

Pöytäkirja**Tietohallinnon kehittämis- ja koordinaatioryhmän (TIETOKEKO) 3. kokous**

Aika: **Tiistai 27.03.2018 klo 8:34 – 10:55**
Paikka: Valtiovarainministeri, nh Loppupeli, Mariankatu 9

Läsnä:

Anna-Maija Karjalainen, ICT-johtaja, VM, puheenjohtaja
Sami Kivivasara, yksikön päällikkö, VM, varapuheenjohtaja
Ari Uusikartano, tietohallintojohtaja, UM
Tarmo Maunu, tietohallintojohtaja, OM
Minna Bloigu, tietohallintojohtaja, SM (Tapio Aaltosen sijaisena)
Teemu Anttila, tietohallintojohtaja, PLM
Irja Peltonen, tietojohdaja, VM
Kalervo Koskimies, erityisasiantuntija, OKM
Tiina Pesonen, tietojohdaja, STM
Jukka Litmanen, tietohallintojohtaja, YM
Mika Vuorinen, erityisasiantuntija, LVM (Jussi Luomajärven sijaisena)
Sirpa Alitalo, teollisuusneuvos, TEM
Ari Apilo, tietohallintopäällikkö, eduskunnan kanslia
Tommi Kangasaho, neuvotteleva virkamies, (Max Hambergin sijaisena), klo 9:38 – 10:45

Sihteerit:

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

Esittelijät:

Olli-Pekka Rissanen, erityisasiantuntija, VM
Kimmo Mäkinen, erityisasiantuntija, VM

Poissa:

Jussi Luomajärvi, hallintojohtaja, LVM
Max Hamberg, toimialajohtaja, VNK
Tapio Aaltonen, kehittämisjohtaja, SM
Antti Vertanen, tietohallintojohtaja, MMM
Aku Hilve, yksikön päällikkö, VM
Maria Nikkilä, yksikön päällikkö, VM

1) Kokouksen avaus

Puheenjohtaja Anna-Maija Karjalainen avasi kokouksen klo 8:34.

2) Edellisen kokouksen pöytäkirja

Päätös: Edellisen kokouksen pöytäkirja hyväksyttiin pienin muutoksin.

3) VN selonteon valmistelun tilannekatsaus

Erityisasiantuntija Olli-Pekka Rissanen, VM

Olli-Pekka Rissanen selosti TIETOKEKOLle valtioneuvoston tietopolitiikkaa ja tekoälyä käsittelevän selonteon valmistelun tilanteen. Aikataulu on hyvin tiukka, sillä selonteko tulee saada valmiiksi syksyllä 2018.

Selontekoa valmisteleva työryhmä on asetettu. VM:ssä työtä tekee viiden henkilön tiimi. Lisäksi OKM:llä ja TEM:illä on omat tiiminsä. Ohjausryhmässä on mukana peräti 9 ministeriä. Tarkoituksena on osallistaa eri tahoja prosessiin, mutta pitää kuitenkin aikataulu ja tavoite mielessä.

Selonteon tulee muodostaa pohja yhteiskunnalliselle keskustelulle. Aineistoa on onnistuttu kokoamaan sekä tietopolitiikasta että tekoälystä. Ongelmallisimpia alueita ovat tällä hetkellä eettiset kysymykset ja teknologian vaikutukset, joita ei ole vielä pohdittu pitkälle. Esimerkiksi taloudellisten vaikutusten mallintaminen vaatii eettisten kysymysten linjaamista. Työryhmä pyrkii hyödyntämään taustatyössä mahdollisimman paljon sekä suomalaisten että kansainvälisten tutkijoiden apua.

TIETOKEKO kävi aiheesta keskustelun, jossa tuotiin esille seuraavia näkökantoja:

- Osaamisen kehittäminen on tärkeää tekoälyn hyödyntämisessä. Osaamista ei kuitenkaan saavuteta nopeasti, vaan joudutaan etenemään teknologian tahdissa ja reagoimaan muutoksiin.
- Selontekoon saadaan enemmän aineksia tietopolitiikasta kuin tekoälystä. Lainsäädännön muutostarpeita ei konkretisoida vielä syksyllä. Erityisesti vastuukysymykset ovat hankalia ja myös tekoälyn tarkistettavuus aiheuttaa ongelmia. (Olli-Pekka Rissanen)
- TIETOKEKOn toivotaan tukevan työryhmissä olevia henkilöitä esimerkiksi auttamalla sisällön arvioinnissa. Selonteon kautta voimme tukea tietohallintoasioiden saamista hallitusohjelmaan.

Päätös: Tietokekolaiset tukevat työryhmien toiminnassa olevia henkilöitä, jotta saamme mahdollisuuksien mukaan vietyä meille tärkeitä tavoitteita eduskunnan keskusteluun ja tulevaan hallitusohjelmaan.

4) Hallinnon lohkoketjuverkoston tuki ministeriöiden tulevaisuustyöhön

Erityisasiantuntija Kimmo Mäkinen, VM

Kimmo Mäkinen esitteli TIETOKEKOLle julkishallinnon lohkoketjuverkoston työtä sekä lohkoketjuteknologian tuomia muutoksia prosesseihin ja toimintatapoihin.

Viime kesänä käynnistyneessä julkishallinnon lohkoketjuverkostossa on mukana noin 20 organisaatiota ja 50 henkilöä. Edustusta on hyvin erilaisilta julkisen hallinnon tahoilta.

Joulukuussa verkosto päätti osallistua ministeriöissä tehtävään tulevaisuustyöhön ja tuoda näkemyksensä tulevaisuuskatsauksiin. Verkoston laatimassa *Hajautetun luottamuksen teknologiat ihmiskeskeisen yhteiskunnan mahdollistajana* -dokumentissa on kuvattu muutosvaikutuksia ja toimenpide-ehdotuksia. Dokumentin on tarkoitus olla elävä ja sitä täydennetään vielä joidenkin sektorien osalta (esim. STM:n hallinnonala, sisäinen turvallisuus, lainsäädäntö).

Käytiin keskustelu, jossa tuotiin esiin seuraavia huomioita:

- Pula lohkoketjuosaajista on Suomessa ilmeinen. Etenkin näin on ohjelmoinnissa. Tällä hetkellä vain suuret yritykset sekä jotkin yksittäiset start upit pystyvät tarjoamaan alustateknologiaa.
- Todettiin, että laajassa mittakaavassa lohkoketjuasia kuuluu selontekoon, jonka kannalta kokonaisuutta tulee pohtia.
- Huomioitiin se, että lohkoketjujen ylläpitäminen kuluttaa huomattavan määrän sähköä.
- TIETOKEKO kiitti katsausta mielenkiintoiseksi ja toivoi nähtäväkseen lohkoketjuihin liittyvää demoa työsopimuksen teosta tai alv:stä.

Päätös: TIETOKEKO näki erittäin tärkeäksi uusien teknologioiden tuomien mahdollisuuksien käsittelyn kokouksessaan. Vastaavia katsauksia voisi jatkaa. Lohkoketjujen osalta toivottiin demoa esim. työsopimuksen teosta tai alv-käsittelystä.

5) Valtorin ohjaus, asiakasneuvottelukunta ja TIETOKEKOn rooli

ICT-johtaja Anna-Maija Karjalainen, VM

Anna-Maija Karjalainen toi TIETOKEKOLle keskusteltavaksi helmikuussa Valtorin ohjausmallista pidetyn työpajan tulokset.

Konsulttien esittävät jo työpajassa esiteltyjä vaihtoehtoja (A, B ja B+) Valtorin ohjausmalliksi. Lyhyet kuvaukset malleista:

A: Kehitetty erityisviraston malli. VM:n tulisi katsoa enemmän pitkän aikavälin tulostavoitteita. TIETOKEKO ottaisi enemmän roolia ICT-linjauksista. Valtoria koskevia asioita käsiteltäisiin säännöllisesti TIETOKEKossa. Asiakasneuvottelukunnassa olisi edustettuna enemmän ja erikokoisia virastoja, mitä kautta asiakkaiden palvelutarpeet huomioitaisiin paremmin.

B: Valtori muutetaan tavalliseksi virastoksi. Koska Valtorilla ei olisi hallitusta, VM:n tulisi vahvistaa ohjaustaan erityisesti strateginen ja liiketoiminnallisten periaatteiden ohjauksen osalta. Neuvottelukuntaa vastaava advisor board muodostettaisiin Valtorin toimitusjohtajan tueksi, mikäli toimitusjohtaja niin haluaa. TIETOKEKO ottaisi suuremman roolin ICT-linjauksien valmistelussa. Valtoria koskevia asioita käsiteltäisiin säännöllisesti TIETOKEKossa, jolloin Valtorin toimitusjohtaja voisi olla läsnä. Asiakasneuvottelukunnassa olisi edustettuna enemmän ja erikoisia virastoja.

B+ Muuten kuten vaihtoehto B, mutta TIETOKEKOn sijasta VM:n ohjausta ja päätöksentekoa tukisi uusi laajempi foorumi

Konsultit ehdottavat, että vuosien 2018 ja 2019 vaihteessa toteutettaisiin B-malli ja pitkän tähtäimen tavoitteena olisi B+. Tämä selkiyttäisi ohjausta, jossa hallituksella ei ole nähty olevan lisäarvoa. Investointimomentin kannalta ei ole merkitystä, onko Valtori virasto vai erityisvirasto. Toimitusjohtajan suorat alaiset olisivat mallissa virkamiehiä, minkä ansiosta hankinnat ja vastuukysymykset edistyisivät. Kuitenkin muut henkilöt olisivat työsopimussuhteisia. B+ tarkoittaisi myös TUVE-lain avautumista, minkä vuoksi asiassa etenemistä olisi mahdollista tarkentaa vasta ensi vuoden alussa.

Anna-Maija Karjalainen pyysi TIETOKEKOn näkemystä etenemisestä. Käytiin asiasta keskustelu, jossa tuotiin esiin seuraavia näkökantoja:

Ohjausmalli

- Mallin tulisi olla yksinkertainen, jotta voidaan tunnistaa ohjauksen tarpeet. Siksi siirtyminen B-malliin olisi järkevä ratkaisu.
- Mikään malleista ei välttämättä tuo muutosta parempaan tai anna vastausta siihen, miten Valtori hoitaa asiat kuntoon.

- Olipa malli mikä tahansa, toimijoiden rooleja tulee selkeyttää.
- Vaihtoehdot eivät tuo muutosta, vaan asia tulisi palauttaa uudestaan valmisteluun peruskysymyksenä Valtorin tarkoitus.
- Mikään malli ei tuo asiakkaan ääntä näkyviin tai parannan palveluiden laatua.

Advisor board

- On huomioitava, että toimitusjohtaja voi koota oman tukiverkostonsa ilman lainsäädäntöäkin.
- Advisor board on turha, ellei siinä aidosti linjata.

Asiakasneuvottelukunta

- Jos asiakasneuvottelukunnassa on edustettuna vain virastoja, miten saadaan koko hallinnonala asian taakse?
- Asiakasneuvottelukunnalta ei tarvita strategista ohjausta, vaan sen tulisi varmistaa asiakkaan äänen kuuluminen. Valtorin toiminnan perusongelma on se, että asiakkaan ääni ei kuulu. Mikään malleista ei ratkaise sitä.
- Asiakasneuvottelukunta ei toimi, koska Valtorin ei tarvitse ottaa sen näkemyksiä huomioon. Valtorin tulisi yhdessä hallinnonalojen kanssa kilpailuttaa toimittajia ja tarvittaessa vaihtaa niitä.
- Pienimmän asiakassubstanssin omistajilla vaikuttamismahdollisuudet ovat todella pienet. Myös pienet asiakkaat on huomioitava.
- Hallinalan sitovuus on olennaisen asia.
- Säilytetään hallinnonalojen kokonaisnäkemys ja ministeriön vastuulla oleva hallinnonalan ohjaus. Täydennetään neuvottelukuntaa tarpeen mukaan.

Valtorin palvelut

- Uudistuksen tavoitteet eivät välttämättä käytännössä toimi, sillä Valtorin jokapäiväisessä toiminnassa on niin paljon ongelmia.
- Uudistuksen tulisi tähdätä siihen, että peruspalvelut kilpailutetaan markkinoilta. Valtori tuottaisi silloin vain turvallisuuspuoleen liittyviä palveluita ja keskittyisi arkkitehtuurin hallinnointiin. Valtorin tulisi olla ketterä ja kevyt organisaatio.
- Valtorin palvelut toimivat korkeintaan tyydyttävästi. Tuotekehitys ei ole läpinäkyvää, laskutus ei toimi ja on henkilöresurssiongelmia. Valtori tulisi purkaa osittain: Valtori keskittyisi perustietotekniikan ylläpitoon.

VM:n ohjaus

- Jos ei ole hallitusta, VM:n pitäisi paljon paremmin pystyä ohjaamaan (muussakin kuin tietohallintolinjauksissa). VM:llä tulisi olla enemmän resursseja tekemään ohjausta.
- VM:ltä tarvittaisiin tiukempaa ohjausta Valtorin suuntaan.

Muuta

- TORI- ja TUVE-lakien yhteen saattaminen nähdään hyvänä.
- Tulosvastuuta voisi Valtorin sisällä kantaa siten, että Valtori kilpailuttaisi tuottajat.

Puheenjohtaja totesi konsulttien tehtävänannon olleen ohjausmalli, ei palvelutuotanto. Keskustelussa esille tuli, että Valtorilla on haasteita sekä palvelutuotannossa että asiakkaan kuulemisessa. VM käy selvittämään keinoja haasteiden ratkaisemiseksi yhdessä Valtorin kanssa.

Ohjausrakenteen osalta sekä B ja B+ saivat kannatusta ohjauksen selkiytymisen vuoksi. Selkeää yhtenäistä näkemystä ohjauksen vaihtoehtojen kanssa etenemisestä ei TIETOKEKON keskustelussa kiteytynyt.

Päätös: VM selvittää palautteen perusteella etenemisvaihtoehtoja sekä ohjauksen että palvelutuotannon ja asiakaskuulemisen osalta. VM tuo asian uudestaan TIETOKE-KOon, kun etenemistapa on kiteytynyt (kevään aikana).

6) Hallinnonalatapaamisten lopputulema ja päätelmät

ICT-johtaja Anna-Maija Karjalainen, VM

Anna-Maija Karjalainen esitteli TIETOKEKOLle yhteenvedon talven aikana pidetyistä hallinnonalatapaamisista.

Erityisesti seuraavat teemat korostuivat tapaamisissa käydyissä keskusteluissa:

- Tietoturvallisuuden asettamat haasteet
- Puutteet Valtorin kyvykkyydessä ja tarve konkreettisemmalle ohjaukselle
- Järjestelmien vanheneminen ja ylläpito
- Kehyspäätökset ja JTS-miljardin säästöpainet
- Epävarmuus rahoituksesta etenkin ylläpitorahoituksen osalta
- Hankesalkun tilanne
- Toive hallinnollisen taakan vähentämisestä
- HA-tapaamisia pidettiin tarpeellisina ja yhteistyön toimivuutta kiiteltiin

TIETOKEKO kävi keskustelua rahoitusasioista. Ongelmia on rahoituksen suhteen erityisesti sellaisissa hankkeissa, joissa tehdään yhteistyötä muiden kanssa, mutta hyödyt konkretisoituvat muualla kuin ministeriössä. Toivottiin aivoriihtä, jossa voisi yhdessä etsiä ratkaisua rahoituksen haasteisiin.

Esitettiin ylläpitorahoituksen sisällyttämistä investointien ohjausmalliin. Yksi ratkaisu voisi olla ylläpitomaksu, jota käyttäjät tai hyötyjät maksaisivat ylläpitäjälle järjestelmästä. Keskusteltiin hyödyistä ja niiden ulosmittaamisesta.

Anna-Maija Karjalainen toi esille maku-uudistuksen ohjausroolin selkeytymisen MakuDigin uuden ohjausmallin myötä. Digiohjauksen mallia viedään eteenpäin ja odotetaan, että myös makun kokonaisohjauksen malli valmistuu.

Päätös: Rahoitusasiaa käydään pääsiäisen jälkeen VM:ssä sisäisesti läpi. Toive aivoriihestä kirjattiin ylös.

7) Muut asiat

Teemu Anttila toi esiin Handi-järjestelmän tietoturvaan liittyvät haasteet. Irlantilainen yritys on voittanut kilpailutuksen, jonka perusteella Handi tuotettaisiin pilvipalveluna Irlannista. Tämä muodostaa suuren ongelman, sillä Handissa tuotettaisiin turvaluokiteltua tietoa, mutta puolustusvoimien ST IV-tason tietoa ei voi viedä tällaisella toteutuksella rakennettuun pilvipalveluun. Puolustusvoimien rakennuslaitos on pyytänyt, että asian ottamista käsittelee.

Anna-Maija Karjalainen: VKO odottaa pilvilinjausta ennen kuin asiassa edetään. Handin osalta on näkemys, että turvaluokiteltua tietoa ei voi viedä ulkomailta sijaitsevaan pilvipalveluun. Toisaalta tiedostetaan, että on hyvin kallista, mikäli ei-turvaluokiteltua tietoa joudutaan käsittelemään turvaluokitellun tiedon vaatimusten mukaisesti. Handin osalta yhtenä vaihtoehtona voisi olla Suomessa sijaitseva konesali.

Päätös: Merkitään tiedoksi.

8) Kokouksen päättäminen

Puheenjohtaja päätti kokouksen klo 10:55

Sihteeri: Jaakko Poikonen, VM

Jakelu: Tietohallinnon kehittämis- ja koordinaatioryhmän jäsenet ja sihteerit