

**768/04.01.03/2018 MAA- JA METSÄTALOUSMINISTERIÖN LAUSUNTO DIGITALISAA-
TIOHANKKEIDEN UUTTA OHJAUSMALLIA KOSKEVASTA SUUNNITELMASTA.**

Talouspoliittinen ministerivaliokunta puolsi 4.4.2017 toimenpidelinjauksia, joilla on tarkoitus varmistaa digitalisaatioon liittyvien investointien parempi hallinta ja hyötyjen saaminen. Tavoitteina ovat lisäksi asiakaslähtöisyys, poikkihallinnollisuus ja tuottavuuden lisääminen. Toimenpidekokonaisuus tarvitaan muun muassa ns. digiekosysteemien viemisessä käytäntöön ja JTS-miljardin säästötavoitteiden toimeenpanemisessa.

Tämä lausuntopyyntö liittyy yllä mainitun toimenpidekokonaisuuden toimeenpanoon ja siihen liittyvän kehityshankkeiden arvioinnin ja rahoituksen prosessin kehittämiseen.

Esitetyssä prosessissa korostetaan nykyistä keskitetympää mallia kehityshankkeiden tarve- ja hyötyarviointiin ja rahoitukseen. Luonnoksessa ei ole toistaiseksi kuvattu tarkemmin minkä kokoisille tai tyyppisille hankkeille mallia sovellettaisiin (tai ei sovellettaisi).

Malli kuvaa tietynlaiset roolit virastolle, vastuuministeriölle, VM:n osastoille ja uudelle ns. investointijohtoryhmälle ja sen sihteeristölle:

Virasto (kehitysidean tai hankkeen omistajan organisaatio):

- Vastaa kehitysidean jatkokehittämisestä annetun suunnittelurahoituksen puitteissa.
- Vastaa hankkeen käytännön toimeenpanosta annetun investointirahoituksen puitteissa.
- Raportoi hankkeen etenemisestä ja poikkeamista vastuuministeriölle.
- Toimeenpanee poikkeamien hallinnan esitetyt toimenpiteet.

Ministeriöt (vastuuministeriö):

- Nimeää kehitysidean tai hanke-ehdotuksen toimeenpanon johtamisesta vastaavan tahon (omistajan).
- Ylläpitää kokonaiskuvaa hallinnonalan kehitystarpeista ja -ideoista, hanke-ehdotuksista sekä hankkeista.
- Käsittelee hallinnonalansa kehitysideat ja valitsee jatkokäsittelyyn etenevät ehdotukset.
- Käsittelee hankkeiden omistajien raportoidut tilanteet ja mahdolliset poikkeamat sekä ehdotetut toimenpiteet poikkeamien hallitsemiseksi. Siirtää merkittäviä poikkeamia raportoidut hankkeet investointijohtoryhmän sihteeristön käsiteltäväksi.
- Valvoo ja tukee poikkeamien hallitsemiseen esitettyjen toimenpiteiden toteuttamista.

Investointijohtoryhmän sihteeristö (uusi):

- Käsittelee kehitysideat, priorisoi ja valitsee niistä hankkeiden arviointikehikon ja -kriteerien (ks. luku 4.5) perusteella ne, jotka valitaan jatkokehitykseen. Palauttaa kehitysideat, joille ei nähdä riittävää prioriteettia, kehitysidean omistajalle uudelleensuunnitteluun.
- Puoltaa anotun suunnittelurahoituksen myöntämistä ja siirtää rahoitusesityksen valtiovarainministeriölle rahoituspäätöstä varten.
- Valmistelee saapuneista hanke-ehdotuksista esityksen investointijohtoryhmälle käsittelyä varten.
- Käsittelee hankkeet, joissa esiintyy merkittäviä poikkeamia ja siirtää ne joko vastuuministeriön valvontaan tai jatkokäsittelyyn investointijohtoryhmälle.

Investointijohtoryhmä (uusi):

- Käsittelee määritellyn merkittävyyden ja laajuuden ylittävät hanke-ehdotukset ennen niistä tehtäviä rahoituspäätöksiä.
- Tekee neuvoa-antavan päätöksen, joka viedään esittelevän ministerin käsittelyyn.
- Arvioi hankkeet ja niiden hyötyjen toteutumisen.

Maa- ja metsätalousministeriö kiittää mahdollisuudesta antaa lausunto. Alla on koottu virastojen ja ministeriön yksiköiden asiantuntijoiden vastauksia lausuntopyynnössä esitettyihin kysymyksiin ja tiivistetty niistä yhteenvedot ministeriön lausunnoksi. Vastaukset on osin eritelty ministeriön ja virastojen osalta, koska niillä on esitettyssä malliluonnoksessa omat roolinsa ja näkemykset voivat olla osin erilaisia. Kysymysten luonteen vuoksi vastaukset ovat osin päällekkäisiä. Vastaukset on toimitettu lausuntopalvelun kautta.

1. Onko prosessi toimiva? Miten se muuttaa nykyistä toimintaa?

Yhteenveto/lausunto

Yleisesti suunnitelmaa tehostaa julkisten palvelujen digitalisaatiohankkeiden ohjausta pidetään kannatettavana. Olisi ollut toivottavaa, että virastojen näkökulmia olisi otettu vahvemmin huomioon jo mallin varhaisemmassa valmisteluvaiheessa.

Ohjausmallin kommentointia vaikeuttaa se, että suunnitelmasta ei ilmene miten laajasti tätä ohjausmallia tulnaisiin soveltamaan. Maa- ja metsätalousministeriö edellyttää, että jatkovalmistelussa määritellään selkeästi millaisissa tapauksissa ja hankkeissa tätä prosessia on tarkoitus soveltaa. MMM katsoo, että soveltaminen tulisi rajata pääasiassa suurin (> 5 milj. € kokonaiskustannukset), poikkihallinnollisiin, strategiaan sekä keskitetyistä varoista rahoitettaviin hankkeisiin. Uudella ohjausmallilla pitäisi pystyä paremmin tukemaan eri hallinnonalojen yhteisiä kehittämishankkeita, joissa asiakkaan digitaalisen palvelukokemuksen parantaminen on asetettu ensisijaiseksi tavoitteeksi.

Julkisella hallinnolla on runsaasti myös olennaisia sekä kansalaisille mutta ennen kaikkea yrityksille ja yhteisöille suunnattuja palveluja, joihin elämäntapahtuma-lähtökohta ei sovellu tai sen soveltaminen on hankalaa.

Uuden toimintamallin myötä hankkeiden valmisteluun ja raportointiin käytettäviä resursseja on vakiinnutettava ja laajennettava, koska sekä virastoille että vastuuministeriöille näyttäisi tulevan lisää tehtäviä.

Ohjausmallissa olisi läpinäkyvyyden kannalta hyvä käytännössä kuvata miten priorisointia ja arviointia tehdään arviointikehikkoa ja -mallia hyödyntäen.

Ympäristövaikutuksille pitäisi antaa arvioinnissa paljon enemmän painoarvoa, kun kyse on kuitenkin myös hankkeista, jotka voivat teoriassa esimerkiksi merkittävästi vähentää liikenteen tai muita päästöjä tai säästää muuten luonnonvaroja.

Pääsääntöisesti virastotason itsenäinen rooli kehityshankkeiden investointipäätöksissä suhteessa nykytilaan heikkenisi ja ministeriötason rooli vahvistuisi. Tämä näkyy luonnollisesti virastojen kommentteissa huolena toimintakyvyn ja itsenäisen päätösvallan heikkenemisestä. Ministeriön näkökulmasta mallia on myös tarkasteltava sekä oman kyvykkyyden että tulosohjaukseen liittyvien tavoitteiden näkökulmasta. Sinänsä kehittämisen hallintaa on parannettava, mutta olisi löydettävä toimiva tasapaino mistä kehitysinvestoinneista voidaan päättää eri tasoilla saavuttaen riittävä ohjattavuus mutta ylläpitäen riittävä kehittämisen ketteruus. Samanlaisia tavoitteita on myös ministeriössä käynnissä olevassa digikehittämisen hallintamallin kehittämisessä ja käytönotossa. Parhaimmillaan tämä lausunnon kohteena oleva yleinen ohjausmalli soveltuisi suoraan myös hallinnonalan kehittämisvastaavien ja -ryhmien työvälineeksi.

Esitetty malli on raskas, erityisesti jos sitä sovelletaan systemaattisesti myös pienempiin kehittämissankkeisiin tai olemassa olevien järjestelmien teknisiin ylläpito-hankkeisiin. Käytännössä mallin soveltamista olisi rajattava esimerkiksi hankkeiden koon (esim. > 1 milj. € hankkeet), strategisuuden tai osapuolten lukumäärän (esim. kaikki merkittävät poikkialueelliset) perusteella. Toisaalta jotenkin olisi huolehdittava myös riittävästä kehittämissankkeiden läpinäkyvyydestä koko julkisessa hallinnossa. Tätä voidaan edistää mm. yhteisen hankesalkun systemaattisella käytöllä riippumatta siitä sovelletaanko mallia muuten esim. kustannuksiltaan pienemmissä tai suppeammissa hankkeissa. Tämä on tarpeellista myös eri toimijoiden yhteistyön ja -toimivuuden kehittämisen ja ohjaamisen näkökulmasta. Hankesalkun tulisi kuitenkin olla toimiva ja integroitua joustavasti eri toimijoiden omiin ratkaisuihin. Kiekun käyttö raportoinnin tukena saattaa olla kattavasti hankalaa, koska kaikki virastot eivät pysty käyttämään Kiekua.

Näyttäisi siltä, että arviointikehikon pisteytyksessä pakolliset uudistukset ja hankkeet, joissa tehdään korvausinvestointeja tai lakisäätöisiä muutoksia (esim. EU) jo laajasti digitalisoituihin prosesseihin eivät nousisi priorisointilistan kärkeen. Jatkossa on tärkeää, että saavutettu digitaalisen toiminnan taso ja vaatimustenmukaisuus voidaan säilyttää ja tehokkuus ylläpitää. Tämäkin edellyttää määrävälelin investointeja ja mallin tulisi soveltua myös näihin tapauksiin.

Arvioinnissa tulisi painottaa hankkeen yhteiskäyttöisyyden ja yhteensopivuuden mittareita, jotka edistävät päällekkäisyyksien poistoa ja tuottavuuden parantamista ei vain valtionhallinnossa, vaan kokonaisuudessa, jossa tiedon tuottajina ja käyttäjinä ovat myös kunnat, tulevat maakunnat, toiminnanharjoittajat sekä järjestöt.

Virastojen kommentit

Maanmittauslaitos:

Pääministeri Juha Sipilän hallitusohjelmaan on kirjattu tavoitteet julkisten palvelujen ja prosessien digitalisoinnista. Tavoitteiden saavuttaminen edellyttää toimivaa ohjausmallia, tavoitteiden

saavuttamisen aktiivista seurantaa ja tilannekuvaa sekä erityisesti nykyistä toimivampaa poikkihallinnollisten hankkeiden valmistelua ja toteutusta. Em. näkökulmasta suunnitelma tehostaa julkisten palvelujen digitalisaatiohankkeiden ohjausta on kannatettava.

Nyt lausunnolla olevan suunnitelman valmistelu on tehty pääosin ministeriöistä koostuvien edustajien kesken. Käytännössä virastot ovat keskeisessä roolissa digitalisaatiohankkeiden toteutuksessa ja niillä on runsaasti käytännön kokemusta ohjauksen toimivuudesta, hankkeiden läpiviennistä ja myös niiden tuloksena syntyvien toiminnallisten ja taloudellisten vaikutusten aikaansaamisesta.

Olisi ollut toivottavaa, että virastojen näkökulmia olisi otettu vahvemmin huomioon jo mallin varhaisemmassa valmisteluvaiheessa. Ohjausmallin yhdeksi olennaiseksi lähtökohdaksi on otettu elämäntapahtumiin pohjautuva ekosysteeminen palvelukehitys. Elämäntapahtumaan perustuvat palveluprosessit leikkaavat tyypillisesti useita eri hallinnonaloja.

Asiakaskokemuksen parantaminen edellyttää siten usean hallinnonalan prosessien samanaikaista muuttamista ja vastuiden uudelleenmäärittelyä. Nyt esitetystä mallista ei ole suoraan nähtävissä miten tällaisten hankkeitten ohjaus olisi järjestettävissä siten, että toteutusta voitaisiin ohjata kokonaisuutena asiakkaan eikä hankkeen omistavan ministeriön näkökulmasta.

Maanmittauslaitos haluaa lisäksi korostaa, että julkisella hallinnolla on runsaasti myös olennaisia sekä kansalaisille mutta ennen kaikkea yrityksille ja yhteisöille suunnattuja palveluja, joihin elämäntapahtuma-lähtökohta ei sovellu.

Osa viranomaisten palveluista voivat olla esim. ns. alustapalveluita, jotka mahdollistavat uusien käyttäjäpalveluiden toteuttamisen erilaisissa ekosysteemeissä.

Ohjausmallin kommentointia vaikeuttaa se, että suunnitelmasta ei ilmene miten laajasti tätä ohjausmallia tulotaisiin soveltamaan. Raportti ei tarkasti määrittele minkä tyyppiset ja kustannuksiltaan minkä kokoiset digitalisaation kehittämishankkeet pitäisi alistaa tämän ohjausmallin alaisuuteen?

- *Hallitus päättää painopistealueiden digitalisointiin kohdistettavasta rahoituksesta osana julkisen talouden suunnitelmaa ja talousarviota*
- *Hallituksen digitalisointitoimenpiteitä koordinoidaan hallituksen strategiaistunnoissa.* • *Julkisen talouden suunnitelmassa (JTS) ja valtion talousarviossa päätetään palveluiden ja prosessien kehittämisen ja digitalisoinnin rahoituksesta. Rahoitus voidaan esittää JTS:ssä hallitusohjelman painopistealueiden mukaan eriteltynä. Rahoitus voi sisältää investointeja, toimintamäärärahoja sekä siirtomenoja.*
- *Osana investointien päätöksentekoprosessin kehittämistä arvioidaan mahdollisuudet perustaa VM:n pääluokkaan uusi toimintamäärärahamomentti työnimellä ”Julkisen hallinnon kehittämisen investoinnit”, johon koottaisiin toiminnan kehittämisen määrärahoja. Myös näihin määrärahoihin sovellettaisiin edellä todettuja kriteerejä ja valmistelu- ja päätöksentekoprosessia.*
- *Lopuksi valtiovarainministeriö myöntää puolletuille kehitysideoille suunnittelurahoituksen, mikäli sitä on anottu.*

Viittaako edellä oleva siihen, että jatkossa kaikille kehityshankkeille pitäisi hakea lupa vaikka suunnittelurahoitusta ei haeta?

Hankkeiden valintakriteereissä pitäisi Maanmittauslaitoksen mielestä painottaa erityisesti asiakaskokemusta. Digitaalisten palvelujen kehittämisen tärkeimpänä lähtökohtana pitäisi olla asiakkaan palvelukokemuksen jatkuva parantaminen, mikä tulisi toteuttaa yhdessä muiden samalla

alueella toimivien organisaatioiden kanssa. ICT on väline palvelujen kehittämisessä ja sen ei tulisi olla enää keskeinen valintakriteeri itsessään. Digitalisaation edistämiseksi ICT-kulut usein kasvavat (erityisesti jatkuvien palvelujen osalta), mutta muut hyödyt yhteiskunnalle ja asiakkaille ovat niin merkittäviä että kehityshankkeet kannattaa toteuttaa.

• *Hankkeiden valintaa tukemaan kehitetään kriteerit, jotka ottavat huomioon asiakasnäkökulman, hallinnon toiminnan ja ICT:n kehittämisenäkökulman ja talouden näkökulman (kustannustehokkuus, tuottavuus, investoinnin takaisinmaksu, elinkaarikustannukset) sekä hallitusohjelman painopisteet.*

Ohjausmallin liittyvä arviointikehikko on monipuolisesti laadittu ja vaikuttaa käyttökelpoiselta myös virastotasolla. Arviointikehikon soveltamiseen ja eri arviointialueiden painotuksiin on kiinnitettävä huomiota käyttöönotossa.

Uudella ohjausmallilla pitäisi pystyä paremmin tukemaan eri hallinnonalojen yhteisiä kehittämishankkeita, joissa asiakkaan digitaalisen palvelukokemuksen parantaminen on asetettu ensisijaiseksi tavoitteeksi. Sähköisen palvelun käyttäjän ei tarvitse tietää minkä viranomaisten ja minkä sen sisäisen prosessien kanssa hän asioi palvelua käyttäessään. Siiloutuminen olisi estettävä myös ministeriötasolla. Prosessikuvaksissa on monissa toiminnoissa rooliksi merkitty ns. vastuuministeriö. Jos asiakkaan digitaalisen palvelun kehittäminen koskee useiden eri ministeriöiden alla toimivia virastoja, miten prosesseissa kuvatut hyväksymiskäsittelyt ministeriötasolla hoidetaan?

Kuvattu ohjausmalli vaikuttaa myös erittäin raskaalta. Hankkeen läpivienti kaikkien neljän pääprosessin ja sen alla olevien eri päätöksentekovaiheiden kautta tulee viemään erittäin pitkän ajan ja vaatii runsaasti valmisteluresursseja.

Eri vaiheiden päätöksenteko odotellessa ympäristö ja teknologiat muuttuvat nopeassa tahdissa. Kehittämishanketta läpivievä virasto laittaa merkittävän määrän vähistä kehittämisresursseja kiinni hallinnolliseen byrokraatiaan hankkeen läpiviennin eri vaiheissa kun ne olisi järkevämpää suunnata itse toteuttamisen onnistuneeseen läpivientiin. Tässä ei voida puhua ketterästä kehittämisestä eikä kokeilukulttuurin tukemisesta.

Evira:

Valtiovarainministeriön investointien rahoitus-/ohjausprosessin kuvaus ja ohjeistus esitetyllä tavalla tekee prosessista läpinäkyvää ja määrämuotoista. Koemme tämänlaisen kuvauksen ja ohjeistuksen erinomaiseksi ja erittäin tarpeelliseksi. Ohjausprosessin karkeamman tason kuvaus vaikutti selkeältä. Selkeästä ja läpinäkyvästä ohjausmallista huolimatta tulisi varmistaa, että prosessi tehostaa toimintaa myös käytännön tasolla.

Rahoituksen hakeminen ja siihen liittyvä raportointi on nykyisin työlästä virastoille. Hanke-suunnitelmat ja –hakemukset valmistellaan Evirassa yleensä muutamien asiantuntijoiden toimesta. Uuden toimintamallin myötä myös virastojen hankkeiden valmisteluun ja raportointiin käytettäviä resursseja on vakiinnutettava ja laajennettava, koska virastoille näyttäisi tulevan lisää tehtäviä. Uusi malli näyttäytyy myös melko byrokraattiselta, joka saattaa pidentää läpimenoaikoja nykyisestä tilanteesta. Toivoisimme uuden toimintamallin vauhdittavan ja tehostavan virastojen osuutta prosessista joko keventämällä ja/tai selkeyttämällä tehtäviä.

Mallissa kuvatun investointirahoitusprosessin aikataulus ja hankkeen aikaisen raportoinnin tehostaminen vaatii virastoilta jatkossa entistä parempaa hankehallintaa ja –johtamista sekä

suunnitelmallisuutta, jotta hankkeet saadaan valmisteluun riittävän aikaisessa vaiheessa. Tämä vaatii virastossa ammattitaidon lisäämistä.

Kokemuksesta voimme todeta, että arviointikehikon valmisteluvaiheessa voisi olla mukana myös hankkeen tulevan projektipäällikön. Uusi arviointikehikko vaatii entistä parempaa tietoisuutta virastoilta teknologiaratkaisuista, joten teknistä asiantuntemusta on lisättävä virastoissa ja arkkitehtuuria suunniteltava pidemmälle enne arviointikehikon täyttämistä. Arviointikehikon valmisteluun vaaditaan käytännössä toiminta- ja tietoarkkitehtuuriosaamista myös substanssiksiöihin.

Ohjausmallissa olisi läpinäkyvyyden kannalta hyvä käytännössä kuvata miten priorisointia ja arviointia tehdään arviointikehikkoa ja -mallia hyödyntäen.

Nykyisten tuottavuusrahaprojektien osalta olemme huomanneet, että niihin saattaa tulla sisällöllisiä muutostarpeita toteutusvaiheen aikana ja tämä olisi hyvä näkyä myös mallissa. Ohjausmallissa kuvataan vaiheet hankkeen edistymisen seurantaan ja poikkeamien (raja-arvojen ylitys) käsittelyyn. Selvennystä mallissa toivotaan tilanteeseen, jossa muutokset ovat merkittäviä, mutta eivät aiheuta raja-arvon ylityksiä.

Ohjausmallin ei sellaisenaan tarvitse ottaa kantaa valtionhallinnolle asetettujen velvoitteiden noudattamisesta hankkeissa (arkkitehtuurivelvoitteet, Valtorin palveluiden käyttöönotto, KAPA laki jne.) ja siitä, jos nämä yhteiskäyttöiset komponentit eivät viraston esittämien suunnitelmien mukaan olekaan käytettävissä hankkeen toimeenpanovaiheessa. Toivoisimme kuitenkin jotain yhtenäisiä toimintatapoja ja muutoksenhaallintakäytäntöjä VM:n investointirahoituksen alaisille hankkeille.

Näimme erittäin hyvänä, että jatkossa kaikki suunnitelmat ja raportoinnit VM:n suuntaan hoidetaan Salkku- ja Kieku-järjestelmissä. Nämä järjestelmät tulisi ottaa käyttöön nykyistä vahvemmin myös vastuuministeriöissä ja virastoissa hankkeiden raportoinnissa.

Investointien rahoitus- ja ohjausmallin kuvauksesta ei muodostu selvää ymmärrystä siitä, mihin kaikkiin digitalisaatiohankkeisiin tämä menettelytapa ulottuu. Mikäli menettelytapa koskee VM:n tuottavuusrahahankkeita, tämä olisi hyvä tuoda selkeästi esille.

Metsähallitus:

Arviointikehikon laadullisissa hyödyissä asiakas- ja yhteiskunnallisen näkökulman alla näkyy erittäin pienellä painolla digitalisaatiohankkeiden mahdolliset positiiviset ympäristövaikutukset. Nyt nämä pitäisi kirjata vain kohdan ”Muut yhteiskunnalliset hyödyt” alle. Tälle pitäisi antaa paljon enemmän painoarvoa, kun kyse on kuitenkin myös hankkeista, jotka voivat teoriassa esimerkiksi merkittävästi vähentää liikenteen tai muita päästöjä tai säästää muuten luonnonvaroja.

Ministeriön kommentit

- Raportissa ei oteta kantaa koskeeko raportissa esitetty prosessi kaikkia vai osaa tietohallinnon hankkeista. Olisi hyvä täsmentää koskeeko malli vain täysin uusia tietojärjestelmiä vai myös vanhojen järjestelmien kehittämistä ja uudistamista ja koskeeko malli kaikkia tiettyä euromääräistä rajaa suurempia hankkeita vai hankkeita jotka tarvitsevat rahoitusta. Olisi hyvä, että organisaatiolla olisi myös mahdollisuutta rahoittaa itse olemassa olevien tietojärjestelmien kehittämistä ja uudistamista.

- Entä mikä on suunnitellun prosessin kytkös tietohallintolakiin? Tällä hetkellä tietohallintolain mukaisesta arvioinnista tulee pyytää VM:n lausunto yli 5 milj. e hankkeita. Jatkossa aikaisempaa tarkempi arviointi tulisi tehdä kaikista hankkeista ja hankkeet alistettaisiin VM:n päätettäväksi? Voisi olettaa, että toimintamallin muutos edellyttäisi tietohallintolain muuttamista.
- Mallin mukaan investointijohtoryhmän sihteeristö käsittelee kehitysideoita, priorisoi ja valitsee niistä hankkeet jatkokehitykseen (s. 12). Investointijohtoryhmän sihteeristön on kaavailtu koostuvan VM:n virkamiehistä (s. 45). Onko heillä asiantuntemusta verrata eri hallinnonalojen tarpeita?
- Arviointikehikon ja –kriteerien tarkoituksena on tukea ideoiden ja hankkeiden arviointia, priorisointia ja valintaa (s. 31). Mekaanisesti sovellettuna se ei ole toimiva. Näyttäisi siltä, että arviointikehikon pisteytyksessä pakolliset uudistukset esim. tukiohjelmakauden vaihtumisesta tulevat tietojärjestelmä muutokset eivät nousisi priorisointilistan kärkeen. Arviointimalli ei myöskään suosi vanhentuneet järjestelmä korvaamista uudella, jos samalla ei tapahdu toimintamallin uudistamista. Arviointikehikko näyttäisi sen sijaan suosivan isoja hankkeita, jossa hallinnon taustajärjestelmien uudistamisen yhteydessä muutetaan prosesseja ja toteutetaan asiakaspalvelurajapintaan muutoksia. Isoon kertauudistukseen liittyy kuitenkin aina riskinsä.
- Mallin mukainen hankkeiden arviointi, priorisointi ja valinta tulee olemaan moniportainen prosessi, minkä johdosta on riski, että prosessissa menee kauan aikaa ja hankkeiden eteneminen toteutukseen hidastuu. Prosessia voisi nopeuttaa arvioimalla samalla idean/hankeen ja päättämällä sen rahoituksesta.
- Luonnoksen mukaan tiedon välitykseen myös määrätyille sidosryhmille on ajateltu käytettävän hankesalkkua (s. 17 ja 26). Miten sidosryhmät joille tietoa välitetään määräytyvät? Pääsisivätkö hankesalkkuun myös yksityisen sektorin toimijat? Pitäisikö hankesalkun hallinnon sisäisenä työkaluna.
- Tavoitetilan mukaan toteutuneet kustannukset siirtyisivät Kiekusta Hankesalkkuun (s. 26 ja 41). Kieku ei ole käytössä kaikilla ”virastoilla”, joten kustannusten kirjaamiseen hankesalkkuun pitää olla myös vaihtoehtoinen tapa.
- Kustannusten selvittäminen koko elinkaaren ajalta, esiselvityksestä purkuun, on haastava tehtävä, kun hanke on vasta idea-asteella (s. 35).
- Sivulla 43 puhutaan investointiryhmän alustavasta puollosta. Prosessikaavioissa (s. 16 ja 21) on vain puolto. Investointiryhmän käsittelyn pitäisi olla yksi vaiheinen eli pelkkä puolto. Alustava puolto toisi prosessiin yhden vaiheen lisää.
- hankkeen tavoitteet ovat sinällään kannatettavia, mutta tarvitaanko esitetyn laajuista asian organisointia
- hankkeen arvioinnissa tarkastellaan hyötyjä. Hyötyinä otetaan huomioon vain organisoille syntyvät hyödyt. MMM:n hallinnonalalla hyötyjä voi syntyä esim. EU:n rahoituskorjausriskin pienemisenä tai eläintautiepidemian torjunnasta tai havaitun epidemian rajaamisen helpottumisenä. Vahingot, joita pyritään ennalta ehkäisemään, voivat aiheuttaa sektorille kymmenien tai jopa satojen miljoonien kustannukset esim. viennin tyrehtymisen vuoksi
- digi-ohjausmallin suhde JTS-prosessiin ja talousarvioprosessiin ei ole yksiselitteisesti kuvattu esim. se, mitä on tarkoitus sisällyttää ministeriöiden JTS-asiakirjoihin
- investointijohtoryhmä: mitkä ovat rajat, jota suuremmat hankkeet viedään juryn käsittelyyn

- toimintamalli vaatinee MMM:n osalta nykyistä enemmän resursseja
 - millaisella esityksellä voidaan lähteä liikkeelle suunnittelurahoituksen hakemiseen
 - Arviointikehikossa todetaan, että arviointimalli koskee merkittäviä digitalisaatiohankkeita, joiden kriteereistä päätetään myöhemmin. Tämä kriteeristö on oleellinen, mikäli koko ohjausmalli koskee näitä hankkeita. Järjestelmäkehityksessä (investoinneissa) digitalisaatio ja tuottavuus on ainoastaan yksi näkökulma. Usein näitä investointeja eli kehittämistä edellytetään joko komission asetuksissa tai kansallisessa lainsäädännössä, joissa veloitetaan toteuttamaan palvelut sähköisinä. Näissä tapauksissa arviointikehikon ja ohjausmallin käyttäminen sellaisenaan ei ole perusteltua koska sähköiset palvelut on toteutettava. Hankkeiden ohjaus ja läpinäkyvyys on näistä lähtökohdista huolimatta oltava samalla tasolla muiden hankkeiden kanssa, jolloin Hankesalkun käyttö ja hankesalkun kehittäminen on perusteltua. Hankesalkun tiukkaa tai ehdotonta integraatiota Kiekuun on kuitenkin vältettävä.
 - Lisäksi tässä ei nähdäkseen oteta kantaa siihen minkä kokoisissa hankkeissa on käytettävä esitettyä ohjausmallia ja arviointikehikkoa. Pienissä hankkeissa kuvattu ohjausmalli koituisi hitaaksi ja raskaaksi ei tukisi hallinnonalan järjestelmien ketterää kehittämistä koska valmistelu-prosessista ja hallintamallista näyttäisi tulevan kovin raskas. Lisäksi suuri osa pienemmistä hankkeista toteutetaan substanssimomenteilta osittain tai kokonaan. En näe kovin toivottavana, että näiden hankkeiden arviointia siirretään nykyistä enempää viraston tai ministeriön ulkopuolelle. Varsinkin silloin kun toteutus perustuu lakiin tai asetukseen.
 - Ministeriön kehittämisryhmälle voidaan ja järkeväkin olisi ottaa suurempi rooli kehittämiss-hankkeiden hallinnoinnissa. Mutta se ei voi koskea kaikkia hankkeita, vaan on määriteltävä mitkä ovat ne kriteerit jotka täyttävät hankkeet ovat merkittäviä digitalisaatiohankkeita joiden hallinointiin kehittämisryhmä osallistuu.
 - Arviointikehikko on kovin raskas ja moniulotteinen. Tulisi vielä kriittisesti arvioida ovatko kaikki osa-alueet tarpeen. Arvioinnissa tulisi painottaa hankkeen yhteiskäyttöisyyden ja yhteensopivuuden mittareita, jotka edistävät päällekkäisyyksien poistoa ja tuottavuuden parantumista ei vain valtionhallinnossa, vaan kokonaisuudessa, jossa tiedon tuottajina ja käyttäjinä ovat myös kunnat, tulevat maakunnat, toiminnanharjoittajat sekä järjestöt.
 - Pyrkimys investointimallin käyttöönottamiseksi on tietenkin hyvä, mutta prosessi vaikuttaa aika hitaalta ja raskaalta, joskin sitä voidaan keventää käytännön organisoinnin ja toimintatapo- jen määrittelyllä mahdollisimman toimiviksi ja tehokkaiksi. Toistaiseksi organisoitikäytäntöjä ei ilmeisesti ole ainakaan kokonaan määritelty (vrt. kohta 5.8). Käytännön organisoinnista pitäisi olla kuvaus, jotta prosessin toimivuudesta saisi kokonaisvaltaisen käsityksen.
- Seuraaviin kohtiin on mielestäni kiinnitettävä huomiota:
- ss. 5 ja 9. Elämäntapahtuman käsite on epäselvä, ja se pitäisi määritellä tarkemmin erityisesti, koska se on mukana laadullisten hyötyjen arvioinnissa (Miten hanke edistää kansalaisten hyvinvointia ja tukee asiakkaan eri elämäntapahtumia?). Kuka määrittelee tässä yhteydessä elämäntapahtuman? Toisaalta yleisellä tasolla: voivatko asiakkaan elämäntapahtumat olla ennalta ja ylhäältä määriteltyjä? Mielestäni ei, vaikka tähän viittaava tehtävä on hallitusohjelmassa annettu: ”..ministeriryhmissä rahoituspäätöksen yhteydessä sovitaan elämäntapahtumiin perustuvan muutoksen johtamisesta ja toimeenpanosta”. Mitä em. tarkoittaa?
 - s. 8: Hankesalkun tilannekuvapalvelun (luku 4.7.2) pitäisi olla laajasti saatavilla, jotta voitaisiin raportoida avoimesti erityisesti ne hankkeet ja ideat, joille rahoitusta on myönnetty.

- s. 11: Vastuuministeriö ”käsittelee hankkeiden omistajien raportoimat tilanteet ja mahdolliset poikkeamat. Siirtää merkittäviä poikkeamia raportoivat hankkeet investointijohtoryhmän sihteeristön käsiteltäväksi”. Yhtäältä pitäisi olla olemassa merkittävän poikkeaman määritelmä, jotta ministeriö voisi siirtää johtoryhmän käsiteltäväksi. Toisaalta tässä ministeriöille annetaan vastuu raportoida osin myös omista tekemisistään tai tekemättä jättämisistään; mitenköhän tähän pystytään?

- s. 13-19 Suunnittelurahoitusprosessi: Käsitelläänkö esitykset aina ns. ideaputken kautta vai voiko myös suoria hanke-ehdotuksia tehdä esim. jos on kyseessä korvausinvestointi vai rahoitetaan tämä kautta lainkaan kyseisenlaisia investointeja. s. 20 mainitaan, että ”Prosessin alkutilanteessa hanke-ehdotuksen omistaja on tutkinut tunnistamansa digitalisaatiota edistävän kehitysidean jatkokehityspotentiaalia (esim. esiselvitys, proof of concept, pilotti)..” Viitataan tässä nimenomaan edellä olevaan suunnittelu-/ideaprosessiin eli hanke-esitykset voisivat olla vain suunnitteluprosessin kautta käsiteltyjen ideoiden jatkoyöstöä?

- s. 21 prosessin mittarit: Miten mainituista mittareista käytännössä raportoidaan -> prosessin läpinäkyvyys.

- s. 28 (vrt. s. 8 vastuuministeriön poikkeaman raportointi): mikä on merkittävä eli määritellyn raja-arvon ylittävä poikkeama?

- s. 31 Investointien arviointikehikko ja -kriteerit: Arviointikehikko on niin massiivinen ja toistaiseksi vielä tulkinnanvarainenkin, että täyttämistehtävä on kyllä melkoinen ja siinä onnistuminen ensi yrittämällä vaatii melkoista ponnistusta. Täten uudelleen käsittelyjä sihteeristölle sekä virastoille että vastuuministeriöille on luvassa, jos kuvattua prosessia seurataan ns. by the book. Voiko luuppiin jäädä vai missä vaiheessa ns. potkaistaan pois?

- s. 41 Kiekun ja hankesalkun integraatio: onko päätetty, tehdäänkö Kieku-integraatio nyt käytössä olevaan Hankesalkkuun vai johonkin uuteen ratkaisuun?

- s. 45 Organisointi ja toimintatavat: mallin toimeenpanon onnistumiseen vaikuttaa se, kuinka joustavasti/kankeasti käytännön toimintatavat määritellään. Nyt ei vielä ole esim. sanottu sitä, kuinka usein per vuosi investointijohtoryhmä puoltaa hankkeita vai onko toiminta jatkuvaa. Toivottavasti ainakin sihteeristön käsittely on jatkuvaa; muuten prosessista tulee varsin hidaskä.

2. Ovatko prosessin roolitus ja tehtävät tarkoituksenmukaisia ja toimivia?

Yhteenveto/lausunto

Kysymyksen teemoja käsitelty myös edellisen kysymyksen yhteydessä.

Investointijohtoryhmän on suunniteltu koostuvan pelkästään Valtiovarainministeriön edustajista. Tähän liittyy riski riittävän laaja-alaisen näkemyksen turvaamisesta ja suunnitelmassa lisätyn vaadittavan osaamisen varmistamisesta. Mallin roolituksesta on vaikea löytää aitoa, nykyistä parempaa tukea poikkihallinnolliseen kehittämiseen.

Malli vaatii vastuuministeriön asiantuntemuksen vahvistamista VM:n investointien rahoitus- ja ohjausprosessiin sekä hanketyöhön. Toimeenpanovaiheen vastuuta tulisi mallin avulla selkeyttää ja yhdenmukaistaa, koska käytännössä projektien ongelmat, todelliset hyödyt ja ristiriitaisuudet muiden digitalisaatiohankkeiden kanssa konkretisoituvat usein vasta toimeenpanovaiheessa.

Virastojen kommentit

Maanmittauslaitos:

Ohjausmallissa ehdotetaan uuden investointijohtoryhmän ja sen sihteeristön perustamista Valtiovarainministeriöön. Investointijohtoryhmän sihteeristölle on suunniteltu merkittävä rooli kehitysideoiden käsittelyssä, priorisoinnissa, arvioinnissa ja rahoitusesityksissä. Tämä vaatii erittäin monipuolista osaamista ja vuoropuhelua eri toimijoiden kesken laadukkaan ja koko valtionhallinnon toiminnan kannalta keskeisten ja vaikuttavuudeltaan merkittävien kehittämishankkeiden valitsemisessa. Suunnitelmasta ei käy ilmi miten tämä osaaminen ja toimintamalli on tarkoitus varmistaa.

Investointijohtoryhmän on suunniteltu koostuvan pelkästään Valtiovarainministeriön edustajista, myös tähän liittyy riski riittävän laaja-alaisen näkemyksen turvaamisesta ja suunnitelmassa listatun vaadittavan osaamisen varmistamisesta. Mallin roolituksesta on vaikea löytää aitoa, nykyistä parempaa tukea poikkihallinnolliseen kehittämiseen. Malli pohjautuu mm. vahvasti vastuuministeriöihin. Väestörekisterikeskuksen tehtäväksi on suunniteltu asiantuntijaavun antamien valtion virastoille ja laitoksille hankkeiden suunnittelussa ja toimeenpanossa? Mitä tämä käytännössä tarkoittaisi ja miten turvataan Väestörekisterikeskuksen resurssien riittävyys tällaiseen tukeen? Nykyinen Valtiokonttorin digitalisaation tukiyksikkö (D9) ei ole rooleissa mukana?

Evira:

Ohjausmallin ylätasoon roolitus vaikutti tarkoituksenmukaiselta. Positiivista on, että virastoille on jatkossa tarjolla asiantuntija/VRK/D9:n tukea.

Uudessa prosessissa vastuuministeriölle on ehdotettu vahvempaa mukaantuloa hankkeisiin muun muassa toimeenpanon ohjaukseen (esimerkiksi vahvistaa hankkeen toimeenpanon johtamisesta vastaavan henkilön nimityksen). Tämä vaatii vastuuministeriön asiantuntemuksen vahvistamista VM:n investointien rahoitus- ja ohjausprosessiin sekä hanketyöhön. Prosessissa oli kiitettävästi huomioitu virastojen tuki, mutta ohjausprosessin tukea tulisi antaa myös vastuuministeriölle. uuden prosessin myötä olisi mahdollisuus myös parantaa vastuuministeriön prosessin läpinäkyvyyttä.

Toimeenpanovaiheen vastuita tulisi mallin avulla selkeyttää ja yhdenmukaistaa, koska käytännössä projektien ongelmat, todelliset hyödyt ja ristiriitaisuudet muiden digitalisaatiohankkeiden kanssa konkretisoituvat vastaa toimeenpanovaiheessa. Ohjausmallin tulisi ohjata hankkeita niin, että nämä pystytään tunnistamaan riittävän ajoissa. Toimeenpanotehtävään liittyvien vastuiden ei pitäisi olla pelkästään virastotasolla, vaan ohjausvastuuta pitää olla myös vastuuministeriöllä. Näiden ohella myös muilla tarvittavilla tahoilla, jotka pystyvät tuomaan projekteihin kokemuksia muista valtionhallinnon digitalisaatiohankkeista tai jotka vastaavat valtionhallinnon yhteisen komponentin kehittämistä, tulisi olla vahvempi rooli ja tuki toimeenpanossa.

Käytännön palautteena prosessikuvien ja leipätekstin termeissä oli osin epätarkkuutta, joka vaikeutti lukemista. Lähellä toisiaan olevia termejä oli paljon. Kappaleessa 4.3 ”Investointien ohjausmallin toimijat ja tehtävät” ei löytynyt yksiselitteisesti kukan on investointihankkeesta vastaava, johon viitataan useasti.

3. Onko käyttöönottosuunnitelma riittävä? Onko siinä huomioitu kaikki tarpeellinen? Puuttuuko jotakin oleellista?

Yhteenveto/lausunto

Kysymyksen teemoja käsitelty osin myös edellisten kysymysten yhteydessä.

Suunnitelmaa tulisi tarkentaa mahdollisuuksien mukaan hankkeen edetessä niiltä osin, kun tehtävät/tavoitteet ovat tarkentuneet käytännön työsuunnitelmaksi. Erityisesti on selkiytettävä millaisten hankkeiden tai millaisen rahoitusmallin yhteydessä tätä prosessia pitää soveltaa.

Hankesalkun pitää olla joustava ja integroitua muihin suunnittelujärjestelmiin. Kiekun kattavaa käyttöön ja vaihtoehtoihin toimintamalleihin pitää kiinnittää lisää huomiota.

Virastojen kommentit

Maanmittauslaitos:

Käyttöönottosuunnitelma ei vaikuta vielä kattavalta, vaan malli on ilmeisesti tarkoitus viedä käytäntöön jo tänä keväänä pilottien kautta? Hankesalkun rooli jää suunnitelmassa epäselväksi. Onko hankesalkku jatkossa vain VM:lle tehtävää raportointia varten? Minkä suuruiset kehittämishankkeet raportoidaan? Tulevatko hankesalkkuun määrittelyt rajapinnat tietojen siirtämiseksi viraston omasta kehittämistoiminnan ohjausjärjestelmästä ko. hankesalkkuun, jotta tietoja ei tarvitse käsitellä ja tallentaa useaan kertaan? Virastotason kehittämistoiminnan ohjaukseen ja seurantaan tarvittavien monipuolisten salkunhallintavälineiden ja valtioneuvostotasaisen hankesalkun yhteensovittamisesta pitäisi kerätä tietoa laajasti virastoita ennen välineiden uudistamista.

Suunnitelmassa on otettu lähtökohdaksi Kiekun seurantaominaisuuksien hyödyntäminen hankesalkussa ja raportoinnissa. On huomioitava, että kaikki valtion organisaatiot eivät voi käyttää Kiekun työajanseurantaa. MML:ssa on kiinteistötuotannon tulorahoituksen ja ulkopuolisen tutkimusrahoituksen vaatimusten vuoksi käytössä oma työajan kirjaamisjärjestelmä TURRE koska Kiekun työajanseuranta ei täytä laitoksen toiminnallisia vaatimuksia.

Evira:

Ohjausprosessin käyttöönottosuunnitelma vaikuttaa riittävältä tässä vaiheessa. suunnitelmaa tulisi kuitenkin tarkentaa mahdollisuuksien mukaan hankkeen edetessä niiltä osin, kun varsinaiset otsikkotason tehtävät/tavoitteet ovat tarkentuneet käytännön työsuunnitelmaksi (esim. kappaleet 5.7.2 ja 5.7.3)

4. Parantaako ehdotettu mallien investointien hallintaa ja hyötyjen saavuttamista

Yhteenveto/lausunto

Kysymyksen teemoja käsitelty osin myös edellisten kysymysten yhteydessä.

Toiminnan kehittämisestä, sen rahoituksesta ja myös tavoiteltujen vaikutusten aikaansaamisesta täytyy olla jatkossakin selkeästi rajattua ja kuvattua vastuuta myös virastoilla ja keskittämisen aste tarkkaan harkittu. Virastoilla tulee ylläpitää digikehittämisen vahvaa tahtotilaa toimivilla arviointiprosesseilla ja sujuvalla rahoituksella (vrt. esim kokeilutoiminta).

Mallissa ei ole riittävästi huomioitu koko hallintoa koskevien yhteisten kehityshankkeiden aiheuttamaa olemassa olevien jatkuvien palvelujen sopeuttamistarvetta ja niiden rahoitusta.

Ohjausmallin kattavuudessa on muistettava investointien hallinnan tehokkuus suhteessa aikaansaataviin hyötyihin. Karkeasti voidaan arvioida, että yhden hankkeen toteuttaminen kaikkien ohjausmallin edellyttämien vaiheiden kautta aiheuttaa hallinnolle vähintään 0,1 milj. euron kustannukset.

Hyötyjen arvioinnissa ja mittaamisessa tulee olemaan jatkossakin epävarmuustekijöitä, koska laadullisten hyötyjen esittäminen voi edelleen olla tarkoitushakuista ja niiden ei tarvitse perustua yhteismitallisiin kustannushyötyanalyysiin ja –laskelmin. Tästä johtuen on epäselvää, miten malli tulee oikeasti helpottamaan kehitysideoiden faktapohjaista priorisointia.

Virastojen kommentteja

Maanmittauslaitos:

Suunnitelmassa ehdotetaan uuden toimintamäärärahamomentin perustamista VM:n pääluokkaan (työnimi ”Julkisen hallinnon kehittämisen investoinnit”). Tälle momentille koottaisiin toiminnan kehittämisen määrärahoja, esim. tuottavuusmäärärahoja.

Kommentointia myös tältä osin vaikeuttaa se, ettei suunnitelmasta selviä miten laajasti tätä mallia sovellettaisiin. Toiminnan kehittämisestä, sen rahoituksesta ja myös tavoiteltujen vaikutusten aikaansaamisesta täytyy olla jatkossakin selkeät vastuut virastoilla ja keskittämisen aste tarkkaan harkittu.

Mallissa ei ole riittävästi huomioitu koko hallintoa koskevien yhteisten kehityshankkeiden aiheuttamaa olemassa olevien jatkuvien palvelujen sopeuttamistarvetta ja niiden rahoitusta.

Hallinnonalojen tuottavuusmäärärahojen taso on määritetty hallinnonalan toteuttamien tuottavuushankkeista saatavien hyötyjen avulla. Kun osa tuottavuushyödyistä on jäänyt hallinnonalalla tapahtuvien investointien rahoitusvaraksi, tämä on osaltaan ollut motivoimassa tuottavuushyötyjen realisoimista.

Jos kaikki tuottavuusmäärärahat leikataan yhteiselle investointimäärärahamomentille, tässä on pelkona jo päätettyjen tuottavuustoimenpiteiden kannustavuuden heikentyminen. On muistettava myös, että kun tutkimusmäärärahat kerättiin yhteisille momenteille, näistä leikattiin ensin osa pois, eivätkä määrärahat enää kohdentuneet takaisin alkuperäisille hallinnonaloille.

Lisäksi ohjausmallin kattavuudessa on muistettava investointien hallinnan tehokkuus suhteessa aikaansaataviin hyötyihin. Karkeasti voidaan arvioida, että yhden hankkeen toteuttaminen kaikkien ohjausmallin edellyttämien vaiheiden kautta aiheuttaa hallinnolle vähintään 0,1 milj. euron kustannukset.

Jos investoinnin kokonaisarvo on alle 1,0 milj. euroa, investoinnin hallintakustannukset esitetyllä hallintamallilla ovat yli 10 prosenttia investoinnin arvosta.

Nykyiset tuottavuusmomentit pitävät sisällään lukuisia investointikohteita, joiden arvo jää alle esitetyn 1,0 milj. euron arvon, jolloin esitettyä hallinnollista taakkaa ei kannata edistää. Vastavasti jos kyse on esim. yli 10 milj. euron kärkihankkeesta, investoinnin hallinnan kustannus tämän prosessin johdosta jää muutaman prosentin tasolle. Maanmittauslaitos pitää välttämättömänä, että ennen tehostetun ohjausmallin toimeenpanoa laaditaan kattava arviointi esitetyn mallin toteuttamisen hyödyistä ja kustannuksista.

Evira:

Toivomme, että ehdotetun mallin käyttöönotto parantaa investointien hallintaa, mutta tämän voimme todentaa vasta mallin käyttöönoton jälkeen. Toivomme mallin katselmointia säännöllisesti ja jatkuvaa kehittämistä, jota prosessista saadaan mahdollisimman tehokas ja se palvelisi kaikkia osapuolia.

Hyötyjen arvioinnissa ja mittaamisessa tulee olemaan jatkossakin epävarmuustekijöitä, koska laadullisten hyötyjen esittäminen voi edelleen olla tarkoitushakuista ja niiden ei tarvitse perustua yhteismitallisiin kustannushyötyanalyysiin ja –laskelmin. Tästä johtuen on epäselvää, miten malli tulee helpottamaan kehitysideoiden priorisointia.

5. Onko arviointikehikko ja -malli toimiva ja riittävä?

Yhteenvedo/lausunto

Asian teemoja käsitelty osin myös edellisten kysymysten yhteydessä.

Taloudellisten kustannussäästöjen arviointi on erittäin haasteellista ja hyödyt monissa tapauksissa menevät muille ekosysteemin toimijoille kuin kehittämissvastuussa olevalle julkisen hallinnon toimijalle.

Uusien digitaalisten palveluiden kehittäminen ei pääsääntöisesti vähennä ICT-toiminnan kustannuksia, vaan jatkuvien IT-palveluiden turvaaminen lisää niitä.

Miksi tässä arviointikehikossa diskonttokorkona pidetään 10 %? Yleisesti sovelletaan alempia tasoja.

Määrämuotoinen arviointikehikko ja –malli ovat hyviä ja pakottavat virastot määrämuotoisempaan toimintatapaan. Virastoille on helpompaa, kun on selkeä ohjaus mitä arviointia varten tarvitaan.

Ympäristövaikutuksille pitäisi antaa arvioinnissa paljon enemmän painoarvoa, kun kyse on kuitenkin myös hankkeista, jotka voivat teoriassa esimerkiksi merkittävästi vähentää liikenteen tai muita päästöjä tai säästää muuten luonnonvaroja.

Arviointikehikko on niin massiivinen ja toistaiseksi vielä tulkinnanvarainenkin, että täyttämistehtävä on kyllä melkoinen ja siinä onnistuminen ensi yrittämällä vaatii melkoista ponnistusta.

Virastojen kommentteja

Maanmittauslaitos:

Excel-pohjaisesta arviointikehikosta on yritetty tehdä mahdollisimman laaja-alainen laadullisten ja euromääräisten sekä kustannusten osalta. Laadullisten hyötyjen arviointikriteeristö on kattava. Taloudellisten kustannussäästöjen arviointi on erittäin haasteellista ja hyödyt monissa tapauksissa menevät muille ekosysteemin toimijoille kuin kehittämissvastuussa olevalle julkisen hallinnon toimijalle. Henkilöstövähennykset muun kuin luonnollisen poistuman kautta ovat valtionhallinnossa vaikeita mm. keskustason sopimusten johdosta, vaikka ne laskennallisesti olisivat mahdollisia digitalisaation edetessä.

Uusien digitaalisten palveluiden kehittäminen ei pääsääntöisesti vähennä ICT-toiminnan kustannuksia, vaan jatkuvien IT-palveluiden turvaaminen lisää niitä. Elinkaaren mukaisten jatkuvien palveluiden kustannusten arviointi tyypillisesti alimitoitetaan. Maanmittauslaitos muistuttaa vanhasta nyrkkisäännöstä, jonka mukaan IT-palvelun elinkaarikustannuksesta kehittämissen osuus on 20 % ja ylläpidon 80 %.

Lisäksi laitos tuo esiin huolensa arviointikehikon yhteenvedon toimivuuden tilanteissa, joissa investoinnin hyödyt perustuvat yhteiskunnan saamiin (laadullisiin) hyötyihin. Näissä tilanteissa ei synny laitoksen ymmärryksen mukaan euromääräisellä tavalla laskettua takaisinmaksuaikaa, ja täten voi johtaa yhteiskunnan kokonaisuuden kannalta vain taloudellisia tehokkuushyötyjä tuottavien investointien toteuttamiseen. Laitos esittää myös huolensa arviointikehikon toimivuudesta tilanteissa, joissa investoinnit koskettavat edes osittain tulorahoituksella rahoitettavaa toimintaa. Näissä tapauksissa investointien hyödyt tulee kohdentaa aiheuttamisperiaatteella tulojen pienennykseksi, eikä talousarvioleikkaukseksi. Valitettavasti laitos on huomannut, että tämä tulorahoituksella katetun toiminnan säästöjen kohdentaminen ei aina tapahdu linjakkaasti. Maanmittauslaitos pitää myös mielenkiintoisena, miksi tässä arviointikehikossa diskonttokorkona pidetään 10 %, kun Valtiokonttorin määrittämä valtion investointilaskelmien tuottovaatimus on 0,0 % (ks. VK/12/00.00.01.06.00/2018) ja valtion vuokrajärjestelmässä WACC-laskelmissa asetettu valtion oman pääoman tuottovaade investointilaskelmissa on 1,5 % (ks. Valtioneuvoston selvitys- ja tutkimustoiminnan julkaisusarja 21/2018).

Evira:

Arviointikehikko vaikuttaa toimivalta ja selkeältä. Ennen kaikkea on hyvä, että ohjataan miettimään hyötyjä valmiiksi esitettyjen kommenttien kautta. Tällöin jokaisen viraston ja hankkeen ei tarvitse ”keksiä pyörää” uudestaan. Jos malli piirtää kuvaajatkin, niin tämäkin helpottaa virastoja huomattavasti.

Elinkaarianalyysiä on hyvä tehdä, mutta epävarmaa on, kuinka tarkalla tasolla sitä pystytään raakojen eurojen tasolla tekemään. Enemmän tulisi suunnitella ja analysoida hankkeen tuotoksen toiminnallista elinkaarta ja hyötyjä toiminnalle jatkossa. Hankkeen taloudellisia hyötyjä tulisi arvioida mahdollisuuksien mukaan myös elinkeinon ja sidosryhmien näkökulmasta, ei pelkästään budjettitalouden piirissä olevien organisaatioiden osalta. Meidän tulisi tuottaa lisäarvoa ja palveluita kansalaisille sekä luoda elinvoimaa yhteiskunnalle.

Määrämuotoinen arviointikehikko ja –malli ovat hyviä ja pakottavat virastot määrämuotoisempaan toimintatapaan. Virastoille on helpompaa, kun on selkeä ohjaus mitä arviointia varten tarvitaan.

Jaana Husu-Kallio,
Kansliapäällikkö

Antti Vertanen
Tietohallintojohtaja