

PÖYTÄKIRJA**Tietohallinnon kehittämis- ja koordinaatioryhmän (TIETOKEKO) 5. kokouksesta**

Aika: Keskiviikko 30.05.2018 klo 13:00 – 15:30
Paikka: Valtiovarainministeriö, nh Loppupeli, Mariankatu 9

Läsnä:

Anna-Maija Karjalainen, ICT-johtaja, VM, puheenjohtaja
Sami Kivivasara, yksikön päällikkö, VM, varapuheenjohtaja
Ari Uusikartano, tietohallintojohtaja, UM (poissa klo 14:41-14:48)
Tarmo Maunu, tietohallintojohtaja, OM
Tapio Aaltonen, tietohallintojohtaja, SM (klo 14:32 saakka)
Timo Nuutinen, neuvotteleva virkamies, PLM (Teemu Anttilan sijaisena)
Irja Peltonen, tietojohtaja, VM (klo 13:24 alkaen)
Max Hamberg, toimialajohtaja, VNK
Kalervo Koskimies, erityisasiantuntija, OKM (klo 13:07 alkaen, klo 15:03 saakka)
Tiina Pesonen, tietojohtaja, STM (poissa 14:37-14:47)
Jukka Litmanen, tietohallintojohtaja, YM
Sirpa Alitalo, teollisuusneuvos, TEM
Jussi Luomajärvi, hallintojohtaja, LVM
Antti Vertanen, tietohallintojohtaja, MMM (klo 13:50 saakka)
Mika Tuikkanen, johtava tietohallintoasiantuntija, MMM (Antti Vertasen sijaisena klo 13:50 alkaen)
Ari Apilo, tietohallintopäällikkö, eduskunnan kanslia (klo 13:39 alkaen)

Pysyvät asiantuntijat:

Maria Nikkilä, yksikön päällikkö, VM

Sihteerit:

Juhani Korhonen, neuvotteleva virkamies, VM, pääsihteeri
Jaakko Poikonen, tietohallintoasiantuntija, VM, sihteeri

Esittelijät:

Paavo Laakso, kehityspäällikkö, VRK
Kalle Toivonen, toimitusjohtaja, Vimana Oy
Petteri Ohvo, hankepäällikkö, VM

Poissa:

Teemu Anttila, tietohallintojohtaja, PLM
Aku Hilve, yksikön päällikkö, VM

1) Kokouksen avaus

Puheenjohtaja Anna-Maija Karjalainen avasi kokouksen klo 13:02.

2) Edellisen kokouksen pöytäkirja

Edellisen kokouksen pöytäkirja hyväksyttiin.

3) Hankesalkun tilannekatsaus

TIETOKEKOn jäsenet sekä kehityspäällikkö Paavo Laakso, VRK

Tällä hetkellä Hankesalkussa on toteutus- tai päättämisvaiheessa yhteensä 127 hanketta. Paavo Laakso esitteli hankkeissa olevien poikkeamien määrän TIETOKEKO:lle.

Lisäksi Laakso esitteli esisuunnittelu- ja suunnitteluvaiheessa olevat 29 hanketta (ns. ideasalkku). Todettiin, että listassa on mukana hankkeita, jotka ovat käynnistyneet. Ideasalkkua ei ole hyödynnetty hallinnonaloilla aktiivisesti, joten sen käytössä on tärkeää aktivoitua. Seuraavaa hallitusohjelmaa varten tarvitaan ajantasaiset tiedot myös käynnistymässä olevista hankkeista.

Sami Kivivasara kertoi TIETOKEKO:lle mahdollisuudesta hyödyntää ideatasolla olevia hankkeita investointien ohjausmallissa. TIETOKEKO toimisi ideoinnin osana ja toisi näkemyksensä hankkeiden rahoitushakemuksiin arvioimalla hankkeiden strategisia tavoitteita ja poikkihallinnollisuutta. Investointien johtoryhmä tukeutuisi TIETOKEKOn näkemyksiin ja kannanottoihin käsitellessään rahoitushakemuksia.

Keskusteltiin maku-hankkeiden tuomisesta Hankesalkkuun ja siihen liittyvistä vastuista. Todettiin, että maakunnat eivät pysty itse päivittämään hankkeitaan Hankesalkkuun. Ratkaisua asiaan on vielä pohdittava.

Päätös: Hallinnonalat päivittävät ideasalkussa olevat hankkeet siten, että esisuunnittelu- ja suunnitteluvaiheessa olevien joukosta poistetaan toteutuksessa olevat tai keskeytetyt hankkeet.

Katsaukset keskeisistä hankkeista hallinnonaloittain

TIETOKEKOn jäsenet esittelivät ne hallinnonalansa hankkeet, joissa on raportoitu poikkeamista. Poimintoja poikkeamia sisältävistä hankkeista:

LVM

- Ajoneuvojärjestelmien sovellusarkkitehtuurin kehittämisen hankkeessa on merkittävä poikkeama aikataulussa ja kustannuksissa. Hankkeen hyödyt ovat kuitenkin niin merkittävät, että se viedään haasteista huolimatta eteenpäin.

MMM

- Hankkeiden tilanne on yleisesti hyvä, vaikkakin poikkeamia on merkitty.
 - Eviran Eläinpitäjärekisterin sähköinen asiointiprojekti -hankkeessa on kauttaaltaan poikkeamia. Haasteita on syntynyt Eviran hankkeiden ja toiminnan yhteensovittamisesta.
 - Eläinlääkintähallinnon tietojärjestelmiä kehittävä Elvi-hanke on keskeytetty.
 - ASREK (Sähköinen asunto-osakerekisteri) etenee. Ensimmäiset vuodet ovat olleet haasteellisia, mutta nyt viranomaissovellus on saatu valmiiksi ja seuraavia vaiheita valmistellaan. Vaikka aikataulu onkin merkitty keltaiselle, hanke täyttää sille asetetut tavoitteet.
 - Viiveetön kiinteistövaihdanta -hankkeessa on jouduttu laajojen integraatiotarpeiden vuoksi tekemään lisätyötä. Myös henkilöstön saatavuudessa on ollut haasteita.

SM

- Hätäkeskustietojärjestelmää kehittävä TOTI-hanke on edennyt järjestelmätestaukseen. Järjestelmä otetaan lokakuussa käyttöön Oulussa ja pian sen jälkeen myös muualla maassa.
- KEJO-hankkeen hanketoimiston henkilöstössä on ollut vaihdoksia. Ollaan etenemässä testausvaiheeseen.

STM

- Fimean Sähke II -hanke lopetetaan. Myyntilupien automatisointia ei ole saatu tehtyä ja hanke-sopimus on vaihdettu resurssipalvelusopimukseksi. Asianhallintapohja on niin hankala, ettei sitä voida ottaa käyttöön eikä Suomessa ole osaamista sen kehittämiseksi. Olisi tärkeää, että pienillä laitoksilla ja virastoilla olisi käytössään hanketyötä tukeva malli.
- Valinnanvapaushanke odottaa sote-lakien etenemistä. Niin ikään sote-migraatiota koskeva hanke on odotusvaiheessa.
- Potilastiedon arkisto -hankkeessa on ollut aikatauluongelmia.
- Yleisesti sote-hankkeita haittaa se, ettei asiakastietolakia ole hyväksytty. Sosiaali- ja terveydenhoidon asiakas- ja potilastiedot eivät voi olla samassa rekisterissä, minkä seurauksena joudutaan käyttämään kahta erillistä tietojärjestelmää.

TEM

- KEHA-KATRE -hanke. Kun KATRE etenee, kokonaisuuteen liittyvät prosessit halutaan saada mahdollisimman nopeasti integraatioon mukaan. Hankkeen rahoitus on nyt kunnossa. Haasteena on kuitenkin saada järjestelmä integroitua TE-digihankkeen tuottamiin järjestelmiin, jotka eivät ole vielä valmistuneet. Joudutaan joko odottamaan lainsäädännön valmistumista ja TE-digin käyttöönottoa tai rakentamaan integraatio poistuviin järjestelmiin.
- EURA 2014. EU-komissiolta on tullut uusia edellytyksiä toteutukseen, mikä aiheuttaa haasteita hankkeen rahoitukselle.
- CRM-asiakastietovaranto pyritään ottamaan käyttöön nopeasti.

VM

- Valtti-käyttöönottojen yhteydessä on ilmennyt monenlaisia haasteita: substanssisovellusten toimimattomuus, tietoliikenne-ratkaisujen ongelmat, resurssipula. Lisäksi suunnittelu on ollut vaikeaa ja aikataulut ovat venyneet.
- Valtorin toiminnanohjausjärjestelmäprojekti koostuu useista osahankkeista. Alihankkeiden etenemistä on haitannut erityisesti henkilöiden suuri vaihtuvuus Valtorissa. Myös lisenssien kohdistamisessa ollut ongelmia.
- Avain-hankkeessa on ollut haasteita resurssien saatavuudessa ja käytettävyydessä.
- Kansallisessa tulorekisterissä on ollut ongelmia toteutusprojektissa, mutta hankkeen aikataulu saavutetaan.
- Taloustieto-hanke odottaa muutoksia kirjanpitolainsäädäntöön. Sen jälkeen hanke avataan uudestaan.

OM

- Hankkeilla ei ole poikkeamia, mutta AIPA- ja ROTI-hankkeiden budjettia on korotettu ja aikataulua pidennetty.
- URA-hanketta haittaa ulosoton rakenneuudistuksen lykkäytyminen vuodella eteenpäin.
- Yleisesti ottaen hankkeiden riskinä on ollut Valtorin puutteellinen kyky vastata tarpeisiin.

Irja Peltonen esitti, että jatkossa olisi mielekkäämpää käsitellä hankkeita siten, että jokainen hallinnonala esittelisi TIETOKEKO:lle esimerkiksi kolme hanketta, joissa on riippuvuuksia muihin hallinnonaloihin.

Keskusteltiin myös siitä, mitä voidaan oppia niistä hankkeista, jotka joudutaan keskeyttämään (esim. Fimean Sähke -hanke), ja voitaisiinko niistä koostaa neutraali yhteenveto vastaisen varalle.

Päätös: TIETOKEKO kannatti yllämainittua Peltosen esitystä ja kokousten hanke-esittelyjä lähdetään kehittämään sen pohjalta. Jatkossa käsittelyyn on erityisen tärkeää tuoda sellaisia hankkeita, joista on annettavana oppeja muille hallinnonaloille. Tämä korostaa TIETOKEKO:n jäsenten hanke-esittelyihin valmistautumisen tärkeyttä.

4) ICT-palvelukeskus Vimana, tilannekatsaus

Toimitusjohtaja Kalle Toivonen, Vimana Oy

Toimitusjohtaja Kalle Toivonen kertoi TIETOKEKO:lle Vimana Oy:stä (mm. sen tehtävästä ja ajankohtaisista asioista). Vimana rakentaa maakuntien tarvitsemat digitalisaatio- ja perustietotekniikkapalvelut. Se on ennen kaikkea infraorganisaatio, kun taas SoteDigi huolehtii sovellusten kehittämisestä. Vimanan toiminnan kautta mahdollistetaan merkittäviä kustannussäästöjä tuotantoprosessissa.

Näin alkuvaiheessa Vimanassa tehdään erityisesti maakuntien toiminnan käynnistymiseen tähtäävää työtä. Lisäksi Vimanalla on painopiste myös arkkitehtuuri- ja teknologia-asioissa. Sillä ei ole omaa tuotantohenkilöstöä, vaan toiminta perustuu hankintoihin.

Vuosien 2018-19 aikana keskitytään mm. avainhenkilöiden rekrytointiin, kilpailutusten ja hankkeiden eteenpäinviemiseen sekä yhteistyömallien luomiseen eri toimijoiden välille.

Vimanan haasteina Toivonen näkee erityisesti tiukan aikataulun sekä onnistuneiden rekrytointien tekemisen. Lisäksi ulkopuolista kritiikkiä on tullut varsin paljon Vimanaa kohtaan.

Keskustelussa TIETOKEKO:a kiinnosti mm. miten Vimana huomioi asiakkaat, tietoturvakysymykset sekä millainen on käyttövaltuushallinta.

Päätös: TIETOKEKO totesi Vimanan palvelujen kehittämisen edenneen hyvin maakunta- ja sote-uudistuksen haasteista huolimatta.

5) Tavoite 2025, tilannekatsaus

Hankepäällikkö Petteri Ohvo, VM

Tavoite 2025 -työ on edennyt loppusuoralle ja hallituskauden yli ulottuva tavoiteasiakirja valmistuu kesäkuun loppuun mennessä. Tällä hetkellä on muotoiltu tavoiteaihoista viisi tavoitetta, joista halutaan mahdollisimman ymmärrettäviä ja konkreettisia. Lisäksi on tärkeää, että lopputulos antaa tilaa hallinnonalojen omille tavoitteille sekä on tarvittaessa täydennettävä.

Petteri Ohvo pyysi TIETOKEKO:lta kommentteja tavoite-aihoista. Keskustelussa tuotiin esiin mm. seuraavia näkökulmia:

- Konkretia sekä halutun muutoksen tarkoitus ja vaatimat toimenpiteet ovat hämärtyneet työn aikana.
- Teknologisten innovaatioiden vaikutus on huomioitava työssä paremmin.
- Tulee tunnistaa yhteiset asiat seuraavaa hallitusohjelmaa varten. Niistä syntyvät ideat ja kokeilut tulisi olla valmiina jo hallitusohjelman alkuvaiheessa. Tätä varten ministeriöiltä tarvitaan syötteitä substanssin rakentamiseksi.
- On helpompi kiinnittyä substanssitavoitteisiin. Nyt esitetyt tavoiteaihiot ovat liian epämääräisiä. Suuri visio puuttuu niistä.
- Kansainvälinen näkökulma uupuu tavoiteaihoista. Lisäksi hallinnonalat tulisi ottaa paremmin mukaan valmistelutyöhön.
- Toimenpidenäkökulmaa olisi hyvä tuoda enemmän keskiöön ja sitoa tavoitteiden sisältö suomalaisen yhteiskunnan haasteisiin. Digitalisaatio ei saa olla irrallaan muusta maailmasta ja sen ongelmista.

Päätös: Otetaan TIETOKEKO:n antamat kehitysehdotukset huomioon tavoitteita työstettäessä.

6) Valtion tuottavuus- ja digitalisaatiopotentialit

ICT-johtaja Anna-Maija Karjalainen, VM

Anna-Maija Karjalaisen johdannon jälkeen käytiin keskustelu yhteisistä säästöpotentiaaleista VKO:n 24.5. pitämän johdon kokouksen pohjalta.

Säästöjen lisäksi tavoitteena on yhteiskunnallinen hyöty. Jokaista realisoitunutta 6 miljoonan euron säästöä kohden yhteiselle kehittämishankkeiden investointimomentille siirretään miljoona euroa.

Karjalainen esitteli tarkemmin, minkä tyyppisiä esityksiä haetaan. Keskusteltiin lähestymistavoista ja mahdollisista säästökohteista. Keskustelun pohjalta ideoitiin asioita tuottavuusanalyysien kohteiksi. Todettiin, että on olemassa joitain hallinnonaloja ylittäviä säästökohteita, mutta säästöjen saaminen on virastokohtaista.

Päätös: Tehdään hallinnonalojen kanssa analyysia siitä, mistä kohteista säästöjä on löydettävissä. Seurataan asian etenemistä ja otetaan se tarvittaessa syksyllä TIETOKEKO:n käsittelyyn.

7) Muut asiat

Investointien ohjausmalli

Sami Kivivasara, yksikön päällikkö, VM

Investointien ohjausmallista on saatu runsaasti lausuntoja, jotka on nyt koottu lausuntoyhteenvetoksi. Ohjausmallin käyttöönottoa ja kehittämistä lähdetään toteuttamaan asettamalla sihteeristö, johon tulee valmistelijoita VM:n eri osastoilta. Sihteeristön lisäksi perustetaan investointien johtoryhmä, joka on kokoonpanoltaan laajempi.

TIETOKEKO kytketään prosessiin mukaan siten, että sen jäsenistä joku tulee investointien johtoryhmään edustamaan ministeriöiden tietohallinnon näkökulmaa.

Päätös: Sami Kivivasara lähettää TIETOKEKO:n jäsenille kuvauksen investointien johtoryhmän tehtävästä. Johtoryhmän jäsenyydestä kiinnostuneet TIETOKEKO:n jäsenet ovat yhteydessä Kivivasaraan ja Mari Fallströmiin ja ilmaisevat perustelut kiinnostukselleen.

Järjestelmien korjausvelka

Keväällä käydyissä JulkICT- hallinnonala johdon keskusteluissa tuli esille, että joillakin hallinnonaloilla on vanhoja ylläpidettyjä tietojärjestelmiä, jotka tulee uusia. Keskustelujen palautetta VM:n hallintopolitiikan koordinaatioryhmässä käsiteltäessä pohdittiin selvityksen tekemistä korjausvelasta Tanskan tapaan. Tämän jälkeen voisi olla mahdollista löytää korjausvelkarahaa järjestelmien päivittämiseen nykypäivään.

Selvityksen onnistuminen vaatii sitä, että järjestelmäsalkku on ylläpidetty. Muuten hankkeiden löytäminen on hyvin hidasta.

Päätös: JulkICT lähettää vanhenevista järjestelmistä ja niiden korjausvelasta ministeriöille kyselyn, jonka tulokset ministeriöt kokoavat hallinnonalansa virastoista. Kyselyssä pyydetään listamaan vanhenevat järjestelmät, joiden uusimiseksi ei ole olemassa rahoitusta.

8) Kokouksen päättäminen

Puheenjohtaja päätti kokouksen klo 15:32.

Sihteeri: Jaakko Poikonen, VM

Jakelu: Tietohallinnon kehittämis- ja koordinaatioryhmän jäsenet ja sihteerit