatteena tulee olla kaikkia omistajia hyödyttävien tietojärjestelmä- ja asiantunti-

japalvelujen tarjoaminen julkisen hallinnon ja maakunnan kokonaisarkkitehtuuri huomioiden. Palve-

lut ovat ICT-palveluiden kehittämistä koskevien valtakunnallisten linjausten, kuten valtakunnallisen

maakuntien digi-yhtenäispolitiikan mukaisia, kuitenkin huomioiden maakuntien erilaiset tarpeet ja

lähtötilanteet.

Kampusranta 9 C
Frami, 4. kerros
PL 109
60101 Seinäjoki

12.4.2018

SoteDigi Oy:n tuottamat palvelut jakautuvat osakassopimuksessa sovitulla tavalla sekä kaikille maa-

kunnille yhteisiin palveluihin, jotka maakunnat sitoutuvat hankkimaan SoteDigi Oy:ltä, että lisäpalve-

luihin, jotka maakunnat hankkivat SoteDigi Oy:ltä erikseen tekemiensä päätösten perusteella. Kaikil-

le maakunnille yhteiset palvelut on määriteltävä mainitussa Osakassopimuksessa, ja maakunnat

antavat palveluiden järjestämiseen liittyvän tehtävän SoteDigi Oy:lle, joka voi harkintansa mukaan

hyödyntää palveluiden tuottamisessa kumppaneita ja alihankkijoita. Tällöin myös järjestelmäkoko-

naisuuden modulaarisuus ja ketterä kehittäminen kunkin maakunnan tarpeisiin turvataan. Tästä

seuraa myös ICT-markkinoiden toimivuus, eikä Suomen kokoisille markkinoille syntyisi monopoleja.

Yhtiön palveluihin eivät kuulu maakunnalliset tuotannossa olevat sote-toimialan tietojärjestelmäko-

konaisuudet. SoteDigi Oy on Sote-järjestelmien kehitysyhtiö, jossa palvelut muodostuvat seuraavis-

ta osa-alueista. Osakassopimukseen tai vastaavasti määriteltävä tarkkarajainen ja täsmällinen

tehtäväasetanta. Tällainen ei kuulu lainsäädäntöön.

1. Sähköiset palvelut (mm. ODA ja virtuaalisairaala);

2. Sote-tiedon tiedonsiirron standardien kehittäminen ja ylläpitäminen;

3. Koodisto-palvelut kehittäminen ja ylläpitäminen;

4. Maakuntajärjestäjän työkalujen kehittäminen (KELAn ja VRK:n tehtävien osalta);

5. Kansallinen integraatiorajapinta ja asiakkuuksien hallinta yhdessä UNA Oyn tuotekehityksen

kanssa (osa UNA-ytimestä) sekä

Kohdat 6-8 tulee jatkotyössä arvioida ja tehtävät yhteen sovittaa.

6. Kansallisten sote-tilastojen kehittäminen ja ylläpitäminen

7. Kantapalveluiden kehittäminen vastaamaan tulevan maakuntarakenteen ja valinnan va-

pauden vaatimia palveluja huomioiden sekä kansalaisen että ammattilaisen tarpeet;

8. Kansallisen tason sote-sähköisen asioinnin kehittäminen (mm. kansallinen portaali);

3. Kansallinen järjestäjän työkalu ja UNA-ydin

SoteDigi Oy vastaa maakuntajärjestäjän kansallisesta integraatiorajapinnasta ja asiakkuuden hal-

linnasta omalta osaltaan. Tämä osa kansallinen järjestäjän työkaluista on myös osa UNA-ytimen

kokonaisuudesta. Näin ollen kansallinen järjestäjän työkalu näiltä osin tehtävä jatkossakin yhdessä

UNA Oy:n tuotekehityksen kanssa (osa UNA-ytimestä). Tiedonhallinnan ja integraatioratkaisun koko-

naisuus, joka sisältää asiakkuuden hallinnan, toiminnan ja tuotannon ohjauksen sekä integraa-

tiopalvelut, on maakuntien omaa toimintaa. Toiminnan ja tuotannon ohjaus kohdistuu maakunta-

Kampusranta 9 C
Frami, 4. kerros
PL 109
60101 Seinäjoki

12.4.2018

organisaation sisäiseen tietotuotantoon. Tällä järjestelmällä tuotetaan asiakkuuden kokonaiskuva

maakunnan tehtävien vaatimilla tavoilla. Samalla järjestelmä tuottaa asiakassuunnitelman, sen

laajassa merkityksessä. UNA-arkkitehtuuri tukee substanssitoimijoiden jatkokehittämistä UNA Oy:ssä.

UNA-arkkitehtuuri on koko maakunnan tietojärjestelmäekosysteemin arkkitehtuuriperusta (modulaa-

rinen arkkitehtuuri). UNA-ydin on nähtävä keskeisenä maakuntaorganisaation ICT-kehittämisen oh-

jaamisen perusteena. Kansallinen integraatiorajapinta on vain osa UNA-ydintä ja tuottaa yhteiset

tiedonsiirron pelisäännöt (standardi). Lisäksi UNA-ytimen asiakkuudenhallinnan yksi osa kuuluu kan-

salliseen järjestäjän työkaluun. Näiden seikkojen vuoksi SoteDigi Oy:n ja UNA Oy:n yhteistyöstä tulee

sopia käyttöoikeuksin.

Eri maakuntien tarpeet ja niiden käytössä olevat järjestelmät vaativat toisistaan poikkeavia ICT-

ratkaisuja. Lisäksi monessa tilaisuudessa esiinnoussut seikka, maakuntien palvelukonseptien poik-

keaminen toisistaan, tulee ottaa huomioon. Erilaiset palveluketjut ja integraatiotavat eivät mahdol-

lista vain yhden kokonaisjärjestelmän käyttöönottoa eri puolilla Suomen maakuntia. Tällä perusteel-

la modulaarisuus on perusta, jolla parhaiten voidaan tukea eri maakuntien sote-palveluiden kehit-

tymistä. Kommentoitavassa aineistossa SoteDigi Oy:n rooli, tehtävät ja työnjako ovat aivan liian

epäselvästi todettu.

4. Omistus ja yhtenäistämispolitiikka

Valtion omistus olisi 33,4 %. Omistuspohjan yhteistä luonnetta ei tue se, että kahdella omistajalla on

määräysvalta. Näin ollen palvelukeskuksista ei muodostu in house sisters -yhtiöitä, mikä on omiaan

hankaloittamaan palvelukeskusyhtiöiden yhteistyötä (erityisesti suhteessa Vimana Oy – SoteDigi

Oy). Muut palvelukeskukset hallituksen esityksen mukaan omistetaan 10/90 -periaatteen mukaisesti.

Yhtenäistämispolitiikka, joka on tulossa vasta lausunnolle, on otettu huomioon maakuntia kuulemat-

ta tässä luonnoksessa hallituksen esitykseksi. Yhtenäistämispolitiikka ei ole valmisteltu 2017 syksyllä

luvatulla tavalla ministeriöiden ja maakuntavalmistelun kanssa yhteistyönä. Omistusosuuksien jakau-

tumista valtion ja maakuntien kesken tulee harkinta uudelleen. SoteDigi Oy:n tuleva omistus 2020

vuoden alusta tulee maakunnittain jakautua. Valtiolla omistus tulee olla vain 10 %.

5. Vaikutukset markkinoihin

Vaikutuksia markkinoihin ei ole arvioitu. Markkinoiden toimivuus on ehdoton edellytys ICT-

järjestelmien jatkokehittämiselle myös tulevaisuudessa. Maakunnat kantavat käyttöpakon mahdolli-

sesta vaikutukset in house -asemaan. Tätä eivät maakunnat pidä tarkoituksenmukaisena. Tässä

lausunnossa esitetyt vaihtoehtoinen toimintatapa, SoteDigi Oy:stä osakassopimuspohjainen yhteis-

työ, ja tässä mainitut tehtävät eivät tulisi häiritsemään markkinoita. Tällä tavoin myös turvattaisiin

riittävä kilpailu ja toimivat ja kehittyneet markkinat.

Kampusranta 9 C
Frami, 4. kerros
PL 109
60101 Seinäjoki

12.4.2018

Erityisesti tulisi varmistaa, ettei käyttövelvoitteen alaisissa palveluissa kilpailutilanteessa markkinoilla

toimivia tuottajia aseteta eriarvoiseen asemaan. Maakuntajärjestäjän roolia tulee vahvistaa. Tosi-

asiassa ehdotettu lakiluonnos palvelukeskuksiin liitettävällä käyttövelvoitteella mukaan lukien ase-

tuksenantomahdollisuus murentaa osaltaan maakunnan järjestäjätehtäviä. Viittaamme tältä osin

Kuntaliiton tilaamaan joulukuulta 2017 Yritysjuridiikan professori, OTT Petri Kuoppamäen antamaan

asiantuntijalausuntoon Vimana Oy:n osalta sekä hankintalain että kilpailulain näkökulmista. Alla

oleva lausuntokohta soveltuu myös SoteDigi Oy -palvelukeskukseen liittyvään luonnokseen hallituk-

sen esityksenä ja luonnoksen juridisiin ongelmiin.

’Hetli Oy:n perustamisella rajoitetaan muiden yritysten mahdollisuuksia tarjota talous- ja henkilöstöhallinnon palveluja maa-

kunnille. Kuten selvityksestä ilmenee, kuntamarkkinoilla on havaittavissa kuntayhtiöiden ja osin myös yksityisessä omistuksessa

olevien palveluntuottajien välistä markkinakilpailua talous- ja henkilöstöpalveluiden tuottamisessa. Hetli Oy:n perustamisen

seurauksena kilpailu vähenisi merkittävästi nykyiseen tilanteeseen verrattuna. Mahdollisesti Hetli Oy:lle syntyisi määräävä

markkina-asema.

Vaikuttaa siltä, että Hetli Oy:lle myönnettävät yksinoikeudet ovat SEUT 106 artiklassa tarkoitettuja erityis- tai yksinoikeuksia.

Tämän vuoksi ehdotettuun malliin saattaa liittyä SEUT 106 artiklan soveltamiseen liittyviä ongelmia. Tällöin mahdollisia ovat

esimerkiksi kilpailuoikeuden loukkaustilanteet, joissa rikotaan SEUT 106 artiklaa yhdessä SEUT 102 määräävän aseman väärin-

käyttökiellon kanssa. SEUT 106 artikla saattaa aktualisoitua määräävän aseman väärinkäyttökiellon kautta ensinnäkin ris-

tisubventoinnin kautta. Toisaalta SEUT 102 artiklan nojalla määräävässä asemassa oleva yritys ei saisi vaatia asiakkaitaan

ostamaan palveluja yksin määräävässä asemassa olevalta yritykseltä ainakaan ilman erityisiä syitä. SEUT 106 artiklan näkö-

kulmasta ongelmallisena voidaan yleisesti pitää rakennetta, jossa valtio siirtää lainsäädännöllä markkinoilla tapahtuvaa

tarjontaa itselleen maakuntalain ja asetusten perusteella, sillä menettelytavassa menevät kielletyllä tavalla sekaisin julkisen

vallan käyttö ja Hetli Oy:n liiketoiminta, jota lainsäädännön avulla luodulla yksinoikeudella avitettaisiin. Näitä ongelmia ei ole

omiaan vähentämään se, että yksinostovelvoitteen luomiselle on osoitettavassa vain heikot taloudelliset perusteet, mistä

syystä luotavaksi esitettyä rakennetta ei voida luonnehtia suhteellisuusperiaatteen mukaiseksi. Viimein on kiinnitettävä huo-

miota siihen, että yksinoikeutta on mahdollista pitää SEUT 56 artiklan vastaisena palveluiden tarjoamisen vapauden rajoitta-

misena.

Sidosyksikköjärjestelyillä pyritään sovittamaan yhteen maakuntalaki ja hankintalaki. Mikäli maakunnissa halutaan toimia

ilman kilpailutuksia, toiminta on yhtiöitettävä niin, että muodostetaan maakunnan ja kuntien yhteinen yhtiö. Mikäli palvelu-

yhtiö on kaikille sidosyksikkö (in-house), kilpailutusta ei periaatteessa tarvita. Hetli Oy:n asema on pyritty luomaan sellaiseksi,

että hankintadirektiivien sidosyksikköä koskevat säännöt täyttyvät. On kuitenkin kyseenalaista, täyttyykö sidosyksikön osalta

edellytetty määräysvallan käsite.

Tässä tapauksessa hankintalainsäädännön näkökulmasta vaikuttaa kyseenalaiselta, onko Hetli Oy maakuntien määräysval-

lassa, sillä tavalla kuin hankintalainsäädännössä edellytetään. Määräysvallalla tarkoitetaan tässä yhteydessä, että sidosyksi-

Kampusranta 9 C
Frami, 4. kerros
PL 109
60101 Seinäjoki

12.4.2018

kön omistajat voivat ohjata sidosyksikön toimintaa. Jotta määräysvalta olisi maakunnilla, täytyisi niillä olla todellinen määrä-

ysvalta Hetli Oy:öön. Määräysvallan puuttumiseen viittaa erityisesti se, että maakunnilla on hyvin rajoitetusti päätösvaltaa

sen suhteen, mitä ne Hetli Oy:ltä ostavat. Maakuntien ostovelvoitteen sisältö määräytyy maakuntalaeilla ja sitä täsmenne-

tään valtioneuvoston asetuksilla. Toisin sanoen, valtioneuvoston asetuksilla määritetään, mitä palveluita maakuntien on

ostettava yksinomaan Hetli Oy:ltä. Tästä näkökulmasta maakunnilla ei ole määräysvaltaa Hetli Oy:stä sillä tavalla kuin han-

kintalain 15 §:ssä ja Suomea velvoittavissa hankintadirektiiveissä edellytetään. Tästä taas näyttäisi seuraavan, etteivät maa-

kunnat voisi tehdä Hetli Oy:ltä suorahankintoja, vaikka niille asetettu yksinostovelvoite tätä edellyttäisi.

On mahdollista, että Hetli Oy:n toimintaan saattaa liittyä valtiontukiongelmia, vaikka Hetli tarjoaisi palveluja vain maakunnil-

le.’

6. Yhteenveto

Sinänsä SoteDigi Oy on tarpeellinen yhtiö, jos sen toimiala on määritelty Osakassopimuksin tarkkara-

jaisin tehtäväaluein. Kansalliset palvelut ja järjestelmät tulee tarkemmalla tasolla sopia selkeästi,

jotta tulevat toimet ja tulevissa rakenteissa voidaan tarkoituksenmukaisella tavalla edetä. Maakun-

tien tulee itse järjestää käytönaikaiset tukipalvelut ja käyttöpalvelut sote-palvelujen järjestämisen

luotettavuus, laatuvaatimukset ja turvallisuus huomioiden. Maakunnan järjestämisvastuun toteut-

tamiseksi sillä tulee olla edellä mainitut tehtävät omassa hallinnassaan ja kontrollissaan substanssi-

palveluiden takaamiseksi. Toimintatapojen ja palvelujen uusia syntyviä digimalleja tulee voida

maakunnittain täysimääräisesti hyödyntää. Ehdotuksessa SoteDigi Oy:n tuotteiden jakelutienä olisi

Vimana Oy. Vimana Oy:n asemassa on määritelty myös SoteDigi Oy:lle käyttövelvoite. Tämä herät-

tää suurta huolta maakuntavalmistelussa. Vimana Oy:n ja SoteDigi Oy:n mahdollista yhteistyötä ei

pidä kytkeä käyttövelvoitteeseen. Maakuntien ICT-ratkaisuja ja palvelukeskuksia koskevaa ohjaus-

mallia tulisi virtaviivaistaa ja rajata selkeämmin kansallisen valtion ohjauksen roolia vain strategisesti

merkittäviin ja eri toimijoiden työnjaon näkökulmasta välttämättömiin kysymyksiin. Yhtiön hallituksen

ja asiakasohjauksen rooleja tulisi tarkentaa.

SoteDigi Oy:n ja maakuntien omistusosuudet tulee ottaa uudelleen tarkasteluun osana yhtenäistä-

mispolitiikkaa. SoteDigi Oy:n ja maakuntien yhteistyö tulee perustua molempia osapuolia sitovaan

yhdessä neuvoteltavaan osakassopimukseen, jossa tarkasti kuvataan yhtiön ja maakuntien tehtä-

vät. Tällä tavalla rakentuu luottamus molemmin puolin. Käyttöpakkoa ei tulisi säätää millään taval-

la, koska kyseessä ovat nimenomaan sote-toimintaan vaikuttavat järjestelmät (TORI). SoteDigi Oy:n

rooli ja tehtävät tulee määritellä ja priorisoida maakuntien käytännön tarpeista. Lisäksi tulee ottaa

huomioon, että maakunnalla on vastuu järjestää ICT-järjestelmät mahdollisille alueellaan toimiville

yksityisille valinnanvapausyhtiöille. Erityisesti korostamme, ettei SoteDigi Oy ulosmyynti ole hankinta-

Kampusranta 9 C
Frami, 4. kerros
PL 109
60101 Seinäjoki

12.4.2018

lain näkökulmasta mahdollista. Tämä tehtävä on maakuntien hoidettava. Tästäkin seuraa, että

käyttövelvoitteesta on luovuttava.

Seinäjoella 11.4.2018

Etelä-Pohjanmaan maakuntavalmistelu

Johanna Sorvettula Ari Pätsi

muutosjohtaja Tietohallinnon vastuuvalmistelija

