

08.05.2018

Valtiovarainministeriö
PL 28
00023 VALTIONEUVOSTO

Viite Lausuntopyyntö VM/1743/00.01.02.02/2017

Asia **Opetus- ja kulttuuriministeriön lausunto: Suunnitelma digitalisaatiohankkeiden uudeksi ohjausmalliksi**

Valtiovarainministeriö on pyytänyt opetus- ja kulttuuriministeriöltä lausuntoa suunnitelmasta digitalisaatiohankkeiden uudeksi ohjausmalliksi.

Lausuntopyynnön johdosta ja hallinnonalansa virastoja ja laitoksia kuultuaan opetus- ja kulttuuriministeriö esittää seuraavaa:

Esitetty investointien ohjausmalli on monelta osin onnistunut. Julkisten palveluiden digitalisaatiota edistävien kehittämissuunnitelmien ja prosessien yhtenäistämällä voidaan säästää kustannuksia ja suunnata hankkeiden vaikuttavuutta. Tehostetulla ohjauksella saadaan vauhtia kokonaisvaltaiseen, hallinnonalat ylittävään julkisten palveluiden uudistamiseen ja digitalisointiin.

Ohjausmalli on kuitenkin myös moniportainen ja jäykkä, mikä saattaa heikentää valtionhallinnossa suunniteltavien ja toteutettavien hankkeiden herkkyyttä vastata käyttäjiltä ja laajemmin toimintaympäristöstä nouseviin tarpeisiin. Sen jähmeys voi hidastaa ajankohtaisiin tarpeisiin vastaavien hankkeiden toteutusta, hankaloittaa hankkeiden suunnittelun ja toteutuksen aikana tunnistettujen muutosten läpivientiä ja heikentää etenkin voimavaroiltaan pienempien toimijoiden mahdollisuuksia investointirahoituksen hakemiseen. Ohjausmallin toimeenpanossa tulisikin kiinnittää erityistä huomiota prosessin sujuvuuteen ja joustavuuteen.

Ehdotetussa muodossaan ohjausmalli soveltuu hankalasti iteratiiviseen, jatkuvaan palvelunkehittämiseen. Mallia kehitettäessä tulisikin ottaa paremmin huomioon sellaiset hankkeen etenemisen aikana tehdyt poikkeamat alkuperäisestä suunnitelmasta, joiden toteuttaminen vaikuttaa suotuisasti hankkeen lopputulokseen. Kyseessä voi olla esimerkiksi sovellettavien standardien muuttumisen, palvelun integroitavuuden parantamisen tai käyttäjäpalautteen vuoksi hankkeeseen tehtävät muutokset. Suunnitelmassa poikkeamien käsittelyä ja poikkeamia koskevat toimenpiteet on kirjoitettu siten, että poikkeamat ovat lähtökohtaisesti ei-toivottuja.

Prosessin toimivuus ja muutokset nykyiseen prosessiin verrattuna

Ehdotuksessa kuvattu prosessi on nykyisiä käytäntöjä selkeämpi ja konkreettisempi. Prosessin onnistumisessa keskeisessä roolissa ovat hankkeiden hallinnoinnin tietojärjestelmät, joiden toimivuutta tulisi huomattavasti kehittää (Hankesalkku, Kieku). Ehdotuksessa ei ilmene, millä tarkkuudella hankkeissa varsin yleisiä alihankkijoita / osakokonaisuuksien toteuttajia koskevaa seurantatietoa tuotetaan.

Prosessissa on otettu kantaa myös ministeriöiden sisäiseen hanke-ehdotusten kokoamiseen ja toimeenpanoon sekä tilannekuvan ylläpitoon. Esitetty toimintatapa voisi tuoda ryhdikkyyttä myös ministeriöiden sisäiseen toimintaan, ottaen kuitenkin huomioon toimialojen erot sekä virastojen tehtävistä nousevat tarpeet. Esityksessä ei kyllin selvästi ilmene se, että virastojen ja laitosten lisäksi myös ministeriöt suunnittelevat ja toteuttavat laajoja digitalisaatiohankkeita.

Suunnitelmassa ei myöskään tuoda esiin sitä, minkä kokoisia hankkeita tällä prosessilla on tarkoitus käsitellä. Mikäli prosessi koskee kaiken kokoisia hankkeita, se on liian raskaaksi pienille hankkeille. Mikäli prosessin koskee vain suuria hankkeita, pienempien hankkeiden käsittelylle tulisi luoda oma prosessinsa, jolla mahdollistettaisiin myös niille investointirahoituksen haettavuus sekä suunnittelun ja toteutuksen aikainen seuranta.

Mallin kuvauksesta ei riittävän tarkasti ilmene, minkälaisia muutoksia se toisi valtionhallinnon toimijoiden nykyisiin käytänteisiin. Mallia jatkotyöstössä tulisi tarkentaa, koskeeko se, mahdollisesti sovitettuna eri kokoihin hankkeisiin, kaikkea julkisten palveluiden uudistamista digitalisoimalla vai vain kooltaan suuria ja/tai muutoin laajavaikutteisia hankkeita. Rajauksella on huomattavan suuri merkitys esimerkiksi virastojen digitalisoitumisen suunnitteluun sekä ministeriöiden avustuskäytäntöihin ja kriteereihin.

Prosessikuvauksesta ei myöskään käy selväksi, voiko toimija hakea rahoitusta yksinomaan hankkeen suunnitteluun vai sisältääkö prosessi oletuksen, että suunnittelurahoituksen saaneille ja suunnitteluvaiheen onnistuneesti toteuttaneille hankkeille haetaan myös investointirahoitusta. Tältä osin suunnitelmaluonnoksen tekstiosuus ja prosessikuvaukset eivät kuvaa riittävän selvästi suunnittelu- ja investointirahoitusten suhdetta. Tämä näkyy myös puutteina arviointikehikon perustiedoissa.

Nykyaikainen palvelukehitys on useissa tapauksissa kokeilujen kautta tapahtuvaa. Kokeiluilla etsitään ratkaisua tai osaratkaisua määritellyyn ongelmaan. Tämän vuoksi olisi tarpeen kirkastaa prosessia siten, että se tukisi kokeilujen kautta etenevää kehittämistä.

Ehdotuksesta ei ilmene, miten malli on tarkoitus ottaa käyttöön maakuntien palvelujen digitalisoinnissa.

Prosessin roolituksen ja tehtävien tarkoituksenmukaisuus ja toimivuus

Ehdotetut vastuutukset ovat selkeitä tilanteissa, joissa on kyse koko valtioneuvostotason intressissä olevista, yhden toimijan vastuulle kuuluvista digitalisointihankkeista.

Ministeriöillä on mallissa tärkeä rooli toimialansa kokonaisnäkemysten muodostajana ja tavoitteiden priorisoijana.

Luonnoksessa ei kuvata neuvoa-antavan investointijohtoryhmän laajuutta, kokoonpanoa tai edustavuutta, lukuun ottamatta tietoa siitä, että ryhmä koostuu investointien asiantuntijoista.

Ehdotetussa mallissa investointiryhmän sihteeristöllä on keskeinen rooli. Esiitetty investointirahoitusprosessimalli vaatii investointijohtoryhmältä ja sen sihteeristöltä laaja-alaista poikkihallinnollista ymmärrystä digitalisaation tarpeista ja hyödyistä yhteiskunnalle. Mallissa ryhmiltä vaaditun osaamisen painottuminen tekniseen osaamiseen ei parhaalla tavalla vastaa niiden tehtäviä prosessissa. Tässä piilee vaara mm. siihen, että uudenlaiset toiminnalliset hyödyt ja avaukset voivat jäädä käsittelyssä vähemmälle huomiolle. Asiantuntijoilla ja investointiarviointiryhmässä tulisikin olla sekä teknistä ja substanssiosaamista.

Eri rooleissa investointirahoitusprosessissa toimivien osaamisella on tärkeä osuus prosessin toimivuuden ja onnistumisen vahvistajina. Tästä syystä idean/hankkeen omistajan rooliin olisi toivottavaa lisätä osaamisalueeksi arkkitehtuuriosaaminen.

Käytettyjen termien määritelmässä elämäntapahtuman suorittaja on sekä kansalainen että yritys. Määritelmää tulisi täsmentää siten, että elämäntapahtumilla viitattaisiin vain luonnollisten henkilöiden tilanteeseen tai toimintaan ja yhteisöjen vaiheita kuvattaisiin jollakin muulla käsitteellä.

Käyttöönottosuunnitelman riittävyys ja kattavuus

Uuden toimintamallin käyttöön ottamisessa tulisi varautua mm. osaamisen kehittämissaasteisiin, viestinnän onnistumiseen kohderyhmien näkökulmasta sekä muutoksenhallintaan verrattuna aikaisempaan toimintamalliin.

Käyttöönoton aikataulu on nopea ja se kuvataan suunnitelmaluonnoksessa lyhyesti. Sen perusteella on vaikea arvioida käyttöönoton realistisuutta.

Mallin merkitys investointien hallinnan ja hyötyjen saavuttamisen näkökulmista tarkasteltuna

Ehdotetussa mallissa on kiinnitetty paljon huomiota toteutuksen ja hyötyjen realisoinnin suunnitteluun. Samoin painotetaan hankesalkun merkitystä. Kokonaisuutena malli parantanee investointien hallintaa ja hyötyjen saavuttamista.

Eriyisen onnistunutta on D9-palvelun rooli asiantuntija-avun tarjoajana sekä hankkeen valmistelu- että toimeenpanovaiheissa.

Ehdotetussa mallissa ei asemoida riittävän vahvasti asiakas- tai ihmiskeskeistä suunnittelua kaikilta prosessissa käsiteltäviltä hankkeilta vaadittavaksi piirteeksi. Asiakaskeskeisyys sisältyy talouspoliittisen ministerivaliokunnan linjausten kokonaisuuteen ja se tulisi siten ottaa korostetusti huomioon mallissa. Luonnoksessa viittaukset asiakaskeskeisyyteen ovat keveitä.

Elämäntapahtumalähtöinen hahmottaminen on vasta kehittymässä oleva lähestymistapa, joka soveltunee hankalasti läpäiseväksi elementiksi hankkeiden suureen kirjoon. Julkisten palvelujen kehittäminen elämäntapahtumalähtöisesti vaatisi vahvan yhteisen eri hallinnonaloja kokoavan kehittämisvision kuvauksen

(ekosysteemivisio) sekä julkisen ja yksityisen sektorin toimijoita yhdistävän elämäntapahtumien ympärille rakentuvan yhteistyöarkkitehtuurin. Kun elämäntapahtumalähtöisen kehittämisen malli ei ole vielä kovin kehittynyt, sen kiinnittämisessä ehdotettuun malliin sekä soveltuvuutta eri tyyppisiin julkishallinnon palveluihin tulisikin arvioida huolella. On vaikea löytää perusteita sille, että elämäntapahtumalähtöinen kehittäminen soveltuisi kaiken tyyppisiin hankkeisiin.

Julkiset palvelut muodostavat asiakkaille katkeamattoman ketjun, jolloin investointirahoitusta pitäisi voida hakea laajemmalla joukolla. Investointien ohjausmallin olisi tarpeen soveltua myös hallinnonalat ylittävien yhteishankkeiden kehittämiseen.

Mallin tulisi tukea usean toimialan yhteistyötä yhteisen ongelman ratkaisemiseksi myös siksi, että palvelukehitys käyttää dataa useista lähteistä. Tästä on esimerkkinä parhaillaan VM:n johdolla kehitettävä elämäntapahtumalähtöinen toimintamalli.

Mallin jatkotyöstössä olisi tarpeen painottaa sitä, että kehitettävä palvelut liittyvät osaksi laajaa julkisten palvelujen muodostamaa kokonaisuutta, jossa hyödyt saavutetaan sekä hankekohtaisesti että keskinäisriippuvuuksien onnistuneen ja tavoitteellisen hallinnan kautta.

Arviointikehikon ja -mallin toimivuus ja riittävyys

Arviointikehikko on huomattavasti kehittyneempi ja informatiivisempi kuin nykyisin käytössä oleva VM:n arviointikehikko. Kuvauksesta ei kuitenkaan käy ilmi, miten arviointikehikko päivittyy vastaamaan kulloinkin vallitsevaa yhteiskunnallista tilannetta. Esimerkiksi hallitusohjelmien painopisteet voisivat muuttaa myös arviointikehikkoa. Mallia työstettäessä tulisikin pohtia tarvetta kuvata myös arviointikehikon muutoksenhallinta. Arviointikehikon käyttöä tulisi systemaattisesti seurata ja arvioida.

Euromääräisten hyötyjen (esim. säästöt eri toiminnoissa, lisääntyneet palvelumaksut) laskeminen on keskeisessä roolissa arviointikehikossa. Jo olemassa olevan prosessin digitalisoinnista saatujen hyötyjen arviointi on suhteellisen helppoa. Digitalisaation mahdollistamien uusien palvelujen, asiakaspalvelun laadun paranemisen ja vaikuttavuuden arvioiminen on huomattavasti vaikeampaa. Opetus- ja kulttuuriministeriön toimialalla digitalisaatiohankkeilla tavoiteltava hyöty voi olla esimerkiksi vaikeasti mitattava tutkimustiedon lisääntyminen tai kansalaisten osaamistason nouseminen, mikä johtaa esimerkiksi tuottavuuden kasvuun tai uuden liiketoiminnan kehittämiseen. Euromääräisten hyötyjen laskeminen on siten tietyillä toimialoilla ja tietyistä tehtävistä huolehtien julkisten palveluiden digitalisoinnissa vaikeaa, eivätkä hyötyjä välttämättä löydy budjettitalouden piiristä.

Digitalisaatioon liittyy olennaisesti alkujaan digitaalisen tiedon sekä niistä muodostuvien tuotteiden nopea määrällinen kasvu ja monimuotoistuminen. Tämän seurauksena useat virastot tarvitsevat lakisääteisten tehtäviensä toteuttamiseen mittavia tietojärjestelmiä ja palveluita, joiden toteuttaminen on välttämätöntä, vaikka ne eivät tuota euromääräisiä hyötyjä. Mallin soveltamisen ei tulisi johtaa siihen, että esimerkiksi kulttuuriperintöä säilyttävien ja saataville tuovien digitaalisatiopalveluiden kehittäminen vaikeutuisi.

Ekosysteemiyden nostaminen arviointikriteeriksi vastaa hyvin keskinäisriippuvuuden lisääntymiseen. Osa digitalisaatiohankkeista on muita prosesseja tukevia tai edellytyksiä muiden palvelujen digitalisoinnille.

Asiakaskeskeisyyden painotusta arviointikehikossa ja -mallissa tulisi harkita lisättäväksi, jotta malli vastaisi vielä paremmin sekä palveluiden suunnittelussa ja hyödyntämisessä jo tapahtunutta muutosta että talouspoliittisen ministerivaliokunnan linjauksia mallin kehittämiseksi.

Arviointikehikkoon liittyviä yksityiskohtaisia huomioita:

- Asiakas- ja yhteiskunnallisten hyötyjen näkökulmiin tulisi lisätä kansalaisten osaamisen edistäminen. Tämä näkökulma muodostaa olennaisen yhteiskunnallisen hyödyn itsessään ja on myös edellytys useiden muiden laadullisten hyötyjen toteutumiselle.
- Arviointikehikossa useissa kohdin käytetyn asiakas-käsitteen soveltuvuus eri toimialojen hankkeisiin vaihtelee. Kehikkoa viimeisteltäessä voisi pohtia, tulisiko sen merkitystä laajentaa kattamaan kaiken tyyppinen käyttö ja käyttäjät, vai tuotaisiinko asiakas-käsitteen rinnalle toinen käsite, esimerkiksi kansalainen, yksilö tai yhteisö.

2. Laadulliset hyödyt

- Palveluiden parantuminen -kohta ehdotetaan muutettavaksi muotoon Asiakkuudet sekä palveluiden asiakkaalle tuottama lisäarvo. Kohdassa tulisi olla määriteltynä palvelun ensisijainen asiakas ja mahdollinen välillinen hyödynsaaja/-t sekä konkretisoida tavoiteltu palvelun tuottama keskeinen lisäarvo asiakkaille ja hyödynsaajille. Lisäksi on tarpeen kuvata palvelun tarpeellisuus: jokaisen erillisen uuden palvelun osalta tulisi edellyttää perustavan laatuista tarveharkintaa tai eduksi olisi jos se voisi korvata jokin nykyinen palvelun tai palvelukokonaisuuden tai kehittää sitä edelleen. Joka tapauksessa sen tulisi olla osa laajempaa kokonaisuutta.
- Kohdassa Kansalaisten hyvinvoinnin edistäminen, tulisi kuvata palvelun hyödynnettävyys ja liittymät ihmisten erilaisiin elämäntapahtumiin sekä (liittymät ja tiedontarpeet eri hallinnon/toimialoilta) sekä keskeiset palvelun käyttämät tietovarannot ja liittymät toisiin palveluihin

5. Riskit

- Kohdassa osaaminen tulisi tarkastella aidosti tarkoituksenmukaisten osaajien mukanaoloa. Kehitystyöhön pitää osallistua substanssiosaajia riittävän laaja-alaisesti ja tarpeen mukaan eri toimialoilta ja/tai erityyppisistä organisaatioista.
- Innovatiivisten, uudenlaisten palvelukokonaisuuksien toteuttaminen on aina riskialtista ja kompleksista, mutta niiden kautta päästään todelliseen muutokseen. Arviointikehikon tulisi kannustaa hallittuun riskinottoon.
- Palvelun eettisyyttä, yksilön tietojen hyödyntämistä sekä tietoturvariskejä tulisi arvioida etukäteen ja kuvata suunniteltuja suojautumismekanismeja.

Kansliapäällikkö

Anita Lehikoinen

Kulttuuriasianneuvos

Minna Karvonen

