


Pöytäkirja

3.9.2013

Valtionhallinnon toimialariippumattomien ICT-tehtävien kokoamishankkeen (TORI) ohjausryhmän kokous

Aika	tiistai 27.8.2013 klo 13-15
Paikka	Valtiovarainministeriö, Mariankatu 9, nh. Jakovara 1 ja 2
Osallistujat	<p>Puheenjohtaja: ICT-johtaja Timo Valli, valtiovarainministeriö, JulkICT-toiminto</p> <p>Jäsenet: Osastopäällikkö Auni-Marja Vilavaara, valtioneuvoston kanslia Budjettineuvos Tomi Hytönen, valtiovarainministeriö, budjettiosasto Hallintojohtaja Ari Rouhe, ulkoasiainministeriö Tietohallintojohtaja Max Hamberg, oikeusministeriö Hallintojohtaja Janne Kerkelä, sisäasiainministeriö Neuvotteleva virkamies Timo Nuutinen, puolustusministeriö (videolla) Hallinto- ja kehitysjohtaja, ylijohtaja Helena Tarkka, valtiovarainministeriö Tietohallintojohtaja Irma Nieminen, opetus- ja kulttuuriministeriö Tietohallintojohtaja Risto Yrjönen, maa- ja metsätalousministeriö Osastopäällikkö Markku Wallin, työ- ja elinkeinoministeriö Ylijohtaja Raimo Ikonen, sosiaali- ja terveysministeriö Tietohallintojohtaja Tarmo Maunu, ympäristöministeriö Neuvottelujohtaja Harri Sirén, Pardia ry Sopimustoimitsija Jorma Viiala, Julkisten ja hyvinvointialojen liitto JHL ry Pääluottamusmies Rauno Selenius, JUKO ry Hallitusneuvos Tuomo Vainio, valtiovarainministeriö, työmarkkinalaitos Yksikön päällikkö Esko Vainio, VM, JulkICT-toiminto</p> <p>Sihteeristö: Hankepäällikkö, projektijohtaja Sari-Anne Hannula, VM, JulkICT-toiminto Projektijohtaja Kari Pessi, VM, JulkICT-toiminto</p> <p>Asiantuntijajäsenet: Erityisasiantuntija Olli-Pekka Rissanen, VM, JulkICT-toiminto Lainsäädäntöneuvos Sami Kivivasara, VM, JulkICT-toiminto Tietohallintojohtaja Juha Wilkman, Valtiokonttori Johtaja Tuomo Kouhia, Oikeushallinnon tietotekniikkakeskus</p> <p>Kokouksen sihteeri: Projektiassistentti Tiia Jalonen, VM, JulkICT-toiminto</p>
Poissa	Liikenneneuvos Mika Mäkilä, liikenne- ja viestintäministeriö


ASIAT

1. Kokouksen avaus sekä työjärjestyksen hyväksyminen

Päätösesitys: Kokouksen työjärjestys hyväksytään.

Puheenjohtaja avasi kokouksen klo 13.05.

Päätös: Työjärjestys hyväksyttiin sillä muutoksella, että palvelussuhteen vertailu käsitellään ennen lainsäädännön valmistelun tilanteen käsittelyä.

2. TORI-hankkeen edellisen ohjausryhmäkokouksen pöytäkirjan hyväksyminen

Edellinen ohjausryhmäkokous pidettiin 18.6.2013.

Ohjausryhmälle lähetettiin kokouspöytäkirja sähköpostitse 28.6.2013.

Päätösesitys: Hyväksytään TORI-hankkeen 18.6.2013 ohjausryhmäkokouksen pöytäkirja.

Päätös: Edellisen kokouksen pöytäkirja hyväksyttiin.

3. Hankkeen ohjausryhmän jäsenistön muutokset

Päätösesitys: TORI-hankkeen ohjausryhmässä valtion työmarkkinalaitoksen edustajana toimii jatkossa työmarkkinajohtaja Juha Sarkio valtiovarainministeriöstä Teuvo Metsäpellon sijaan.

Päätös: Muutos ohjausryhmän kokoonpanoon hyväksyttiin. Samalla todettiin, että ohjausryhmän kokouksessa 18.6.2013 päätetyn mukaisesti ohjausryhmässä voi jatkossa olla mukana asiantuntijoita organisaatioista, joiden siirtoprojektit ovat alkaneet.

4. Hankkeen tilannekatsaus

Käsitellään hankkeen ajankohtaiset asiat sekä kokonaisuikataulu.

Käsitellään luonnos valtion konesalistrategian periaatteista ja tilanteesta.

Päätösesitys: Merkitään TORI-hankkeen tilannekatsaus ja valtion konesalistrategian tilanne tiedoksi.

Sari-Anne Hannula esitteli hankkeen tilannekatsauksen.

Kari Pessi esitteli konesalistrategian tilannekatsauksen.

Strategialuonnos menee lausunnoille valtionhallinnossa.

Keskustelussa todettiin, että konesalien konsolidointi on yksi TORIn tärkeimmistä säästökohteista. Muutos tapahtuu kuitenkin pitkällä aikavälillä, joten säästöt eivät to-


teudu välittömästi. Tietoturva vaatimusten nostaminen valtionhallinnossa kaikille yhteiselle vähimmäistasolle tarkoittaa sitä, että konesali palveluiden valmiustarpeet kasvavat, mikä kompensoi konsolidoinnin henkilöstövaikutuksia. VM:n tulee selkeästi ohjeistaa virastot, että uusia konesalien rakennusprojekteja ei enää käynnistetä.

Todettiin, että on entistä vahvemmin viestitettävä hallinnonaloille, että kaikki toimialariippumattomat tehtävät ja sopimukset, myös sovellusten käyttöpalvelut ja käyttöpalvelusopimukset siirtyvät. Hallinnonalojen tietohallintojohtajien on tehtävä yhteistyötä, jotta toiminta on yhtenäistä esim. sovellusten ja käyttöpalveluiden hankinnoissa.

Päätös: Merkittiin tiedoksi hankkeen tilannekatsaus ja valtion konesali strategian tilanne.

5. Palvelussuhteen vertailu

Hankkeessa on valmisteltu palvelussuhteen lajiin liittyvää päätöstä vertailemalla valtion virka- ja työsopimussuhdetta erityisesti palvelukeskuksen toiminnan kannalta. Selvityksessä otettiin huomioon keskeiset valtion palvelussuhdetta ohjaavat säännökset.

Työssä selvitettiin palvelukeskuksen tehtävistä aiheutuvia vaatimuksia, keskeisiä toiminnallisten vaatimusten täyttämistä tukevia palvelussuhteen ehtoja sekä tehtiin palvelussuhdelajien yleistä vertailua.

Käsitellään esitys palvelussuhteiden vertailusta.

Päätösesitys: Ohjausryhmä puoltaa hankkeen valmistelemaa esitystä palvelukeskuksen palvelussuhteen lajista.

Sami Kivivasara esitteli esityksen palvelussuhteen lajista (liite 1).

Todettiin, että palvelussuhteen laji on päätettävä ennen hallituksen esityksen antamista.

Tehdyn selvityksen perusteella työsuhteen käyttämiselle palvelussuhteena on erityisiä perusteita, koska perustettavan ICT-palvelukeskuksen toiminnan vaatimusten toteuttamiseksi työsuhde on tarkoituksenmukaisempi kuin virkasuhde. Hanke esittää, että ICT-palvelukeskuksen palvelussuhteen laji on työsuhde. Ainoastaan palvelukeskuksen toimitusjohtaja on virkamies. Hanke esittää, että yhteen palvelussuhteen lajiin siirrytään ilman siirtymäaikaa siten, että henkilöiden siirtyessä palvelukeskuksen palvelukseen virkasuhteisten palvelussuhde muuttuu työsopimussuhteeksi sillä hetkellä, kun henkilö siirtyy. Hanke on laatinut selvityksestä asian valmistelua varten vertailumuistion.

Keskustelussa tuli esiin seuraavanlaisia näkökohtia:

Lähtökohtana on, että palvelukeskuksessa on vain yhtä palvelussuhteen lajia.

Valtion työmarkkinalaitoksen kanta on, että yksi palvelussuhteen laji on erittäin tarkoituksenmukainen, joten virastossa tulisi olla yksi palvelussuhteen laji. Palvelussuhteen ehdoissa on tiettyjä eroja, jotka eivät kuitenkaan ole merkittäviä henkilöstölle eivätkä työnantajalle. Työsopimussuhteella on palvelukeskuksen toiminnan tarpeisiin liittyviä perusteluja joten työmarkkinalaitos kannattaa hankkeen esitystä. Erityisen syyn kynnys poiketa virkasuhteesta täytyy.


Henkilöstöjärjestöjen kanta on, että palvelukeskuksessa voisi olla myös kahta palvelussuhteen lajia. Jos yksi on kuitenkin valittava, kannattavat järjestöt virkasuhdetta palvelussuhteen lajina.

Ohjausryhmälle esitettiin myös toive, että palvelussuhteen lajista toiseen siirryttäessä voitaisiin käyttää siirtymäaika ja siirtohetkellä henkilöstö säilyttäisi nykyisen työ- tai virkasuhteensa. Todettiin, että palvelussuhteen lajin muuttaminen myöhemmin siirron jälkeen on työläs prosessi, joten muutokset kannattaa tehdä siirron yhteydessä.

Keskusteltiin siitä, johtaisiko työsopimussuhteen valinta hankaluuteen hankintaprosesseissa hankintapäätöksiä tehtäessä. Valtion työmarkkinalaitoksen mukaan johtamis- ja päätöksentekokoasiat saadaan kyllä järjestettyä tarkoituksenmukaisesti, koska kyse ei ole merkittävästä julkisen vallan käytöstä.

Todettiin, että työsuhde henkilöstön palvelussuhteen lajina olisi yksi merkittävä erityisviraston erityispiirre. Samalla muistutettiin, että TORI on muutoshanke, jossa asioita halutaan tehdä uudella tavalla. Tulevista muutoksista tulee viestiä henkilöstölle avoimesti.

Päätös: Merkittiin käyty keskustelu tiedoksi. Ohjausryhmä ei kokouksessa tehnyt yksimielistä esitystä palvelussuhteen lajista. Palvelussuhteita vertailevan valmistelun vertailumuistio liitetään pöytäkirjan liitteeksi. (liite 2)

6. Lainsäädännön valmistelu

Hallituksen esityksen luonnos laiksi valtion yhteisten tieto- ja viestintätekniisten palvelujen järjestämisestä oli lausunnoilla 3.6. – 10.7.2013. Lausuntoja on otettu huomioon esityksen jatkovalmistelussa. Lausuntojen huomioon ottamisesta pidetään kuulemistilaisuus 27.8.2013. Tavoitteena on, että valtioneuvosto antaisi hallituksen esityksen 2014 talousarvioesityksen yhteydessä.

Käsitellään lainsäädäntötyön tilanne.

Käsitellään lausuntoyhteenveto.

Käsitellään ehdotus hallituksen esitykseksi laiksi valtion yhteisten tieto- ja viestintätekniisten palvelujen järjestämisestä.

Käsittelyssä otetaan huomioon lainsäädäntöryhmän 22.8.2013 mennessä tekemät huomiot ehdotukseen hallituksen esityksestä.

Päätösesitys: Hyväksytään lainsäädäntöryhmän ehdotus hallituksen esitykseksi laiksi valtion yhteisten tieto- ja viestintätekniisten palvelujen järjestämisestä liitelakeineen ja puolletaan sitä, että valtiovarainministeriö esittelee hallituksen esityksen viimeisteltynä valtioneuvostolle.

Sami Kivivasara antoi ohjausryhmälle katsauksen lainsäädännön valmistelusta.

Lausuntojen henki oli rakentava. Lausuntojen jälkeen luonnosta on tarkennettu mm. poikkeamismahdollisuuksia ja hallintomallia kuvaavien kohtien osalta.

Lisäksi esitykseen on lisätty

- perustuslainmukaisuuden arviointi
- kansainvälinen vertailu
- riippuvuus muista esityksistä
- Valtiokonttorilain 2 §:n 4 momentin kumoaminen


Henkilöstövaikutusten, taloudellisten vaikutusten ja riskienhallinnan kuvauksia täydennetään vielä valmistelussa. Hallituksen esitys annetaan talousarvioesityksen yhteydessä 16.9.2013.

Keskustelussa tuli esiin seuraavanlaisia näkökohtia:

Ulkoministeriö ei puolla lakiesitystä nykyisellään, sillä huolena on asiakasviraston heikoksi jäävä asema. Ulkoministeriön kanta on, että ministeriöillä tulisi itsellä olla valta irtautua valtionhallinnon yhteisestä palvelutuotannosta.

Opetus- ja kulttuuriministeriö on toimittanut lain valmistelijoille muutosehdotuksensa valtion erityistehtäviä hoitavia sidosyksiköitä koskien.

Todettiin, että nykyisen esityksen mukaan valtiovarainministeriö tekisi päätöksen irtautumisesta ministeriöiden lausuntojen jälkeen ja jos päätös olisi lausunnosta eriävä, asia käsiteltäisiin valtioneuvostossa.

Siirtymäsäännöksiä pidettiin kovin suppeina mm. henkilöstön kohdalla.

Päätös: Merkittiin hallituksen esityksen tilanne tiedoksi. Todettiin, että ohjausryhmä ei hyväksy lainsäädäntöryhmän ehdotusta hallituksen esitykseksi vaan odottaa lain kuulemistilaisuuden jälkeen tehtäviä muutoksia. Uusi esitys toimitetaan ohjausryhmälle samalla kun esitys toimitetaan Halken käsittelyä varten.

7. Palvelukeskuksen organisoituminen

Palvelukeskuksen organisoituminen on valmisteltu liiketoimintasuunnitelman perusteella matalaksi hierarkiaksi. Valmisteltua organisaatorakennetta käytetään Kieku-järjestelmän käyttöönottomäärityksissä. Organisaatorakenteen lisäksi palvelukeskuksessa käytetään useita seurantakohteita ja toimintoja, joilla saadaan seurattua ja eroteltua mm. TUVE-toiminta, prosessit, palvelut, projektit.

Käsitellään esitys TORI-palvelukeskuksen organisoitumisesta.

Päätösesitys: Merkitään tiedoksi TORI-palvelukeskuksen organisoituminen ja organisaatorakenteen käyttö Kieku-talous- ja henkilöstöhallintojärjestelmän käyttöönotossa.

Päätös: Merkittiin tiedoksi TORI-palvelukeskuksen organisoituminen.

8. Siirtoprojektien tilanne

TORI-hankkeen toimintasiirtoprojektit ovat käynnistyneet. Ensimmäisinä on aloitettu AHTin, Veron, OTTK:n ja Valtiokonttorin / VIPin projektit, joiden virastot siirtyvät uuteen palvelukeskukseen 1.1.2014. Siirtoprojektit on resursoitu ja niiden suunnittelu on käynnistynyt. Tämän lisäksi on aloitettu siirtokohteiden kartoitus. Siirtoprojektit etenevät suunnitellusti.

Käsitellään TORI-siirtojen tilannekatsaus.

Päätösesitys: Merkitään tiedoksi tilannekatsaus siirtoprojekteista.

Päätös: Merkittiin tiedoksi tilannekatsaus siirtoprojekteista.


9. Hankkeen riippumaton arviointi

Tarjouspyyntö valtionhallinnon toimialariippumattomien ICT -tehtävien kokoamis-hankkeen (TORI-hanke) riippumattoman arvioinnin suorittamisesta lähetettiin Hanselin kilpailuttamille johdon konsultointiin nimetyille puitesopimustoimittajille. Tarjouspyyntömateriaali toimitettiin ohjausryhmän jäsenille 18.6.2013 pidetyn ohjausryhmäkokouksen jälkeen. Tarjousvertailun perusteella tehtiin 4.7.2013 hankintapäätös, jonka mukaan TORI-hankkeen riippumattoman arvioinnin toteuttaa KPMG Oy AB. Päätöksen perustelumuistio on kokousaineiston liitteenä.

Tiedonkeräysvaiheessa asiantuntijat tutustuvat ennalta hankkeelta pyydettyihin dokumentteihin sekä haastattelevat hankkeeseen liittyviä avainhenkilöitä. Tiedonkeräyksen työmenetelminä käytetään dokumenttien analysointia ja haastatteluita. Lisäksi voidaan hyödyntää web-kyselyitä.

Haastatteluja toteutetaan enintään 20 kappaletta per arviointi. Arvioija tunnistaa seuraavia henkilöitä ja rooleja haastateltaviksi hankkeen arvioinnissa:

- Palvelukeskusten ja virastojen henkilöt kultakin hallinnon alalta
- Muiden sidosryhmien henkilöt
- Hankkeen ohjausryhmä: Timo Valli
- Hankkeen valmistelijat
- Hankkeen viestintä

Ohjausryhmä ottaa kantaa hankkeen arvioinnissa haastateltaviin tahoihin erityisesti hallinnonalojen ja sidosryhmien henkilöiden osalta.

Päätösesitys: Merkitään tiedoksi hankkeen riippumattoman arvioinnin päätös ja tilanne. Hyväksytään ohjausryhmän nimeämät haastateltavat tahot.

Päätös: Merkittiin tiedoksi päätös hankkeen riippumattomasta arvioinnista. Hallinnonalat nimeävät kukin yhden henkilön haastatteluihin TORI-hankkeen pyynnöstä.

10. Riskienhallinta

Hankkeessa tunnistetuista riskeistä on laadittu yhteenveto. Hankeryhmän valmistelu riskien varautumisen osalta on tekeillä ja varautumistoi-
menpiteet on tarkoitus esittää TORI-hankkeen syyskuun 2013 ohjausryhmän kokouk-
sessa. Yksittäisissä TORI-tehtävien siirtoprojekteissa on arvioitu projektikohtaisia
riskejä sekä suunnitellaan varautumistoi-
menpiteet. Riskejä seurataan siirtoprojektien
aikana. Kieku-hankkeessa toteutetaan erillinen riskien arviointi.

Päätösesitys: Merkitään riskiarvioinnin tilanne tiedoksi.

Sari-Anne Hannula esitteli TORI-hankkeen riskienhallinnan tilannekatsauksen.

Poikkihallinnollisen yhteistoimintaryhmän esittämänä riskeihin on lisätty toiminta- ja palvelukulttuurien yhtenäistämisen epäonnistuminen sekä riski siitä, että johto tai esimiehet eivät onnistu muutoksen johtamisessa ja esimiestyössä. Varautumissuunnitelmat esitellään seuraavassa ohjausryhmän kokouksessa.

Keskustelussa nostettiin yhtenä riskinä esiin jo aiemmin esille tuotu pelko asiakkaan huonoista vaikutusmahdollisuuksista. Esitettiin, tulisiko palveluiden käyttövelvoit-


teesta irtautumista koskeva päätös tehdä valtiovarainministeriön sijasta suoraan valtioneuvostossa. Toimittajanhallinnan puolelta tulevia riskejä pitäisi myös vielä kartoittaa.

Päätös: Merkittiin riskienhallinnan tilanne ja käyty keskustelu tiedoksi.

11. Poikkihallinnollinen yhteistoiminta

Hankepäällikkö antaa katsauksen poikkihallinnollisesta yhteistoiminnasta. Poikkihallinnollisen yhteistyöryhmän kokous pidettiin 22.8.2013.

Päätösesitys: Merkitään poikkihallinnollisen yhteistoiminnan katsaus tiedoksi.

Sari-Anne Hannula esitteli poikkihallinnollisen yhteistoimintaryhmän terveiset ohjausryhmälle.

Päätös: Merkittiin poikkihallinnollisen yhteistoimintaryhmän terveiset tiedoksi (liite 3).

12. Muut esille tulevat asiat

Ei muita asioita.

13. Seuraavasta kokouksesta päättäminen

Päätösesitys: Seuraava ohjausryhmän kokous pidetään syyskuussa 2013.

Päätös: Ehdotukset seuraavasta kokousajankohdasta lähetetään samalla, kun ohjausryhmän jäseniä pyydetään nimeämään hankkeen riippumattoman arvioinnin yhteydessä haastateltavat henkilöt.

14. Kokouksen päättäminen

Puheenjohtaja päätti kokouksen klo 15.11.

Liitteet

Liite 1	TORI-palvelukeskus, palvelussuhteen laji
Liite 2	Palvelussuhteen lajien valmistelun vertailumuistio
Liite 3	Poikkihallinnollisen yhteistoimintaryhmän terveiset

Jakelu

Ohjausryhmän jäsenet, alustajat ja hankkeen sihteeristö


