
Hallintopolitiikka

Valtiovarainministeriön julkaisuja – 2019:40

Maakunta- ja
sote-uudistuksen loppuraportti
Kokemuksia valmistelutyöstä, oppeja sekä johtopäätöksiä

Maakunta- ja
sote-uudistuksen loppuraportti
Kokemuksia valmistelutyöstä, oppeja sekä johtopäätöksiä

Valtiovarainministeriö, Helsinki 2019

Valtiovarainministeriön julkaisuja 2019:40

Valtiovarainministeriö

ISBN: 978-952-367-022-8

Taitto: Valtioneuvoston hallintoyksikkö, Julkaisutuotanto

Helsinki 2019

Kuvailulehti

Julkaisija Valtiovarainministeriö 31.5.2019

Tekijät Sonja Manssila ja Lotta Mattsson (toim.)

Julkaisun nimi
Maakunta- ja sote-uudistuksen loppuraportti
Kokemuksia valmistelutyöstä, oppeja sekä johtopäätöksiä

Julkaisusarjan nimi
ja numero

Valtiovarainministeriön julkaisuja 2019:40

Diaari/hankenumero Teema Hallintopolitiikka

ISBN PDF 978-952-367-022-8 ISSN PDF 1797-9714

URN-osoite http://urn.fi/URN:ISBN:978-952-367-022-8

Sivumäärä 172 Kieli Suomi

Asiasanat Juha Sipilän hallitusohjelma, maakunta- ja sote-uudistus, toimeenpanon valmistelu

Tiivistelmä

Vuonna 2015 käynnistyneen maakunta- ja sote-uudistuksen tavoitteena oli tarjota ihmisille nykyistä
yhdenvertaisempia palveluja, vähentää hyvinvointi- ja terveyseroja sekä hillitä kustannusten kasvua.
Uudistuksella pyrittiin vahvistamaan peruspalveluja ja hyödyntämään digitaalisia palveluja entistä paremmin.
Uudistuksen tavoitteena oli lisäksi kuroa umpeen iso osa julkisen talouden kestävyysvajeesta. Hallituksen
10 miljardin euron säästötavoitteesta noin 3 miljardia euroa oli tarkoitus saada sosiaali- ja terveydenhuollon
uudistuksista vuoteen 2029 mennessä.

Laajaa uudistuskokonaisuuteen liittyi mittava lainvalmistelutyö sekä toimeenpanon ennakollinen
valtakunnallinen ja alueellinen valmistelu.

Uudistuksen toimeenpanotyötä toteutettiin ministeriöissä ja eri hallinnonalojen virastoissa- ja
laitoksissa, maakunnittaisissa projekteissa sekä palvelukeskuksissa. Maakunta- ja sote-uudistuksen
valmistelutyö toteutettiin ministeriörajat ylittävällä poikkihallinnollista yhteistyöllä sekä rakennettiin tiivis
vuorovaikutussuhde maakuntien valmistelijoiden kanssa.

Maakunta- ja sote-uudistuksen laajuus, yhteiskunnallinen merkittävyys ja kiinnittyminen kansalaisten arjen
palveluihin tekivät uudistuksesta poikkeuksellisen hallituksen hankkeen. Uudistuksen tavoitteet olivat
kunnianhimoiset ja uudistuksen mittaluokka suomalaisessa hallintohistoriassa ennennäkemättömän suuri.

Maakunta- ja sote-uudistuksen valmistelua jatkettiin 8.3.2019 asti. Tuolloin pääministeri Juha Sipilä hallitus
erosi, eikä maakunta- ja sote-uudistuksen jatkovalmisteluun ollut enää edellytyksiä.

Kustantaja Valtiovarainministeriö

Julkaisun
jakaja/myynti

Sähköinen versio: julkaisut.valtioneuvosto.fi
Julkaisumyynti: julkaisutilaukset.valtioneuvosto.fi

http://julkaisut.valtioneuvosto.fi/
http://julkaisutilaukset.valtioneuvosto.fi/Etusivu

Presentationsblad

Utgivare Finansministeriet 31.5.2019

Författare Sonja Manssila och Lotta Mattsson (red.)

Publikationens titel
Maakunta- ja sote-uudistuksen loppuraportti. Kokemuksia valmistelutyöstä, oppeja
sekä johtopäätöksiä (Slutrapport om landskaps- och vårdreformen, Erfarenheter av
beredningsarbetet, lärdomar och slutsatser)

Publikationsseriens
namn och nummer

Finansministeriets publikationer 2019:40

Diarie-/
projektnummer

Tema Förvaltningspolitiken

ISBN PDF 978-952-367-022-8 ISSN PDF 1797-9714

URN-adress http://urn.fi/URN:ISBN:978-952-367-022-8

Sidantal 172 Språk Finska

Nyckelord
Juha Sipiläs regeringsprogram, landskaps- och vårdreformen, beredning av
genomförandet

Referat

Målet med landskaps- och vårdreformen som inleddes 2015 var att erbjuda människor mera jämlika tjänster,
minska hälso- och välfärdsskillnaderna samt dämpa kostnadsökningen. Syftet med reformen var att stärka
basservicen och utnyttja digitala tjänster bättre än tidigare. Dessutom var syftet med reformen att minska
en stor del av hållbarhetsunderskottet i den offentliga ekonomin. Avsikten var att cirka 3 miljarder euro av
regeringens sparmål på 10 miljarder euro före 2029 ska nås genom social- och hälsovårdsreformen.

Till den breda helheten av reformer hörde ett omfattande lagberedningsarbete samt en föregripande
riksomfattande och regional beredning av verkställigheten.

Verkställighetsarbetet kring reformen genomfördes vid ministerierna och inom ämbetsverken och
inrättningarna inom respektive förvaltningsområde, i landskapsvisa projekt samt i servicecenter. Landskaps-
och vårdreformens beredningsarbete genomfördes i ett ministerieöverskridande tväradministrativt samarbete
och man byggde upp en intensiv dialog med beredarna i landskapen.

Landskaps- och vårdreformens omfattning, samhälleliga betydelse och förankring i medborgarnas vardagliga
service gjorde reformen till ett exceptionellt regeringsprojekt. Målen för reformen var ambitiösa och den hade
en aldrig tidigare skådad omfattning i den finländska förvaltningshistorien.

Beredningen av landskaps- och vårdreformen fortsatte till och med den 8 mars 2019. Vid denna tidpunkt
avgick statsminister Juha Sipiläs regering och det fanns inte längre några förutsättningar för att fortsätta
bereda landskaps- och vårdreformen.

Förläggare Finansministeriet

Distribution/
beställningar

Elektronisk version: julkaisut.valtioneuvosto.fi
Beställningar: julkaisutilaukset.valtioneuvosto.fi

http://julkaisut.valtioneuvosto.fi/
http://julkaisutilaukset.valtioneuvosto.fi/Etusivu

Description sheet

Published by Ministry of Finance 31 May 2019

Authors Sonja Manssila and Lotta Mattsson (eds.)

Title of publication

Maakunta- ja sote-uudistuksen loppuraportti. Kokemuksia valmistelutyöstä, oppeja
sekä johtopäätöksiä
Final report of the regional government, health and social services reform
Experiences of the preparatory work, lessons and conclusions

Series and publication
number

Publications of the Ministry of Finance 2019:40

Register number Subject Governance Policy

ISBN PDF 978-952-367-022-8 ISSN (PDF) 1797-9714

Website address
(URN)

 http://urn.fi/URN:ISBN:978-952-367-022-8

Pages 172 Language Finnish

Keywords
Juha Sipilä's Government programme, regional government, health and social
services reform, preparations for implementation

Abstract

The aim of the regional government, health and social services reform that started in 2015 was to provide
people with services on a more equal basis than before, level out differences in health and wellbeing and curb
cost increases. The reform sought to reinforce basic services and utilise digital services better than before.
The reform also aimed at bridging a large part of the sustainability gap in general government finances. The
Government's aim was to save EUR 10 billion, of which approximately EUR 3 billion was meant to be covered
through the reform in healthcare and social services by 2029.

The large reform involved sizeable legislative drafting work and preliminary national and regional preparation
for the implementation.

The implementation work for the reform was carried out in the ministries, agencies and institutions in
different administrative branches, regional projects and service centres. The preparatory work for the
regional government, health and social services reform was implemented in cross-ministry and intersectoral
cooperation and close interaction with people engaged in the preparation in the counties.

The scale of the regional government, health and social services reform, its social significance and engagement
in people's everyday services made the reform an exceptional project for the Government. The objectives of
the reform were ambitious and the size of the reform was unprecedented in Finnish administrative history.

Preparations for the regional government, health and social services reform continued until 8 March 2019.
At the time, Prime Minister Juha Sipilä’s Government resigned and preparations concerning the regional
government, health and social services reform could no longer be continued.

Publisher Ministry of Finance

Distributed by/
Publication sales

Online version: julkaisut.valtioneuvosto.fi
Publication sales: julkaisutilaukset.valtioneuvosto.fi

http://julkaisut.valtioneuvosto.fi/
http://julkaisutilaukset.valtioneuvosto.fi/Etusivu

Govvidanbláđđi

Almmustuhtti Ruhtaministeriija 31.5.2019

Dahkkit Sonja Manssila ja Lotta Mattsson (doaimm.)

Publikašuvnna
namma

Maakunta- ja sote-uudistuksen loppuraportti
Kokemuksia valmistelutyöstä, oppeja sekä johtopäätöksiä (2019:40)
Eanangodde- ja sode-ođastusa loahpparaporta
Muosáhusat válmmaštallanbarggus, oahput ja jurddabohtosat

Publikašuvnna
namma ja nummár

Ruhtaministeriija publikašuvnnat 2019:40

Goastideaddji
Ruhtaministeriija

Fáddá Hálddahuspolitihkka

ISBN PDF 978-952-367-022-8 ISSN PDF 1797-9714

URN-čujuhus http://urn.fi/URN:ISBN:978-952-367-022-8

Áššesánit
Juha Sipilä ráđđehusprográmma, eanangodde- ja sode-ođastus, ollašuhttima
válmmaštallan

Čoahkkáigeassu

Jagi 2015 johttáhuvvon eanangodde- ja sode-ođastusa ulbmilin lei fállat olbmuide dáláža ovttaveardásaččat
bálvalusaid, unnidit buresbirgema ja dearvvašvuođa erohusaid sihke caggat goluid šaddama. Ođastusain
viggojuvvoje nannet vuođđobálvalusat ja atnit ávkki digitála bálvalusain ovddeža buorebut. Ođastusa ulbmilin
lei dasa lassin duohpat stuora oasi almmolaš ekonomiija ceavzilvuohtaváillis. Ráđđehusa 10 miljárdda euro
seastinulbmilis sullii 3 miljárdda euro lei ulbmil oažžut sosiála- ja dearvvašvuohtafuolahusa ođastusain jahkái
2029 rádjái.

Viiddes ođasnuhttinollesvuhtii laktásii stuora láhkaválmmaštallanbargu sihke ollašuhttima váldegottálaš ja
guvllolaš válmmaštallan ovddalgihtii.

Ođastusa ollašuhttinbargu čađahuvvui ministeriijain ja sierra hálddahussuorggi virgedoaimmahagain
ja lágádusain, eanangottálaš prošeavttain sihke bálvalanguovddážiin. Eanangodde- ja sode-ođastusa
válmmaštallanbargu ollašuhttojuvvui ministeriijarájiid rasttildeaddji doareshálddahuslaš ovttasbargguin sihke
huksejuvvui deahtta vuorrováikkuhusgorri eanangottiid válmmaštalliiguin.

Eanangodde- ja sode-ođastusa viidodat, servodatlaš mávssolašvuohta ja gittaneapmi riikkavuložiid árgga
bálvalusaide dahke ođastusas spiehkastatlaš ráđđehusa fidnu. Ođastusa ulbmilat ledje gudneáŋgirat ja
ođđastusa mihttoluohkká suopmelaš hálddahushistorjjás ovdal oaidnemeahttun stuoris.

Eanangodde- ja sode-ođastusa válmmaštallan jotkojuvvui 8.3.2019 rádjái. Dalle oaiveministtar Juha Sipilä
ráđđehus earránii, eaige eanangodde- ja sode-ođastusa joatkkaválmmaštallamii lean šat eavttut.

Goastideaddji Ruhtaministeriija

Almmustahttima
juohkki/vuovdin

Elektrovnnalaš veršuvdna: julkaisut.valtioneuvosto.fi

http://julkaisut.valtioneuvosto.fi

Sisältö

Johdanto ...	 11

1	 Maakunta- ja sote-uudistuksen valmistelun käynnistyminen	 13
1.1	 Hallitusohjelmasta valmistelun käynnistymiseen...	 13

1.1.1	 Selvityshenkilötyöryhmä, kesä 2015...	 14
1.1.2	 Hallituksen linjaukset, syksy 2015...	 15
1.1.3	 Ministeri Tarastin selvitys ja itsehallintoalueiden tehtäviä koskevat linjaukset,
	 kevät 2016...	 16
1.1.4	 Uudistuksen toimeenpanon esivalmistelujen käynnistyminen, kevät 2016..........................	 16

1.2	 Hallituksen linjaukset maakunta- ja sote-uudistuksesta 2015–2019...........................	 17
1.2.1	 Johtopäätökset..	 18

2	 Maakunta- ja sote-uudistuksen lakivalmistelu ...	 20
2.1	 Maakuntien perustamista ja soten järjestämistä koskeva esitys HE 15/2017......	 20

2.1.1	 Hallituksen esityksien kytkennät ...	 22
2.1.2	 Eduskuntakäsittely...	 22
2.1.3	 Johtopäätökset ...	 23

2.2	 MAKU II -lainsäädäntö HE 14/2018...	 24
2.2.1	 Eduskuntakäsittely...	 25
2.2.2	 Johtopäätökset..	 26

2.3	 Maakuntien rahoituslaki HE 15/2017, 57/2017 ja 15/2018...	 27
2.3.1	 Rahoituslakivalmistelun kytkennät muuhun valmisteluun...	 27
2.3.2	 Eduskuntakäsittely...	 28
2.3.3	 Johtopäätökset..	 30

2.4	 Rahoituksen siirto maakuntiin ja kunnan peruspalvelujen valtionosuuslaki......	 30
2.4.1	 Johtopäätökset..	 32

2.5	 Valinnanvapauslainsäädäntö HE 47/2018 ja 16/2018..	 32
2.5.1	 Valinnanvapausmallin ja HE 47/2017 valmistelu...	 33
2.5.2	 HE 47/2017 eduskuntakäsittely..	 33
2.5.3	 HE 16/2018 valmistelu...	 34
2.5.4	 HE 16/2018 eduskuntakäsittely..	 35
2.5.5	 Valinnanvapauslain vaikutusarvio...	 35
2.5.6	 Johtopäätökset..	 36

2.6	 Palveluntuottajalaki HE 52/2017...	 36
2.6.1	 Eduskuntakäsittely...	 37
2.6.2	 Johtopäätökset..	 38

2.7	 Kasvupalvelulainsäädäntö...	 38
2.7.1	 Kasvupalvelujen eduskuntakäsittelyt..	 40

3	 Pelastustoimen lainsäädäntö ..	 43
3.1	 HE 16/2017..	 43

3.1.1	 Eduskuntakäsittely...	 43
3.2	 HE 18/2018 ja 240/2018...	 44

3.2.1	 Eduskuntakäsittely...	 45
3.2.2	 Johtopäätökset..	 45

4	 Toimeenpanon kansallinen valmistelu ...	 46
4.1	 Maakunta- ja sote-uudistuksen toimeenpanoa ohjanneet tavoitteet........................	 46
4.2	 Maakuntien muutostuki..	 47
4.3	 Maakuntien muutostuen teemat..	 48

4.3.1	 Maakuntakierrokset ..	 48
4.3.2	 Sote-koordinaattorit..	 49
4.3.3	 Maakuntajärjestäjän tukeminen...	 50
4.3.4	 Asiakaslähtöinen ja integroitu palvelujärjestelmä..	 50
4.3.5	 Henkilöstötehtävien valmistelu..	 51
4.3.6	 Sukupuolten tasa-arvo..	 51
4.3.7	 Järjestöyhteistyö...	 52
4.3.8	 Kuntien ja maakuntien tehtävien yhdyspinnat...	 52
4.3.9	 Yhteistyökumppanuuden valmistelu...	 53
4.3.10	 Johtopäätökset..	 53

4.4	 Muutosjohdon akatemia...	 54
4.4.1	 Johtopäätökset..	 55

4.5	 Muutosohjelmat...	 56
4.5.1	 Digimuutosohjelma ...	 56
4.5.2	 Maakuntatieto-ohjelma..	 63
4.5.3	 Maakuntien varautumisen kehittämisohjelma...	 65
4.5.4	 TKI&O-muutosohjelma..	 67
4.5.5	 Aluekehittämisen muutosohjelma...	 69

4.6	 Maakunta- ja sote-uudistuksen toimeenpanon verkostot...	 70
4.6.1	 Johtopäätökset..	 71

4.7	 Valtioneuvoston yhtenäisen ohjauksen kokonaisuus ..	 74
4.7.1	 Johtopäätökset..	 75

4.8	 Palvelukeskukset...	 76
4.8.1	 Maakuntien tilakeskus Oy...	 76
4.8.2	 Vimana Oy...	 78
4.8.3	 SoteDigi Oy...	 84
4.8.4	 Talous- ja henkilöstöhallinnon palvelukeskus, Hetli Oy...	 88

4.9	 LUOVA – Valtion lupa- ja valvontaviraston toimeenpanohanke.......................................	 90
4.9.1	 Johtopäätökset..	 91

4.10	 Ministeriökohtainen valmistelu..	 91
4.10.1	 Valtiovarainministeriö...	 92
4.10.2	 Sosiaali- ja terveysministeriö..	 97
4.10.3	 Sisäministeriö...	 102
4.10.4	 Työ- ja elinkeinoministeriö...	 103
4.10.5	 Maa- ja metsätalousministeriö...	 105
4.10.6	 Liikenne- ja viestintäministeriö..	 108
4.10.7	 Ympäristöministeriö...	 111
4.10.8	 Opetus- ja kulttuuriministeriö...	 113

4.11	 Viestintä ...	 115
4.11.2	 Kansallisen viestinnän organisointi...	 116
4.11.3	 Verkostomainen työ maakuntien kanssa..	 117
4.11.4	 Viestinnän kanavat...	 117
4.11.5	 Johtopäätökset..	 118

4.12	 Maakunta- ja sote-uudistuksen valtioneuvoston tutkimus- ja
		 selvitystoiminnan hankkeet (TEAS)..	 119

5	 Maakuntien toimeenpanon valmistelu ...	 122
5.1	 Monialainen maakunta vaikuttavan julkisen hallinnon toteuttajana.........................	 124

5.1.1	 Maakunta järjestäjänä...	 124
5.1.2	 Maakunnan johtaminen tiedolla..	 125
5.1.3	 Ylimaakunnallinen yhteistyö...	 127

5.2	 Asukkaan palvelutarve kehittämisen lähtökohtana..	 128
5.2.1	 Painopisteen muutos: korjaavista ennakoiviin toimiin..	 128
5.2.2	 Palvelujen sovittaminen asukkaiden tarpeen mukaisiksi kokonaisuuksiksi...........................	 129
5.2.3	 Palvelujen saavutettavuus ja saatavuus...	 130
5.2.4	 Toiminta- ja työtapojen muutos...	 130
5.2.5	 Maakunnan ja kunnan yhdyspinta...	 131

5.3	 Asukas ja asiakas aktiivisena toimijana...	 132
5.3.1	 Asukkaiden ja asiakkaiden osallistuminen maakunnan toimintaan eri tasoilla...................	 132
5.3.2	 Valinnanvapauden toteutuksen edellytykset ja toimintamallit maakunnassa......................	 133

5.4	 Monipuolinen palvelutuotantorakenne ja ammattitaitoinen henkilöstö...............	 134
5.4.1	 Monipuolisen palvelurakenteen mahdollisuudet ja esteet maakunnassa..............................	 134
5.4.2	 Monialaisen maakunnan henkilöstöpoliittiset periaatteet...	 135

5.5	 Uudistusprosessin johtaminen maakunnissa..	 136
5.5.1	 Johtopäätökset..	 137

6	 Uudistuksen organisointi..	 139
6.1	 Kansallinen taso...	 139

6.1.1	 Projektin johtaminen...	 139
6.1.2	 Uudistuksen johtamismalli vuosina 2015–2017..	 140
6.1.3	 Uudistuksen johtamismalli vuodesta 2018 eteenpäin..	 140
6.1.4	 Johtopäätökset..	 142

6.2	 Työryhmät..	 143
6.3	 Uudistuksen tilannekeskus ja sen toiminta..	 144

6.3.1	 Johtopäätökset ...	 145
6.4	 Maakuntien valmistelun johtaminen ja organisoituminen...	 145

6.4.1	 Johtopäätökset..	 146

7	 Uudistuksen valmistelurahoitus ...	 147
7.1	 Maakunta- ja sosiaali- ja terveydenhuollon uudistuksen valmistelun ja

		 toimeenpanon tuki ja ohjaus -momentin käyttö ..	 147
7.2	 Maakuntien esivalmisteluavustukset ..	 149
7.3	 Maakuntien ICT-avustus ja kansallisten ICT-hankkeiden rahoitus sekä

		 palvelukeskusten pääomitus..	 150
7.3.1	 Kansallisten ICT-hankkeiden rahoitus...	 151
7.3.2	 Maakuntien ICT-muutoksen avustaminen ..	 151
7.3.3	 Palvelukeskusten pääomitus ...	 153

8	 Uudistuksen päättäminen ..	 155
8.1	 Ohjeistus uudistuksen päättämistoimenpiteistä..	 155

9	 Valmistelun seuranta ja arviointi ...	 158
9.1	 Valmistelun kokonaisuuden seuranta..	 158

9.1.1	 Uudistuksen toimeenpanon arviointi ...	 159
9.1.2	 Muutosohjelmien etenemisen seuranta...	 160
9.1.3	 Verkostojen etenemisen seuranta..	 161
9.1.4	 Ministeriökohtaisen valmistelun etenemisen seuranta...	 161
9.1.5	 Johtopäätökset..	 162

10	 Johtopäätökset...	 164

Maakunta-ja sote-uudistuksen loppuraportin kirjoittajat ..	 170

LIITE 1: Asetetut työryhmät ...	 171

11

MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Johdanto

Pääministeri Sipilän hallituksen aloittaessa talous- ja rakennepoliittisille uudistuksille oli
selkeä tarve. Edellisten hallitusten uudistukset olivat olleet ensiaskelia asian eteenpäin vie-
miseksi tai sitten uudistukset olivat jääneet toteutumatta muun muassa perustuslaillisten
ongelmien vuoksi.

Uudistusten lähtökohtana oli useampien hallituskausien aikana ollut pienempien kuntien
ongelmat selviytyä lakisääteisistä tehtävistään. Tätä ongelmaa on useampi hallitus ratko-
nut muun muassa velvoittamalla kuntia yhteistoimintaan tai kuntaliitoksiin. Kuntien eriy-
tymiskehitys, väestön ikääntyminen, sote-kustannusten kasvu ja kaupungistuminen lisäsi-
vät painetta rakenteellisiin uudistuksiin entisestään.

Kuntien merkittävin menoerä on sosiaali- ja terveydenhuollon kulut. Samalla se on
menoerä, jolla kunta sosiaali- ja terveydenhuollon järjestäjänä vastaa perustuslaillisten
oikeuksien toteutumisesta. Kunnan tulisi turvata maan mittakaavassa yhdenvertaiset so-
siaali- ja terveyspalvelut kuntansa väestölle. Tähän haasteeseen ja ongelmakenttään myös
Sipilän hallitus tarttui. Sote edellä, mutta hallinto perässä.

Vuonna 2015 käynnistyneen maakunta- ja sote-uudistuksen tavoitteena oli tarjota ih-
misille nykyistä yhdenvertaisempia palveluja, vähentää hyvinvointi- ja terveyseroja sekä
hillitä kustannusten kasvua. Peruspalveluja pyrittiin vahvistamaan ja digitaalisia palveluja
hyödyntämään entistä paremmin. Uudistuksen tavoitteena oli lisäksi kuroa umpeen iso
osa julkisen talouden kestävyysvajeesta. Hallituksen 10 miljardin euron säästötavoitteesta
noin 3 miljardia euroa oli tarkoitus saada sosiaali- ja terveydenhuollon uudistuksista vuo-
teen 2029 mennessä.

Uudistuksen myötä olisi syntynyt kolmas hallinnon taso, maakunnat. Itsehallinnolliset
maakunnat olisi muodostettu nykyisen maakuntajaon pohjalta. Jatkossa 18 maakuntaa
olisivat järjestäneet kaikki alueensa sosiaali- ja terveyspalvelut. Maakunnille olisi siirtynyt
myös muita tehtäviä ELY-keskuksista, TE-toimistoista, aluehallintovirastoista, maakuntien
liitoista ja muista kuntayhtymistä sekä kunnista.

12

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Uudistuksen lainvalmistelun rinnalla uudistuksen valmisteluun liittyi mittava täytäntöön-
panoon valmistautuminen valtakunnallisesti ja alueellisesti. Kaikkineen uudistuksen val-
misteluun osallistui arviolta yli 1 000 henkilöä. Toimeenpanon tavoitteena oli sekä tukea
uuden lainsäädännön mukaiseen tavoitetilaan siirtymistä että toiminnan kehittämistä yh-
teistyössä eri toimijoiden kanssa.

Maakunta- ja sote-uudistuksen loppuraportti sisältää kuvauksen uudistuksen valmiste-
lusta vuosina 2015–2019 erityisesti uudistuksen kansallisen valmistelun näkökulmasta.
Maakuntien muutosorganisaatioiden mittavaa valmistelutyötä on kuvattu tässä raportissa
vain eräiden valmisteluteemojen kautta luvussa viisi. Kukin maakunta valmistelee oman
loppuraporttinsa, jonka kautta on mahdollista tutustua syvällisemmin maakuntien teke-
mään työhön maakunta- ja sote-uudistuksen toimeenpanossa.

13

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

1	 Maakunta- ja sote-uudistuksen
valmistelun käynnistyminen

Tässä luvussa kuvataan Juha Sipilän hallitusohjelman mukaisen maakunta- ja sote-uudis-
tuksen lähtökohdat ja valmistelun ensiaskeleet.

1.1	 Hallitusohjelmasta valmistelun käynnistymiseen

Pääministeri Juha Sipilän hallitusohjelma annettiin tiedonantona eduskunnalle 29.5.2015.
Hallitusohjelman mukaan sosiaali- ja terveyspalveluiden uudistamisen tavoitteena oli ter-
veyserojen kaventaminen ja kustannusten hallinta. Uudistus toteutettaisiin palveluiden
täydellisellä horisontaalisella ja vertikaalisella integraatiolla sekä vahvistamalla järjestäjien
kantokykyä. Sosiaali- ja terveyspalveluiden (SOTE) järjestämisratkaisu valmisteltaisiin kun-
taa suurempien itsehallintoalueiden pohjalta.

Aluehallinnon uudistamisesta hallitusohjelmassa todettiin, että valtion aluehallinnon ja
maakuntahallinnon yhteensovituksesta tehdään erikseen päätös, jolla yksinkertaistetaan
julkisen aluehallinnon järjestämistä. Ensisijaisena ratkaisuna oli toimintojen keskittäminen
tehtäviltään ja toiminnoiltaan selkeille itsehallintoalueille.

Hallitusohjelman mukainen vaiheistus uudistukselle oli alla olevan kuvan mukainen.

14

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Kuva 1: Pääministeri Juha Sipilän hallitusohjelma, sosiaali- ja terveydenhuollon uudistamisen vai-
heistus hallituskaudella 2015–2019.

1.1.1	 Selvityshenkilötyöryhmä, kesä 2015
Sosiaali- ja terveysministeriö ja valtiovarainministeriö asettivat heinäkuussa 2015 selvit-
yshenkilötyöryhmän, jonka tehtävänä oli laatia hallituksen reformiministerityöryhmälle
ehdotukset linjauksista, joiden mukaisesti sosiaali- ja terveydenhuollon uudistusta ja itse-
hallintoalueiden perustamista sekä aluehallinnon uudistusta voitaisiin viedä tehokkaasti
ja asetetussa aikataulussa eteenpäin. Selvityshenkilötyöryhmän puheenjohtajana toimi
Valtiontalouden tarkastusviraston pääjohtaja Tuomas Pöysti. Työryhmän loppuraportti jul-
kaistiin elokuussa 2015.

Selvityshenkilöt totesivat raportissaan, että sosiaali- ja terveydenhuollon järjestämisestä
vastaavilla itsehallintoalueilla tulisi olla riittävä väestöpohja, infrastruktuuri ja taloudellinen
kantokyky. Samaa aluejakoa olisi perusteltua soveltaa mahdollisimman laajalti aluehallin-
non tehtävissä. Itsehallintoalueiden hallinnosta, päätöksenteosta ja talouden järjestämi-
sestä pitäisi säätää erillisessä laissa, mikä mahdollistaisi uusien tehtävien antamisen niille.

Mahdollisina itsehallintoalueen rahoitusratkaisuina olisi selvitettävä sekä valtion rahoitus
että alueen oma verotusoikeus. Rahoitusmalli pitäisi päättää selvityksen jälkeen. Uudistuk-
seen liittyvät henkilöstö- ja omaisuus- ja tietohallintojärjestelyt ovat mittavia. Sen vuoksi
niiden valmistelu pitäisi käynnistää uudistuksen valmistelun alkuvaiheessa.

Uudistuksen käynnistämiseksi, koordinoimiseksi ja toteuttamiseksi todettiin tarvittavan
ministeriöiden yhteinen muutosprojekti. Ensimmäisessä vaiheessa valmisteltaisiin so-
te-uudistus. Projektille tulisi nimittää ministeriöiden yhteinen projektijohtaja.

SOTE-ratkaisun eteneminen

Valinnanvapauden ja
tuotannon monipuolistuminen3.

2. Siirtyminen yksikanavaiseen rahoitukseen

1. Julkiset sosiaali- ja terveyspalveluiden integraatio ja rakenneuudistus

15

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Selvityshenkilöiden näkemyksen mukaan itsehallintoalueet pitää perustaa jo alusta alkaen
monitoimialaisiksi, siten että niille tulee muitakin kuin sote-asioita. Selvityshenkilöiden
näkemyksen mukaan varsinaisesta hallitusohjelmassa tarkoitetusta aluehallintouudistuk-
sesta riippumatta ja jo sitä ennen itsehallintoalueille voisi siirtää ensivaiheessa maakun-
tien liittojen hoitamat lakisääteiset tehtävät. Erittäin tärkeänä pidettiin sote-uudistuksen
toteutumista nopeassa aikataulussa. Sen vuoksi muiden tehtävien siirtäminen itsehallin-
toalueille tulisi valmistella ja toteuttaa siten, että se ei hidasta sote-uudistuksen toteutu-
mista.

1.1.2	 Hallituksen linjaukset, syksy 2015
Hallitus linjasi sosiaali- ja terveydenhuollon ja aluehallinnon uudistamisesta vaiheittain
syksyllä 2015 ja keväällä 2016. Linjaukset muuttivat merkittävästi hallitusohjelmassa uu-
distukselle asetettuja lähtökohtia ja uudistuksen vaiheistusta.

Lokakuussa 2015 hallitus linjasi, että kunnilla ei voi jatkossa olla merkittävää vastuuta so-
siaali- ja terveydenhuollon rahoituksesta. Tulevien itsehallintoalueiden rahoitus valmistel-
taisiin ensisijaisesti valtion rahoitusvastuun pohjalta. Vaihtoehtoisesti selvitettäisiin vielä
myös mallia, joka perustuisi osittain itsehallintoalueiden omaan verotusoikeuteen.

Hallitus kertoi tarkemmin sote-uudistusta ja itsehallintoalueita koskevista linjauksistaan
ja aluejaon perusteista marraskuussa 2015. Maahan perustettaisiin 18 itsehallintoaluetta,
joista 15 järjestäisi itse alueensa sosiaali- ja terveyspalvelut. Kolme muuta itsehallinto-
aluetta järjestäisivät lain perusteella sosiaali- ja terveyspalvelunsa tukeutuen toiseen itse-
hallintoalueeseen.

Hallituksen linjauksissa muutettiin aiempaa uudistuksen vaiheistusta. Osana uudistusta
säädettäisiin valinnanvapauslainsäädäntö. Sen myötä käyttäjä olisi voinut itse valita pal-
veluiden tuottajan julkisen, yksityisen tai kolmannen sektorin palveluntuottajien väliltä.
Valinnanvapauteen liittyvän valmistelun todettiin käynnistyvän välittömästi marraskuussa
2015.

Hallitus linjasi itsehallintoalueiden olevan monitoimialaisia. Itsehallintoalueille osoitet-
taisiin sosiaali- ja terveydenhuollon lisäksi seuraavat tehtävät: pelastustoimen tehtävät,
maakuntien liittojen tehtävät ja ELY-keskusten alueellisen kehittämisen tehtävät ja lisäksi
mahdollisesti ympäristöterveydenhuolto.

Kotimaisten kielten keskus antoi marraskuussa 2015 lausunnon sosiaali- ja terveysminis-
teriölle tulevien itsehallinnollisten alueiden nimistä. Alueiden yleisnimeksi Kotus suositti
sanaa maakunta. Loppuvuodesta 2015 lähtien itsehallintoalueista käytettiin nimitystä
maakunnat.

16

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

1.1.3	 Ministeri Tarastin selvitys ja itsehallintoalueiden tehtäviä koskevat
linjaukset, kevät 2016

Hallituksen marraskuussa 2015 julkaistut linjaukset ohjasivat myös aluehallintouudistuk-
sen valmistelua. Hallituksen linjauksen tarkentamiseksi ja itsehallintoalueille siirrettävien
tehtävien tarkempaa määrittelyä ja siirtojen toteuttamisen alustavaa valmistelua varten
valtiovarainministeriö kutsui marraskuussa 2015 selvityshenkilöksi ministeri Lauri Tarastin.

Selvityshenkilöraportti julkistettiin tammikuussa 2016. Raportti sisälsi toimeksiannon mu-
kaisesti ehdotuksen hallituksen linjaukseksi valtion aluehallinnon ja maakuntahallinnon
yhteensovituksesta, mukaan lukien ehdotuksen lainsäädännön periaatteiksi itsehallinto-
alueiden tehtävistä itsehallintoaluelain valmistelua varten. Lisäksi raportti sisälsi ehdotuk-
sen uusien maakuntien päätöksentekojärjestelmän rakenteesta ja aluerakenteesta sekä
maakunnille siirrettävistä tehtävistä ja osaltaan myös niiden siirtotavasta ja aikataulusta
sekä valtiolle jäävien tehtävien organisointimallin perusteista.

Hallitus sopi huhtikuussa 2016 reformiministerityöryhmän neuvottelujen ja valmistelun
pohjalta sote-uudistusta tarkentavista linjauksista. Hallitus sopi samalla maakuntahallin-
nolle siirrettävistä tehtävistä Tarastin selvitykseen pohjautuen.

1.1.4	 Uudistuksen toimeenpanon esivalmistelujen käynnistyminen, kevät
2016

Keväällä 2016 tehtyjen sisältölinjausten jälkeen käynnistyi uudistuksen toimeenpanon
valmistelut. Toimeenpanon valmistelut käynnistettiin etupainotteisesti lainsäädäntöval-
mistelun ollessa kesken. Sosiaali- ja terveyspalvelujen osalta toimeenpanon valmistelut oli
käynnistetty jo syksyllä 2015 nimeämällä sote-muutosjohtaja ja toimittamalla eri toimi-
joille ohjeistus uudistukseen valmistautumisesta.

Uudistuksen toimeenpanon käynnistämistä käsiteltiin hallituksen reformiministeriryh-
mässä keväällä 2016. Reformiministeriryhmän päätösten perusteella käynnistyi uudistuk-
sen esivalmisteluvaihe. Esivalmisteluvaiheen tavoitteena oli luoda edellytyksiä tehtävien ja
omaisuuden siirtämiselle uusille maakunnille sekä uusien maakuntien toiminnan käynnis-
tämiselle. Esivalmisteluvaihe olisi päättynyt maakuntia koskevan lainsäädännön voimaan-
tuloon, maakuntien juridiseen perustamiseen ja niin sanotussa voimaanpanolaissa määri-
tellyn väliaikaisen toimielimen (VATE) toiminnan käynnistymiseen.

Valtiovarainministeriö ja sosiaali- ja terveysministeriö lähettivät kirjeen eri toimijoille
toukokuussa 2015. Kirjeessä suositeltiin, että kaikissa maakunnissa pyrittäisiin saamaan
muutoksen esivalmistelu käynnistettyä kesäkuun 2016 loppuun mennessä. Esivalmistelun
alueellinen käynnistäminen osoitettiin maakuntien liitoille. Kirje sisälsi lukuisia suosituksia

17

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

maakuntien valmistelun organisoimisesta, muun muassa suosituksen nimetä maakunnan
valmistelulle muutosjohtaja.

Tarkoituksena oli, että uudet maakunnat olisivat aloittaneet toimintansa tammikuussa
2019. Toimeenpanon valmistelujen käynnistämistä ennen lainsäädännön voimaantuloa
perusteltiin reformiministeriryhmässä erityisesti toiminnan jatkuvuuden turvaamisella
muutostilanteessa.

Käytännössä myös uudistuksen valtakunnallisen toimeenpanon valmistelu käynnistyi
näiden reformiministeriryhmän puoltamien linjausten perusteella toukokuussa 2016.
Keväällä sovittiin muun muassa, että valtiovarainministeriöön palkataan muutosjohtaja
tukemaan maakuntien toiminnan yleistä käynnistämistä. Lisäksi sovittiin, että valtiovarain-
ministeriö ja sosiaali- ja terveysministeriö sekä työ- ja elinkeinoministeriö valmistelevat
yhdessä muiden ministeriöiden kanssa muutostukiohjelman tukemaan maakunnallista
muutostyötä.

Maakuntauudistuksen muutosjohtaja nimettiin heinäkuussa 2016.

Toimeenpanon valmistelua on kuvattu tarkemmin tämän raportin 4. luvusta lähtien.

1.2	 Hallituksen linjaukset maakunta- ja sote-uudistuksesta
2015–2019

Hallituksen linjaukset maakunta- ja sote –uudistuksen valmistelusta muuttuivat hallitus-
kauden aikana useasti. Linjamuutokset vaikuttivat lainvalmistelun etenemiseen, kuten
myös kansalliseen ja maakuntien toimeenpanon suunnitteluun. Tiedotteet hallituksen
maakunta- ja sote-uudistusta koskevista linjauksista vuosilta 2015–2019 on koottu tähän:

”Hallitus nimesi ministerityöryhmät hallitusohjelman strategisille tavoitteille ja vastuumi-
nisterit kärkihankkeille” (VN tiedote 366/2015, 23.6.2015)

”Hallitus linjasi sosiaali- ja terveydenhuollon rahoituksen uudistamista” (VN tiedote,
20.10.2015)

”Sotesta ja itsehallintoalueista on päästy sopuun” (VN tiedote 589/2015, 7.11.2015)

”Hallitus päätti sote-uudistuksen jatkosta ja itsehallintoalueista” (VN tiedote 591/2015,
9.11.2015)

”Pääministerin ilmoitus sosiaali- ja terveyspalvelu-uudistuksesta ja itsehallintoalueiden
muodostamisesta” (Pääministerin ilmoitus, 18.11.2015)

https://vnk.fi/artikkeli/-/asset_publisher/hallitus-nimesi-ministerityoryhmat-hallitusohjelman-strategisille-tavoitteille-ja-vastuuministerit-karkihankkeille
https://vnk.fi/artikkeli/-/asset_publisher/hallitus-nimesi-ministerityoryhmat-hallitusohjelman-strategisille-tavoitteille-ja-vastuuministerit-karkihankkeille
https://vnk.fi/artikkeli/-/asset_publisher/hallitus-linjasi-sosiaali-ja-terveydenhuollon-rahoituksen-uudistamista
https://vnk.fi/artikkeli/-/asset_publisher/x-1
https://vnk.fi/artikkeli/-/asset_publisher/hallitus-paatti-sote-uudistuksen-jatkosta-ja-itsehallintoalueista
https://vnk.fi/artikkeli/-/asset_publisher/paaministerin-ilmoitus-sosiaali-ja-terveyspalvelu-uudistuksesta-ja-itsehallintoalueiden-muodostamisesta
https://vnk.fi/artikkeli/-/asset_publisher/paaministerin-ilmoitus-sosiaali-ja-terveyspalvelu-uudistuksesta-ja-itsehallintoalueiden-muodostamisesta

18

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

”Hallitus linjasi sote- ja aluehallintouudistusta” (VN tiedote 137/2016, 6.4.2016)

”Hallitus julkisti sote- ja maakuntauudistuksen lakiluonnokset” (STM & VN tiedote
298/2016, 29.6.2016)

”Hallitus haluaa asiakaslähtöisen valinnanvapausmallin” (STM & VN tiedote 300/2016,
29.6.2016)

”Pääkaupunkiseudun erillisratkaisulle sosiaali- ja terveydenhuollossa ei ole edellytyksiä”
(STM, VM & VN tiedote 413/2016, 1.10.2016)

”Hallitus julkisti linjaukset asiakkaan valinnanvapaudesta sote-palveluissa” (SM, STM, VN &
VM tiedote 571/2016, 21.12.2016)

”Hallitus täydentää sote-esitystä perustuslakivaliokunnan lausunnon pohjalta” (STM, VN &
VM tiedote 322/2017, 29.6.2017)

Sote- ja maakuntauudistus voimaan 1.1.2020, maakuntavaalit lokakuussa 2018” (VN tie-
dote 331/2017, 5.7.2017)

”Sipilän hallituksen maakunta- ja sote-uudistus ajetaan hallitusti alas – tehtyä työtä voi-
daan hyödyntää” (STM & VM tiedote, 8.3.2019)

1.2.1	 Johtopäätökset
Maakunta- ja sote-uudistuksen valmistelua leimasi syksyllä 2015 ja keväällä 2016 hallituk-
sen muuttuvat linjaukset uudistusta koskien. Hallitusohjelman vaiheistusta muuttaneet ja
sisältöä tarkentaneet linjaukset vaikuttivat merkittävästi uudistuksen valmistelun etenemi-
seen koko hallituskaudella ja uudistuksen toimeenpanon valmisteluihin.

Keskeinen johtopäätös on, että poukkoileva ja ennakoimaton poliittinen linjausvalmistelu
vaikeutti merkittävästi uudistukseen liittyvää säädösvalmistelua ja uudistuskokonaisuu-
den hallittavuutta. Linjaukset johtivat myös siihen, että muutoksen laajuus kasvoi koko
ajan valmistelun ollessa jo käynnissä. Tämän seurauksena keskinäisten riippuvuussuhtei-
den ja uudistuksen kokonaisuuden hallittavuus heikkenivät merkittävästi. Jälkikäteen voi-
daan arvioida, että mikäli uudistuksessa olisi pitäydytty alkuperäisessä, hallitusohjelman
mukaisessa vaiheistuksessa, olisi uudistus mahdollisesti ollut toimeenpantavissa hallitus-
kauden aikana.

Uudistuksen toimeenpanon valmistelut käynnistettiin etupainotteisesti keväällä 2016.
Tuolloin tehtyjen linjausten perusteella käynnistynyt toimeenpanon esivalmistelu jatkui
hallituksen eroamiseen saakka maaliskuuhun 2019 asti. Jatkossa on suositeltavaa, että
näin laajamittainen toimeenpano käynnistetään vasta lainsäädännön voimaantulon jäl-
keen. Tulevissa uudistuksissa toimeenpanon suunnittelua on kuitenkin perusteltua tehdä

https://vnk.fi/artikkeli/-/asset_publisher/hallitus-linjasi-sote-ja-aluehallintouudistusta
https://vnk.fi/artikkeli/-/asset_publisher/hallitus-julkisti-sote-ja-maakuntauudistuksen-lakiluonnokset
https://vnk.fi/artikkeli/-/asset_publisher/hallitus-haluaa-asiakaslahtoisen-valinnanvapausmallin
https://vnk.fi/artikkeli/-/asset_publisher/paakaupunkiseudun-erillisratkaisulle-sosiaali-ja-terveydenhuollossa-ei-ole-edellytyksia
https://vnk.fi/artikkeli/-/asset_publisher/x-2
https://vnk.fi/artikkeli/-/asset_publisher/hallitus-taydentaa-sote-esitysta-perustuslakivaliokunnan-lausunnon-pohjalta
https://vnk.fi/artikkeli/-/asset_publisher/sote-ja-maakuntauudistus-voimaan-1-1-2020-maakuntavaalit-lokakuussa-2018
https://vm.fi:8443/documents/10623/13586275/Sipil%C3%A4n+hallituksen+maakunta-+ja+sote-uudistus+ajetaan+hallitusti+alas+%E2%80%93+tehty%C3%A4+ty%C3%B6t%C3%A4+voidaan+hy%C3%B6dynt%C3%A4%C3%A4_STM+VM+tiedote_FI+%288.3.2019%29/24d9e70f-91fa-30bd-6f96-f5a80a566006
https://vm.fi:8443/documents/10623/13586275/Sipil%C3%A4n+hallituksen+maakunta-+ja+sote-uudistus+ajetaan+hallitusti+alas+%E2%80%93+tehty%C3%A4+ty%C3%B6t%C3%A4+voidaan+hy%C3%B6dynt%C3%A4%C3%A4_STM+VM+tiedote_FI+%288.3.2019%29/24d9e70f-91fa-30bd-6f96-f5a80a566006

19

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

rinnan lainsäädännön valmistelun kanssa, jotta lain toimeenpanossa todennäköisesti nou-
sevat kysymykset tulevat säädösvalmisteluvaiheessa. Lainsäädännön ja toimeenpanon yh-
teensovittamisessa voi hyödyntää maakunta- ja sote-uudistuksen valmistelukokemuksia.

Tulevien uudistusten valmistelun käynnistyessä tulee varata riittävästi aikaa uudistuksen
kokonaisuuden organisointiin. Vuonna 2015 uudistus käynnistyi lainvalmisteluun liittyvien
työryhmien osalta nopeasti, mutta kokonaisuuden organisoinnissa oli puutteita. Muun
muassa ryhmien välinen tiedonkulku ei kaikilta osin ollut onnistunutta, valmistelusta
puuttui työtä aidosti rytmittävät ja ohjaavat suunnitelmat eikä työryhmien välisiä katvea-
lueita valmistelussa ollut riittävästi tunnistettu. Osittain organisoinnin puutteet johtuivat
poukkoilevasta poliittisesta linjausvalmistelusta ja uudistuksen valmistelua leimanneesta
kiireestä.

Suositeltavaa olisi, että jatkossa mahdollisen valtioneuvoston yhteisen projektijohtajan
toimintaedellytyksiä vahvistettaisiin riittävän laajalla esikuntatoiminnolla, jotta tiedon-
kulku ja asioiden eteneminen varmistettaisiin tehokkaammin. Esikuntaan sijoitettujen
henkilöiden tulisi vastata muun muassa uudistuskokonaisuuden projektihallinnasta, sisäi-
sestä ja ulkoisesta viestinnästä, valmisteluun liittyvien suunnitelmien ylläpidosta ja opera-
tiivisen toimeenpanon johtamisesta sekä ministeriöiden yhteisestä riskienhallinnasta, jo-
hon myös poliittinen uudistuksen johto tulisi kytkeä. Organisoinnissa tulisi tunnistaa myös
tarve erilaiselle valmisteluun liittyvälle osaamiselle, kuten säädösvalmisteluosaamiselle,
projektiosaamiselle ja viestintäosaamiselle.

Tulevien uudistusten organisoinnissa tulisi pääasiallisesti välttää sektorikohtaista organi-
soitumista, ellei se ministeriöiden sisäisen tiedonkulun kannalta ole välttämätöntä. Muu-
toksesta vastaavien henkilöiden, kuten projektijohtajien, muutosjohtajien ja koordinaatto-
reiden roolien ja vastuiden määrittelyyn tulisi myös kiinnittää enemmän huomiota. Minis-
teriöiden linjaorganisaatioiden ja projektiorganisaatioiden välisten suhteiden määrittelyyn
tulisi jatkossa kiinnittää enemmän huomiota valmistelun käynnistyessä.

Organisoitumiseen liittyviä johtopäätöksiä on käsitelty tarkemmin 6. luvussa.

20

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

2	 Maakunta- ja sote-uudistuksen
lakivalmistelu

Tässä luvussa kuvataan Juha Sipilän hallituksen maakunta- ja sote-uudistuksen lainsäädän-
tövalmistelu, eduskuntakäsittely sekä johtopäätökset kunkin hallituksen esityksen kuvauk-
sen jälkeen.

2.1	 Maakuntien perustamista ja soten järjestämistä koskeva
esitys HE 15/2017

Maakunta- ja sote-uudistuksen lainvalmistelun ensimmäisen esityksen (HE 15/2017 vp)
organisointi perustui pitkälti kesällä 2015 tehtyyn virkamiestyöhön. Työ organisoitiin ai-
healueittain. Työryhmien kokoonpano sovitettiin lähes kaikissa työryhmissä siten, että
valtiovarainministeriöstä ja sosiaali- ja terveysministeriöstä olisi yhtä monta edustajaa. Li-
säksi työhön osallistui Suomen Kuntaliiton, oikeusministeriön ja THL:n asiantuntijoita sekä
maakuntauudistuksen laajetessa myös muiden ministeriöiden asiantuntijoita. Valtiovarain-
ministeriöstä työryhmän jäseneksi asetettiin usean eri osaston virkamiehiä. Työryhmien
sihteereiksi valittiin kokeneita lainvalmistelijoita.

Hallituksen esitys koostui suurimmaksi osaksi valtiovarainministeriön hallinnonalaan
kuuluvista lakiehdotuksista (yhteensä esityksessä oli 34 lakia). Sosiaali- ja terveysministe-
riön hallinnonalan osalta keskeisin lakiehdotus koski sosiaali- ja terveydenhuollon järjes-
tämistä. Hallituksen esityksen valmistelua vaikeutti aikataulun äärimmäinen tiukkuus ja
ratkaistavien asioiden runsas määrä. Vaikka lainsäädännön valmistelussa voitiin hyödyntää
jossain määrin aiempaa lainvalmistelua, jouduttiin lainsäädäntö suurilta osin rakentamaan
täysin uudelta pohjalta. Tämä leimasi esimerkiksi rahoitussääntelyn ja omaisuusjärjestely-
jen säännöksiä.

21

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Maakuntalakiehdotusta valmistellut työryhmä pystyi hyvin käyttämään hyödyksi edelli-
sellä vaalikaudella tehtyä kuntalain kokonaisuudistuksesta saatuja kokemuksia ja rakenta-
maan uuden lainsäädännön kuntalain pohjalta. Maakuntalakiehdotus noudatteleekin pit-
kälti kuntalain säännöksiä. Syksyllä 2015 tehdyn linjauksen perusteella lakeja ei kuitenkaan
haluttu yhdistää Ruotsin kuntalain tapaan samaan lakiin. Maakuntaitsehallinnosta halut-
tiin kehiteltävän erilainen kuin kunnallisesta itsehallinnosta.

Sote-järjestämislain valmistelussa voitiin vain pieneltä osin hyödyntää edellisenä vaalikau-
tena valmisteltuja sote-järjestämislakeja. Syyskuussa 2015 asetetun projektiryhmän yh-
tenä tehtävänä oli asettamispäätöksen mukaan valmistella sosiaali- ja terveyspalveluiden
järjestämiseen, aluejakoon, järjestäjän tehtäviin, järjestämistä koskevaan päätöksentekoon
sekä tuottamisen oikeudellisiin periaatteisiin liittyviä asioita. Projektiryhmä nimesi tähän
työhön järjestämis- ja voimaanpanoryhmän, jonka tehtävänä oli koota ja valmistella järjes-
tämislakia ja voimaanpanolakia koskeva kokonaisuus. Järjestämislakiin koottiin aikaisem-
min osin hajallaan eri laeissa olleet säännökset järjestämiseen liittyen. Järjestämislakiin eh-
dotettiin tämän vuoksi säännöksiä muun muassa hyvinvoinnin ja terveyden edistämisestä,
järjestäjän velvollisuuksista palvelujen järjestämisessä, palvelujen tuotantoa koskevia
säännöksiä sekä tulevien järjestäjien eli maakuntien valtakunnalliseen ohjaukseen liittyviä
säännöksiä.

Uudistuksen voimaanpanolakiin koottiin maakuntien muodostamista, väliaikaishallin-
toa, henkilöstöä, omaisuusjärjestelyjä, veroseuraamuksia, maakuntien palvelukeskuksia,
voimassa olevien lakien kumoamista sekä eräitä uudistuksen toimeenpanoon liittyviä
kysymyksiä koskevat säännökset. Pääosin säännöksien valmistelu tapahtui maakuntala-
kityöryhmässä sekä omaisuustyöryhmässä. Osa valmisteltavista asioista kuitenkin putosi
työryhmien tehtävien välimaastoon tai jakautui usealle työryhmälle, jolloin säännöksien
yhteensovitus jäi osittain vaillinaiseksi.

Omaisuusjärjestelyjä selvittänyt työryhmä laati työnsä pohjaksi ensin reunaehdot ja val-
misteli sen jälkeen omaisuusjärjestelyille eri vaihtoehtoja. Omaisuuslinjauksien lähtökoh-
tana oli, että järjestelyissä turvattaisiin toiminnan jatkamisen edellyttämän omaisuuden
siirto, kuntia kohdeltaisiin tasapuolisesti, omaisuusjärjestelyt eivät vaarantaisi rahoituspe-
riaatteen toteutumista eikä kokonaisveroaste järjestelyjen perusteella nousisi. Lisäksi työ-
ryhmän työn yksi keskeinen tavoite oli omaisuusjärjestelyillä tukea 3 mrd. euron kustan-
nusten kasvun hillintätavoitetta.

22

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

2.1.1	 Hallituksen esityksien kytkennät
Hallituksen esitys maakuntien perustamisesta ja sote-uudistuksesta (HE 15/2017 vp) laa-
dittiin siten, ettei sillä ollut oikeudellisesti suoraa kytköstä ehdotettuun myöhempään
valinnanvapauslainsäädäntöön. Julkisessa keskustelussa esitys kytkettiin kuitenkin va-
linnanvapauslainsäädäntöön siten, että ne muodostivat yhden kokonaisuuden. Maakun-
tien rahoituslain koskiessa kaikkia esityksiä, myös Maku II -kokonaisuuden ja kasvupal-
velujen rahoitusta, muodostivat kaikki uudistukseen liittyvät esitykset kokonaisuuden.
Myös perustuslakivaliokunta katsoi, että esitykset muodostivat kokonaisuuden (mm. PeVL
65/2018). Hallitus katsoi myös itse, että maakuntien perustamista, hallinnon ja talouden
sekä rahoituksen järjestämistä koskeva esitys muodosti poliittisen paketin yhdessä valin-
nanvapauslakiesityksen kanssa, vaikka säännöksien perusteella esitykset olivat toisistaan
erillisiä.

2.1.2	 Eduskuntakäsittely
Hallituksen esitys esiteltiin muiden ministeriöiden esittelyluvalla sosiaali- ja terveysminis-
teriön virkamiehen toimesta. Eduskunnassa esitys lähetettiin kahdeksaan valiokuntaan.
Mietintövaliokunnaksi nimettiin sosiaali- ja terveysvaliokunta, vaikka esityksen sisältö
koski pääosin hallintovaliokunnan alaa. Kaikki lausuntovaliokunnat antoivat esityksestä
lausuntonsa, joista mittavin oli hallintovaliokunnan lausunto (HaV 3/2018 vp, 178 sivua).
Perustuslakivaliokunnan arvioitavana esitys oli kaksi kertaa (PeVL 26/2017 vp ja PeVL
65/2018 vp). Mietintövaliokunta käsitteli esitystä ja kuuli asiantuntijoita ensin keväällä ja
kesällä 2017, uudestaan keväällä ja kesällä 2018, sekä käsitellessään perustuslakivaliokun-
nan edellyttämiä muutoksia syysistuntokaudella 2018 ja keväällä 2019. Valtiovarainmi-
nisteriö ja sosiaali- ja terveysministeriö julkaisivat perustuslakivaliokunnan lausunnoista
yhteenvedon.

Esityksen eduskuntakäsittelyn aikana annettiin kolme täydentävää esitystä, kaksi maakun-
tien rahoituslaista (HE 57/2017 ja HE 15/2018) sekä yksi Ahvenanmaan rahoitusasemasta
(HE 71/2017). Lisäksi esitykseen tehtiin lukuisia muutoksia vastinemenettelyssä. Muutok-
sista suurin osa oli teknisluonteisia, mutta osa oli hallituksen linjaamia muutoksia (mm.
maakuntien talous- ja henkilöstöhallinnon palvelukeskus Hetli Oy:n poistaminen), joista
aikataulun salliessa olisi voitu tehdä myös täydentävä esitys. Eduskuntakäsittelyssä maa-
kuntalakiehdotuksen osalta muutoksia esitettiin muun muassa maakunnan tehtäväalaan,
vaalikelpoisuussäännöksiin ja otto-oikeuteen. Voimaanpanolakiin ehdotetut muutokset
johtuivat pitkälti uudistuksen voimaantulon aikataulun myöhentämisestä, mutta muutok-
sia esitettiin perustuslakivaliokunnan lausunnon perusteella myös muun muassa omai-
suussäännöksiin. Hallituksen esityksen käsittely raukesi pääministeri Juha Sipilän hallituk-
sen erottua.

https://vm.fi:8443/documents/10623/13586275/Yhteenveto+perustuslakivaliokunnan+asettamista+sote-uudistuksen+reunaehdoista+%283.4.2019%29/9cf4a4bb-e17e-123a-709d-547d72aa3075

23

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

2.1.3	 Johtopäätökset

Maakuntien perustamista, rakenteita, hallintoa sekä sote-tehtävien siirtoa koskevassa val-
mistelussa kyettiin ylittämään ministeriörajat ja tekemään poikkihallinnollista valmistelua.
Valmistelu perustui kunkin osapuolen vahvaan osaamiseen ja toisen osaamisen huomioon
ottamiseen. Lainvalmistelussa ja lain käsittelyssä eduskuntavaiheessa törmättiin kuitenkin
haasteisiin, jonka perusteella on muodostettavissa seuraavat opit tulevaankin uudistusval-
misteluun:

1.	 Lainvalmistelulle tulee varata riittävästi aikaa ja valmistelussa tulee nou-
dattaa lainvalmisteluohjeiden mukaista hyvää lainvalmistelutapaa.

2.	 Ilmiölähtöisessä lainvalmistelussa tulee huolehtia siitä, ettei asioita jää
valmisteluryhmien välimaastoon ja linjauksien yhteensovitukselle jää
riittävästi aikaa.

3.	 Ennen poliittisia linjauksia on lainvalmistelussa tehtävä riittävä esival-
mistelu vaihtoehto- ja vaikutusarvioitarkasteluineen.

4.	 Perustuslakiasiantuntijoiden kuulemista prosessissa tulisi lisätä lainval-
misteluvaiheessa, jotta pystyttäisiin tarkemmin ottamaan huomioon
mahdolliset ongelmalliset säännökset.

5.	 Uudistus tulisi vaiheistaa siten, ettei uudistus muodosta liian suurta ko-
konaisuutta.

6.	 Käsittelyjärjestyksessä on otettava huomioon, että maakunnat on perus-
tettava ennen kuin sen tehtäviä tai muuta sitä koskevaa lainsäädäntöä
voidaan käsitellä.

7.	 Voimassa olevia toimivaltaista viranomaista ja valvontaa koskevia lakeja
ei voida kumota, ellei samalla niiden sijaan säädetä uutta hallintoraken-
netta koskevat vastaavat perussäännökset.

8.	 Maakuntien rahoitussääntelyn sisällön on vastattava maakuntien tehtä-
väsääntelyä siten, että tehtävälait ehditään käsitellä saman vaalikauden
aikana.

9.	 Jos kuntien taloudellista liikkumavaraa rajataan enemmän kuin tehtäviä
siirtyy, on siirtoa tarkasteltava rahoitusperiaatteen perusteella.

24

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

2.2	 MAKU II -lainsäädäntö HE 14/2018

Valtiovarainministeriö asetti huhtikuussa 2016 maakuntauudistuksen ja valtion aluehal-
linnon uudistuksen projektiryhmän, jonka pääasiallisena tehtävänä oli huolehtia maa-
kunta- ja valtion alueuudistuksen valmistelusta pääministeri Sipilän hallituksen ohjelman
ja hallituksen linjausten pohjalta. Projektiryhmän alaisuudessa toimivat seuraavat valmis-
teluryhmät:

−− Toimialakohtaisten tehtävien maakunnille siirron valmistelua koordi-
noiva ja ohjaava ryhmä (maakuntahallinnon tehtäväsiirrot -valmistelu-
ryhmä), jonka tehtävänä oli koordinoida ja ohjata hallinnonaloilla tapah-
tuvaa maakunnille siirrettävien tehtävien siirto- ja uudistamisvalmistelu.
Tehtäväsiirrot -valmisteluryhmän alatyöryhmänä toimi erillinen säädös-
valmisteluryhmä, jonka tehtävänä oli koordinoida siirrettäviä tehtäviä
koskevaa substanssilainsäädännön valmistelua.

−− Ohjaus- ja rahoitusjärjestelmää sekä uudistuksen edellyttämiä rahoitus-
järjestelyjä valmisteleva ryhmä (maakuntahallinnon ohjauksen ja rahoi-
tuksen valmisteluryhmä), jonka tehtävänä oli muun muassa laatia ehdo-
tus maakuntien ohjaus- ja rahoitusjärjestelmäksi.

−− Valtiolta siirtyvän henkilöstön asemaa ja työhyvinvoinnin turvaamista
muutostilanteessa valmisteleva valmisteluryhmä (Henkilöstösiirrot val-
tiolta -valmisteluryhmä), jonka tehtävänä oli mm. valmistella valtiolta
maakuntiin sekä toisiin valtion viranomaisiin siirtyvää henkilöstöä kos-
kevat asiat.

−− Maakuntien tiedonhallintaa ja yhteisiä tietojärjestelmiä ja digitalisaati-
ota valmisteleva ryhmä (Maakuntadigi -valmisteluryhmä), jonka tehtä-
vänä oli valmistella mm. tietohallintoa, tietojärjestelmiä ja ICT-palveluja
koskevat asiat.

−− Valmius- ja varautumistehtävien organisointia valmisteleva valmistelu-
ryhmä (alueellisten varautumistehtävien -valmisteluryhmä), jonka teh-
tävänä oli mm. laatia ehdotukset yhteiskunnan turvallisuusstrategian
toteuttamisen ja häiriö- ja poikkeustilanteisiin varautumisen koordinaa-
tion alueellisen tason järjestämiseksi.

−− Aluehallintovirastojen uudistamista valmisteleva ryhmä (valtakunnal-
lisen aluehallintoviraston -valmisteluryhmä), jossa valmisteltiin valtion
lupa- ja valvontavirastoa koskevat säädösehdotukset. Ryhmän nimi
muutettiin helmikuussa 2017 Valtion lupa- ja valvontavirastoa valmiste-
levaksi ryhmäksi.

25

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Kaikki edellä mainitut työryhmät olivat poikkihallinnollisia ja niissä oli yleensä edustet-
tuina asianomaiset ministeriöt ja muita keskeisiä sidosryhmiä (esimerkiksi maakuntien
liitot, sairaanhoitopiirit, Sosiaali- ja terveysalan lupa- ja valvontavirasto Valvira, aluehallin-
tovirastot, elinkeino-, liikenne- ja ympäristökeskukset Suomen Kuntaliitto sekä pääsopija-
järjestöt).

Valmisteluryhmien ehdotukset käsiteltiin projektiryhmässä sekä tarvittaessa myös refor-
miministeriryhmässä. Ehdotukset sisällytettiin osaksi valmisteltavana olevaa hallituksen
esitysluonnosta. Luonnos hallituksen esitykseksi eduskunnalle maakuntauudistuksen täy-
täntöönpanoa sekä valtion lupa-, ohjaus- ja valvontatehtävien uudelleenorganisointia kos-
kevaksi lainsäädännöksi oli lausuntokierroksella huhti-kesäkuussa 2017. Lausunnot pyy-
dettiin kaikkiaan 707 taholta ja niitä saatiin yhteensä 253 kpl. Annetuista 253 lausunnosta
valmisteltiin erillinen lausuntoyhteenveto. Lausuntopalautteen perusteella täsmennetyt
valmisteluryhmien ehdotukset käsiteltiin projektiryhmässä sekä hyväksyttiin reformiminis-
teriryhmässä.Lausuntopalautteen perusteella täsmennetyt valmisteluryhmien ehdotukset
käsiteltiin projektiryhmässä sekä hyväksyttiin reformiministeriryhmässä.

Hallituksen esitys (HE 14/2018 vp) maakuntauudistuksen täytäntöönpanoa sekä valtion
lupa-, ohjaus- ja valvontatehtävien uudelleenorganisointia koskevaksi lainsäädännöksi
annettiin eduskunnalle maaliskuussa 2018 (ns. MAKU II-esitys). Esitys liittyi eduskunnalle
maaliskuun alussa 2017 annettuun hallituksen esitykseen maakuntien perustamista ja
sosiaali- ja terveydenhuollon järjestämisen uudistusta koskevaksi lainsäädännöksi sekä
Euroopan paikallisen itsehallinnon peruskirjan 12 ja 13 artiklan mukaisen ilmoituksen an-
tamiseksi (HE 15/2017 vp). Esityksen tarkoituksena oli toteuttaa edellä mainitussa halli-
tuksen esityksessä ehdotetun maakuntalain tehtäväalasäännöksessä (6 §) tarkoitettujen
muiden kuin sosiaali- ja terveyspalvelujen, pelastustoimen sekä alueiden kehittämis- ja
kasvupalvelutehtävien siirto valtiolta ja kunnilta maakunnille.

Hallituksen esitys sisälsi muutosesityksiä yli 200 lakiin. Lisäksi esityksessä ehdotettiin sää-
dettäväksi myös uusi laki Valtion lupa- ja valvontavirastosta ja laki Ahvenanmaan valtionvi-
rastosta.

2.2.1	 Eduskuntakäsittely
Eduskunnassa esitys lähetettiin hallintovaliokuntaan mietinnön antamista varten sekä
perustuslakivaliokuntaan, sosiaali- ja terveysvaliokuntaan, työelämä- ja tasa-arvovaliokun-
taan, ympäristövaliokuntaan, maa- ja metsätalousvaliokuntaan sekä sivistysvaliokuntaan
lausunnon antamista varten.

https://vm.fi:8443/documents/10623/13586275/Lausuntoyhteenveto+maku+II+%26+Luova+HE+%2826.9.2017%29/5fecd5c1-2008-061a-d7b3-47131ecf5309

26

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Työelämä- ja tasa-arvovaliokunta (TyVL 2/2018 vp), sivistysvaliokunta (SiVL 4/2018 vp),
maa- ja metsätalousvaliokunta (MmVL 6/2018 vp), ympäristövaliokunta (YmVL 24/2018
vp) sekä sosiaali- ja terveysvaliokunta (StVL 13/2018 vp) antoivat esityksestä lausuntonsa
hallintovaliokunnalle.

Valtiovarainministeriö toimitti hallintovaliokunnalle kolme vastinetta liitteineen hallituk-
sen esityksestä valiokunnalle annetuista lausunnoista. Vastineet valmisteltiin yhteistyössä
sisäministeriön, opetus- ja kulttuuriministeriön, työ- ja elinkeinoministeriön, liikenne- ja
viestintäministeriön, maa- ja metsätalousministeriön, sosiaali- ja terveysministeriön sekä
ympäristöministeriön kanssa. Myös oikeusministeriö osallistui vastineiden valmisteluun
toimialansa lainsäädännön osalta.

Perustuslakivaliokunta kuuli asiantuntijoita ja käsitteli esitystä kolme kertaa (huhtikuu
2018, kesäkuu 2018 ja maaliskuu 2019), mutta ei ehtinyt antaa esityksestä lausuntoaan
hallintovaliokunnalle ennen eduskunnan vaalikauden päättymistä. Perustuslakivaliokun-
nalle toimitettu keskeinen asiantuntijapalaute koski Valtion lupa- ja valvontaviraston oi-
keudellista asemaa, tehtäväalaa, organisaatiota ja ohjausta sekä eräiden ympäristötehtä-
vien yleisen edun valvontaa ja laillisuusvalvontaa. Esityksen käsittely raukesi, koska sitä ei
ehditty käsittelemään loppuun ennen eduskunnan vaalikauden päättymistä.

2.2.2	 Johtopäätökset
MAKU II-esityksen (HE 14/2018 vp) valmistelun keskeisimmät haasteet ja riskit liittyivät
ennen kaikkea maku-sote-uudistuskokonaisuuden laajuuteen ja hallintaan, johtamiseen
ja ohjaukseen sekä aikataulutukseen. Myös itse MAKU II-esityksen laajuus, poikkihallinnol-
lisuus ja esitykseen liittyvät oikeudelliset erityiskysymykset olivat tässä suhteessa merki-
tyksellisiä. Lisäksi haasteet ja riskit ilmenivät uudistuskokonaisuuden eri osien yhteenso-
vittamiseen liittyvinä ongelmina. Valmistelun haasteellisuutta lisäsi erityisesti hyvin tiukka
poliittinen ohjaus ja sen puitteissa tehdyt varsin usein muuttuneet linjaratkaisut. Toisaalta
ministeriöiden yhteistyö esityksen säädösvalmistelussa oli hyvin rakentavaa ja sujuvaa, jo-
hon vaikutti se, että varsinaiset sisältöä koskevat ratkaisut oli pääosin tehty tai tehtiin joko
poliittisessa johdossa tai muissa valmisteluryhmissä. Esityksen raukeamisesta kesken sen
eduskuntakäsittelyn seurasi kuitenkin, ettei kaikkiin esityksen valmistelun yhteydessä on-
gelmallisiksi tunnistettuihin oikeudellisiin ja muihin kysymyksiin saatu eduskunnan ja sen
valiokuntien kannanottoja.

27

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

2.3	 Maakuntien rahoituslaki HE 15/2017, 57/2017 ja 15/2018

Maakuntien rahoituslain valmistelu käynnistettiin lokakuussa 2015 maakuntien rahoitus-
ja resurssiohjauksen valmisteluryhmässä, jonka tehtävänä oli valmistella ehdotukset so-
te-palvelujen ja pelastustoimen sekä ympäristöterveydenhuollon rahoituksen keräämisen
ja kohdentamisen malleista ja vaikutusarvioinneista ja edelleen valittavan mallin pohjalta
valmistella ehdotus rahoituksen ohjausmalliksi, itsehallintoalueen rahoituksen kohden-
tamisen edellyttämät säännökset sekä tarvittavat muutokset verojärjestelmään, verolain-
säädäntöön ja kuntien valtionosuusjärjestelmään. Käytännössä ryhmä valmisteli hallituk-
sen esitykseen 15/2017 vp sisältyvän maakuntien rahoituslakiehdotuksen, johon sisältyi
säännökset valtion rahoituksen muodostumisen periaatteista ja siirtyvästä rahoituksesta,
sosiaali- ja terveydenhuollon kustannuksiin perustuvan rahoituksen laskennallisesta koh-
dentamisesta sekä valtion rahoituksen hallinnoinnista, myöntämisestä ja maksamisesta.
Maakunnan muiden tehtävien osalta esitykseen sisältyi säännös kapitaatiorahoituksesta,
jolla pelastustoimen ja ympäristöterveydenhuollon kustannuksiin perustuva laskennalli-
nen rahoitus oli tarkoitettu kohdennettavaksi maakunnille. Maakuntien arvonlisäverokus-
tannusten korvausmallin valmistelu päätettiin jättää odottamaan valmisteltavan valinnan-
vapausmallin etenemistä ja esitellä eduskunnalle myöhemmin rahoituslain muutosesi-
tyksenä, koska sääntelyratkaisu edellytti hankintaneutraliteetin lisäksi valinnanvapauteen
kytkeytyvään kilpailuneutraliteettiin liittyvien kysymysten tarkempaa arviointia.

Maakuntien ohjauksen ja muiden tehtävien rahoituksen valmistelu käynnistettiin erilli-
sessä ryhmässä huhtikuussa 2016. Maakuntahallinnon ohjauksen ja rahoituksen valmiste-
luryhmän tehtävänä oli muun muassa laatia ehdotus maakuntien rahoitusjärjestelmästä
sekä luonnokset sen toteuttamisen edellyttämistä säädösmuutoksista. Ryhmän tehtävänä
oli myös kartoittaa ja laatia ehdotukset uudistuksen edellyttämistä määrärahasiirroista ja
momenttimuutoksista valtion talousarviossa.

2.3.1	 Rahoituslakivalmistelun kytkennät muuhun valmisteluun
Käytännössä maakuntien rahoitusta koskevaa esitystä valmisteltiin rinnakkain mutta eri-
tahtisesti kahdessa rahoitusryhmässä. Samalla maakuntien rahoituksen sääntelyllä oli kiin-
teitä yhteyksiä useisiin muihin valmisteluryhmiin, ensi sijassa sosiaali- ja terveydenhuollon
valinnanvapauden valmisteluun ja monikanavarahoituksen yksinkertaistamiseen. Erilliset
rahoituksen valmisteluryhmät yhdistettiin maaliskuussa 2017 yhdeksi maakuntarahoituk-
sen ja ohjauksen valmisteluryhmäksi. Ryhmän tehtäväksiannossa huomioitiin aiempaa
paremmin rahoituksen sisällöllinen yhteys myös muuhun käynnissä olevaan valmisteluun,
ja tehtäväksi annettiin muun muassa valmistella arvioinnit ja ehdotukset muualla val-
misteltaviin säädöksiin ja säädösmuutoksiin perustuvista maakuntien rahoitusvastuista,
vaikutuksista maakuntien rahoituslakiin ja maakuntien rahoituksen kokonaisuuteen sekä
maakuntien rahoituslakia koskevat muutosesitykset. Lisäksi ryhmän tuli valmistella sote- ja

28

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

maakuntauudistukseen liittyviä verotus- ja kuntien rahoitukseen liittyviä asioita, jollei val-
mistelua ollut muutoin järjestetty. Tehtäväksiannolla haluttiin varmistaa sekä se, että kaikki
maakuntien rahoituksen sääntelyyn liittyvä tulisi tosiasiallisesti käsitellyksi maakuntarahoi-
tuksen valmisteluryhmässä, että se, ettei mikään rahoitukseen liittyvä kysymys jäisi viime-
kädessä erilaisista toimeksiannoista aiheutuen eri valmisteluryhmien väliin.

Maakuntien rahoituslaista valmisteltiin eduskunnalle annettava koherentti soten ja pe-
lastustoimen kustannuksiin perustuvan rahoituksen sääntelyn sisältävä lakiehdotus ensin
perustetussa ryhmässä. Tarkoituksena oli, että ehdotus olisi samanaikaisesti muiden hal-
lituksen esitykseen 15/2017 vp sisällytettyjen lakiehdotusten kanssa eduskunnan käsi-
teltävissä. Samalla maakunnan muiden tehtävien rahoitusta valmistelleessa ryhmässä
valmisteltiin maakuntien rahoituslakiehdotuksen muutoksia jo ennen kuin ensimmäinen
rahoitusta koskeva lakiehdotus oli annettu eduskunnalle. Osin epätarkoituksenmukaiseksi
muodostuneeseen valmistelun kokonaisuuteen vaikutti osaltaan päätös käynnistää so-
te-valmistelun rinnalla myös ns. MAKU II –kokonaisuuden valmistelu, mutta myös se, että
ensimmäisen lakiehdotuksen antaminen eduskunnalle lykkääntyi toistuvasti suunnitel-
lusta.

2.3.2	 Eduskuntakäsittely
Tammikuussa 2017 päätettiin, että maakuntien muiden tehtävien rahoitusta koskevat
säännökset eli rahoituslakiehdotuksen muutokset vietäisiin eduskunnan käsiteltäväksi
jo ennen kuin eduskunta olisi hyväksynyt hallituksen esitykseen 15/2017 vp sisältyvän
alkuperäisen rahoituslakiehdotuksen. Puoltavana seikkana arvioitiin erityisesti eduskun-
nan mahdollisuutta käsitellä maakuntien siirtyviä tehtäviä ja rahoitusta kokonaisuutena
rahoitusmallista päätettäessä. Samalla tiedostettiin sekä laajaksi ymmärretyn täydentävän
hallituksen esityksen antamisesta aiheutuva kritiikki sekä lainvalmistelua että kokonaisuu-
den hallintaa koskien mutta myös erittäin kireäksi muodostuva valmisteluaikataulu, jotta
täydennys ylipäänsä olisi mahdollista.

Rahoituslain ensimmäinen täydentävä esitys (HE 57/2017 vp) annettiin eduskunnalle tou-
kokuussa 2017. Tässä vaiheessa ensimmäistä ehdotusta oli ehditty käsitellä eduskunnassa
noin kaksi kuukautta. Täydennyksessä muun muassa lisättiin rahoituslakiin tarkemmat
säännökset maakuntien muihin tehtäviin perustuvan laskennallisen rahoituksen kohden-
tamisesta, muutettiin valtion rahoituksen muodostumista koskevia säännöksiä maakun-
tien muiden tehtävien luonne huomioiden ja muutettiin siirtyvän rahoituksen kokonai-
suus yhdenmukaiseksi valtionosuusjärjestelmän siirtymäsäännösten kanssa kunta-valtio-
suhteen kustannusneutraalisuuden varmistamiseksi. Lukuisat muutokset hankaloittivat
ulkopuolisten kykyä hahmottaa rahoituslain sääntelyn kokonaisuutta perustelujen hajaan-
tuessa eri esityksiin ja pykälänumeroinnin sekä viittausten muuttuessa.

29

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Kesäkuussa 2017 perustuslakivaliokunta antoi lausuntonsa rahoituslakiehdotuksesta ja
sen täydennyksestä osana lausuntoa PeVL 26/2017 vp. Lausunnon perusteella perustus-
lakivaliokunnan arvioitiin hyväksyneen ehdotetun rahoitusmallin lausunnon rahoitusta
koskeviin muotoiluihin perustuen, vaikka valiokunta ilmaisikin keskittyneensä lakiehdo-
tusten olennaisimpiin valtiosääntöisiin kysymyksenasetteluihin ja ettei valiokunnan voinut
lausunnossa katsoa ottaneen lakiehdotusten suhteesta perustuslakiin muita kuin lausun-
nosta nimenomaisesti ilmeneviä lainsäädännön tulevien soveltamistilanteiden kannalta
merkityksellisiä kantoja.

Rahoituslakiehdotuksen ja sen täydennyksen eduskuntakäsittelyn edetessä ministeriöiden
eri säädöshankkeiden valmisteluista seurasi rahoituslakiehdotuksen sisältöön vaikuttavia
muutos- ja täydennystarpeita. Perustuslakivaliokunnan antaman lausunnon jälkeen ar-
vioitiin, miten edelleen rahoituslakiehdotukseen ja sen täydennykseen tiedostetut muu-
tostarpeet mm. maakunnan erinäisistä säätämättömistä rahoitusvastuista, kehysriihessä
tehdystä maakuntaindeksin määräaikaisesta jäädytyspäätöksestä sekä monikanavarahoi-
tuksen purkamisesta aiheutuen valmisteltaisiin ja esiteltäisiin eduskunnalle. Arvonlisäve-
rokustannusten korvausmekanismi päätettiin valinnanvapausmallin uudelleenvalmistelun
alkaessa esitellä toisena täydentävänä hallituksen esityksenä samanaikaisesti uuden valin-
nanvapausesityksen kanssa, koska korvausmekanismin säätämistä oli aiemmin jääty odot-
tamaan nimenomaisesti valinnanvapausratkaisua odotettaessa, muut muutokset saman-
aikaisesti asiakasmaksulain uudistuksen ja monikanavarahoituksen purun kanssa. Tässä
kohdin oletuksena oli, että viimeksi mainitut olisi aikataulullisesti toteuttavissa jo uutena
hallituksen esityksenä, maakuntien rahoituslain muutoslakina.

Lopulta toinen täydentävä esitys maakuntien rahoituslakiehdotuksen täydentämiseksi ar-
vonlisäverokustannusten korvausten osalta (HE 15/2018 vp) annettiin maaliskuussa 2018
samanaikaisesti valinnanvapausesityksen kanssa. Myös tämä muutos hajautti rahoitusla-
kiehdotuksen ja sen perustelujen kokonaisuutta ja muutti pykälänumerointia ja viittauksia.

Rahoituslakiehdotuksen käsittelyn kytkeminen maaliskuussa 2018 esiteltyyn uuteen valin-
nanvapauslakiesitykseen ja se, ettei rahoituslakiehdotukseen tehty muutoksia uuden va-
linnanvapauslakivalmistelun yhteydessä, johti oletettavasti perustuslakivaliokunnan koko-
naistarkastelussa osaltaan siihen, että perustuslakivaliokunnan lausunnossa 15/2018 vp ra-
hoituslain valtion rahoituksen kehittymistä, tarkistamista ja ns. joustoelementtejä koskevat
säännösehdotukset muodostuivat säätämisjärjestyskysymyksiksi. Perustuslakivaliokunnan
lausunnon perusteella rahoituslakiehdotukseen esitettiin merkittäviä muutoksia sekä val-
tion rahoituksen kokonaistason että yksittäisen maakunnan rahoituksen vahvistamiseksi
vastinemenettelyssä kesäkuussa 2018, jotta lakiehdotus olisi ollut käsiteltävissä tavallisen
lain säätämisjärjestyksessä.

30

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Sen lisäksi, että rahoituslakiehdotus muodostui kolmesta hallituksen esityksestä, siihen
tehtiin muutoksia viidellä vastineella. Hallintovaliokunnalle joulukuussa 2017 annetussa
vastineessa esitettiin lähinnä aikataulumuutoksista aiheutuneita voimaantuloa ja siirtymä-
kautta koskeneita vuosilukujen muutoksia. Sosiaali- ja terveysvaliokunnalle toukokuussa
2018 annetussa vastineessa esitettiin hallintovaliokunnalle aiemmin esitettyjä muutoksia
sekä eräitä teknisluonteisia tarkistuksia. Sosiaali- ja terveysvaliokunnalle kesäkuussa 2018
annetussa vastineessa esitettiin jo edellä kuvattuja muutoksia rahoituslakiehdotuksen
sisältöön PeVL 15/2018 vp perustuen. Edelleen samaiselle valiokunnalle syyskuussa 2018
annetussa vastineessa esitettiin aikataulumuutoksista aiheutuneita voimaantuloa ja siir-
tymäkautta koskeneita vuosilukujen muutoksia. Viimeiset sisällölliset PeVL:sta 65/2018 vp
seuranneet muutosehdotukset esitettiin vastinemenettelyssä helmikuussa 2019.

2.3.3	 Johtopäätökset
Maakuntien rahoituslakiehdotuksen kokonaisuuden valmistelu ja sen myöhempi hallit-
tavuus ja hahmotettavuus kärsivät huomattavasti siitä, että lain valmistelu jaettiin alun
perin useampaan ryhmään. Lisäksi tietyt asiakysymykset ja niihin vaikuttaminen jäivät
liian pitkään rahoituksen valmisteluryhmien käsittelyn ulkopuolelle. Rahoitus oli teemana
sellainen, että se vaikutti useiden ryhmien valmisteluun ja päinvastoin eikä tätä onnistuttu
suunnitellusti lopulta kokoamaan rahoituksen valmisteluun perustettuihin ryhmiin. Vaiku-
tusta oli myös valmistelun eriaikaisella etenemisellä. Eri valmistelukokonaisuuksista nousi
eri vaiheissa esiin rahoitukseen liittyviä asioita, jotka vaikuttivat rahoituslakiehdotukseen.
Rahoituslakiehdotuksen hallittavuuteen ja hahmottamiseen vaikuttivat keskeisiltä osin la-
kiehdotuksen moniosainen ja vaiheittainen valmistelu, rahoituksen kytkeytyminen laajasti
uudistuksessa eri vaiheissa valmisteltuihin kokonaisuuksiin, lakiehdotuksen vaiheittainen
esitteleminen eduskunnalle ja siihen useissa vastinemenettelyissä esitetyt muutokset. Tällä
kaikella oli merkittävä vaikutus eduskuntakäsittelyyn.

2.4	 Rahoituksen siirto maakuntiin ja kunnan peruspalvelujen
valtionosuuslaki

Maakunnan järjestämisvastuulle siirrettäväksi suunnitellut tehtävät olisivat muodostaneet
keskimäärin 57 prosenttia kuntien käyttötalousmenoista. Muutos kuntien käyttötalou-
dessa olisi siten ollut erittäin suuri. Käytännössä kyseiset kustannukset olisivat lähes koko-
naisuudessaan olleet sosiaali- ja terveydenhuollon menoja. Kunnittainen vaihteluväli olisi
kuitenkin ollut suuri, alimmillaan siirtyviä tehtäviä vastaavat kustannukset olisivat olleet
noin 43 prosenttia ja enimmillään lähes 80 prosenttia kunnan käyttötaloudesta.

31

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Sosiaali- ja terveydenhuollon ja muiden tehtävien järjestämisvastuun siirron myötä maa-
kunnille oli siirtymässä noin 18 miljardin euron nettokustannukset. Maakuntiin oli saatava
siirrettyä kunnista paitsi kustannukset, niin myös vastaava määrä tuloja. Rahoituksen siirto
oli yksi vuosien 2015-2016 valmistelun keskeisimmistä ja vaikeimmin ratkaistavista kysy-
myksistä, sillä muutoksen toteuttaminen olisi tarkoittanut puuttumista sekä kunnallisve-
rotuloihin että kuntien valtionosuuksiin. Valmistelun olennaisin osuus eli laskenta tehtiin
virkatyönä valtiovarainministeriössä ja keskustelualustana toimi osin rahoitusryhmä, osin
valtionosuustyöryhmä.

Lähtökohtana rahoituksen siirrossa oli kunnilta maakunnille siirtyvien kustannusten ja
tulojen vastaavuus, verovelvollisten tasapuolinen kohtelu, rahoitusperiaatteen toteutumi-
nen kuntien jäljelle jäävissä tehtävissä sekä pyrkimys estää kokonaisveroasteen kiristymi-
nen. Valmistelun aikana arvioitiin useita erilaisia toteuttamisvaihtoehtoja. Keskeisimmiksi
ratkaistaviksi ongelmiksi muodostuivat sosiaali- ja terveydenhuollon todellisten, asukasta
kohden laskettujen kustannusten sekä kunnallisveroprosenttien tuoton suuret erot kun-
tien välillä.

Kunnallisveroprosenttien tasasuuruinen alentaminen täytti parhaiten uudistukselle asete-
tut reunaehdot ja tavoitteet kokonaisveroasteen nousun sekä verovelvollisten yhdenver-
taisen kohtelun osalta. Maakunnille siirtyviä tehtäviä vastaava kuntien verotulojen alenta-
minen oli tarkoitus toteuttaa sekä kuntien yhteisövero-osuutta että kunnallisveroa alenta-
malla. Lisäksi kunnan peruspalvelujen valtionosuutta oli tarkoitus siirtää maakuntiin noin
5,9 miljardia euroa. Kuntien valtionosuusjärjestelmään olisi jäänyt noin 3 miljardia euroa.

Valtionosuusjärjestelmään ja kuntatalouden rahoitukseen syntyviä ongelmia oli tarkoi-
tus lieventää valtionosuusperusteita ja verotuloihin perustuvan valtionosuuden tasausta
koskevilla muutoksilla, tasaamalla uudistuksesta johtuvia muutoksia kuntien kesken sekä
rajoittamalla muutoksia riittävän pitkän ajan. Tehtävien järjestämisvastuun siirrosta seu-
raavia muutoksia oli tarkoitus rajoittaa valtionosuusjärjestelmään sisällytettävällä pysy-
vällä määräytymistekijällä. Määräytymistekijällä tasattaisiin kunnista maakuntiin siirtyvien
tulojen ja kustannusten kuntakohtaista epätasapainoa sekä kuntien verotuloissa tapahtu-
vien muutosten vaikutusta verotuloihin perustuvaan valtionosuuden tasaukseen. Tätä oli
tarkoitus täydentää valtionosuusjärjestelmämuutoksen tasauksella. Järjestelmämuutoksen
tasauksella olisi turvattu uudistusta edeltävän kuntakohtaisen tasapainotilan säilyminen
jokaisessa kunnassa ennallaan.

Valmistelua vaikeutti merkittävällä tavalla ajantasaisten kustannus- ja tulotietojen puuttu-
minen. Lopulta kuntien kustannuksia, tuloja ja talouden tasapainotilaa arvioitiin vuoden
2016 tasolla. Tämä toteutettiin ketjuttamalla eteenpäin vuoden 2014 kunnittaista net-
tokustannusten toteutumatietoa kevään 2016 kuntatalousohjelman koko kuntataloutta
koskevin ennustetiedoin ja jakamalla kuntien vuoden 2015 toteutunut ja vuoden 2016

32

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

ennakoitu toimintakatteen muutos kunnille niiden laskennallisten kustannusten muutok-
sen suhteessa. Tämän lisäksi oikeudenmukainen valtionosuuksien laskenta oli tarkoitus
varmistaa siten, että laskelmat olisi tarkistettu uudistuksen toteutumisen jälkeen toteutu-
matietojen keskiarvon mukaan.

Reformiministeriryhmä nimesi keväällä 2016 erillisen, hallituspuolueiden edustajista muo-
dostetun valtionosuustyöryhmän valmistelemaan valtionosuusjärjestelmän pohjaesitystä.
Työryhmään kuului kaksi edustajaa kustakin hallituspuolueesta. Käytännön valmistelu-
työstä vastasi valtionvarainministeriön kunta- ja aluehallinto-osasto. Hallitus hyväksyi val-
tionosuustyöryhmän esityksen kokonaisuudessaan lukuun ottamatta verotuloihin perus-
tuvaan valtionosuuden tasaukseen tehtyä muutosta.

2.4.1	 Johtopäätökset
Valmistelutyötä olisi huomattavasti helpottanut, jos käytettävissä olleet tilastotiedot oli-
sivat olleet ajantasaisemmat. Tulevaisuudessa vastaavissa hankkeissa tilannetta tulee hel-
pottamaan kuntien taloustietojen automaattinen raportointi.

Rahoituksen siirron sekä kuntien valtionosuus- ja verotulomuutosten eri vaihtoehtojen
läpikäynti hallituspuolueista muodostetussa työryhmässä osoittautui toimivaksi. Työryh-
mässä käyty keskustelu auttoi selkiyttämään tilannetta, tuki valmistelua sekä lisäsi myös
päätöksentekijöiden ymmärrystä ja osaamista asiassa.

2.5	 Valinnanvapauslainsäädäntö HE 47/2018 ja 16/2018

Pääministeri Sipilän hallituksen hallitusohjelmassa todettiin, että sosiaali- ja terveyden-
huollon uudistukseen sisältyy valinnanvapauden laajentaminen ja monikanavaisen ra-
hoituksen yksinkertaistaminen. Hallitus linjasi valinnanvapautta koskevia yleisiä periaat-
teita marraskuussa 2015 ja tarkensi näitä linjauksia huhti- ja kesäkuussa 2016. Hallituksen
linjauksissa todettiin, että asiakkaan valinnanvapaus on jatkossa pääsääntö perustasolla
ja soveltuvin osin käytössä erikoistason sosiaali- ja terveyspalveluissa. Asiakas voisi valita
julkisen, yksityisen tai kolmannen sektorin tuottajan. Valinnanvapauden tarkoituksena oli
vahvistaa erityisesti perustason palveluja ja turvata ihmisten nykyistä nopeampi hoitoon
pääsy ja palvelujen saanti. Tarkennuksissa linjattiin valinnanvapauden edellytyksenä oleva
monituottajamalli.

33

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

2.5.1	 Valinnanvapausmallin ja HE 47/2017 valmistelu
Sosiaali- ja terveydenhuollon uudistukseen liittyvän valinnanvapausmallin valmistelun
ensimmäisessä vaiheessa sosiaali- ja terveysministeriö asetti selvityshenkilöryhmän teke-
mään oman ehdotuksensa siitä, millaisia valinnanvapausmallin ja monikanavarahoituksen
toteutus voisivat olla. Ryhmän puheenjohtajana toimi professori Mats Brommels. Selvitys-
ryhmä luovutti väliraporttinsa perhe- ja peruspalveluministeri Juha Rehulalle maaliskuussa
2016 ja loppuraportti julkaistiin toukokuussa 2016.

Hallitus sopi kesäkuussa 2016 reformiministerityöryhmässä käytyjen neuvotteluiden jäl-
keen valinnanvapauslainsäädännön jatkovalmistelusta. Hallituksen linjauksissa todettiin,
että valinnanvapausmalliin harkitaan otettavaksi neljä erilaista valinnanvapauden keinoa:
laajasti perustason palveluja tarjoava sosiaali- ja terveyskeskus, suppeamman palveluvali-
koiman omatiimi tai sote-asema, palveluseteli ja henkilökohtainen budjetointi.

Valinnanvapauslainsäädäntöä valmisteltiin vuosina 2016-2017 sote-uudistuksen projek-
tiryhmän alaisessa valinnanvapauden ja monikanavarahoituksen valmisteluryhmässä.
Valmistelutyötä ohjasi ja linjasi reformiministerityöryhmä. Hallituksen esitysluonnoksesta
laiksi asiakkaan valinnanvapaudesta sosiaali- ja terveydenhuollossa pyydettiin lausunnot
laajasti eri viranomaisilta, sidosryhmiltä ja muilta tahoilta. Sähköiseen kyselyyn saivat vas-
tata myös muut halukkaat tahot. Määräajassa annettiin 603 lausuntoa ja niistä laadittiin
yhteenveto.

Hallituksen esitysluonnos oli myös arvioitavana Lainsäädännön arviointineuvostossa, joka
antoi esitysluonnoksesta lausuntonsa. Lausuntojen perusteella esitysluonnokseen tehtiin
tarvittavat tarkennukset ja muutokset. Lisäksi esitysluonnos käsiteltiin kunnallistalouden
ja –hallinnon neuvottelukunnassa ja siitä neuvoteltiin saamelaiskäräjien kanssa saamelais-
käräjistä annetun lain 9 §:n mukaisesti. Esitysluonnos myös tarkastettiin oikeusministeriön
lainvalmisteluosaston laintarkastusyksikössä.

2.5.2	 HE 47/2017 eduskuntakäsittely
Hallitus antoi osana maakunta- ja sosiaali- ja terveydenhuollon uudistusta eduskunnalle
toukokuussa 2017 hallituksen esityksen laeiksi asiakkaan valinnanvapaudesta sosiaali- ja
terveydenhuollossa sekä valtiontalouden tarkastusvirastosta annetun lain 2 §:n muuttami-
sesta (HE 47/2017 vp.). Esitystä käsiteltiin eduskunnassa mietintövaliokuntana toimineen
sosiaali- ja terveysvaliokunnan lisäksi perustuslakivaliokunnassa, valtiovarainvaliokun-
nassa, tarkastusvaliokunnassa, hallintovaliokunnassa, talousvaliokunnassa, ympäristöva-
liokunnassa ja työelämä- ja tasa-arvovaliokunnassa. Eduskunnan perustuslakivaliokunta
totesi lausunnossaan (PeVL 26/2017 vp.), että ehdotus valinnanvapauslaiksi voidaan hy-
väksyä tavallisen lain säätämisjärjestyksessä vain, jos valiokunnan tekemät valtiosääntö-
oikeudelliset huomautukset otetaan asianmukaisesti huomioon. Perustuslakivaliokunnan

http://urn.fi/URN:ISBN:978-952-00-3821-2
http://urn.fi/URN:ISBN:978-952-00-3873-1

34

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

huomiot liittyivät erityisesti uudistuksen voimaantuloaikatauluun sekä ehdotettuun maa-
kuntien yhtiöittämisvelvollisuuteen valinnanvapauspalveluissa ja kieltoon tuottaa itse ky-
seisiä palveluja.

2.5.3	 HE 16/2018 valmistelu
Hallitus päätti heinäkuussa 2017, että perustuslakivaliokunnan lausunnon (PeVL 26/2017
vp.) edellyttämien muutosten toteuttamiseksi valmistellaan uusi hallituksen esitys, joka
annetaan eduskunnalle alkuvuodesta 2018. Sosiaali- ja terveysministeriö asetti heinä-
kuussa 2017 virkamiesryhmän ajalle 17.7.2017–31.3.2018 valmistelemaan uuden halli-
tuksen esityksen sosiaali- ja terveydenhuollon asiakkaan valinnanvapautta koskevaksi
lainsäädännöksi, jolla korvattiin eduskunnalle annettu hallituksen esitys 47/2017. Ryhmä
kokoontui 24 kertaa.

Uuden hallituksen esityksen valmistelun lähtökohtana oli hallituksen esitys 47/2017 ja sii-
hen tehtiin perustuslakivaliokunnan lausunnon PeVL 26/2017 edellyttämät ja muut esille
nousseet välttämättömät muutokset. Esitysluonnosta käsiteltiin useaan otteeseen hallituk-
sen reformiministerityöryhmässä, joka linjasi työn etenemistä ja sisältöjä eri vaiheissa.

Uudesta hallituksen esitysluonnoksesta laiksi asiakkaan valinnanvapaudesta sosiaali- ja
terveydenhuollossa pyydettiin marraskuussa 2017 lausunnot laajasti eri viranomaisilta,
sidosryhmiltä ja muilta tahoilta. Sähköiseen kyselyyn saivat vastata myös muut halukkaat
tahot. Määräajassa annettiin 705 lausuntoa. Annetuista lausunnoista laadittiin yhteenveto.

Uuden hallituksen esityksen valmistelun yhteydessä kuultiin myös sosiaali- ja terveys-
ministeriön asettamaa sosiaali- ja terveydenhuollon asiantuntijoista koostuvaa ryhmää.
Sosiaali- ja terveysministeriö asetti tammikuusta 2016 alkaen sosiaali- ja terveydenhuol-
lon uudistuksen valmistelun ja toimeenpanon tueksi sosiaali- ja terveydenhuollon asian-
tuntijaryhmän, jonka toiminta päättyi maaliskuussa 2019. Asiantuntijaryhmän tehtävänä
oli tuoda monipuolista asiantuntemusta laajan sosiaali- ja terveydenhuollon uudistuksen
valmisteluun ja toimeenpanon ohjaukseen. Lisäksi prosessin aikana kuultiin erikseen val-
tionsääntöoikeuden asiantuntijoita sekä muun muassa palvelusetelikokeilujen ohjausryh-
mää, tietojärjestelmiin liittyvissä kysymyksissä Kansaneläkelaitosta sekä henkilökohtaiseen
budjettiin liittyen sosiaali- ja terveysalan järjestöjä.

Hallituksen esitysluonnos oli myös arvioitavana Lainsäädännön arviointineuvostossa, joka
antoi esitysluonnoksesta lausuntonsa. Lausuntojen perusteella esitysluonnokseen tehtiin
tarvittavat tarkennukset ja muutokset. Lisäksi esitysluonnos käsiteltiin kunnallistalouden
ja -hallinnon neuvottelukunnassa ja siitä neuvoteltiin saamelaiskäräjien kanssa saamelais-
käräjistä annetun lain 9 §:n mukaisesti. Esitysluonnos myös tarkastettiin oikeusministeriön
lainvalmisteluosaston laintarkastusyksikössä.

https://stm.fi/documents/1271139/6184550/Lausuntoyhteenveto%2B05.01.2018.pdf/b38cb98a-8d45-4456-a4de-3c9aa23348a6

35

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

2.5.4	 HE 16/2018 eduskuntakäsittely
Hallitus antoi eduskunnalle maaliskuussa 2018 uuden hallituksen esityksen laiksi asiak-
kaan valinnanvapaudesta sosiaali- ja terveydenhuollossa ja eräiksi siihen liittyviksi laeiksi
(HE 16/2018 vp.). Samalla hallitus peruutti hallituksen esityksen 47/2018. Esitystä käsitel-
tiin eduskunnassa mietintövaliokuntana toimineen sosiaali- ja terveysvaliokunnan lisäksi
perustuslakivaliokunnassa, valtiovarainvaliokunnassa, tarkastusvaliokunnassa, hallinto-
valiokunnassa, talousvaliokunnassa, lakivaliokunnassa ja työelämä- ja tasa-arvovaliokun-
nassa.

Eduskunnan perustuslakivaliokunta totesi lausunnossaan (PeVL 15/2018 vp.), että ehdo-
tus valinnanvapauslaiksi voidaan hyväksyä tavallisen lain säätämisjärjestyksessä vain, jos
valiokunnan tekemät valtiosääntöoikeudelliset huomautukset otetaan asianmukaisesti
huomioon. Sosiaali- ja terveysministeriö antoi sosiaali- ja terveysvaliokunnalle useita vas-
tineita kesän ja syksyn 2018 kuluessa, joiden perusteella sosiaali- ja terveysvaliokunta laati
marraskuussa 2018 mietintöluonnoksensa. Mietintöluonnos oli arvioitavana perustuslaki-
valiokunnassa, joka antoi siitä jälleen lausuntonsa (PeVL 65/2018 vp.) todeten, että ehdo-
tus valinnanvapauslaiksi voidaan hyväksyä tavallisen lain säätämisjärjestyksessä vain, jos
valiokunnan tekemät valtiosääntöoikeudelliset huomautukset otetaan asianmukaisesti
huomioon. Hallituksen esitystä käsiteltiin tämän jälkeen jälleen sosiaali- ja terveysvalio-
kunnassa, jolle sosiaali- ja terveysministeriö antoi uudelleen vastineita. Hallituksen esitys
raukesi maaliskuussa 2019 hallituksen pyydettyä eroa.

2.5.5	 Valinnanvapauslain vaikutusarvio
Hallituksen esitystä valmisteltaessa valinnanvapauslain vaikutuksia arvioitiin useista eri nä-
kökulmista ja arvioinnissa sovellettiin säädösehdotusten vaikutusten arvioinnin ohjeita eli
vaikutusarvioinnissa analysoitiin hankkeen olennaiset vaikutukset. Uudistuksen välittömät
vaikutukset arvioitiin kohdistuvan mm. sosiaali- ja terveyspalveluja käyttäviin asiakkaisiin,
palvelujen tuotantoon, yrityksiin ja kilpailuun sekä valtion ja suunniteltujen maakuntien
talouteen. Lisäksi uudistuksesta olisi aiheutunut myös monenlaisia organisatorisia ja hal-
linnollisia vaikutuksia.

Vaikutusarviossa kuvattiin ohjeen mukaisesti ne tilanteet ja vaikutuskohteet, joita vaiku-
tusarvioinnissa ei pystytty esimerkiksi tilastojen tai tutkimusten puuttuessa tai muista epä-
varmuustekijöistä johtuen tarkasti (esimerkiksi numeerisesti) arvioimaan. Epävarmoissa
tilanteissa pyrittiin kuitenkin kuvaamaan vaikutusarvioketjut.

Vaikutusarvioinnissa hyödynnettiin monipuolisesti erilaisia tutkimuksia, vaikkei uudistusta
vastaavaa järjestelmää muualla olekaan. Lisäksi uudistuksen vaikutusten arvioimiseksi
tilattiin erilaisia tutkimuksia ja selvityksiä mm. Aalto yliopistosta, Terveyden ja hyvinvoin-
ninlaitokselta sekä WHO:n alaiselta European Observatory on Health Systems and Policies

http://urn.fi/URN:ISBN:978-952-466-431-8

36

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

–organisaatiolta. Lisäksi toteutettiin selvityksiä Valtioneuvoston selvitys- ja tutkimustoi-
minnan (VN TEAS) puitteissa. Lisätietoa selvityksistä ja tutkimuksista löydät valtioneu-
voston kanslian verkkosivuilta. Arvioinnissa hyödynnettiin myös monenlaisia tilastoja ja
muuta aineistoa.

Vaikutusarviointeja oli laatimassa asiantuntijoita useista eri organisaatioista (esim. Kilpailu-
ja kuluttajavirasto, Suomen Kuntaliitto, Terveyden ja hyvinvoinninlaitos) ja ministeriöistä
(mm. sosiaali- ja terveysministeriö, valtiovarainministeriö, työ- ja elinkeinoministeriö).

2.5.6	 Johtopäätökset
Valinnanvapauslain valmistelun osalta voidaan jatkossa hyödyntää tulevissa lainvalmiste-
luhankkeissa muun muassa perustuslakivaliokunnan lausuntoja ja joiltain osin rauenneen
hallituksen esityksen perusteluja ja säännösehdotuksia. Valinnanvapauslain valmistelun
haasteet ja riskit liittyivät erityisesti kiireiseen valmisteluaikatauluun, maakunta- ja sosiaali-
ja terveydenhuollon uudistushankkeen mittavuuteen, perustuslaillisiin tulkintakysymyk-
siin sekä runsaaseen poliittiseen ohjaukseen. Sosiaali- ja terveydenhuollon uudistuksen
kaltaiset järjestelmätason uudistukset edellyttävät jatkossa riittäviä lainvalmisteluresurs-
seja ja riittävää valmisteluaikaa, huolellista vaikutusarviointien laatimista, substanssiasian-
tuntemuksen lisäksi valmistelua vahvasti tukevaa perusoikeus- ja tietosuoja-asiantunte-
musta sekä EU-oikeudellista arviointia. Myös jatkossa vaikutusten arvioinneissa on hyö-
dynnettävä eri organisaatioiden monipuolista osaamista. Samoin tutkimustiedon käyttö
tulee olemaan välttämätöntä myös jatkossa. Uudistuksen vaikutusten tiedottamista on
tulevaisuudessa tehostettava.

2.6	 Palveluntuottajalaki HE 52/2017

Pääministeri Jyrki Kataisen ja Alexander Stubbin hallitusten ohjelmissa todettiin, että yksi-
tyisiä sosiaali- ja terveyspalveluja koskeva lainsäädäntö yhdistetään ja selkiytetään. Raken-
nepoliittisen ohjelman toimeenpanoa koskevassa hallituksen päätöksessä 29. marraskuuta
2013 todettiin lisäksi, että yksityisen palveluntuottajan tilojen ja laitteiden tarkastaminen
siirretään kunnilta aluehallintovirastojen tehtäväksi. Sosiaali- ja terveysministeriö asetti
syyskuussa 2014 työryhmän (yksityisen sosiaali- ja terveydenhuollon lainsäädännön työ-
ryhmä, STM 091:00/2014) selvittämään vaihtoehtoja ja laatimaan ehdotuksensa lainsää-
dännön kehittämiseksi.

Työryhmä jatkoi uudistuksen valmistelua pääministeri Sipilän hallituskaudella. Pääminis-
teri Sipilän hallituksen ohjelmassa todettiin muun muassa, että hallitus vähentää kun-
tien kustannuksia 1 miljardilla eurolla (liite 3) karsimalla lakisääteisiä tehtäviä sekä niiden

https://vnk.fi/valtioneuvoston-selvitys-ja-tutkimustoiminta
https://vnk.fi/valtioneuvoston-selvitys-ja-tutkimustoiminta

37

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

toteuttamista ohjaavia velvoitteita ainakin seuraavilla periaatteilla: joustavoittamalla
toimintatapoja ohjaavia normeja muun muassa tarkastelemalla lait, asetukset ja erilaiset
suositukset ja vähentämällä valvonta- ja tarkastusvelvollisuuksia ja lisäämällä ilmoitus-
menettelyn piiriin kuuluvia asioita. Hallitusohjelman liitteessä todettiin lisäksi, että lupa-
ja valvontaviranomaistoiminnassa siirrytään kohti kustannusvastaavuutta. Lakeja, joissa
hallituksen mukaan voitaisiin siirtyä kustannusvastaavuuteen, olivat myös laki yksityisistä
sosiaalipalveluista ja laki yksityisestä terveydenhuollosta. Pääministeri Sipilän hallitusoh-
jelmassa todettiin myös, että sosiaali- ja terveydenhuollon uudistuksen yhteydessä selvite-
tään valinnanvapausmallin yksityiskohdat.

Sipilän hallitus teki marraskuussa 2015 linjauksen, jonka mukaan tarkoitus oli uudistaa
olennaisesti sosiaali- ja terveydenhuollon palvelurakenne sote- ja maakuntauudistuksen
sekä valinnanvapauslainsäädännön myötä.

Yksityisen sosiaali- ja terveydenhuollon lainsäädännön työryhmä luovutti hallituksen esi-
tyksen muotoon laaditun loppuraporttinsa huhtikuussa 2016. Koska työryhmän valmistelu
liittyi olennaisesti valinnanvapauslainsäädännön osana säädettävään palveluntuottajien
ennakkohyväksyntään, sosiaali- ja terveysministeriö jatkoi työryhmän toimikautta vielä
toukokuun 2016 loppuun asti. Jatkoajalla työryhmän tehtävänä oli erityisesti tarkastella,
minkälaisia muutoksia valinnanvapauden toteuttaminen aiheuttaisi työryhmän aikaisem-
min laatimaan ehdotukseen, joka oli luovutettu perhe- ja peruspalveluministeri Rehulalle
huhtikuussa 2016. Työryhmän tuli tarkastella muun muassa ennakkohyväksynnän kritee-
rejä valinnanvapauden piiriin pääsemiseksi, ja minkä tahon tehtäväksi ennakkohyväksyntä
tulisi sekä mitkä olisivat vaikutukset valvonnan tarkoituksenmukaiseen järjestämiseen. So-
siaali- ja terveyspalvelujen tuottamista koskevaa säädösvalmistelua varten hallitus linjasi,
että myös julkiset palveluntuottajat olisivat samassa valtakunnallisessa, julkisessa rekiste-
rissä ja ennakollisessa valvonnassa kuin yksityiset palveluntuottajat. Palveluntuottajalain
valmistelua jatkettiin ministeriössä virkavalmisteluna.

2.6.1	 Eduskuntakäsittely
Hallitus antoi hallituksen esityksen laiksi sosiaali- ja terveyspalvelujen tuottamisesta (HE
52/2017 vp) eduskunnalle toukokuussa 2017. Ehdotetussa laissa oli tarkoitus säätää sosi-
aali- ja terveyspalvelujen tuottajien toimintaedellytyksistä, rekisteröinnistä ja valvonnasta.
Keskeiset muutokset suhteessa nykytilaan liittyivät ehdotettuun, nykyisen lupahallinnon
korvaavaan rekisteröintimenettelyyn, tuottajan luotettavuutta koskeviin vaatimuksiin sekä
lain soveltamisalan laajentamiseen kattamaan myös julkisoikeudelliset palveluntuottajat.

Asia lähetettiin eduskunnassa sosiaali- ja terveysvaliokuntaan, jolle perustuslakivaliokun-
nan oli annettava lausunto. Perustuslakivaliokunta antoi lausuntonsa kesäkuussa 2017
(PeVL 26/2017 vp) ja helmikuussa 2019 (PeVL 65/2018 vp). Perustuslakivaliokunta totesi

http://urn.fi/URN:ISBN:978-952-00-3811-3

38

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

lausunnossaan (PeVL 26/2017 vp) muun muassa, että palveluntuottajalain keskeisin peri-
aatteellinen muutos liittyy siihen, että julkisten ja yksityisten palveluntuottajien toiminta-
edellytyksiä ja rekisteröintiä koskeva sääntely yhdenmukaistetaan. Perustuslakivaliokunta
yhdisti lausunnossaan palveluntuottajalain arvioinnin eduskunnassa käsiteltävän valinnan-
vapauslainsäädännön yhteyteen. Perustuslakivaliokunnan mielestä oli ilmeistä, että palve-
luntuottajalakiehdotuksen säätelyllä on rakenteellinen kytkentä valinnanvapauslakiehdo-
tukseen. Perustuslakivaliokunta piti ongelmallisena toisessa lausunnossaan (PeVL 65/2018
vp) palveluntuottajalain osalta muun muassa maakunnan liikelaitoksen rekisteröintiä ja
erityisesti rekisteristä poistamista ja rekisteröinnin peruuttamista. Perustuslakivaliokunta
edellytti myös, että sääntelyä valvontaviranomaisesta on olennaisesti täsmennettävä.

2.6.2	 Johtopäätökset
Hallituksen esityksen keskeisten ehdotusten tarkoitus oli parantaa palveluntuottajien toi-
minnan ja valvonnan edellytyksiä ja ne olivat keskeisiltä osin riippumattomia palvelujen
järjestämisen rakenteista. Ehdotusten tarkoitus oli purkaa aiheetonta hallinnollista taakkaa
ja tukea viranomaisvalvonnan riskiperusteista kohdennusta parantaen valvonnan vaikut-
tavuutta. Valmistelun ja eduskuntakäsittelyn perusteella voidaan arvioida, että esityksen
keskeiset ehdotukset olisi mahdollista, tarpeellista ja tarkoituksenmukaista toteuttaa. Pal-
veluntuottajalakiehdotuksen valmistellusta aineistosta voidaan jatkossa hyödyntää muun
muassa eduskuntakäsittelyn aikana kuultujen asiantuntijoiden ja perustuslakivaliokunnan
lausuntoja sekä osittain myös rauenneen hallituksen esityksen perusteluja ja säännöseh-
dotuksia.

2.7	 Kasvupalvelulainsäädäntö

Kasvupalvelu-uudistuksen säädöskokonaisuus muodostui seuraavista hallituksen esityk-
sistä:

−− HE laiksi alueiden kehittämisestä ja kasvupalveluista ja eräiksi siihen liit-
tyviksi laeiksi (HE 35/2018 vp)

−− HE laeiksi julkisista rekrytointipalveluista ja osaamisen kehittämispalve-
luista, alueiden kehittämisen ja kasvupalvelujen rahoittamisesta, yksi-
tyisistä työnvälityspalveluista sekä taloudelliseen toimintaan myönnet-
tävän tuen yleisistä edellytyksistä annetun lain 1 ja 2 §:n muuttamisesta
(HE 93/2018 vp)

−− HE laiksi kotoutumisen edistämisestä (HE 96/2018 vp)
−− HE laeiksi Kasvupalveluvirastosta, kasvupalvelujen asiakastietojen käsit-

telystä ja turvallisuusselvityslain 37 §:n muuttamisesta (HE 266/2018 vp)

39

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Kuva 2: Kasvupalvelulainsäädännön kokonaisuus.

Kokonaisuuteen kuuluvien lakien nojalla työ- ja elinkeinoministeriön hallinnonalan
ELY-keskuksissa ja TE-toimistoissa hoidettavat tehtävät olisi siirretty maakunnille poik-
keuksena ne tehtävät, joiden siirtämisestä valtion lupa- ja valvontavirastoon olisi sää-
detty hallituksen esityksessä maakuntauudistuksen täytäntöönpanoa sekä valtion lupa-,
ohjaus- ja valvontatehtävien uudelleenorganisointia koskevaksi lainsäädännöksi (HE
14/2018). Muut kuin työ- ja elinkeinoministeriön hallinnonalan ELY-keskuksissa hoidetta-
vat tehtävät oli tarkoitus siirtää valtion lupa- ja valvontavirastoon ja maakuntiin. ELY-kes-
kukset sekä TE-toimistot oli tarkoitus lakkauttaa. Muiden tehtävien siirtämisestä sekä
ELY-keskusten ja TE-toimistojen lakkauttamista koskevat lakiehdotukset sisältyivät halli-
tuksen esityksen HE 14/2018 vp (ns. MAKU II).

Hallituksen esitys alueiden kehittämisestä ja kasvupalveluista (HE 35/2018) sisälsi järjes-
tämislakityyppisen ehdotuksen laiksi alueiden kehittämisestä ja kasvupalveluista. Lakieh-
dotuksessa tarkennettiin aluekehittämiseen osallistuvien toimijoiden tehtäviä ja roolia
uudessa toimintaympäristössä, mutta ei esitetty voimassa olevaan alueiden kehittämistä
koskevaan sääntelyyn merkittäviä muutoksia. Maakunnalle olisi siirretty maakuntien liitto-
jen aluekehittämisviranomaisen tehtävät ja rahoitustehtävät. ELY-keskuksilta ja TE-toimis-
toilta maakunnille siirtyvissä työvoima- ja elinkeinopalveluissa sen sijaan pyrittiin myös
toimintatapojen uudistamiseen, kilpailulliseen monituottajamalliin ja asiakkaan valinnan-
vapauden lisäämiseen. Alueiden kehittämistä ja kasvupalveluja koskevan lain mukaan
maakunnan kasvupalvelujen tuotantorakenteesta mukaan lukien siitä, miltä osin palvelut
olisi järjestetty maakunnan omana tuotantona, olisi päättänyt maakunta itse. Lain tarkoi-
tuksena oli kuitenkin kannustaa maakuntia hyödyntämään kasvupalvelujen tuottajina
yhä enemmän ja entistä laajemmissa palvelukokonaisuuksissa tai niiden osissa mark-
kinoilla toimivia yrityksiä sekä kolmatta sektoria. Kunta ja kunnan sidosyksikkö olisivat

Laki alueiden kehittämisestä ja kasvupalveluista
Laki kasvupalveluiden järjestämisestä Uudellamaalla

Laki julkisista
rekrytointipalveluista ja osaamisen

kehittämispalveluista

Laki alueiden kehittämisen ja
kasvupalvelujen rahoittamisesta

Laki kotoutumisen
edistämisestä

Laki kasvupalveluvirastosta ja Laki kasvupalvelujen asiakasstiedon käsittelystä

Laki omatoimisen
työnhaun mallista

Työttömyysturvatehtävien
siirto maksajille

Työmarkkinatuen
rahoitusvastuut

Laki julkisten työvoima- ja yrityspalveluiden järjestämisestä
(mahdollistaa kasvupalvelupilotit)

40

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

voineet toimia maakunnallisten kasvupalvelujen tuottajina markkinapuutetilanteessa
vaihtoehtona maakunnan omalle palvelutuotannolle.

HE 35/2018 sisältyvän pääkaupunkiseudun erillisratkaisua koskevan lakiehdotuksen mu-
kaan Helsingillä, Espoolla, Vantaalla ja Kauniaisilla olisi ollut määräaikaan mennessä mah-
dollisuus sopia kuntayhtymän perustamisesta ja saada järjestämisvastuu kasvupalvelujen
järjestämiseksi koko Uudenmaan maakunnan alueella. Muut maakunnan tehtävät olisivat
kuuluneet Uudenmaan maakunnan järjestämisvastuuseen. Tarkoituksena oli hyödyntää
pääkaupunkiseudun kuntien osaaminen ja niiden taloudelliset panokset valtion kasvupal-
velujen kanssa samankaltaisiin elinvoimapalveluihin. Ehdotuksen tavoitteena oli huomi-
oida pääkaupunkiseudun toimintaympäristön erityishaasteet, joita ovat omaa luokkaansa
olevat asukasluku sekä yritysten ja maahanmuuttajaväestön suuri määrä. Erillisratkaisun
taustalla oli näkemys siitä, että pääkaupunkiseudun ratkaisun onnistuminen ja myöntei-
nen kehitys olisivat kriittisiä menestystekijöitä koko maan ja kansantalouden kannalta.

Kasvupalvelujen tarkemmasta sisällöstä ja palveluprosesseista oli tarkoitus säätää hallituk-
sen esityksissä koskien lakia julkista rekrytointi- ja osaamisen kehittämispalveluista sekä
lakia alueiden kehittämisen ja kasvupalvelujen rahoittamista (HE 93/2018) ja lakia kotoutu-
misen edistämisestä (96/2018).

HE 266/2018 koski Kasvupalveluvirastoa sekä kasvupalvelujen asiakastietojen käsittelyä.
Kasvupalveluvirasto olisi muodostettu tukemaan valtakunnallisten ja maakunnallisten kas-
vupalvelujen järjestämistä ja tuottamista KEHA-keskuksen ja TE-asiakaspalvelukeskuksen
pohjalta. Asiakastietojen käsittelyä koskeva lakiehdotus olisi päivittänyt asiakastietojen kä-
sittelyn vastaamaan kasvupalvelu-uudistuksen ja tietosuoja-asetuksen tarpeita.

2.7.1	 Kasvupalvelujen eduskuntakäsittelyt

HE 35/2018
Valtioneuvosto antoi hallituksen esityksen laiksi alueiden kehittämisestä ja kasvupalve-
luista ja eräiksi siihen liittyviksi laeiksi (HE 35/2018) huhtikuussa 2018. Esitys lähetettiin hal-
lintovaliokuntaan, jolle perustuslakivaliokunnan, liikenne- ja viestintävaliokunnan, maa- ja
metsätalousvaliokunnan, talousvaliokunnan ja työelämä- ja tasa-arvovaliokunnan oli an-
nettava lausunto. Valiokunnista kolme ehti antaa hallintovaliokunnalle lausunnon esityk-
sestä (liikenne- ja viestintävaliokunta, maa- ja metsätalousvaliokunta, talousvaliokunta).
Perustuslakivaliokunnassa ja työelämä- ja tasa-arvovaliokunnassa asiantuntijakuulemiset
jäivät kesken, eikä lausuntoa annettu. Yhteensä valiokunnat kuulivat esityksestä 203 asian-
tuntijaa.

41

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Perustuslakivaliokunnassa kuullut valtiosääntöoikeuden asiantuntijat toivat esille, ettei
kasvupalvelutehtävien antamista muulle kuin viranomaiselle voitu arvioida toukokuussa
2018, jolloin niin sanottuja kasvupalvelujen sisältölakeja (HE 93/2018 ja HE 96/2018) ei
ollut vielä annettu eduskunnalle. HE 35/2018 sisälsi järjestämislakityyppisen ehdotuksen
laiksi alueiden kehittämisestä ja kasvupalveluista. Siinä kasvupalvelujen tarkempi sisältö ja
laajuus jäivät epäselviksi, mistä syystä tehtävien antamista viranomaiskoneiston ulkopuo-
lisille, markkinoilla toimiville yrityksille, ei voitu arvioida perustuslain 124 §:n puitteissa.
Hallituksen esityksen 35/2018 käsittely pysähtyi hallintovaliokunnassa kesällä 2018 perus-
tuslakivaliokunnan lausunnon puuttuessa ja perustuslakivaliokunnan odottaessa kasvu-
palvelujen säädöskokonaisuuden arvioimiseksi sisältölakiehdotusten antamista.

HE 93/2018
Valtioneuvosto antoi hallituksen esityksen laeiksi julkisista rekrytointipalveluista ja osaami-
sen kehittämispalveluista, alueiden kehittämisen ja kasvupalvelujen rahoittamisesta, yksi-
tyisistä työnvälityspalveluista sekä taloudelliseen toimintaan myönnettävän tuen yleisistä
edellytyksistä annetun lain 1 ja 2 §:n muuttamisesta (HE 93/2018 vp) kesäkuussa 2018.
Esitys lähetettiin työelämä- ja tasa-arvovaliokuntaan, jolle perustuslakivaliokunnan, hallin-
tovaliokunnan ja talousvaliokunnan oli annettava lausunto. Talousvaliokunta ehti lausua
esityksestä käsittelyn jäädessä muissa valiokunnissa kesken.

Talousvaliokunta piti ehdotettua sääntelyä johdonmukaisena ja tarkoituksenmukaisena
tapana asetettujen tavoitteiden saavuttamiseksi ja puolsi hallituksen esityksen hyväk-
symistä. Talousvaliokunta piti todennäköisenä, että järjestämis- ja tuottamistehtävien
eriyttäminen, maakunnan tuotannon yhtiöittäminen kilpailutilanteessa ja ulkoisten pal-
veluntuottajien hyödyntäminen lisäisivät kilpailua, mikä olisi omiaan tehostamaan palve-
lutuotantoa ja hillitsemään kustannuskehitystä. Talousvaliokunta kiinnitti lausunnossaan
huomiota myös esityksen haasteisiin, joina se toi esille maakuntien väestö- ja yritysraken-
teista johtuvien tarpeiden heterogeenisyyden, toimijoiden väliseen yhteistyöhön liittyvät
tietojärjestelmähaasteet, yrityspalvelujen erilaistumisen ja kilpailuttamiseen liittyviä kysy-
myksiä.

HE 96/2018
Valtioneuvosto antoi hallituksen esityksen laiksi kotoutumisen edistämisestä eduskunnalle
heinäkuussa 2018. Esitys lähetettiin hallintovaliokuntaan, jolle sivistysvaliokunnan, sosi-
aali- ja terveysvaliokunnan ja työelämä- ja tasa-arvovaliokunnan oli annettava lausunto.
Sivistysvaliokunta sekä työelämä- ja tasa-arvovaliokunta ehtivät antaa lausuntonsa asiasta.

42

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Sivistysvaliokunnan lausunnon mukaan esitys laiksi kotoutumisen edistämisestä näyt-
täytyy teknisluonteisena toimijakentässä toteutettavana muutoksena. Sivistysvaliokunta
toteaa, että uudistus olisi antanut mahdollisuuden pohtia syvällisemmin esimerkiksi ko-
toutumisen onnistumisen kannalta keskeisen kotoutumiskoulutuksen uudistamista. Si-
vistysvaliokunnan lausunnossa on kotoutumisen sisältöön liittyviä ehdotuksia, jotka eivät
sinänsä liity tehtävien siirtämiseen valtiolta maakunnille.

Työelämä- ja tasa-arvovaliokunta lausui muun muassa monituottajamallista kasvupalve-
luissa (perustuslakivaliokunnan näkemykset julkisen hallintotehtävän antamisesta vi-
ranomaiskoneiston ulkopuolelle huomioitava myös tässä ehdotuksessa), eri toimijoiden
vastuusta kotouttamisessa (maakunnat, kunta) ja Uudenmaan erillisratkaisusta (sisältyy HE
35/2018) toimijoiden vastuunjakoa hämmentävänä seikkana.

Sosiaali- ja terveysvaliokunta ei ehtinyt kuulla asiantuntijoita eikä lausua asiasta.

HE 266/2018
Valtioneuvosto antoi hallituksen esityksen laeiksi Kasvupalveluvirastosta, kasvupalvelujen
asiakastietojen käsittelystä ja turvallisuusselvityslain 37 §:n muuttamisesta marraskuussa
2018. Esitys lähetettiin hallintovaliokuntaan, jolle perustuslakivaliokunnan ja työelämä- ja
tasa-arvovaliokunnan oli annettava lausunto. Työelämä- ja tasa-arvovaliokunta ehti kuulla
asiantuntijoita, mutta ei ehtinyt antaa lausuntoa hallintovaliokunnalle. Perustuslakivalio-
kunta ei ehtinyt aloittaa asiantuntijakuulemisia.

43

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

3	 Pelastustoimen lainsäädäntö

Pelastustoimen säädösvalmistelu keskittyi kahteen kokonaisuuteen:

Laki pelastustoimen järjestämisestä HE 16/2017

Laki pelastuslain muuttamisesta HE:t 18/2018,138/2018 ja 240/2018

3.1	 HE 16/2017

Pelastustoimen järjestämislain valmistelu aloitettiin vuoden 2016 alussa. Lakia oli tarkoitus
soveltaa pelastustoimen järjestämiseen, kehittämiseen, ohjaukseen ja valvontaan vuoden
2019 alusta lukien. Pelastustoimen järjestämislain valmistelu toteutettiin omana hank-
keenaan, mutta se oli sidottu maakuntien perustamista ja soten järjestämistä koskevaan
esitykseen (HE 15/2017 vp) niin, että lain voimaantulosta esitettiin säädettäväksi erikseen
lailla maakuntalain, sosiaali- ja terveydenhuollon järjestämisestä annettavan lain ja pelas-
tustoimen järjestämisestä annettavan lain voimaanpanosta.

Pelastustoimen organisoiminen sosiaali- ja terveystoimen palvelurakenteen uudistamisen
kanssa yhdenmukaisen aluejaon ja järjestämismallin pohjalta katsottiin välttämättömäksi,
koska sillä olisi turvattu pelastustoimen mahdollisuus jatkossakin suorittaa ensihoitotehtä-
viä ja ensivastetehtäviä.

3.1.1	 Eduskuntakäsittely
Eduskunnassa esitys lähetettiin hallintovaliokuntaan mietinnön antamista varten sekä pe-
rustuslakivaliokuntaan ja sosiaali- ja terveysvaliokuntaan lausunnon antamista varten.

Perustuslakivaliokunta (PeVL 27/2017 vp) ja sosiaali- ja terveysvaliokunta (StVL 12/2018
vp) antoivat esityksestä lausuntonsa hallintovaliokunnalle.

Esityksen käsittely raukesi, koska sitä ei ehditty käsittelemään loppuun ennen eduskunnan
vaalikauden päättymistä.

44

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

3.2	 HE 18/2018 ja 240/2018

Esityksessä ehdotettiin muutettaviksi pelastuslakia, Pelastusopistosta annettua lakia, palo-
suojelurahastolakia ja eräitä muita lakeja. Pääosa muutoksista johtuu maakuntien perus-
tamista sekä maakuntauudistuksen täytäntöönpanoa ja valtion lupa-, ohjaus- ja valvonta-
tehtävien uudelleenorganisointia koskevasta lainsäädännöstä. Ehdotetut lait olivat tarkoi-
tetut tulemaan voimaan 1 päivänä tammikuuta 2020.

Pelastuslakiin ehdotetut öljy- ja aluskemikaalivahinkojen torjuntaa, pelastustoimen sivu-
toimisen henkilöstön ja sopimushenkilöstön koulutusvaatimuksia sekä väestönsuojelua
ja väestönsuojien rakentamista koskevien säännösten on alkuperäisen esityksen mukaan
tarkoitus tulla voimaan jo 1 päivänä tammikuuta 2019. Myös meripelastuslain, merenku-
lun ympäristönsuojelulain ja Pelastusopistosta annetun lain muuttamista koskevat lait on
tarkoitettu tulemaan voimaan 1 päivänä tammikuuta 2019. Näillä esityksillä ja niiden aika-
taululla ei ollut liityntää maakuntauudistukseen.

Alkuperäisen esitykseen sisältyvistä maakuntauudistukseen liittyvistä säännöksistä joh-
tuen alkuperäinen esitys oli tarkoitus hyväksyä sen jälkeen kun maakuntien perustamista
sekä maakuntauudistuksen täytäntöönpanoa ja valtion lupa-, ohjaus- ja valvontatehtävien
uudelleenorganisointia koskeva lainsäädäntö on hyväksytty.

Pääministeri Juha Sipilä antoi 27 päivänä kesäkuuta eduskunnassa pääministerin ilmoi-
tuksen maakunta- sekä sosiaali- ja terveydenhuollon uudistuksen voimaantulon siirtymi-
sestä niin, että maakuntien aloittamisen ajankohtaa siirretään vuoden 2021 alkuun. Arvion
mukaan maakuntien perustamista sekä maakuntauudistuksen täytäntöönpanoa ja valtion
lupa-, ohjaus- ja valvontatehtävien uudelleenorganisointia koskevan lainsäädännön hy-
väksyminen ajoittuisi vuoden 2018 loppupuolelle. Alkuperäisen esityksen hyväksyminen
voisi näin ollen toteutua vasta hyvin lähellä sen edellä mainittujen säännösten suunnitel-
tua voimaantuloa.

Tämän johdosta kesällä 2018 annettiin hallituksen esitys eduskunnalle laeiksi pelastuslain
muuttamisesta ja väliaikaisesta muuttamisesta sekä eräiksi muiksi laeiksi annetun hallituk-
sen esityksen (HE 18/2018 vp) täydentämisestä (138/2018 vp).

Täydentävässä esityksessä ehdotettiin lakiehdotuksista poistettavaksi alkueräiseen esityk-
seen sisältyvät maakuntauudistusta koskevat kirjaukset. Tarkoituksena oli, että viimeistään
keväällä 2019 annetaan erillinen hallituksen esitys, jossa huomioidaan maakuntauudistuk-
sen tarpeet.

Hallituksen esitys eduskunnalle laeiksi pelastuslain muuttamisesta ja eräiksi muiksi laeiksi
(HE 240/2018 vp) annettiin loppuvuodesta 2018.

45

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

3.2.1	 Eduskuntakäsittely
Eduskunnassa esitykset lähetettiin hallintovaliokuntaan mietinnön antamista varten.

Esitysten käsittely raukesi, koska niitä ei ehditty käsittelemään loppuun ennen eduskun-
nan vaalikauden päättymistä.

3.2.2	 Johtopäätökset
Lainvalmistelu tulee aloittaa asettamalla valmistelulle kohtuullinen ja pitävä aikataulu sekä
tavoitteet, jotka voidaan osoittaa saavutettavan säädösehdotuksia koskevin ratkaisuin. Ta-
voitteiden, ehdotusten ja vaikutusarvioiden tulee olla linjassa. Valmistelussa tulee noudat-
taa hyvää lainvalmistelutapaa.

Valmistelu tapahtuu vaikutusarvioihin perustuvien poliittisten linjausten mukaisesti.
Säädöshankkeessa, jossa haetaan merkittäviä vaikutuksia, tulee kiinnittää erityistä
huomiota vaikutusarvioihin ja sidosryhmäyhteistyöhön koko valmisteluprosessin aikana.
Markkinoiden hyödyntämistä tavoittelevan lainsäädännön valmistelussa markkinoilla
olevia toimijoita tulisi hyödyntää tehokkaasti toimintaympäristön kuvauksessa ja
säädösehdotusten vaikutuksia arvioitaessa. Poliittiset linjaukset tulee tehdä ajoissa ja
tietoisena linjausvaihtoehtojen vaikutuksista.

Säädöshankkeen tulee olla mielekkään kokoinen ja hallittavissa. Laaja säädöshanke, jolla
pyritään hallinnonalan merkittävänä sääntelykokonaisuuden tai usean hallinnonalan lain-
säädännön yhteensopivuuteen (kuten kasvupalvelut ja sote-palvelut), tulee vaiheistaa.
Vaiheistuksessa tulee välttää säädösehdotusten sellaista keskinäistä riippuvuussuhdetta,
jossa yhden kokonaisuuden viivästyminen, hyväksymättä jättäminen tai raukeaminen ei
johda toisen kokonaisuuden osalta umpikujaan (oikeudelliseen mahdottomuuteen). Sää-
döshankkeen mielekäs laajuus parantaa myös sen ymmärrettävyyttä ja esitysten menesty-
mismahdollisuuksia eduskuntakäsittelyssä.

Pilottihankkeet ja niiden edellyttämät hallituksen esitykset tulee ajoittaa siten, että pilotti-
hankkeista saatavat kokemukset voidaan aidosti hyödyntää myöhemmin annettavaa lain-
säädäntöä valmisteltaessa.

Valmisteilla olevan lainsäädännön toimeenpanon valmistelu ja siihen käytetyt resurssit tu-
lee suunnata siten, että toimeenpanon valmistelu on oikea-aikaista ja suhteessa säädösesi-
tysten käsittelyvaiheeseen.

46

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

4	 Toimeenpanon kansallinen valmistelu

Tässä luvussa kuvataan maakunta- ja sote-uudistuksen toimeenpanon valmistelu ja
valmistelusta saadut tulokset. Maakunta- ja sote-uudistuksen toimeenpanovaihe alkoi
keväällä 2016 keskeisen maakuntalainsäädännön laadinnan ollessa vielä valmisteluvai-
heessa. Toimeenpanon tavoitteena oli luoda edellytykset maakuntien toiminnan käynnis-
tymiseen.

Maakunta- ja sote-uudistuksen toimeenpanon valmistelua tehtiin poikkihallinnollissa
muutosohjelmissa, muutosohjelmia täydentävässä sektorikohtaisessa valmistelussa, työ-
ryhmissä, palvelukeskuksissa ja maakuntien, ministeriöiden ja sidosryhmien yhteisissä ver-
kostoissa.

4.1	 Maakunta- ja sote-uudistuksen toimeenpanoa ohjanneet
tavoitteet

Ministeriöt ja maakunnat vastasivat yhdessä uudistuksen tavoitteiden saavuttamisesta.
Maakunnille suunnatun muutostuen tehtävänä oli huolehtia, että:

1.	 Uudistuksen edellyttämä muutos etenee ja toteutuu maakunnissa suun-
nitellussa aikataulussa,

2.	 palvelujärjestelmän toimivuus varmistetaan järjestämisvastuun siirtymi-
sen ajankohdassa,

3.	 maakunnissa toteutuu asiakaslähtöinen ja integroitu palvelujärjestelmä
ja valinnanvapaus,

4.	 maakuntia ohjataan henkilöstön turvallisen tulevaisuuden näkymän ja
innostuneen kehittämisotteen luomiseen,

5.	 kansalliset ohjeet ja suositukset saadaan käyttöön maakunnissa ja
6.	 kansalliset tietotyökalut ja tiedolla johtaminen saadaan maakunnissa

kansallisen ohjelman mukaisesti käyttöön.

47

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Tavoitteiden saavuttamiseksi painotettiin muutoksen johtamisen onnistumista, vastuiden
selkeyttä, vaikutusten arviointia sekä kustannuskehityksen ja palvelujen jatkuvuuden var-
mistamista koko uudistuksen ajan. Valtakunnallisessa toimeenpanon valmistelussa kiinni-
tettiin huomioita myös tunnistettuihin taitekohtiin, kuten väliaikaishallinnon ja maakunta-
valtuustojen toiminnan käynnistymiseen.

4.2	 Maakuntien muutostuki

Sosiaali- ja terveysministeriössä sote-muutostuki aloitti toimintansa jo ennen laajemman
kahdeksan ministeriön yhteisen monialaisen valmistelun käynnistymistä, kun kansallinen
sote-muutosjohtaja aloitti työnsä huhtikuussa 2016. Elokuussa 2016 valtiovarainministe-
riöön palkattiin maakuntauudistuksen muutosjohtaja. Vuoden 2016 loppuun asti toimeen-
panon valmistelussa painottui vuoropuhelu maakuntien kanssa, jota toteutettiin mm.
ministeri Juha Rehulan ja sote-muutosjohtajan aluekierroksella. Myös sidosryhmiä osallis-
tettiin laajasti ja valmisteltiin muutosjohdon valmennuksia.

Vuonna 2017 sote-muutostuki integroitiin osaksi yhteistä maakuntien muutostukea, joka
rakentui maakuntien perustamisen ja toiminnan käynnistämisen yleisestä muutostuesta
sekä Muutosjohdon akatemiasta.

Maakuntien toimeenpanon tukeen kuului verkostojen ja muun vuorovaikutuksellisen val-
mistelun koordinointi, uudistuksen riskienhallinta, maakuntien esivalmisteluorganisaati-
oiden tukeminen sekä erilaisten muutostukitoimenpiteiden suunnittelu ja järjestäminen.
Tällaisia olivat mm. maakuntien neuvonta ja ohjeistus, suositusten ja mallien valmistelu ja
hyvien käytäntöjen levittäminen, konsultointi, koulutus ja tiedonvälitys sekä tilannekuvan
ylläpito.

Maakuntien valmistelun tueksi valmisteltiin uudistuksen verkkosivuille (alueuudistus.fi)
tiekartta, joka vaiheisti maakunta- ja sote-uudistuksen etenemistä. Tiekarttaan sisällytet-
tiin konkreettiset uudistuksen valmisteluun tarjottavat tukitoimenpiteet, joiden tarkoi-
tuksena oli edesauttaa maakuntien valmistelijoiden työtä tarjoamalla tietoa valmistelun
aikatauluista, lakien velvoitteista ja muutostuen tarjoamista mahdollisuuksista. Tiekartan
aiheryhmiin perustettiin valmisteluryhmät (viisi tiekarttaryhmää), joiden tehtävänä oli
tuottaa ja kerätä kokonaisuuteen liittyvää valmistelumateriaalia ja liittää ne tiekarttaan.
Tiekarttaryhmät lakkautettiin, kun aihekohtaiset verkostot perustettiin ja niiden tuottama
valmistelumateriaali liitettiin tilannekeskuksen Tiimeri-työtilaan.

https://vm.fi:8443/documents/10623/13586275/Maakuntavalmistelun+m%C3%A4%C3%A4r%C3%A4ajat_Esitys+%2827.8.2018%29/c0fac158-e68c-c550-7d33-bf819f6eb0fa
https://vm.fi:8443/documents/10623/13586275/Maakuntavalmistelun+m%C3%A4%C3%A4r%C3%A4ajat_Esitys+%2827.8.2018%29/c0fac158-e68c-c550-7d33-bf819f6eb0fa

48

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Alueellisen uudistuksen etenemistä seurattiin tapaamalla alueiden virkamies- ja poliittista
johtoa eri tilaisuuksissa, joissa kuultiin valmistelun etenemisestä ja keskusteltiin onnistu-
misista ja ongelmakohdista. Edistymistä seurattiin myös kyselyjen avulla. Valtioneuvoston
kanslian TEAS-hanke sote- ja maakuntauudistuksen toimeenpano -hanke (SMUUTO) seu-
rasi systemaattisesti valmistelun etenemistä maakunnissa.

”Tutkimus: Kohti uusia maakuntia” (VN tiedote 557/2017, 30.11.2017)

”Raportti: Repullinen oppeja tulevaan – mitä jäi käteen maakunta- ja sote-uudistuksesta?”
(STM, VN & VM tiedote 194/2019, 10.4.2019)

4.3	 Maakuntien muutostuen teemat

4.3.1	 Maakuntakierrokset
Maakunta- ja sote-uudistuksen muutostuki toteutti viisi maakuntakierrosta vuosina
2016-2018. Kierrosten tavoitteena oli kertoa maakunta- ja sote-uudistuksen aikataulusta,
lainsäädännön valmistelun etenemisestä ja tukea maakuntia toimeenpanon valmistelussa
ratkomalla yhdessä kriittisiä kysymyksiä. Tilaisuudet muodostuivat alustuksista, kyselytun-
neista ja työpajoista. Tilaisuuksiin kutsuttiin mukaan maakunnissa uudistuksen toimeenpa-
non valmistelussa aktiivisesti mukana olevat eri alojen virkamiehet, luottamushenkilöt ja
sidosryhmät. Mukana oli asiantuntijoita muutoksen valmistelun keskeisistä ministeriöistä.

Maakuntakierrokset lisäsivät keskushallinnon ja alueiden toimijoiden välistä vuorovaiku-
tusta ja luottamusta. Ne edistivät eri hallinnonalojen yhteistyötä ja madalsivat sektoreiden
välisiä raja-aitoja. Maakuntavierailu oli myös osa uudistuksen valmistelun seurantaa.

https://tietokayttoon.fi/artikkeli/-/asset_publisher/10616/tutkimus-kohti-uusia-maakuntia
https://tietokayttoon.fi/artikkeli/-/asset_publisher/10616/raportti-repullinen-oppeja-tulevaan-mita-jai-kateen-maakunta-ja-sote-uudistuksesta-?_101_INSTANCE_QKnBiC19Bd4C_languageId=fi_FI

49

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Maakunta- ja sote-uudistuksen muutostuki järjesti myös virtuaalisia maakuntakierroksia,
joiden keskeisenä tavoitteena oli ylläpitää tilannekuvaa maakuntien valmistelun tilan-
teesta. Neljä kertaa toteutetun kierroksen aikana käytiin maakunnittainen keskustelu en-
nalta annettujen kysymysten pohjalta maakuntien valmistelun tilanteesta ja kehittämis-
tarpeista. Kysymykset koskivat muun muassa hallinnon valmistelua, järjestämisen koko-
naisuutta, osallisuutta, maakuntien yhteistyötä ja maakunnittaisen valmistelun yleistilan-
netta. Virtuaalisen kierroksen tuloksina oli koosteet maakuntavalmistelun etenemisestä.

4.3.2	 Sote-koordinaattorit
Vuoden 2018 alusta maakunnille myönnettiin valtionavustusta yhden maakunnallisen
sote-koordinaattorin palkkaamiseen vuosille 2018–2019. Sote-koordinaattori osallistui
maakunnan palvelustrategian ja palvelulupauksen laatimiseen ja huolehti yhdessä so-
te-uudistuksen vastuuvalmistelijoiden ja kärkihankkeiden vastuuhenkilöiden kanssa
asiakaslähtöisten ja integroitujen palvelukokonaisuuksien muodostumisesta, sosiaali- ja

Ministeri Rehulan aluekierros, syksy 2016
Perhe- ja peruspalveluministeri Juha Rehulan, alivaltiosihteeri Tuomas Pöystin ja sote-
muutosjohtaja Sinikka Salon aluekierros järjestettiin syksyllä 2016. Tilaisuuden teemana oli
esitellä uudistukseen liittyvää lakikokonaisuutta ja uudistuksen etenemistä.

Ministeri Mattilan maakuntakierros, kevät 2017
Sosiaali- ja terveysministeri Pirkko Mattila sekä sote-uudistuksen muutosjohtaja Sinikka Salo
ja maakuntauudistuksen muutosjohtaja Pauli Harju kiersivät alkuvuonna 2017 maakunnissa
keskustelemassa sote- ja maakuntauudistuksesta.

Hyvinvoinnin ja terveyden edistämisen aluekierros, syksy 2017
Syksyllä 2017 toteutettiin hyvinvoinnin ja terveyden edistämisen aluekierros, jossa käytiin
keskustelua alueellisten toimijoiden kanssa terveyden ja hyvinvoinnin edistämisestä sekä
siitä, miten eri väestöryhmien osallisuutta voitaisiin jatkossa poikkihallinnollisesti edistää.

Ministerien maakuntakierros, syksy 2017
Kunta- ja uudistusministeri Anu Vehviläinen ja perhe- ja peruspalveluministeri Annika
Saarikko vierailivat syksyn 2017 aikana kaikissa Suomen maakunnissa. Ministerikierroksen
tarkoituksena oli välittää tietoa uudistuksen aikataulusta, lainsäädännön valmistelun
etenemisestä ja toimeenpanon esivalmisteluvaiheen jatkumisesta maakunnissa.

Oma maakunta -kierros, kevät 2018
Maakunta- ja sote-uudistuksen valmistelijat vierailivat kevään 2018 aikana kaikissa
Suomen maakunnissa. Kierros toteutettiin maakunta- ja sote-uudistuksen projektijohtajan,
alivaltiosihteeri Päivi Nergin johdolla. Oma maakunta -kierroksen tavoitteena oli tukea
maakuntia mahdollisimman konkreettisesti maakunta- ja sote-uudistuksen toimeenpanon
valmistelussa, kunkin alueen tarpeista lähtien.

50

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

terveydenhuollon ohjauksesta, seuranta- ja arviointirakenteen ja toimintakäytäntöjen luo-
misesta ja yhteistyöalueiden toiminnan käynnistymisestä.

Sote-koordinaattoreiden rooli oli useissa maakunnissa keskeinen, mutta vaihteli maakun-
nittain. Valtionavustukseen hyväksyttiin palvelujen järjestämiseen liittyviä lukuisia tehtä-
viä. Paremman kansallisen yhdenmukaisuuden aikaansaamiseksi ohjeistuksen olisi pitänyt
olla rajatumpi ja yhdenmukaisempi.

4.3.3	 Maakuntajärjestäjän tukeminen
Maakunta- ja sote-uudistuksen valmistelun ja toimeenpanon tueksi laadittiin Maakun-
nan järjestämisen käsikirja valtakunnallisen valmisteluryhmän yhteistyönä. Tavoitteena oli
selkiyttää järjestämisen kokonaisuuteen liittyvät toiminnot ja tehtävät sekä tarjota tukea
maakuntien järjestämisvastuuseen kuuluvien tehtävien valmisteluun ja tehtävien toteut-
tamiseen tarvittavien työvälineiden tunnistamiseen. Maakuntien etenemistä monialaisen
järjestämistoiminnon valmistelussa tuettiin maakuntien järjestämisen verkoston toimin-
nalla keväästä 2018 alkaen. Tätä varten laadittiin kansallinen määrittely järjestämisen ko-
konaisuudesta ja ohjausmuodoista sekä valmisteltiin Muutosjohdon akatemian kanssa
valmennusohjelma. Järjestämistehtävässä tarvittavan tiedon, toimintamallien ja digityö-
kalujen edistämiseksi toteutettiin Järjestämisen käsikirjan valmistelun ohella keväällä 2018
sote-tiedolla johtamisen selvityshankkeet sote-järjestäjän tietomalli ja järjestämistehtävän
digi-palvelut (Digityökalut järjestämistehtävässä + SOTE-tiedolla johtamisen selvityshank-
keet – Innokylä-työtila).

Monialaisen maakunnan järjestämisvastuun ja siihen liittyvien tehtävien ymmärrys vaihteli
maakunnittain erittäin paljon. Järjestämistehtävän tehokas ja laadukas hoitaminen olisi
edellyttänyt laajaa strategista osaamista ja työvälineitä. Järjestäjän tehtävien hallinta vaa-
tisi palveluiden järjestämisosaamisen lisäksi myös riittävästi ymmärrystä palveluiden tuot-
tamisesta. Järjestämisen käsikirja toimi apuvälineenä maakuntien järjestämistehtävien ja
hallinnon organisointiin ja kaikki maakunnat laativat omaan toimintaympäristöön soveltu-
van järjestämissuunnitelman tai -käsikirjan.

4.3.4	 Asiakaslähtöinen ja integroitu palvelujärjestelmä
Palveluintegraatio oli sote-uudistuksen keskeinen keino asiakaslähtöisten ja oikea-aikais-
ten palvelujen saavuttamiseksi. STM käynnisti syksyllä 2018 palveluintegraatioverkoston,
jonka toiminta jatkuu edelleen. THL puolestaan koordinoi palvelukokonaisuuksien ja -ket-
jujen kehittämisverkostoa. Maakunnan palvelukokonaisuuksia ja -ketjuja kehitettiin eri toi-
mijoiden yhteistyönä Innokylä-verkkopalvelussa. Sipilän hallituksen kärkihankkeissa edis-
tettiin palveluiden yhteensovittamista ja tuotettiin aineistoa palveluiden toiminnalliseen

https://vm.fi:8443/documents/10623/13586275/Maakunnan+j%C3%A4rjest%C3%A4misen+k%C3%A4sikirja_FI+%283.9.2018%29/e84604d9-be19-64eb-e90b-ec378b91159e
https://vm.fi:8443/documents/10623/13586275/Maakunnan+j%C3%A4rjest%C3%A4misen+k%C3%A4sikirja_FI+%283.9.2018%29/e84604d9-be19-64eb-e90b-ec378b91159e
https://www.innokyla.fi/web/tyotila6802228
https://www.innokyla.fi/web/tyotila6802228
https://www.innokyla.fi/home

51

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

muutokseen. Maakuntien edustajat kokivat valtakunnallisen verkostomaisen työskentely-
mallin ja yhteisen kehittämisalustan tarpeelliseksi yhteistyömuodoksi.

4.3.5	 Henkilöstötehtävien valmistelu
Maakuntien henkilöstötehtävien valmistelusta vastasi KT Kuntatyönantaja ja sen tukena
oli maakuntien HR-vastuuvalmistelijoiden verkosto. Henkilöstön työhyvinvoinnin johtami-
sen maakunnallisessa kehittämisessä toteutettiin Maakunta 18 –hanke, jonka Mitä kuuluu?
-kokonaisuuteen sisältyivät työhyvinvointikysely, digitaalinen työkalu tulosten hyödyntä-
miseen sekä muutoksen tueksi tarjottavat palvelut.

Henkilöstön osaamisen johtamista tuettiin Osaamisella soteen -hankkeella. Hankkeessa
luotiin tiekartta uudistuksen vaikutuksista osaamisen uudistamiseen, vahvistettiin valta-
kunnallista koordinaatiota sosiaali- ja terveysalan koulutuksen kehittämisessä sekä edis-
tettiin palvelu- ja koulutusjärjestelmän vuoropuhelua ja verkostoitumista. Valtioneuvoston
Optimoitu sote-ammattilaisten koulutus- ja osaamisuudistus -TEAS-hankkeessa tuotettiin
myös tietoa sote-uudistuksen synnyttämistä osaamistarpeista ja koulutuksen kehittämis-
tarpeista.

Tutkimus-, kehittämis- ja innovaatiotoiminnan (TKI) järjestäytymistä maakunnissa ja yh-
teistyöalueilla tuettiin kokoamalla maakuntien näkemyksiä, ehdotuksia ja palautetta
TKI-yhteistyön organisoinnista sekä järjestämällä yhteiskehittämisen työpajoja yhteistoi-
minta-alueilla hyvien käytäntöjen tunnistamiseksi ja levittämiseksi. ”Tulevilla maakunnilla
on tärkeä rooli sote-alan tutkimuksessa, kehittämisessä ja innovaatioissa” (STM uutinen,
24.9.2018).

Vuosien 2017–2019 aikana maakunnan henkilöstön hyvinvoinnin ja osaamisen johtamista
sekä TKIO-toiminnan kokonaisuutta koskevassa valmistelussa syntynyttä tietoa, aineis-
toja, verkostoja ja toimintamalleja on mahdollista hyödyntää sosiaali- ja terveydenhuollon
henkilöstön ja johtamisen sekä palvelujärjestelmän uudistamisessa. Kaikissa maakunnissa
valmisteltiin strategialähtöisesti henkilöstöpoliittisia linjauksia ja toimintamalleja, joita py-
rittiin hyödyntämään jo luovuttavien organisaatioiden toiminnassa ja henkilöstön tuke-
misessa. Henkilöstön osallisuuden varmistamisen ja osaamisen kehittämisen tunnistettiin
mahdollistuvan kuitenkin täysipainoisesti vasta lainsäädännön toimeenpanovaiheessa
henkilöstön siirtyessä maakuntaan.

4.3.6	 Sukupuolten tasa-arvo
Tuki sukupuolten tasa-arvon toteuttamiseen maakunta- ja sote-uudistuksessa lisäsi tietoi-
suutta tasa-arvon merkityksestä muutoksen valmistelussa ja toteutuksessa. Tavoitteena oli
varmistaa, että tasa-arvo sisältyisi maakunnan tuleviin strategisiin asiakirjoihin. Maakuntiin

https://www.ttl.fi/mitakuuluu/
https://www.ttl.fi/mitakuuluu/
https://minedu.fi/hanke?tunnus=OKM042:00/2017
http://urn.fi/URN:ISBN:978-952-287-545-7
https://stm.fi/artikkeli/-/asset_publisher/tulevilla-maakunnilla-on-tarkea-rooli-sote-alan-tutkimuksessa-kehittamisessa-ja-innovaatioissa
https://stm.fi/artikkeli/-/asset_publisher/tulevilla-maakunnilla-on-tarkea-rooli-sote-alan-tutkimuksessa-kehittamisessa-ja-innovaatioissa

52

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

koottiin tasa-arvoyhdyshenkilöverkosto. Alueuudistus.fi -sivuston Tiekarttaan ja Järjestäjän
käsikirjaan sisällytettiin ohjeistusta tasa-arvosta ja yhdenvertaisuudesta sekä tehtiin esite.
Toimeenpanon valmistelua tuettiin pilotti- ja tutkimushankkeilla. Toteutuneiden hankkei-
den tuotokset ovat hyödynnettävissä riippumatta alueellisesta organisaatiomallista.

4.3.7	 Järjestöyhteistyö
Muutostuki auttoi maakuntia rakentamaan uutta yhteistyömallia kuntien ja järjestöjen
kanssa. Muutostuki teki kansalliset ohjeet ja organisoi yhteisiä tilaisuuksia (Järjestöjen
asema sote- ja maakuntamallissa, Yleishyödyllisten yhteisöjen toimintaedellytykset sote-
ja maakuntauudistuksessa). STEA:n rahoittaman Järjestö 2.0 -hankkeen avulla vahvistettiin
sosiaali- ja terveysalan järjestöjen yhteistyötä kuntien ja maakuntien kanssa ja edistettiin
kansalaisten yhdenvertaisia mahdollisuuksia osallistua ja toimia nykypäivän tietoyhteis-
kunnassa. Järjestöjen ja muiden kolmannen sektorin toimijoiden toimintamahdollisuuksia
ja -edellytyksiä uudessa sote-järjestelmässä arvioitiin erillisenä selvitystyönä.

Maakunnasta syntyi uusi rakenne järjestöjen alueellisen ja kansallisen yhteistyön koor-
dinoinnille. Kaikkiin maakuntiin muodostui järjestöjen yhteistyöverkosto. Järjestöjen työ
nähtiin osana maakunnan toimintaa ja järjestöt olivat mukana maakunnallisten rakentei-
den valmistelussa. Alueelliset järjestöyhteistyön verkostot ja järjestöagentit edistivät maa-
kuntien valmistelua asukkaiden osallisuuden ja vaikuttamisen toimintamallien luomisessa
ja suunnittelussa sekä osallisuusohjelmien laatimisessa.

4.3.8	 Kuntien ja maakuntien tehtävien yhdyspinnat
Maakunta- ja sote-uudistuksessa valmisteltu uusi hallintotaso, maakunnat, olisi muuttanut
julkisen hallinnon asetelmaa merkittävästi. Uuden asetelman toimivuuden takaamiseksi
kuntien ja maakuntien yhteistyön ja eri tehtävien välille muodostuvien yhdyspintojen toi-
mivuus olisi ollut ratkaisevassa asemassa koko maakunta- ja sote-uudistuksen tavoitteiden
saavuttamisessa.

Yhdyspintatyön jäsentämiseksi ja kehittämiseksi käynnistettiin Kuntien ja tulevien maa-
kuntien tehtävien yhdyspinnat -esiselvitys. Esiselvityksen tavoitteena oli tehostaa yhdys-
pintatyön koordinointia ja luoda yhteinen rakenne jatkotyöhön kansallisella tasolla. Lisäksi
työllä pyrittiin edistämään yhtenäisiä ja saumattomia palveluketjuja, joiden perustan olisi-
vat luoneet asiakkaiden ja asukkaiden palvelutarpeet.

Raportin johtopäätökset ja kehittämissuositukset laadittiin mahdollisimman rakenneriip-
pumattomasti ja näin ollen esiselvityksestä voidaan poimia oppeja myös nykyisen ja mah-
dollisten tulevien rakenteiden ja tehtävien suunnittelussa hyödynnettäväksi.

https://vm.fi:8443/documents/10623/13586275/Sukupuolten+tasa-arvo+sote-+ja+maakuntauudistuksessa_Faktalehti+%283_2017%29/97d52e94-d877-8479-b718-54310df8c25a
https://vm.fi:8443/documents/10623/13586275/J%C3%A4rjest%C3%B6jen+asema+sote-+ja+maakuntamallissa+%288.3.2018%29/88a02a2a-7495-ea0b-6201-a4879bf566df
https://vm.fi:8443/documents/10623/13586275/J%C3%A4rjest%C3%B6jen+asema+sote-+ja+maakuntamallissa+%288.3.2018%29/88a02a2a-7495-ea0b-6201-a4879bf566df
https://vm.fi:8443/documents/10623/13586275/Yleishy%C3%B6dyllisten+yhteis%C3%B6jen+toimintaedellytykset+sote-+ja+maakuntauudistuksessa+%2822.5.2017%29/abd8bee1-2697-f7b9-67a5-f148e340a256
https://vm.fi:8443/documents/10623/13586275/Yleishy%C3%B6dyllisten+yhteis%C3%B6jen+toimintaedellytykset+sote-+ja+maakuntauudistuksessa+%2822.5.2017%29/abd8bee1-2697-f7b9-67a5-f148e340a256
https://www.innokyla.fi/web/tyotila5607938
https://stm.fi/artikkeli/-/asset_publisher/sote-uudistus-haastaa-jarjestojen-toimintaa-maakunnalla-on-tarkea-rooli-jarjestotyon-mahdollistajana
https://vm.fi:8443/documents/10623/13586275/Kuntien+ja+maakuntien+teht%C3%A4vien+yhdyspintoja+koskeva+selvitys+%2812.4.2019%29/d8f3eab2-8641-e564-18c7-b3c7e2ce75a6

53

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

4.3.9	 Yhteistyökumppanuuden valmistelu
Maakunta- ja sote-uudistuksen toimeenpanon tueksi suunniteltiin hankittavan pitkäaikai-
nen yhteistyökumppanuus. Kilpailutuksessa olisi valittu yksi toimittaja, jonka tehtävänä
olisi ollut toimia tilannekeskuksen, ministeriöiden ja maakuntien yhteistyökumppanina
maakunta- ja sote-uudistuksen toimeenpanossa ja tukea niitä monialaisen maakunnan ra-
kentamisessa, maakunnan järjestämisvastuulla olevien palveluiden sisällöllisessä kehittä-
misessä sekä uudistuksen vaikuttavuuden ja tavoitteiden aikaansaamisessa. Kumppanuus
olisi voinut sisältää mm. selvitysten, toimenpide-ehdotusten ja seurantaraporttien valmis-
telua, kansainvälisten toimintamallien implementointia, muutosvalmennusta, yhteiskehit-
tämistä ja uudistusten käytännön toimeenpanoa kaikilla edellä mainituilla osa-alueilla.

Yhteistyökumppanuuden hankintaa valmisteltiin keväästä 2018 lähtien, ja hankintapro-
sessi eteni aina tarjoajien kanssa käytäviin neuvottelumenettelyihin saakka. Prosessi päät-
tyi maakunta- ja sote-uudistuksen kaatuessa.

4.3.10	 Johtopäätökset
Maakuntien muutostuen onnistumisen kannalta merkittävin asia oli vuoropuhelu ministe-
riöiden ja maakuntien välillä. Vuoropuhelu edisti luottamusta maakuntien valmisteluorga-
nisaatioiden kanssa. Maakuntakierrokset ja yhteinen valmistelu useissa työryhmissä sekä
tiivis keskusteluyhteys olivat oleellisia toimintatapoja, jotka edesauttoivat valmistelua alu-
eellisesti ja kansallisesti.

Maakuntien valmistelu toteutui muutosorganisaatioissa itseohjautuvasti. Maakunnat, joissa
oli sosiaali- ja terveystoimen kuntayhtymiä tai terveyspiirejä olivat valmistelutyössä etulyön-
tiasemassa. Vastaavasti maakunnat, joilla kesti pitkään saada yhteinen päätös valmistelun
käynnistämiseen, olivat eri viivalla valmistelun käynnistyessä. Valmistelun myötä eriaikaisuus
pieneni. Kansallisesti haasteena oli reaaliaikaisen tilannetiedon kerääminen maakunnista ja
se miten tieto kyettiin hyödyntämään projektin johtamisessa ja etenemisen arvioinnissa.

Kansallisesta valmistelusta pyrittiin kertomaan laajasti maakunnille ja vastaavasti maakun-
tien valmistelun haasteita pyrittiin tuomaan tiedoksi uudistuksesta vastaaville ministe-
reille, projektin johtoryhmälle ja ministeriöiden valmistelijoille. Projektijohtaja, muutosjoh-
tajat ja ministeriöiden virkamiehet kiersivät myös laajasti kertomassa uudistuksen valmis-
telusta ja toimeenpanosta eri sidosryhmille.

Muutostuen koordinaatio oli pääosin tilannekeskuksen vastuulla, mutta monet muutostu-
keen liittyvistä asioista kuuluivat ministeriöiden linjaorganisaatioiden vastuulle. Yhteistyö
tilannekeskuksen ja linjaorganisaatioiden välillä toimi pääosin hyvin, mutta paikoitellen
vastuut ja tehtävät olivat epäselvät. Ulkopuolisille organisoituminen ja työnjako eri ryh-
mien ja toimijoiden välillä ei välttämättä ollut selkeää.

54

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

4.4	 Muutosjohdon akatemia

Muutosjohdon akatemian keskeisenä tavoitteena oli vahvistaa maakuntien muutosjohta-
jien ja muiden keskeisten valmistelijoiden valmiuksia strategisten, järjestelmätason muu-
tosten toteuttamisessa. Muutosjohdon akatemia tarjosi muutoksen tueksi valmennusta,
asiantuntijoiden tukea, vertaiskertomuksia, parhaiden käytäntöjen jakamista sekä keskus-
telufoorumin.

Muutosjohdon akatemia toteutti vuosien 2017–2019 aikana kolme laajempaa valmen-
nuskokonaisuutta. Ensimmäinen, syksyn 2017 ja kevään 2018 aikana toteutettu valmen-
nuskokonaisuus keskittyi maakuntakonsernin johtamisen keskeisiin kompetenssialueisiin.
Valmennuskokonaisuus toteutettiin viiden kaksipäiväisen koulutusmoduulin kokonaisuu-
tena. Käsiteltyjä teemoja olivat muun muassa strategiatyö ja muutoksen johtaminen, inno-
vatiiviset hankinnat ja tiedolla johtaminen.

Toinen, syksyn 2018 aikana toteutettu valmennuskokonaisuus keskittyi maakunnan uuden
järjestäjäroolin kannalta keskeisiin strategisiin kysymyksiin. Ohjelma toteutettiin neljän
työpajan kokonaisuutena. Käsiteltyjä teemoja olivat muun muassa maakunnan keskeiset
strategiset valinnat ja johtamismallit, palvelustrategia, vaikuttavuus sekä markkina- ja oh-
jausmekanismit.

Kolmas valmennuskokonaisuus keskittyi maakuntien keskeisten valmistelijoiden liike-
toimintaosaamisen vahvistamiseen. Ohjelman tarkoituksena oli vahvistaa maakuntien
johdon liiketoimintaosaamista osaamisalueilla, joiden merkitys korostuu toimittaessa
uudenlaisissa, yksityisten ja julkisten toimijoiden erilaisista yhteistyömalleista rakentu-
vissa ekosysteemeissä. Koulutusohjelma toteutettiin yhteiskehittämishankkeena viiden
yliopiston johtamiskoulutukseen erikoistuneen organisaation (Aalto EE, Aducate/Itä-Suo-
men yliopisto, Martti Ahtisaari Instituutti/Oulu yliopisto, Elinikäisen oppimisen palvelut/
Tampereen yliopisto, TSE exe/Turun kauppakorkeakoulu) kanssa. Koulutusohjelma koostui
seitsemästä moduulista, joista ensimmäisen ja viimeisen moduulin toteutti Muutosjohdon
akatemia. Moduulit 2–6 toteutettiin yliopistokohtaisesti tiettyjen raamien puitteissa. Kou-
lutusohjelmassa käsiteltyjä teemoja olivat strategiatyö ja konsernin johtaminen, asiakasko-
kemus ja kilpailukyvyn rakentaminen, vaikuttavuus, johtamisjärjestelmät ja tuloksellisuu-
den johtaminen sekä uudistaminen ja ihmisten johtaminen. Lisätietoa valmennusohjel-
masta löytyy yhteiskehittämishankkeen loppuraportista sekä koulutusohjelman sivustolta.

Edellä mainittujen valmennuskokonaisuuksien lisäksi Muutosjohdon akatemia järjesti työ-
pajoja ja seminaareja maakuntien toiveesta sekä osallistui joihinkin kansallisiin hankkei-
siin. Näitä olivat muun muassa ministeriöiden tulevaisuuskatsauksiin sekä ministeriöiden
ja maakuntien simulointineuvotteluihin liittyvien työpajojen fasilitointi sekä systeemisen
ajattelun työpaja.

https://vm.fi:8443/documents/10623/13586275/Liiketoimintaosaamisen+yhteiskehitt%C3%A4mishanke+2018%E2%80%932019_Loppuraportti+%2810.4.2019%29/f400cdf5-cfba-5326-0ef9-e1e8b1aafa7b
https://liiketoimintaosaamisenvalmennus.fi/

55

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Muutosjohdon akatemia toteutti vuosina 2017–2019 yhteensä 40 valmennusta, joista 27
toteutettiin yhteistyössä yliopistojen kanssa. Kurssipäiviä oli yhteensä 71. Valmennettavia
oli yhteensä 1936, joista 813 osallistui valmennuksiin paikan päällä. Muutosjohdon akate-
mian valmennuksiin osallistui henkilöitä keskimäärin 14 maakunnasta. Maakunnat osallis-
tuivat keskimäärin kahdeksaan kaikille maakunnille järjestetyistä 11 valmennuksesta.

Muutosjohdon akatemia onnistui aikaansaamaan toiminnallaan vaikuttavuutta, jolla on
pysyvää merkitystä nyt valmistellun uudistuksen raukeamisesta huolimatta. Valmennuk-
sissa käsitellyt teemat, kuten yksityisten ja julkisten toimijoiden uudenlaiset yhteistyömal-
lit, innovatiiviset hankinnat sekä palvelujen kustannusvaikuttavuus ovat teemoja, joihin
liittyvällä osaamisella on laaja-alaista, malliriippumatonta merkitystä toiminnan kehittämi-
sessä tulevaisuudessa. Muutosjohdon akatemia onnistui myös sille asetetussa tavoitteessa
tarjota akateemisesti korkeatasoista, maakuntien muutosjohtajien tarpeisiin räätälöityä
valmennusta. Tästä kertoo mm. viiden yliopiston kanssa yhdessä kehitetyn uuden liike-
toimintaosaamisen koulutusohjelman osallistujilta saama palaute (koulutusohjelma sai
osallistujilta keskiarvoksi 5,1 asteikolla 1–6; todennäköisyys suositella koulutusohjelmaa
kollegoille keskiarvo 8,9 asteikolla 1–10).

Muutosjohdon akatemian järjestämät työpajat ja valmennukset tarjosivat maakuntien
muutosjohtajille ja keskeisille valmistelijoille lisäksi tärkeän vertaiskehittämisen alustan
ja keskustelufoorumin. Se, että Muutosjohdon akatemia onnistui saamaan tilaisuuksiinsa
puhujiksi maan parhaat asiantuntijat yliopistoista, yksityisiltä toimijoilta, ministeriöistä ja
virastoista kertoo puolestaan siitä, että Muutosjohdon akatemiasta kehittyi sen toiminnan
aikana houkutteleva brändi.

4.4.1	 Johtopäätökset
Tämän uudistuksen aikana saadut kokemukset osaamista ja kehittämistä tukevan yksikön
integroimisesta tiiviiksi osaksi uudistusten valmistelua ja toimeenpanoa tukevaa Tilanne-
keskus-toimintamallia ovat rohkaisevia. Tämä toimintamalli tukee valmennusten ja työpa-
jojen sisältöjen räätälöimistä ja integroimista relevantilla tavalla tiiviiksi osaksi uudistuksen
valmistelua ja toimeenpanoa. Osallistujilta saadun palautteen perusteella osa osallistu-
jista koki Muutosjohdon akatemian ensimmäisten valmennusten sisällöt varsin geneeri-
siksi. Muutosjohdon akatemian toiminnan kehittyessä valmennusten ja työpajojen sisällöt
onnistuttiin räätälöimään ja fokusoimaan entistä voimakkaammin tukemaan maakuntien
muutosjohtajien ja muiden keskeisten valmistelijoiden kannalta kriittisiä, strategisia kysy-
myksiä.

Muutosjohdon akatemian toiminnan aikana huomattiin lisäksi, että valmennustoiminnan
merkittävän vaikuttavuuden aikaansaaminen vaatii laajoja, monipuolisia ja hyvin toimi-
via yhteistyöverkostoja. Muutosjohdon akatemia hyödynsi yhteistyöverkostojaan sekä

56

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

yksittäisten työpajojen valmentajia valitessaan että yliopistojen kanssa yhteistyössä kehi-
tetyn liiketoimintaosaamisen koulutusohjelman suunnittelussa ja toteutuksessa. Yliopis-
tojen kanssa toteutettu yhteiskehittämishanke mahdollisti vaikuttavuuden tehokkaan
ja laadukkaan skaalaamiseen. Mikäli Muutosjohdon akatemian tyyppistä toimintamallia
hyödynnetään myös tulevaisuuden uudistusten valmistelun ja toteutuksen tukemisessa,
yhteistyökumppaniverkoston rakentamiseen ja hyödyntämiseen tulisi panostaa voimak-
kaasti heti toiminnan aloituksesta alkaen.

Muutosjohtamisvalmennus sote- ja maakuntauudistuksen tukena 2017–2020

4.5	 Muutosohjelmat

Valtaosa valtioneuvoston maakunta- ja sote-uudistuksen toimeenpanosta koostui poikki-
hallinnollisista muutosohjelmista ja ministeriökohtaisesta valmistelusta. Muutosohjelmat
olivat poikkihallinnollisia kokonaisuuksia, jotka koostuivat useasta projektista tai kokonai-
suuksista. Muutosohjelmiin sisältyvät projektit hankkeistettiin ja niihin asetettiin erilliset
tavoitteet. Tavoitteiden etenemistä seurattiin muutosohjelmien johto- tai ohjausryhmissä,
sekä maakunta- ja sote-uudistuksen projektin johtoryhmässä.

Valtioneuvoston muutosohjelmat ja niissä tapahtuva valmistelu oli kytketty myös osaksi
uudistuksen johtamista ja seurantaa tukevaa projektinhallintamallilla. Projektihallintamal-
lin seurantatyökaluna käytettiin hankesalkku-työkalua. Työkalun asiantuntijatukena toimi
Gofore Oy. Työkalua täydennettiin kirjaamalla ohjelman toimenpiteet, riskit ja eteneminen
kuukausittain. Muutosohjelmien prosessinomistajat kokoontuivat myös kuukausittain kes-
kustelemaan ohjelmien etenemisestä.

4.5.1	 Digimuutosohjelma
Valtiovarainministeriö koordinoi yhdessä sosiaali- ja terveysministeriön sekä muiden kes-
keisten ministeriöiden kanssa maakunta- ja sote-uudistuksen digimuutosohjelmaa. Digi-
muutosohjelmaan sisältyvät tehtäväkokonaisuudet jakautuivat kansallisella toteutusvas-
tuulla oleviin ja suunniteltujen maakuntien toteutusvastuulla oleviin.

Digimuutosohjelman tehtävät
Digimuutosohjelma vastasi suunniteltuja maakuntia koskevasta kansallisesta digipalvelu-
kehityksestä ja yhteisen ICT-kehittämishankesalkun hallinnasta. Tähän sisältyi kansallisten
digipalveluiden ja yhteisen ICT:n kehittämisen ohjaus, kansallisen kokonaisarkkitehtuu-
rin kehittäminen ja hallinta, yhteentoimivuuden ohjaus ja varmistaminen sekä kansallinen

https://vm.fi:8443/documents/10623/13586275/Muutosjohtamisvalmennus+sote-+ja+maakuntauudistuksen+tukena_Alustava+loppuraportti+%2811.4.2019%29/9badcc66-f22e-5339-e223-15fd3d63f714

57

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

digipalvelutuotannon ohjaus. Kuukausittain kokoontunut digimuutosohjelman johtoryhmä
käsitteli mm. keskeiset linjattavat asiat, hankkeiden käynnistämisen, yhteisten palveluiden
ja digipalvelukeskusten etenemisen, ohjelmatason riskit ja hankesalkun tilannekuvan.

Valtiovarainministeriössä valmisteltiin maakuntauudistuksen digiasiat ja sosiaali- ja ter-
veysministeriössä sote-uudistuksen digiasiat. Muut ministeriöt vastasivat toimialaansa
kuuluvista digi-hankkeiden valmistelusta. Ministeriöiden valmistelun koordinaatiota teh-
tiin digimuutosohjelmassa, joka muodosti ICT-valmistelun kokonaisuudesta tilanneku-
vaa projektin johdolle ja tilannekeskukselle. Digimuutosohjelmasta oli toteutettu yhteys
maakuntien ICT-toimeenpanoa tukeviin verkostoihin ja maakuntien ICT-valmisteluun sekä
keskeisimpiin valtakunnallisiin valmisteluohjelmiin. ICT-valmistelun yhteistyöverkostoina
olivat valtiovarainministeriön, sosiaali- ja terveysministeriön sekä Kuntaliiton yhteisesti
koordinoima digivalmistelijoiden verkosto sekä valtiovarainministeriön koordinoima ark-
kitehtuuriverkosto. Alueellisen verkostoyhteistyön jatkoa maakunta- ja sote-uudistuksen
jälkeen pohditaan osana tiedonhallintalain toimeenpanon valmistelua.

Maakuntien vastuulla olevia valmistelu- ja toteutustehtäviä avustettiin valtion talousarvi-
oon varatusta määrärahasta. Kansallisella toteutusvastuulla olevien hankkeiden rahoitus
keskitettiin valtiovarainministeriön pääluokan momentille ja sen käytöstä linjattiin minis-
teriöiden yhteisellä käyttösuunnitelmalla. Digimuutosohjelman hanketoimisto valmisteli
sekä kansallisesti toteutettavien hankesalkkukokonaisuuksien rahoitusta että maakuntien
ICT-toteutuksiin tarkoitettujen valtionavustusten myöntämistä koskevat esitykset.

Digimuutosohjelma ylläpiti tilannekuvaa sekä maakunnallisten että kansallisten ICT-hank-
keiden osalta. Seurattavia hankkeita oli noin 200. Hankkeet perustettiin valtionhallinnon
yhteiseen hankesalkkuvälineeseen, johon projektipäälliköt raportoivat hankkeiden etene-
misestä kuukausittain. Hankkeiden taloustiedot kerättiin neljä kertaa vuodessa. Maakun-
nat raportoivat lisäksi saamistaan valtionavustuksista erillisillä rahoitusraporteilla. Kansal-
listen ja maakunnallisten hankkeiden etenemisestä raportoitiin digimuutosohjelman joh-
toryhmään ja projektin johtoryhmään. Raportteja käsiteltiin myös verkostoissa ja muissa
valmistelijoiden tapaamisissa.

Digimuutosohjelman koko toiminnan ajan ylläpidetyn hankesalkkuseurannan lisäksi maa-
kuntien ICT-tilannekuvia valmisteltiin syksyn 2018 ja alkukevään 2019 aikana valtioneuvos-
ton yhteiseen maakuntien ohjaukseen ja maakuntalakiluonnoksen 13 §:n mukaisten val-
tion ja maakuntien välisten neuvottelujen simulointia varten. ICT-tilannekuva-aineistoon
kuuluivat Tilastokeskuksen kanssa yhteistyössä laadittu, maakuntatasolle sovitettu Digital
Economy and Society Index (DESI) -mittari, maakunta-valmistelijoilta kerätyt maakuntien
ICT-tilannekuva-aineistot sekä maakunnille ICT-palveluja tarjoavilta organisaatioilta kerä-
tyt ICT-tilannekuva-aineistot. Digiohjausta ja ICT-tilannekuvaprosessia ja -sisältöä kuvaava
asiakirja Maakuntien digiohjaus ja ICT-tilannekuva valmistui maaliskuussa 2019.

58

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Digimuutosohjelman riskienhallintaan sisältyivät riskien tunnistaminen ja arviointi, ja nii-
den vähentämiseen tähtäävien toimenpiteiden määrittely, vastuutus ja aikataulutus sekä
riskienhallinnan käsittely digimuutosohjelman johtoryhmässä.

Digimuutosohjelma tuki maakuntien valmistelua tuottamalla maakuntavalmistelijoiden
käyttöön ohjeita, malleja ja suosituksia. Ohjeiden priorisointia ja työstöä tehtiin yhteis-
työssä maakuntavalmistelijoiden kanssa. Ohjelmassa tuotettiin muun muassa maakuntien
digimuutosohje, ICT-sopimuksia ja hankintoja koskeva ohje, maakuntien digitalisoinnin
perusteet –asiakirja sekä selvitys maakuntien ICT-investointien arvioinnista. Lisäksi selvi-
tettiin tunnetun kansainvälisen tutkimus- ja konsultointiyrityksen Gartnerin kanssa yh-
teisten palvelujen ja keskitettyjen palvelukeskusten avulla toteutetusta digitalisoitumisen
edistämisestä saatuja kansainvälisiä kokemuksia (Yhteiset digitaaliset ratkaisut maakunta-
uudistuksessa -loppuraportti 31.5.2018). Selvityksiä voi osin hyödyntää myös jatkossa val-
takunnallisissa digitalisaatiota edistävissä toimenpiteissä ja ICT-investointien arvioinnissa.

Digimuutosohjelmassa toteutettuja hankkeita
Valtiovarainministeriö käynnisti maakuntien viite- ja kokonaisarkkitehtuurihankeen osana
digimuutosohjelmaa huhtikuussa 2017. Hankkeen tavoitteena oli muodostaa maakunta-
uudistusta tukeva yhteinen käsitys maakuntien palveluiden, niitä toteuttavien prosessien
sekä maakunnan organisaatiorajat ylittävien prosessien rajapintojen tavoitetilasta. Hanke
toteutettiin kahtena osaprojektina (viitearkkitehtuuri ja kokonaisarkkitehtuuri). Viitearkki-
tehtuuri-projekti tuotti JHS 179 -suosituksen mukaiset keskeiset kuvaukset arkkitehtuuri-
periaatteista ja toiminta- ja tietoarkkitehtuurista maakuntien palveluiden ja tukipalvelui-
den sekä keskeisten maakuntien käyttämien tietojen osalta. Lisäksi tuotettiin mm. viiteark-
kitehtuurin hallintamalli ja esimerkkejä toimialat ylittävistä asiakkaiden palvelupoluista.
Kokonaisarkkitehtuuri-projekti käynnistyi helmikuussa 2018. Osaprojektin tehtävänä oli
maakuntien arkkitehtuurin yhteisten osien kuvaaminen, viitearkkitehtuurin täydentämi-
nen ja maakuntien oman arkkitehtuurityön tuki. Arkkitehtuurin yhteisten osien kuvausten
osalta valmistui 13 ekosysteemikuvausta maakunnille palveluita, tietoja tai alustoja tuot-
tavista ekosysteemeistä. Kuvaukset luovutettiin ekosysteemejä koordinoiville tahoille yllä-
pidettäväksi. Muut yhteisten osien kuvaukset, mm. järjestämisen arkkitehtuuri, asiakkuu-
denhallinta ja tietojärjestelmäpalvelut jäivät luonnosvaiheeseen hankkeen keskeytyessä
maaliskuussa 2019. Viitearkkitehtuurin v.1.5 hyväksyttiin ja julkaistiin helmikuussa 2019.

Digimuutosohjelman osana olleen maakunnan järjestämistehtävässä tarvitsemat digipal-
velut -esisuunnitteluhankkeen valmistelu alkoi marraskuussa 2017, ja esiselvitys päättyi
kesäkuussa 2018. Suunnitteluhankkeen tavoitteena oli selvittää mitä nykyisiä ICT-ratkai-
suja voidaan hyödyntää maakuntien järjestämistehtävässä ja mitä uusia ICT-ratkaisuja
on perusteltua kehittää keskitetysti. Esisuunnitteluhankkeessa koordinoivina maakun-
tina toimivat Uusimaa ja Keski-Suomi. Esisuunnitteluhanke toimi kiinteässä yhteistyössä

https://vm.fi:8443/documents/10623/13586275/Yhteiset+digitaaliset+ratkaisut+maakuntauudistuksessa_Loppuraportti+%2831.5.2018%29/b841fadd-c55e-6fd4-ad34-5ca008cf827d
https://vm.fi:8443/documents/10623/13586275/Yhteiset+digitaaliset+ratkaisut+maakuntauudistuksessa_Loppuraportti+%2831.5.2018%29/b841fadd-c55e-6fd4-ad34-5ca008cf827d

59

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

sote-alueen tiedolla johtamisen esiselvityskokonaisuuden kanssa. Näiden neljän esiselvi-
tyskokonaisuuden yhteinen loppuraportti valmistui kesäkuussa 2018. Siinä tarkasteltiin
järjestämistehtävää, ja siinä on tunnistettu ja arvioitu maakuntien yhteisiä digikehittämis-
kohteita ja kuvattu nykyisten ratkaisujen hyödynnettävyyttä maakuntien järjestämistehtä-
vässä. Esiselvityshankkeen tuloksia hyödynnettiin Vimana Oy:n Johtamisen työkalut -hank-
keissa sekä STM:n tiedolla johtamisen kokonaisuudessa. Esiselvityshankkeessa keskeisin
tunnistettu maakuntien yhteistyön alue oli tiedolla johtaminen. Syksyn 2018 ja alkuvuo-
den 2019 aikana toteutettiin maakuntien tiedolla johtamisen kustannus-hyötyanalyysi
-raportti. Raportti on hyödynnettävissä luotaessa kansallisia tiedolla johtamisen digitaali-
sia ratkaisuja sote-alueelle.

Sosiaali- ja terveysministeriö käynnisti osana maakunta- ja sote-uudistuksen digimuuto-
sohjelmaa loppuvuodesta 2017 hankekokonaisuuden, jonka tarkoituksena oli toteuttaa
vähimmäisratkaisut valinnanvapauden pilotointia varten sekä valmistella maatalouslomi-
tuksen siirtäminen esitetyille maakunnille. Hankkeiden toimeenpanosta vastasivat THL,
Kela, Valvira, Väestörekisterikeskus ja Vimana Oy.

Valinnanvapaushankkeessa kehitettiin esitetyn valinnanvapauslain 77 §:n mukaisia kan-
sallisia tiedonhallintapalveluja, lukuun ottamatta 2 momentin 2 kohdan mukaista tietopal-
velua, jonka kehittämisestä vastasi Väestörekisterikeskus osana Suomi.fi -kokonaisuutta.
Hankkeen budjetti oli 18,1 miljoonaa. Hankkeessa kehitettiin 1) palvelu, jolla valinnan-
vapauden piiriin tulevat sote-tuottajat olisivat ilmoittautuneet maakunnalle sote-keskus
tai suun terveydenhuollon palvelutuottajiksi (ns. suora valinta), 2) palvelu jolla asiakas
olisi voinut valita itselleen sote-keskuksen tai suun terveydenhuollon yksikön (ns. suora
valinta), 3) suoran valinnan tuottajille maksettavan kiinteän korvauksen (ns. kapitaatio)
laskennan ja maksatuksen mahdollistava palvelu, 4) määritykset palvelusta, jolla valinnan-
vapaustuottajat olisivat välittäneet maakunnille asiakasmaksujen ja tuottajakorvausten
hallinnoimiseksi tarvittavat palveluiden toteutumisen seurantatiedot, 5) rajapinnat ja ra-
portointitoiminnallisuudet kehitettyjen tiedonhallintapalvelujen sisältämiin tietoihin ja 6)
valinnanvapauden yleisen neuvonnan ja tuen toiminnalliset prosessit sekä tekoälyyn pe-
rustuva chat-robotti. Osa kehitetyistä toiminnoista on mahdollista ottaa käyttöön nykyisen
lainsäädännön puitteissa. Esimerkiksi asiakkaan valinnan toteuttavaa palvelua voitaisiin
hyödyntää nykyisen terveydenhuoltolain mukaiseen terveysaseman valintaan ja kehitet-
tyä chat-robottia voitaisiin soveltaa Kanta-palveluiden yhteydessä tapahtuvaan neuvon-
taan. Näiden toimintojen käyttöönottaminen edellyttäisi resursointia.

Soutu-hankkeessa toteutettiin maakunta-, järjestämis-, valinnanvapaus- ja asiakastieto-
lain edellyttämiä välttämättömiä muutoksia Kanta-palveluihin ja laadittiin määrittelyjä
sosiaali- ja terveydenhuollon asiakas- ja potilastietojärjestelmiin tarvittavia muutoksia
varten. Hanke on ollut osa digimuutosohjelmaa vuoden 2018 alusta alkaen. Hankkeen
kokonaiskustannukset olivat 3,4 miljoonaa euroa. Hankkeen työkokonaisuuksia olivat 1)

https://vm.fi:8443/documents/10623/13586275/Maakuntien+tiedolla+johtamisen+kustannus-hy%C3%B6tyanalyysiraportti_Esitys+%2811.3.2019%29/b77fc3d1-0bb6-ee00-c5e7-fddf95fc14e4
https://vm.fi:8443/documents/10623/13586275/Maakuntien+tiedolla+johtamisen+kustannus-hy%C3%B6tyanalyysiraportti_Esitys+%2811.3.2019%29/b77fc3d1-0bb6-ee00-c5e7-fddf95fc14e4

60

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Asiakirjojen siirtojen valmistelu uusille rekisterinpitäjille, 2) Asiakirjojen arkistointi ja käyttö
maakunnan lukuun, 3) Omakannan asiakkaan valinnan toteuttava palvelu, 4) Käytönhal-
linta, 5) Sote yhteiset asiakirjat ja rekisterit esiselvitys, 6) sertifiointi ja yhteistestaus, 7)
Kanta-asiakkuus ja käyttöönoton tuki sekä 8) Kanta-arkkitehtuurin ja tekniset päivitykset.
Hankkeessa tehty valmistelu ja kehittämistyö on hyödynnettävissä myös jatkossa.

Soteri-hankkeen tavoitteena oli rakentaa uuden palvelutuottajalain (HE52/2017) mukai-
nen ja valinnanvapauslainsäädäntöjä tukeva palveluntuottajarekisteri ja siihen liittyvät
rajapinnat niin, että rekisteriin kerätyt tiedot olisivat palvelleet: asiakkaan valinnanvapa-
utta asioinnissa (Suomi.fi -> Omakanta); palveluiden järjestämistä, tuotantoa, maksuliiken-
nettä, lupatoimintaa ja valvontaa; palvelujen kehittämistä tietojohtamisen keinoin sekä
sidosryhmien tietotarpeita (THL, Kela, VRK). Organisaatiorekistereiden yhdistämiseen liitty-
vää valmistelua on tehty pitkään jo ennen Soteri-hanketta. Sosiaali- ja terveysministeriön
näkemyksen mukaan tarve sote-organisaatiotietojen keskitetylle hallinnalle on olemassa
Sipilän hallituksen esittämästä uudistuksesta riippumatta. Yhtenäinen ja keskitetysti saa-
tavilla oleva tieto sote-palveluita tuottavista organisaatioista ja niiden tarjoamista palve-
luista on oleellista esimerkiksi valvonnan ja kansalaisille tarjottavien sähköisten palvelujen
kehittämisen näkökulmasta.

Suomi.fi valinnanvapauden tueksi -projektissa kehitettiin Sipilän hallituksen esittämän va-
linnanvapauslain 77 §:n 2 momentin 2 kohdan mukaista valinnanvapauden tietopalvelua.
Tietopalvelun tarkoituksena olisi ollut kerätä tieto kaikista valinnanvapauden palvelutuot-
tajista sekä toteuttaa asiakkaiden palvelutuottajien vertailua tukeva sähköinen palvelu.
Kehitetyn palvelun hyödyntämisen mahdollisuus Sipilän hallituksen esittämästä uudistuk-
sesta riippumatta on toistaiseksi epäselvä. Yhtenä mahdollisuutena on vertailun toteut-
taminen nykyisten terveysasemien valinnan tueksi. Tämä vaatisi jatkokehittämisen resur-
sointia.

Kansallisten palveluluokitusten harmonisointi-projektissa valmisteltiin kansallinen sosi-
aali- ja terveyspalvelujen luokitusratkaisu. Luokitusta olisi tarvittu kansallisesti yhtenäisen
palveluiden käyttöä kuvaavan seurantatiedon tuottamiseksi. Luokituksen hyödyntäminen
jatkossa on toistaiseksi epäselvää, mutta projekti tuotti runsaasti tietoa sosiaali- ja tervey-
denhuollon kansallisista kehittämistarpeista.

Sote-sähköisten palvelujen kokonaisarkkitehtuuri-projektissa määriteltiin asiakasläh-
töiset tavoitteet sosiaali- ja terveydenhuollon sähköisille palveluille. Sipilän hallituksen
esittämä valinnanvapaus olisi tehnyt kansalaisesta aiempaa aktiivisemman toimijan suh-
teessa julkisiin sosiaali- ja terveyspalveluihin. Kehitteillä on ollut samanaikaisesti useita
digitaalisia kanavia, joilla kansalainen on yhteydessä palveluita järjestävän tai tuottavan
tahon kanssa. Uudistuksen valmistelussa tunnistettiin riski siitä, että sähköisesti tarjotta-
vat eivät muodosta asiakkaan näkökulmasta selkeää kokonaisuutta. Projektissa tuotettiin

61

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

arkkitehtuurikuvauksia sekä kansalaispalveluiden arkkitehtuuriin että valinnanvapauteen.
Näistä kansalaispalveluihin liittyvät määrittelyt ovat suoraan hyödynnettävissä yleisessä
arkkitehtuurityössä ja ne on otettu pohjaksi sen jatkokehityksessä.

Maatalouslomituksen siirtäminen perustettaville maakunnille oli osana Sipilän hallituksen
esittämää maakunta- ja sote-uudistusta. Tämä olisi edellyttänyt myös lomitukseen liitty-
vien tiedonhallinnan ratkaisujen kehittämistä maakuntien käyttöön. Nykyisessä tilanteessa
maatalouslomituksesta ja sen tiedonhallinnasta vastaa Maatalousyrittäjien eläkelaitos
(Mela). Samaan aikaan maatalouslomitukseen kohdistui EU-tasolta tulevia säädösmuutok-
sia, joilla oli ja on vaikutuksia myös tiedonhallintaan. Näiden muutostarpeiden hallitsemi-
seksi päätettiin käynnistää esiselvityshanke, jonka toteuttamisesta vastasi Vimana Oy. Esi-
selvityksen pohjalta päätettiin käynnistää kokonaan uuden lomitusjärjestelmän kehittämi-
nen perustettavien maakuntien tarpeisiin. Hanke ei kuitenkaan ehtinyt käynnistyä ennen
uudistuksen valmistelun lopettamista. Maatalouslomituksen tiedonhallintaan kohdistuu
muutostarpeita Sipilän hallituksen esittämästä rakenneuudistuksesta huolimatta. Yhtäältä
nykyinen Melan ylläpitämä järjestelmä on tulossa elinkaarensa päähän ja toisaalta uuden
EU-sääntelyn mukaiset toiminnallisuudet on toteutettava joka tapauksessa. Uudistuksen
yhteydessä toteutettua esiselvitystä voidaan hyödyntää näiden muutosten toimeenpa-
nossa.

Tiedolla johtamisen kehittämiseksi toteutettiin selvitysprojektit keväällä 2018 yhdessä
maakuntien ja keskeisten sote:n tiedontuotantoon osallistuvien viranomaisten kanssa.
sote-järjestäjän tietomalliprojektissa laadittiin pohja maakuntajärjestäjän tietotarpeista.
Lisäksi selvitettiin sekä sote-, että muiden maakuntien toimialojen järjestämiseen tarvitta-
vat uudet tietojärjestelmäratkaisut. Tämän listauksen pohjalta Vimana ja SoteDigi aloittivat
oman järjestämistehtävää varten liittyvän valmistelutyön. Uudistuksen tavoitteet olisivat
edellyttäneet kehittämistä myös valtakunnallisten sote-viranomaisten (THL, Kela ja Valvira)
tiedontuotantoon. Näiden uudesta arkkitehtuurikokonaisuudesta tehtiin selvitys. Kokonai-
suus jatkui syksyllä sote-tiedolla johtamisen, ohjauksen ja valvonnan toimeenpano-ohjel-
man TOIVO-valmisteluna. Tavoitteena oli koota kokonaisuuteen liittyvä hajanainen valmis-
telu yhteen. Ohjelma olisi jakautunut maakuntien järjestämisessä tarvittavan tietojohtami-
sen kehittämiseen sekä valtakunnallisten viranomaisten tiedontuotannon uudistamiseen.
Ohjelman suunnitteluvaihe toteutettiin STM:n, SoteDigin, THL:n, Kelan ja Valviran yhteis-
työnä maaliskuun 2019 loppuun mennessä. Merkittävä osa suunnittelutyöstä on hyödyn-
nettävissä rakenneriippumattomasti.

Digimuutosohjelman rahoitus ja maakuntien ICT-rahoitus
Digimuutoksen osalta rahoitusta suunnattiin kansallisella tuottamisvastuulla oleviin hank-
keisiin eri toimijoille (ministeriöt, virastot, palvelukeskukset ja Kela) ja maakuntien liitoille
maakuntien valmistelu- ja toteuttamisvastuulla olevien tehtävien osalta. Valtio sitoutui

62

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

rahoittamaan maakuntauudistuksesta johtuvat pakolliset ICT-muutokset maakunnissa.
Maakuntien valmisteluvastuulla olevien toimenpiteiden rahoitus myönnettiin maakun-
tien ICT-muutossuunnitelmien perusteella. Rahoitusta ei saanut käyttää valtakunnallisten
toimijoiden kanssa päällekkäiseen tekemiseen. Vuonna 2017 maakuntien ICT:hen liittyviin
valtionavustuksiin budjetoitiin 15 milj. euroa ja vuonna 2018 100 milj. euroa. Vuoden 2018
budjetista maakunnille on maksettu 83 milj. euroa. Myönnetyn tuen avulla maakunnat
ovat kuvanneet nykytilaa, tehneet uudistuksen vaatimaa muutossuunnittelua ja valmistel-
leet toimeenpanoa.

Vuonna 2018 ministeriöiden ja virastojen kansallisten tietojärjestelmien kehittämisen
hankkeille osoitettiin määrärahaa yhteensä 16,5 milj. euroa. Määrärahan avulla on toteu-
tettu Kanta-palveluiden muutoksia sekä valinnanvapauden tiedonhallintapalveluiden ja
palvelutietovarannon kehitystyötä, muutoksia rekistereihin ja palveluluokituksiin sekä ku-
vattu arkkitehtuuria. Vimana Oy:ssä tehtävää maakuntien yhteisten palveluiden ja tietojär-
jestelmäratkaisujen kehitystyötä on rahoitettu pääomittamalla yhtiötä 10,65 milj. eurolla
vuonna 2018 ja 15 milj. euron osakesiirrolla alkuvuonna 2019. SoteDigi Oy:ssä tehtävän ke-
hitystyön rahoitus toteutettiin pääomittamalla yhtiötä 90 milj. eurolla vuonna 2017.

Johtopäätökset
Digimuutosohjelman hankkeissa pyrittiin valmistelemaan välttämättömät ICT-edellytyk-
sen maakuntien toiminnan aloittamiselle ja niiden keskeisille palveluille sekä valmistele-
maan välttämättömät kansallisten tietojärjestelmien muutokset, pilotointiedellytykset ja
integraatiot. Tästä syystä ICT-valmistelua tehtiin etupainotteisesti ja osin myös jo toteut-
taen. ICT:n valmistelun näkökulmasta uudistuksen aikataulu oli tiukka ja tehtävää hyvin
paljon. Tämän vuoksi työkokonaisuuksien voimakas hankkeistaminen, projektointi ja vas-
tuutahojen määrittely olivat jo ohjelman lähtövaiheessa välttämättömiä. Lisäksi perustetut
digipalvelukeskukset olivat mukana merkittävällä panoksella useiden ICT-kokonaisuuksien
valmistelussa ja maakuntien tarpeiden selvittämisessä.

Digimuutosohjelma oli poikkihallinnollinen ohjelma. Eri hallinnonalojen väliselle ohjel-
matason yhteistyölle on tilausta. Yhteistyö digimuutosohjelman hanketoimistossa antoi
eväitä kattavan tilannekuvan synnyttämiselle, edesauttoi hankkeiden koordinointia ja vah-
visti ohjelman rahoituksen suunnittelua. Digimuutosohjelman päätös hankkeistaa työko-
konaisuudet ohjelman alusta lähtien ja seurata niitä hankesalkkuvälineen kautta osoittau-
tui toimivaksi ratkaisuksi. ICT-ohjaus oli osana suunniteltuja maakuntien ja valtion välisiä
neuvotteluja. ICT-valmistelun sitominen muun valmistelun tiiviiksi osaksi on keskeistä
myös tulevissa uudistuksissa. ICT:n avulla pyritään usein mittaviin kustannushyötyihin,
mutta niitä ei ole välttämättä saatavissa ICT:stä vaan ennen kaikkea muiden palveluiden ja
prosessien tehostamisesta ICT:n avulla.

63

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Digimuutosohjelman aikana yhteistyötä maakuntien ja kansallisten toimijoiden välillä to-
teutettiin monin eri tavoin. Alueiden keskinäiseen yhteistyöhön ja toisaalta kansallisten
toimijoiden ja alueiden väliseen yhteistyöhön kannustavien toimien tärkeyttä ei voi liialli-
sesti alleviivata toimivien palveluiden rakentamisen, päällekkäisten ratkaisujen minimoi-
misen ja kustannushyötyjen saavuttamisen näkökulmasta.

Digimuutoksen toteutus edellyttää rahoitusta. Uudistuksen rahoituskehys oli käytännössä
vuosiperusteinen, mistä johtuen digimuutoksen rahoituksen käytön suunnittelu ja tarpei-
den ennakointi nousivat tärkeäksi. Uudistuksen keskitetyllä rahoitusmomentilla ollut digi-
muutoksen erillinen rahoitus toimi hyvänä kehityshankkeita kokoavana sekä kokonaisuu-
den hallintaa ja ohjausta tukevana välineenä.

Digimuutosohjelman hankekokonaisuuksien valmistelumateriaali tallennetaan siten, että
sitä voidaan mahdollisuuksien mukaan hyödyntää myös jatkossa. Monet hankkeista olivat
kuitenkin Sipilän hallituksen uudistuksen rakennemalliin sidottuja ja siten niiden tekemän
työn hyödyntämisen mahdollisuudet tulevaisuudessa riippuvat uuden hallituksen linja-
uksista ja halutusta uudistuksen suunnasta. Maakunta- ja sote-uudistuksen valmistelun
aikana on joka tapauksessa kerätty ja analysoitu sellaista tietoa sekä valmisteltu konkreet-
tisia ICT-muutossuunnitelmia ja -malleja, joita voidaan hyödyntää jatkossa rakenneriippu-
mattomasti. Lisäksi uudistuksen aikana synnytettyjä keskitettyjä rakenteita mm. kehittämi-
sen ja toimeenpanon tueksi sekä yhteistyömalleja on mahdollista jatkaa.

Digimuutosohjelman loppuraporttiin on kuvattu tätä lukua yksityiskohtaisemmin kansal-
lisen ja maakunnallisen ICT-valmistelun tehtäväkokonaisuuksia, tavoitteita ja maaliskuu-
hun 2019 mennessä valmistuneita tuotoksia. Digimuutosohjelman loppuraportti valmistui
huhtikuussa 2019. Maakunnat raportoivat lisäksi loppuraporteissaan projektiensa tulok-
sista ja niiden toteutuneista kustannuksista. Vimana Oy:n ja SoteDigi Oy:n koordinoimien
hankkeiden kuvaukset löytyvät luvusta 4.6.2.

4.5.2	 Maakuntatieto-ohjelma
Maakuntatieto-ohjelma käynnistettiin marraskuussa 2017. Maakuntatieto-ohjelman tar-
koituksena oli rakentaa perusteet maakuntia koskevalle julkisen hallinnon tiedolla johta-
miselle ja sitä tukevalle tiedonhallinnalle. Tavoitteena oli lisäksi tuottaa yhtenäinen tieto-
pohja, joka olisi sujuvasti ja tarpeenmukaisesti käytettävissä maakuntien palvelujen järjes-
tämisessä sekä tukisi vaikuttavaa ja kustannustehokasta ohjausta ja johtamista. Ohjelman
toimenpitein oli tarkoitus varmistaa, että ohjelmassa koordinoitavat hankkeet saavuttaisi-
vat sekä maakunta- ja sote -uudistukselle että digitalisaatiolle asetetut hallituksen tavoit-
teet yhteisen tiedonhallinnan näkökulmasta.

https://vm.fi:8443/documents/10623/13586275/Digimuutosojhelman+loppuraportti/9fbf920d-97f0-9cd3-6776-fa4658038e51

64

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Maakuntatieto-ohjelmassa tehtiin selvitys maakuntien järjestämisvastuulla olevien pal-
veluiden tuottamisessa, järjestämisessä ja ohjauksessa tarvittavan tiedon hyödyntämisen
asiakasnäkökulmasta. Selvityksessä tarkasteltiin eri rekisteri- ja tilastoviranomaisten roolia,
tehtäviä, palveluita ja rahoitusta maakunnan vastuulla olevien palveluiden näkökulmasta.

Ohjelmassa koottiin maakuntien ohjauksessa käytettävät mittaristot hyödyntäen muiden
aiheeseen liittyvien hankkeiden materiaaleja (SoTeKUVA ja MAKUVAKU) ja eri ministeriöi-
den tietoja. Mittaristoa valmisteltiin maakuntien tilannekuvan sekä valtion ja maakuntien
välisen neuvotteluprosessin käyttöön. Samoin maakunnille määriteltiin yhteiset taloushal-
linnon määritykset ja tietomallit koskien tilejä, palveluita, talousarviota sekä tilinpäätöksen
tietojen muodostamista ja talousraportointia.

Ohjelmassa valmisteltiin aineistojen siirto-ohjeistusta maakuntiin siirrettävien tietoaineisto-
jen osalta. Ohjeistusta ei viimeistelty siirtyvien aineistojen osalta uudistuksen alasajosta joh-
tuen. Siirtyvät aineistot kartoitettiin ja niistä tehtiin yhteenvedot. Ohjelmassa laadittiin myös
alustava maakuntien tiedonohjaussuunnitelma ja tiedonohjauksen hallintamalli. Lisäksi val-
misteltiin suositus maakuntauudistuksen alasajossa tehtäviksi arkistoinnin toimenpiteiksi.

Ohjelmassa tuotetiin tietojohtamisen tietoarkkitehtuuri, jossa muodostettiin yhteinen ym-
märrys (maakuntien) johtamisessa, toiminnan ohjauksessa ja toteuttamisessa tarvittavista
tiedoista ja tietojen käytön periaatteista. Ohjelmassa saatiin määriteltyä tiedolla johtamiseen
liittyvien maakuntapilottien aiheita yhdessä maakuntien kanssa, sekä suunniteltiin maakun-
tien aluekehittämisen ja talouden tilannekuvatyökalujen käyttöönottoa valtionhallinnossa.

Ohjelmassa kartoitettiin tulevia kehittämiskohteita kuten taloushallinnon, paikkatietojen,
tiedonhallintalain mukaisen tiedonhallintamallin ja eri johtamistilanteihin liittyvien tieto-
mallien kehittämistarpeita.

Ohjelman ohjauksesta vastasi asetettu johtoryhmä. Ohjelman ohjaukseen ja viestintää
varten ohjelmaan perustettiin hanketoimisto ja hanketoimiston verkosto, joihin osallistui-
vat vapaasti myös maakunnat. Ohjelman koordinaatiotehtävässä seurattiin ja osallistuttiin
muiden kansallisten muutosohjelmien ja hallinnonalakohtaisten toimeenpanohankkeiden
projekteihin ja vastaavasti ohjelman toteutukseen osallistui henkilöitä muista muutosoh-
jelmista ja hallinnonalakohtaisista toimeenpanohankkeista.

Johtopäätökset
Maakuntatieto-ohjelman kokemusten perusteella voidaan todeta, että horisontaalinen ja
usean hallinnon tason kattava tietojohtamisen kehittäminen vaatii vahvaa resursointia.
Samoin osapuolten sitouttaminen eri hallinnonaloilla ja –tasoilla vaatii kokopäiväistä vies-
tintää, jotta osapuolilla olisi riittävät edellytykset muodostaa mielekäs kuva tavoitteista ja
edellytettävistä toimenpiteistä.

65

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Tarvetta yhteisille toimintamalleille, kuten tiedon hyödyntämisen prosesseille ja tietomää-
rityksille, kuten esimerkiksi tiedonohjaussuunnitelmalle, tietomalleille on jatkuvasti riippu-
matta kulloisista hallinnon rakenteista.

Maakunnille siirtyvien aineistojen siirto-ohjeistusta valmisteltaessa todettiin, että kunnal-
listen toimijoiden hallussa olevien potilasasiakirjojen ja sosiaalihuollon asiakasasiakirjojen
omistajuutta, säilytysvastuuta ja rekisterinpitäjyyttä koskevaa lainsäädäntöä on syytä tar-
kentaa seuraavan mahdollisen sosiaali- ja terveydenhuollon järjestämistä koskevan uudis-
tuksen yhteydessä.

Sirpaleisista rekistereistä on syytä siirtyä koko julkisen hallinnon kattavaan tietovaranto-
ajatteluun. Siirtyminen voi olla osa toimintatapamuutosta ja vastuiden siirtoa pikemmin
kuin hallinnon organisointia uudelleen.

Keskeisenä johtopäätöksenä on, että ajantasaisen, yhteentoimivan ja oikeellisen tiedon
tarve on suuri. Kattavan ja ajantasaisen tiedon puutetta oli uudistuksen eri valmisteluvai-
heessa, jolloin osa uudistuksesta olikin tarvittavan tiedon luomista. Tulevaa varten tarvi-
taan julkisen hallinnon yhteinen toimintamalli, joilla osapuolet saattavat tietoja toistensa
käyttöön eri johtamisen käyttötarkoituksiin.

Maakuntatieto-ohjelman loppuraporttiin kootaan tarkemmat tiedot ohjelman tuotoksista
ja osahankkeista. Raportti valmistuu kesäkuussa ja on saatavissa valmistuttuaan VM:n net-
tisivuilta ja valtioneuvoston Hankeikkunasta.

4.5.3	 Maakuntien varautumisen kehittämisohjelma
Maakuntien varautumisen kehittämisohjelma oli yksi maakuntauudistukseen toimeenpa-
noon kuuluvista poikkihallinnollisista muutosohjelmista. Sisäministeriö vastasi maakun-
tien varautumisen kehittämisohjelman koordinaatiosta. Hankkeelle asetettiin 30.6.2018
Sisäministeriön päätöksellä poikkihallinnollinen ohjausryhmä, jonka tehtävänä on ohjata
varautumisen kehittämisohjelman toimeenpanoa ohjelmalle asetettujen tavoitteiden mu-
kaisesti (strateginen ohjaus).

Kehittämisohjelman avulla tuettiin maakuntien konsernihallinnon varautumisen valmiste-
luja häiriötilanteiden ja poikkeusolojen varalle sekä siihen liittyvää konsernin eri toimialo-
jen varautumisen yhteensovittamista ja avainhenkilöstön riittävää osaamista. Lisäksi kehit-
tämisohjelman avulla sovitettiin yhteen eri ministeriöiden kanssa maakuntien toimialakoh-
taisen varautumisen toimeenpanon ohjausta. Ohjelmaan sisältyi toimenpidekokonaisuuk-
sia, joilla valtioneuvoston ja valtionhallinnon toimenpitein tuettiin ja osaltaan varmistettiin,
että maakuntien valmistelussa huomioidaan varautumisen ja kokonaisturvallisuuden nä-
kökohdat laaja-alaisesti. Ohjelman puitteissa hyödynnettiin jo olemassa olevia rakenteita ja
toimintoja sekä kehittämishankkeita mahdollisimman joustavasti ja kattavasti.

66

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Hankkeen osa-alueet, toteutusvaihe ja tulokset
Hankekokonaisuus muodostui kolmesta osa-alueesta; tieto ja osaaminen, toimintamallit
sekä tekniset valmiudet. Osa-alueiden tarkempi sisältö ja keskeiset alkuperäiset tavoitteet
on kuvattu hankesuunnitelmassa. Alla on esimerkkejä suoritetuista toimenpiteistä.

−− SM:n koordinoimana järjestettiin valtakunnallisia ja useampia maakun-
tia koskevia seminaareja ja muita koulutustilaisuuksia. Muu varautumis-
koulutus/työpajat esim. kriisiviestintä on toteutunut erillisen suunnitel-
man mukaisesti.

−− Kehitettiin toiminnallisia valmiuksia sekä luotiin yhteisiä toimintamalleja
mm. kriisiviestinnän kehittäminen (erillinen osahanke, toteuttajana Uu-
simaa2019 ja eKarjala).

−− Valmisteltiin yhteisiä kriisinjohtamisen toimintamalleja, joiden tavoit-
teena oli yhteinen johtamistapa maakunnissa.

−− Valmisteltiin mallia konserniohjeen varautumista koskevassa osiosta,
jonka tavoitteena oli yhtenäinen malli konsernin sisäisen varautumisen
yhteensovittamiseen ja yhteistä varautumista koskeviin määräyksiin
(osana Kuntaliiton laatimaa suositusta konserniohjeesta).

−− KUJA-konseptia (varautuminen ja jatkuvuudenhallinta) suunniteltiin
hyödynnettävän kehittämisohjelman toimeenpanossa.

−− Käynnistettiin VN TEAS-hanke, jonka tavoitteena oli yhdenmukainen toi-
mintamalli turvallisuustoimintaympäristön arviointiin ja seurantaan.

Varautumisen muutosohjelmassa selvitettiin mm. ERVA-selaimen laajentaminen maakun-
tien käyttöön, toteuttajana STM/PPSHP. Tavoitteena oli yhtenäinen tietoturvallinen val-
miussuunnittelualusta, jolla maakuntakonsernin valmiussuunnitelma-kokonaisuutta olisi
voitu hallita sisäisen turvallisuuden portaalia (TUOVI) avoimessa verkostotoiminnassa sekä
viestinnässä.

Ohjelman puitteissa keskusteltiin alustavasti Suomen Virveverkko Oy:n kanssa myöhem-
min käynnistettävästä maakuntien Virve-verkon palveluiden käyttöönotosta ja käyttöön
liittyvän aluehallinnon viestiliikenneohjeen päivittämisestä koskevan projektin tarpeelli-
suudesta ja käynnistämisestä myöhemmässä vaiheessa.

Johtopäätökset
Kokonaisuutena muutosohjelma tiivisti erityisesti alueelliseen varautumiseen liittyvää
yhteistoimintaa eri tasoilla. Valmistelun yhteydessä syntyi yhteistyöverkostoja, joista osaa
jatkaa toimintaansa eri muodoissaan. Ohjelmassa luotuja toimintamalleja sekä sisältöjä

67

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

voidaan hyödyntää jatkotyöskentelyssä. Kehitettyjä koordinaatiorakenteita ja toimintata-
poja hyödynnetään sisäministeriön koordinaatiossa nykyisten toimijoiden kanssa ja saa-
tuja kokemuksia pystytään todennäköisesti hyödyntämään tulevaisuuden lainsäädäntö-
hankkeissa.

4.5.4	 TKI&O-muutosohjelma
Opetus- ja kulttuuriministeriö käynnisti vuoden 2018 puolivälissä yhteistyössä sosiaali- ja
terveysministeriön, valtiovarainministeriön ja työ- ja elinkeinoministeriön kanssa tut-
kimus-, kehittämis- ja innovaatiotoiminnan sekä osaamisen (TKI&O)-muutosohjelman.
Monialaisten maakuntien tutkimus-, kehittämis- ja innovaatiotoimintaan sekä osaami-
seen liittyviä tehtäviä olisi ollut lähes kaikkien ministeriöiden hallinnonaloilla. Näin ollen
TKI&O-muutosohjelmakokonaisuus oli poikkihallinnollinen.

Muutosohjelman kokonaisuudesta vastasi sen johtoryhmä, joka muodostui keskeisten mi-
nisteriöiden, maakuntien ja sote-toimijoiden sekä yliopistojen, korkeakoulujen, tutkimus-
laitosten ja elinkeinoelämän edustajista. Johtoryhmän työn valmistelusta ja operationaa-
lisesta työstä vastasi työvaliokunta, joka muodostui OKM:n, STM:n, VM:n ja TEM:n edusta-
jista sekä muutosohjelman koordinaattorista.

Muutosohjelman tehtävänä oli tukea maakuntia niiden TKI&O-valmistelussa ja toimeen-
panossa, toimia sektoriministeriöiden virkavalmistelun koordinoivana alustana, arvioida
ja levittää yhteistyömalleja maakunta ja sote-kokonaisuudessa, laatia TKI&O-kokonaisuu-
den osalta ehdotuksia maakunta ja sote-säädösvalmistelun tueksi, laatia toimeenpanon
tueksi ohjeistuksia ja tuottaa aineistoa esimerkiksi maakunnan järjestämisen käsikirjaan
sekä kehittää maakuntarahoituksen seurantaa TKI&O-kokonaisuuden osalta. Muutosoh-
jelma koostui neljästä osakokonaisuudesta: tutkimus- ja innovaatiojärjestelmän kokonai-
suus, TKI-rahoituksen kokonaisuus, innovaatioympäristöjen kokonaisuus sekä osaamisen
kokonaisuus.

TKI&O-muutosohjelma aloitti toimintansa valtiovarainministeriön myönnettyä sille rahoi-
tuksen elokuussa 2018. Johtoryhmä ehti kokoontua nimittämisensä jälkeen kaksi kertaa
ennen valmistelun alasajoa. Johtoryhmässä mukana olleet tahot kokoontuivat myös val-
misteluvaiheessa epävirallisesti. Ensimmäisellä kerralla kartoitettiin toiveita ja tavoitteita
ohjelman suhteen sekä päätettiin ohjelman keskittyvän innovaatiojärjestelmää koskevaan
osakokonaisuuteen siihen saakka, että maakunta- ja soteuudistuksen toteutuminen ja sen
muoto vahvistuu. Osakokonaisuuden katsottiin olevan riippumattomin maakunta- ja sote-
uudistuksen toteutumismuodosta. Toisessa kokouksessa keskusteltiin suurten yhteiskun-
nallisten murrosten tutkimuksellisen tuen tarpeesta ja käytännön malleista ja ratkaisuista
sen järjestämiseksi.

68

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Muutosohjelma käynnisti johtoryhmän päätöksellä innovaatioympäristöjä koskevan selvi-
tyksen, jonka tavoitteena on selvittää miten innovaatioympäristöt syntyvät, mitkä tekijät
vaikuttavat niiden menestykseen sekä miten sosiaali- ja terveysalojen innovaatioympäris-
töt eroavat muiden vastaavista. Selvitys valmistuu kesäkuussa 2019 ja raportin keskeiset
tulokset kuvataan TKI&O-muutosohjelman loppuraportissa.

Osaamisella soteen -hanke eli osaamisen kokonaisuus käynnistettiin OKM:n ja STM:n yh-
teistyössä kesällä 2017. Osaamisella soteen -hankkeen tehtävänä oli tehdä ehdotukset
siitä, miten sosiaali- ja terveyspalvelujärjestelmän uudistusta tuetaan osaamista kehittä-
mällä. Hankkeessa tunnistetut osaamistarpeet ovat tärkeitä sosiaali- ja terveyspalvelujen
uudistamiselle riippumatta palvelujen toteuttamisen hallinnollisesta rakenteesta. Hanke
päättyy vaalikauden päättymiseen keväällä 2019. Muutosohjelman oli tarkoitus edistää
suositusten toimeenpanoa, tunnistaa rajapinnat muutosohjelman muihin osakokonai-
suuksiin sekä linjata mahdollisesti tarvittavista lisätoimista.

Johtopäätökset
Muutosohjelma päätti käynnistyttyään syksyllä 2018 keskittyä yhteen osakokonaisuuteen
eli innovaatioympäristöihin kunnes maakunta- ja sote-uudistuksen toimeenpanosta on
riittävä selvyys. Siten myöhemmin alkaneessa muutosohjelmassa pystyttiin huomioimaan
uudistuksen toimeenpanoon liittyvät riskit alusta alkaen ja keskittymään sellaisiin toimin-
toihin, joista katsottiin olevaan hyötyä tutkimus- ja innovaatiopolitiikassa joka tapauksessa.

Innovaatioympäristöjen menestystekijöihin pureutuvan, kesäkuussa 2019 valmistuvan,
selvityksen tuottamaa tietoa innovaatioympäristöjen menestystekijöistä voidaan hyö-
dyntää tulevaisuudessa innovaatioympäristöjä koskevassa kehittämistyössä niin ala- kuin
aluekohtaisesti. Selvitys liitetään valmistumisen jälkeen valtiovarainministeriön internet-si-
vuille (Maakunta- ja sote-uudistuksen loppuraportti).

Osaamisella soteen -hankkeessa tunnistetut osaamistarpeet ovat perusteltuja riippumatta
sosiaali- ja terveydenhuollon hallinnollisesta rakenteesta. Tulevaisuudessa on yhä tär-
keämpää, että koulutusjärjestelmä pystyy reagoimaan joustavasti sosiaali- ja terveyspalve-
lujärjestelmän osaamistarpeisiin ja uudistamaan työelämää. Tämä edellyttää korkeakoulu-
jen, koulutuksen järjestäjien sekä sosiaali- ja terveyspalvelujen nykyistä tiiviimpää vuoro-
puhelua ja yhteistyötä sekä alueellisella että valtakunnallisella tasolla.

Poikkihallinnollinen ja eri alueiden ja toimijoiden välinen vuoropuhelu ja yhteistyö on tar-
peellista jatkossakin TKI-politiikan vaikuttavuuden ja koherenssin lisäämiseksi.

69

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

4.5.5	 Aluekehittämisen muutosohjelma
Aluekehittämisen muutosohjelma piti sisällään valtion ja uusien maakuntien aluekehit-
tämiskeskustelujen ja aluekehityksen tilannekuvan prosessien valmistelun. Valmistelusta
vastasi TEM:n asettama työryhmä, jossa oli edustajia eri ministeriöistä ja maakunnista.

Aluekehittämisen keskustelujen tarkoituksena oli vahvistaa poikkihallinnollista vuorovai-
kutusta ja yhteistyötä valtion ja uusien maakuntien välillä. Ajatuksena oli, että vuosittain
käytävä keskustelu perustuisi maakuntien ja valtion yhdessä laatimaan tilannekuvaan, jol-
loin keskustelujen perustana olisi näkemys kunkin maakunnan tilanteesta. Tilannekuvaa ja
aluekehittämisen keskusteluja kokeiltiin syksyn 2017 ja talven 2018 aikana.

Syksyllä 2018 tilannekuvan laadinta ja aluekehittämisen keskustelut yhdistetiin osaksi val-
tioneuvoston yhteistä ohjausprosessia ja sovittiin, että keskustelujen järjestämistä kokeil-
laan osana maakuntien toiminnan ja talouden neuvottelupäiviä keväällä 2019. Aluekehit-
tämisen keskustelujen ja eri hallinnonalojen ja valtion välisten neuvottelujen kokoaminen
yhteen tuki ajatuksellisesti hyvin valtionhallinnon poikkihallinnollisen ja ilmiölähtöisen
toimintatavan vahvistamista suhteessa monialaisiin maakuntiin.

Aluekehityksen tilannekuvan konsepti ja indikaattorit laadittiin valtioneuvoston tammi-
kuussa 2018 valmistuneessa TEAS-hankkeessa Kasvua ja kilpailukykyä tiedolla alueille (KA-
KITA) (Tiedolla johtaminen aluekehittämisessä – ehdotus aluekehityksen tilannekuvaviite-
kehykseksi ja -mittaristoksi -raportti). Tilannekuva koostuu sekä tilastollisesta seurannasta
että laadullisesta asiantuntija-analyysista alueiden tilanteesta. Määrällinen tilannekuva
pitää sisällään yhteensä noin 40 avainindikaattoria seuraavista teemoista: väestö, julkinen/
kuntatalous, työllisyys, yritystoiminta, aluetalous, työllisyys, yritystoiminta, osaaminen, ter-
veys ja hyvinvointi, asuminen, liikenne sekä ympäristön kestävä kehitys. Lisäksi hankkeessa
tunnistettiin täydentäviä indikaattoreita, joita maakunnilla oli mahdollisuus hyödyntää
omassa laadullisessa tilannekuvassaan. Määrällisen tilannekuvan kokoamisesta vastasi työ-
ja elinkeinoministeriö, tilannekuva oli sekä maakuntien että ministeriöiden käytettävissä
laadullista tilannekuvaa laadittaessa syksyllä 2017. Maakuntien laatima laadullinen tilanne-
kuva sisälsi dynamiikkatarkastelut väestön, aluetalouden, osaamisen ja uudistumisen, ter-
veyden ja hyvinvoinnin sekä elinympäristön osalta. Lisäksi tilannekuvaan sisältyi tiivistys
maakuntaohjelman keskeisistä painopisteistä sekä hallinnolliset rajat ylittävistä kasvuvyö-
hykkeistä. Ministeriöiden arvio ja kommentit maakuntien tilanteesta koottiin maakuntien
määrällisten ja laadullisten tilannekuvien perusteella.

Maakuntakohtaisten keskustelujen asialistat muotoituivat ministeriöiden ja maakuntien
välisessä vuoropuhelussa sekä tilannekuvasta nousevien että muiden maakunnan kan-
nalta ajankohtaisten ja keskeisten teemojen ympärille. Useimpien maakuntien agendalla
oli osaavan työvoiman saatavuuteen, saavutettavuuteen, väestön eriarvoistumisen ka-
ventamiseen ja hyvinvoinnin edistämiseen tai kärkialojen kehittämiseen liittyviä teemoja.

https://tietokayttoon.fi/julkaisu?pubid=24203
https://tietokayttoon.fi/julkaisu?pubid=24203

70

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Keskusteluihin osallistui maakunnan liittojen ja ELY-keskusten ohella vaihtelevasti myös
esimerkiksi maakunnan luottamushenkilöitä sekä TE-toimistojen, korkeakoulujen että kes-
kuskaupunkien edustajia. Valtion puolelta neuvotteluissa oli mukana eri ministeriöitä sekä
virastoja.

Tilannekuvan laadinnasta ja keskustelujen toteutuksesta kerättiin palautetta kyselyllä ja
kaikki osallistujat kutsuttiin kierroksen päätyttyä työpajaan huhtikuussa 2018 kokemusten
vaihtamiseksi ja prosessin kehittämiseksi. Yleisesti ottaen sekä tilannekuva että keskustelut
saivat melko myönteistä palautetta, joskin myös kehittämiskohteita tunnistettiin runsaasti.
Ehkä eniten keskustelua herätti ALKE-kokonaisuuden lisäarvo ja se, miten aluekehittämi-
sen keskustelut ja niiden johtopäätökset kytkeytyvät muihin maakuntien ja valtion välisiin
prosesseihin. Jatkossa keskusteluilta toivottiin maakunta- ja ilmiölähtöisyyttä sekä synkro-
nointia ajankohtaisiin valmisteluihin (hallitusohjelma, aluekehittämispäätös, maakuntaoh-
jelma, ministeriöiden neuvottelut). Tilannekuvan osalta pidettiin tärkeänä prosessin digita-
lisointia sekä päällekkäisen työn välttämistä.

Aluekehityksen tilannekuvan digitalisoinnissa päädyttiin koko maakuntien tilannekuvan kat-
tavaan projektiin, jonka valmistelu käynnistyi osana maakuntatieto-ohjelmaa syksyllä 2018.
Projektin oli tarkoitus käynnistyä aluekehityksen tilannekuvan Proof of Conceptilla. Hank-
keen projektisuunnitelma valmistui helmikuussa 2019, eikä hanketta ehditty käynnistää.

Johtopäätökset
Muutosohjelma tiivisti valtioneuvoston yhteistyötä aluekehittämisessä ja loi raameja val-
tioneuvoston ja maakuntien väliselle vuorovaikutukselle. Vaikka tilannekuvan laadinta ja
aluekehittämisen keskustelut suunniteltiin toteutettaviksi osana maakuntauudistusta, on
kertyneitä kokemuksia mahdollista hyödyntää aluekehittämisen lainsäädäntöä ja toimin-
tatapoja uudistettaessa maakuntauudistuksesta riippumatta. Tarve yhteiselle tietopohjalle
sekä maakuntien ja muiden aluekehittämistoimijoiden ja valtion väliselle vuorovaikutuk-
selle on edelleen olemassa.

4.6	 Maakunta- ja sote-uudistuksen toimeenpanon verkostot

Maakunta- ja sote-uudistuksen toimeenpanon verkostot olivat maakuntien, ministeriöi-
den ja sidosryhmien yhteisen valmistelun alustoja ja niiden tehtävänä oli tuottaa tietoa ja
malleja maakuntavalmisteluun sekä mahdollistaa maakuntien välinen käytäntöjen jakami-
nen. Teemakohtaiset verkostot tuottivat tietoa ja materiaalia myös muutosjohtajakokouk-
sen ja projektin johtoryhmän käsiteltäväksi.

71

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Suurin osa verkostoista aloitti toimintansa keväällä 2018 maakunta- ja sote-uudistuksen
toimeenpanoa uudistettaessa. Osa verkostoista oli toiminut jo pidemmän aikaa Kuntalii-
ton tai KT:n johdolla tai kansallisena tiekarttaryhmänä. Verkostot perustuivat vapaaehtoi-
suuteen ja ne olivat avoimia kaikille maakunnille. Verkostoihin nimettiin prosessin omista-
jat ministeriöistä, maakunnista, ELY-keskuksesta, Kuntaliitosta ja KT:sta.

Verkostomainen työskentely oli uutta ja vapaamuotoista yhteistyötä maakuntien, ministe-
riöiden ja sidosryhmien välillä. Verkostojen avulla luotiin toimivat yhteistyökanavat eri ai-
healueiden valmistelussa. Verkostot valmistelivat ohjeita, malleja ja oppaita kunkin verkos-
ton tarpeiden mukaisesti, verkostoissa jaettiin myös tietoa sekä hyviä käytäntöjä valmiste-
lun ajankohtaisista kysymyksistä.

Verkostojen työ oli tavoitteellista, ja tavoitteita tukevista toimenpiteistä raportoitiin maa-
kunta- ja sote-uudistuksen tilannekeskukselle. Seurannan avulla saatiin tietoa verkostojen
työn etenemisestä ja pystyttiin myös tarkentamaan maakunta- ja sote-uudistuksen etene-
misen tilannekuvaa. Maakunnittaisen tilannekuvan saamiseksi verkostoissa toteutettiin
myös kyselyjä. Kunkin verkoston prosessin omistaja oli mukana tilannekeskuksen toimin-
nassa. Tilannekeskus koordinoi verkostojen toimintaa ja yhdessä Muutosjohdon akate-
mian kanssa tuki verkostojen työskentelyä esimerkiksi koulutuksilla.

Maakuntien muutosjohtajille oli oma verkostonsa, muutosjohtajakokous, jossa käsiteltiin
maakuntavalmistelun kannalta keskeisiä kysymyksiä. Muutosjohtajakokouksen kannan-
otot vietiin eteenpäin projektin johtoryhmän käsiteltäväksi.

4.6.1	 Johtopäätökset
Verkostomainen työskentely oli uudenlaista yhteistyötä maakuntien, ministeriöiden ja
sidosryhmien välillä, jonka lähtökohtana oli maakuntien tarpeet ja tavoitteet. Verkosto-
jen avulla luotiin toimivat yhteistyökanavat maakuntien, ministeriöiden ja sidosryhmien
kesken eri aihealueiden valmistelussa. Maakunnille tehtyjen kyselyiden ja muun yhtey-
denpidon perusteella selvisi, että verkostomainen työskentely koettiin hyödylliseksi. Osa
verkostoista jatkaa toimintaansa maakunta- ja sote-uudistuksen kaatumisesta riippumatta
esimerkiksi ministeriöiden, kuntien, sairaanhoitopiirien ja sidosryhmien yhteistyönä.

Alla olevassa taulukossa on kuvattu maakunta- ja sote-uudistuksen verkostot, niiden kes-
keiset tulokset ja prosessin omistajat.

72

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Verkosto ja verkoston keskeiset tulokset Prosessin omistajat

Maakuntafoorumi

Ensimmäinen Maakuntafoorumi järjestettiin kesäkuussa 2018, jonka jälkeen foorumeita on pi-
detty kuukauden välein maakuntien itsehallinnollista luonnetta sekä kuntien ja maakuntien yh-
dyspintoja koskevista aiheista. Vuoden 2018 maakuntafoorumeihin osallistui yli 800 maakunta-
valmistelijaa ja kuntien asiantuntijaa.

Johanna Viita KL

Talousverkosto

Verkostossa tehtiin ministeriön ja maakuntien yhteistyönä koetalousarvio-ohjetta ja talouden
riskitarkastelua. Kyseiset teemat kattoivat ison osan maakunnan talousvalmistelusta.

Miia Kiviluoto VM,
Henrik Rainio KL

Hallintoverkosto

Verkostossa valmisteltiin maakunnan hallintosääntömallia (mm. eri tehtäväalojen sääntelyn
huomioon ottamista ja käsitteitä) sekä vaten työjärjestysmalli. Kokouksissa käsiteltiin myös
muita väliaikaishallintoon liittyviä kysymyksiä. Verkostossa jaettiin tietoa sekä hyviä käytäntöjä
hallinnon valmistelun ajankohtaisista kysymyksistä.

Eeva Mäenpää VM,
Juha Myllymäki KL

HR-vastuuvalmistelijoiden verkosto

Henkilöstösiirtoihin valmistautuminen -teeman alla työstettiin kunnista ja kuntasektorilta siir-
tyvän henkilöstön osalta prosessimalli ohjeineen kunnille ja kuntayhtymille yhteistoimintame-
nettelystä ja liikkeenluovutuksesta. Lisäksi keskusteltiin ja vaihdettiin kokemuksia talous- ja
henkilöstöhallinnon tukipalvelujen järjestämisestä, HR-järjestelmistä ja niiden käyttöönoton
hyvistä käytännöistä.

 Maakunnan työnantajakuvan ja HR-toimintamallien kehittäminen -teeman alla mietittiin stra-
tegisen henkilöstöjohtamisen ydintä, järjestäjä-tuottaja -mallia sekä HR-funktion uudistamista.
Keskusteluja käytiin tulevaisuusnäkökulma edellä miettien uudenlaisia ratkaisuja. Lisäksi kes-
kusteltiin muutoksen ja suorituskyvyn johtamisesta.

Henrika Nybondas-
Kangas KT, Kirsi Korppi KT

Järjestämisen verkosto

Kehitettiin yhteistyössä maakuntien valmistelijoiden kanssa sisällöllistä ymmärrystä järjestä-
misvastuusta ja siihen liittyvien lakisääteisien velvoitteiden hoitamisesta.
Keskeisinä tuotoksina verkosto tuotti jäsennyksen järjestäjän tehtävistä, eri toimijoiden roolista
osana järjestämisvastuullista organisaatiota ja järjestäjän keinoista ohjata vastuulleen kuulu-
vien palveluiden tuotantoa.

Verkoston keskeisinä tuloksina olivat järjestämisvastuun ymmärryksen paraneminen, vaikutta-
vuusajattelun liittäminen osaksi järjestämisvastuuta, järjestäjän ohjausinstrumenttien tarkaste-
lu suhteessa palvelutuotannon eri toteutustapoihin sekä järjestämisen ja tilaaja-tuottajamallien
eron jäsentäminen.

Kari Hakari VM, Pasi Pohjola
STM

Palveluintegraatioverkosto

Verkostossa edistettiin palveluiden yhteensovittamista, seurattiin kansallisten selvityshankkei-
den ja maakunnallisen valmistelutyön etenemistä, vaihdettiin kokemuksia, esimerkkejä ja hyviä
käytäntöjä.

Työ jatkuu nykylainsäädännön pohjalta ja STM:n koordinoimana.

Taina Mäntyranta,
Vuokko Lehtimäki STM

Demokratia ja osallisuus -verkosto

Verkostossa työstettiin maakuntien osallisuussuunnitelmia, tuettiin ja seurattiin maakuntien
osallisuus- ja demokratiavalmistelun etenemistä, kehitettiin käyttäjälähtöisen suunnittelun työ-
kalua maakunnille sekä jaettiin esimerkkejä ja hyviä käytäntöjä. Keskusteluteemoina olivat mm.
maakuntavaalit, osallisuuden eriarvoistumisen ehkäisy, vähemmistöt ja avoin hallinto.

Suvi Savolainen VM,
Päivi Kurikka KL

73

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Verkosto ja verkoston keskeiset tulokset Prosessin omistajat

Omaisuus, sopimukset ja hankinnat –verkosto

Verkosto jakaantui kahteen työnyrkkiin. Sopimusnyrkissä valmisteltiin sopimusohjauksen pe-
riaatteita koskeva asiakirja sekä sopimushallinta ohje. Hankintanyrkissä aloitettiin valmistele-
maan hankintastrategiset linjaukset ja niihin liittyvä tiekartta ja toimivaltakartta, joiden työstö
jatkuu sairaanhoitopiirien ja kuntien verkostossa.

Verkosto käsitteli myös tietosuoja-asioita ja rekisterinpitoa sekä maakunnan ohjausta sopimus-
ten hallinnan näkökulmasta.

Mervi Kuittinen VM,
Leena Hoppu-Mäenpää KL,
Katariina Huikko KL

Digi-verkosto

Digiverkostossa työstettiin esisuunnittelu- ja suunnitteluvaiheessa olevia hankeaihioita, käsitel-
ty alueellisessa ja kansallisessa valmistelussa esille nousseita kehityskulkuja ja ongelmakohtia,
esitelty tilannekuvia ja luonnosteltu maakuntarajat ylittävän yhteistyön mahdollisuuksia.

Verkostoyhteistyön jatkoa pohditaan osana tiedonhallintalain toimeenpanon valmistelua.

Vesa Lipponen,
Sanna Vähänen VM,
Karri Vainio KL,
Markku Heinäsenaho STM,
Pilvi Rantanen STM

Viestintäverkosto

Viestintäverkosto on toiminut tukena maakuntien viestinnän suunnittelussa sekä foorumina
kansallisen viestinnän ja maakuntien työn yhteensovittamisessa. Verkostossa on käsitelty mm.
kansalais- ja henkilöstöviestintää, maakunnan viestintätoiminnon organisointia, maakunnan
brändin ja verkkopalvelun rakentamista sekä asukasviestinnän kieleen liittyviä kysymyksiä.

Verkostossa jaettiin tehokkaasti sekä kokemuksia ja tuntemuksia (kollegiaalinen tuki) että hyviä
käytäntöjä maakuntien kesken. Verkoston lähitapaamiset olivat myös koulutustilaisuuksia, jotka
kasvattivat osanottajien osaamista. Työtapa vakiintui ja sen hyödyt tunnistettiin yhteisesti.

Eeva Mäntymäki Kainuu,
Thomas Sund VM,
Riikka Nurmi STM

Kaksikielisten maakuntien verkosto

Verkostossa kartoitettiin kaksikielisten maakuntien ja Lapin maakunnan tiedonsaantitarpeet,
yhdessä kielivähemmistön vaikuttamistoimielimiä ja yhdessä kielellisiä oikeuksia ja niiden tur-
vaamista uuden lainsäädännön puitteissa. Verkosto tuotti oppaan vähemmistökielen vaikut-
tamistoimielimelle ja kokosi kattavan tietopohjan kielellistä oikeuksista sosiaali- ja terveyden-
huollossa sekä niiden turvaamisesta tulevan lainsäädännön antamien mahdollisuuksien kautta.

Corinna Tammenmaa,
Johanna Hautakorpi OM

Kasvupalveluverkosto

Verkostossa käsiteltiin maakuntauudistusta kahdella tasolla: 1. palvelu-uudistus 2. maakunta-
uudistus. Palvelu-uudistukseen liittyen tarkasteltiin lainsäädäntöhankkeen etenemistä, muo-
dostettiin yhteistä käsitystä allianssimallista, käynnistettiin pilottihankkeita, bencmarkattiin eri
alueiden valmistelua ja seurattiin tiedolla johtamisen ja ict-kokonaisuuden rakentumista.

Maakuntauudistukseen liittyen tarkasteltiin erityisesti järjestämis- ja tuottamisfunktion synty-
mistä, koetalousarviota, maakuntakonsernin syntymistä ja luotiin käsitystä monialaisesta maa-
kunnasta.

Verkosto toimi vertaistukena hektisessä valmistelussa ja verkoston avulla syntyi myös hyvä suh-
de TEM:n valmisteluun. Kasvupalveluverkosto jatkaa edelleen toimintaansa.

Anne Jortikka ELY-keskus/
Satakuntaliitto

Arkkitehtuuriverkosto

Arkkitehtuuriverkostossa esiteltiin ja katselmoitiin maakuntien viitearkkitehtuuri- ja kokonai-
sarkkitehtuuriprojektien kuvauksia ja muita tuotoksia, ekosysteemien arkkitehtuureja, palvelu-
keskusten hankkeiden arkkitehtuureja ja käytiin läpi maakuntien omia arkkitehtuureja ja hyviä
käytäntöjä.

Alueellisen arkkitehtuuriyhteistyön jatkoa pohditaan osana tiedonhallintalain toimeenpanon
valmistelua.

Päivi Virtanen ja
Sanna Vähänen, VM

74

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Verkosto ja verkoston keskeiset tulokset Prosessin omistajat

Sote-tietopaketit

Sote-tietopaketit tarjosivat maakunnille kansallisesti yhtenäisen palveluluokituksen ja määrit-
telyt Sote-palvelujen tuotteistamiseen (yli 200 tuotetta). Ideana oli yhdistää sisäinen ja ulkoinen
raportointi, jolloin eri tasojen päättäjät hyödyntävät samaa lähdedataa eri tasoisina tarkastelu-
kokonaisuuksina.

Verkostossa kerättiin palautetta ja kokemuksia tietopakettien luokituksista ja määritelmistä se-
kä jalkautettiin sekä tuettiin tietopakettien käyttöönottoa maakunnissa. Tietopakettityö jatkuu
kuntien ja kuntayhtymien kanssa tehtävänä yhteistyönä.

Anssi Vartiainen, STM

4.7	 Valtioneuvoston yhtenäisen ohjauksen kokonaisuus

Elokuussa 2018 maakunta- ja sote-uudistuksen projektin johtoryhmä päätti verkostomai-
sen valtioneuvostotason yhteistyötiimin perustamisesta. Yhteistyötiimin organisoitumisen
taustalla oli syksyllä 2017 ja keväällä 2018 tehty epävirallinen valmistelu maakuntatalou-
den ohjauksen simuloinnista, joka piti sisällään ministeriökohtaisesti jakautuneen neuvot-
telukierroksen maakuntien valmisteluelimien kanssa. Simuloinnista saadussa palautteessa
sekä maakunnat että ministeriöt nostivat esille, että ministeriöiden välinen yhteistyö ei toi-
minut maakuntien suuntaan toivotulla tasolla, minkä johdosta nähtiin tarvetta sektorirajat
ylittävät tiiviille yhteistyölle ja vuoropuhelulle.

Kuva 3: Valtioneuvoston yhteiseen ohjaukseen liittyvät valmistelukokonaisuudet.

Kustannusten ja
tehtävien arvioinnin malliSTM ohjaus

Ohjaukseen sisältyvä valmistelu Kytkeytyvä valmistelu

SM ohjaus

TEM ohjaus

YM ohjaus

MMM ohjaus

LVM ohjaus

VM ohjaus

ML 13 § mukainen
neuvotteluprosessi

Maakuntatalouden
neuvottelukunta

Investointien ohjaus

Simulointi

Digiohjaustoiminto ja
yhtenäispolitiikka

Palvelukeskusten ja niiden
ohjausta koskeva valmistelu

Maakuntatieto-ohjelma

Aluekehittämisen
muutosohjelma

Valtioneuvoston yhteinen ohjaus

75

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Johtoryhmän päätöksen mukaisesti perustettiin yhteistyötiimi, joka käytti yhden työ-
päivän viikoittain syksyn 2018 ja alkuvuoden 2019 ajan yhteistyön edistämiseen. Tiimin
työhön osallistui virkamiehiä kahdeksasta ministeriöstä ja tiimipäivissä kuultiin eri aihepii-
reistä myös muita asiantuntijoita ja saatiin kehittämiseen tukea maakuntien muutosjohta-
jilta.

Tiimin tavoitteena oli luoda uudenlainen kumppanuuteen ja vuorovaikutukseen perus-
tuva maakuntien ohjaus. Tiimin tehtävänä oli rakentaa valtioneuvostotason yhteinen ko-
konaisohjaus sekä luoda toimintatavat ja käytännöt uudenlaiselle kumppanuudelle suh-
teessa maakuntiin. Lisäksi tiimin tehtävänä oli hoitaa koordinoidusti yhteisten toiminnan
ja talouden neuvottelupäivien järjestäminen sekä koordinoida muita hallinnonalakohtaisia
maakuntaneuvotteluja. Tehtävänä oli myös koordinoida yhteisen ja riittävän tietopohjan
rakentumista neuvottelujen pohjana toimiviin maakuntien tilannekuviin.

Tiimissä käsiteltiin yhteistä ohjausta useiden aihepiirien kautta. Aihepiirejä olivat muun
muassa toiminnan ja talouden neuvottelupäivät, valtioneuvostotasolla yhteiset asiat, yh-
teinen tietopohja, yhteiset tilannekuvat maakunnista ja ilmiö/teemalähtöisyys ohjauksessa
ja budjetoinnissa. Keskeiseksi ministeriöitä yhdistäväksi nimittäjäksi nousi maakuntalain
13 §:n mukaiset välttämättömät toimenpiteet maakuntien kustannusten kasvun hillitsemi-
seen, joiden kartoittamiseen vaadittiin ministeriöiden yhteistyötä.

Yhteistyötiimin työ jatkui maaliskuulle 2019 asti. Alkuvuodesta yhteistyötiimi valmisteli
poikkihallinnolliset, ilmiölähtöiset maakuntien tilannekuvat loppukeväälle 2019 suunnitel-
tujen maakunnan toiminnan ja talouden neuvottelujen harjoittelukierrokselle. Tilanneku-
vat koostuivat maakuntien yleisestä tilannekuvasta sekä maakunnittaisiin ilmiöihin keskit-
tyneistä analyyseistä. Tarkoituksena oli, että tilannekuvat toimivat pohjana tehokkaille ja
vaikuttaville neuvotteluille, joissa käsitellään maakunnan tilannetta sekä aluekehittämisen
näkökulmasta, että maakuntien kustannusten kasvun hillinnän ja toiminnan kehittämisen
perspektiivistä.

4.7.1	 Johtopäätökset
Yhteistyötiimin työskentelyssä oli kyse oppimisprosessista, jolla vasta luotiin lähtökohtia
maakuntien neuvottelumenettelylle. Itse prosessi olikin opettavainen, sillä valtioneuvos-
ton yhteistyössä päästiin monelta osin eteenpäin. Työskentelyn aikana yhteen sovitettiin
eri ministeriöiden tavoitteita ja toimintaa, ja pystyttiin toimimaan yhtenäisesti suhteessa
maakuntiin. Yhteistyötiimin työ toimi tältä osin hyvänä pohjana tuleville vastaavanlaisille
hankkeille.

76

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

4.8	 Palvelukeskukset

Maakunta- ja sote-uudistuksessa perustettiin maakuntien omistukseen ja ohjaukseen
tarkoitetut valtakunnalliset palvelukeskukset, joihin oli tarkoitus koota palveluiden järjes-
tämisen ja tuottamisen tarvitsemia tukipalveluja. Palvelukeskusten tavoitteena oli luoda
säästöjä, yhtenäistää toimintatapoja ja tarjota osaamista kaikkien maakuntien käyttöön.

4.8.1	 Maakuntien tilakeskus Oy
Hallituksen esityksen 15/2017 vp. tarkoituksena oli, että maakunnat olisivat siirtäneet
omistukseensa tulleet rakennukset, kiinteistöt ja pitkäaikaiset huoneenvuokra- ja maan-
vuokrasopimukset valtakunnallisen toimitila- ja kiinteistöhallinnon palvelukeskuksen
omistukseen ja hallintaan. Samalla yhtiön vastuulle olisivat siirtyneet rakennuksiin ja kiin-
teistöihin liittyvät velat ja muut vastuut. Palvelukeskuksen omistus olisi jakautunut maa-
kuntien kesken niiden asukasluvun mukaisessa suhteessa. Valtio olisi omistanut palvelu-
keskuksesta yhden osakkeen, joka olisi antanut valtiolle oikeuden estää yhtiöjärjestyksen
muutos ilman valtion suostumusta, vahvemman oikeuden päättää osakepääomasta ja vie-
raan pääoman ehtoisen rahoituksen enimmäismääristä sekä oikeuden hallituksen jäsenen
nimeämiseen.

Palvelukeskus olisi toiminut maakuntien ei-kilpailullisissa olosuhteissa toimivien organi-
saatioiden toimitila- ja kiinteistöpalvelujen toteuttajana. Palvelukeskuksella ei olisi ollut
itsenäistä, maakunnista riippumatonta päätösvaltaa maakuntien strategiseen päätöksen-
tekoon kuuluvien palveluverkko- ja toimitilakysymysten osalta, vaan se olisi toiminut maa-
kunnan toimeksiantojen perusteella. Suunnitellun toimintamallin yhtenä taustatekijänä oli
maakuntien rahoitusmalli, jonka mukaan maakunnilla ei olisi ollut oikeutta ottaa pitkäai-
kaista, investointien toteuttamiseen tarvittavaa lainaa. Maakuntien toimitiloihin liittyvät
investointitarpeet olisi hoidettu palvelukeskuksen kautta ja pitkäaikaisten investointien
tarvitsema lainanotto olisi näkynyt maakuntien käyttötalousmenoissa vuokrakustannuk-
sina.

Maakuntien rahoitusmalliin liittyvien perusteiden lisäksi palvelukeskuksen muodostami-
sella tavoiteltiin tehokasta, ammattimaista toimintamallia, joka olisi osaltaan myötävaikut-
tanut koko uudistukselle asetetun kestävyysvajeen hillintätavoitteen saavuttamiseen. Pal-
velukeskuksen ja maakunnan välille olisi solmittu liikehuoneistojen vuokrauksesta anne-
tun lain tarkoittama vuokrasopimus. Tavoitteena oli, että maakuntien toimitilakustannuk-
set olisivat olleet kokonaisuudessaan nähtävissä, läpinäkyviä ja vertailukelpoisia.

77

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Valmistelu
Toimitila- ja kiinteistöhallinnon palvelukeskusta koskevat lainsäädäntöesitykset valmis-
teltiin osittain omaisuusjärjestelyt -työryhmässä ja osittain virkamiestyönä työryhmän
ulkopuolella. Asetetussa toimeenpanon aikataulussa pysymiseksi valtioneuvosto antoi
19.1.2017 Senaatti-kiinteistöille luvan perustaa täyteen omistukseensa tytäryhtiö, joka
nimettiin Maakuntien tilakeskus Oy:ksi. Yhtiön oli tarkoitus olla Senaatti-kiinteistöjen täy-
dessä omistuksessa ainoastaan perustamisvaiheen ajan, jonka jälkeen se olisi siirtynyt
maakuntien omistukseen. Yhtiön hallitus koostui valtion ja maakuntavalmisteluorganisaa-
tioiden nimeämistä henkilöistä.

Yhtiön toiminnan käynnistämistä ohjaamaan nimettiin Maakuntien tilakeskuksen ohjaus-
ryhmä marraskuussa 2016. Ohjausryhmä toimi maakuntien valtakunnallisten palvelukes-
kusten ohjausryhmän alaisuudessa. Tilakeskuksen ohjausryhmä korvattiin huhtikuussa
2018 Maakuntien palvelukeskusyhtiöiden omistajaohjauksen yhteistyöryhmällä. Maakun-
tien kaikkien palvelukeskusyhtiöiden omistajapoliittisia tavoitteita ja periaatteita valmiste-
leva työryhmä asetettiin marraskuussa 2018.

Yhtiön toimesta käynnistettiin välittömästi selvitykset yhtiöön siirtyvistä omaisuus- ja vel-
kaeristä. Selvitysten perusteella yhtiön pysyvien vastaavien määrä olisi toiminnan alkaessa
ollut noin 5 mrd euroa, oma pääoma noin 0,9 mrd euroa ja vieraan pääoman määrä noin
4 mrd euroa. Tämä olisi tarkoittanut noin 17 %:n omavaraisuusastetta. Yhtiön tulevien in-
vestointien rahoitus jäi valmistelun yhteydessä vielä lopullisesti ratkaisematta. Toiminnan
käynnistämistä valmisteltiin oletuksilla, että investointirahoitus olisi pääosin rakentunut
markkinoilta hankittavalle rahoituksella ja sitä olisi täydennetty osittaisilla valtiontakauk-
silla.

Johtopäätökset
Valmistelun yhteydessä saatiin koottua kuntien ja kuntayhtymien sosiaali- ja terveyden-
huollon toimitiloista tietopohjaa, jota aiemmin ei ole kootusti ollut olemassa. Lisäksi val-
mistelun aikana saatiin aikaan uudenlaista keskustelua kuntien ja kuntayhtymien toimiti-
lojen hallinnasta, omistuksista ja kiinteistökannan arvosta.

Omaisuusjärjestelyt –työryhmän aloittaessa työnsä käytettävissä ei ollut kokonaiskuvaa
sosiaali- ja terveydenhuollon sekä pelastustoimen käytössä olevasta omaisuudesta. Tähän
liittyen Nordic Healthcare Group (NHG) teki selvityksen kuntien kiinteistöriskistä sote-uu-
distuksessa. Selvityshankkeen tavoitteena on arvioida sote-uudistuksessa suunniteltujen
kiinteistöjärjestelyjen kunnille aiheuttamaa riskiä ja sen jakautumista kuntien välillä. Selvi-
tyksen aineisto koostui Väestörekisterikeskuksen (VRK) rakennustiedoista, neljästä maa-
kunnasta kerätyistä kiinteistötiedoista, Terveyden ja hyvinvoinnin laitoksen (THL) julkisista

http://urn.fi/URN:ISBN:978-952-287-320-0
http://urn.fi/URN:ISBN:978-952-287-320-0

78

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

sosiaali- ja terveydenhuollon suoritetilastoista (SotkaNet) sekä Tilastokeskuksen kuntia
koskevista tilastoista.

Omaisuusjärjestelyt –työryhmän työn päätyttyä valtiovarainministeriö sekä sosiaali- ja ter-
veysministeriö tilasivat yhdessä Nordic Healthcare Groupilta selvityksen sote-kiinteistöihin
sitoutuvista kokonaiskustannuksista. Loppuraportti valmistui marraskuussa 2017. Tavoit-
teena on selvittää, millaisia sisäisen vuokran järjestelmiä sairaanhoitopiireillä on tällä het-
kellä käytössä ja missä määrin ne kattavat erikoissairaanhoidon toimitiloihin kohdistuvat
kokonaiskustannukset. Selvityksessä tuotettiin lisäksi laskelma vuokranmääräytymisperus-
teiden yhdenmukaistumisen vaikutuksista sairaanhoitopiirien tilakustannuksiin. Selvitys-
ten perusteella sairaanhoitopiirien käytössä on yleisimmin kustannusperusteinen sisäinen
vuokra, johon sisällytetään pääoma- ja ylläpitokustannuksia. Merkittävimmät erot piirien
sisäisten vuokrajärjestelmien välillä ovat vanhaan kiinteistökantaan sovellettavissa histo-
riallisissa poistokäytännöissä, investointien ulkoisen rahoituksen korkomenojen huomioi-
misessa ja tuottovaateen sisällyttämisessä vuokriin. Tästä johtuen siirtyminen keskitettyyn
kiinteistöjen hallintamalliin ja yhdenmukaiseen vuokramalliin olisi tullut vaikuttamaan eri
tavalla eri maakuntiin.

Maakuntien tilakeskus Oy keräsi valmistelun yhteydessä kattavan tietopohjan kuntien
ja kuntayhtymien sosiaali- ja terveydenhuollon sekä pelastustoimen tiloista sekä niiden
koosta, kunnosta, arvoista, ylläpitokustannuksista sekä kuntayhtymien suunnitteilla ja
rakenteilla olevista investoinneista. Merkittävää on, että tiedonkeruu jouduttiin perusta-
maan vapaaehtoisuuteen, koska kuntia velvoittavaa sääntelyä ei ollut. Tästä johtuen Tila-
keskuksen keräämä tietopohja ei ole kuntien tilojen osalta täydellinen, mutta puutteista
huolimatta se on tällä hetkellä kattavin kuntien ja kuntayhtymien tiloja koskeva kokonai-
suus. Uudistuksen peruuntumisesta huolimatta on tärkeää huolehtia siitä, että kerättyä
tietopohjaa ylläpidetään ja se on tulevaisuudessa julkisen hallinnon käytössä.

4.8.2	 Vimana Oy

Vimana Oy on valtion kokonaan omistama erityistehtäväyhtiö. Yhtiön omistajaohjauksesta
vastaa valtiovarainministeriö. Valtioneuvosto valtuutti 8.6.2017 ELY-keskusten ja TE-toimis-
tojen kehittämis- ja hallintokeskuksen (KEHA-keskus) perustamaan ICT-palvelukeskusyh-
tiön tulevien maakuntien käyttöön. Valtioneuvosto käsitteli ICT-palvelukeskusyhtiön teh-
täviä kesäkuussa 2017. Yhtiön omistajaohjaus siirrettiin tammikuusta 2018 lukien valtiova-
rainministeriölle.

Yhtiön toimialana on kehittää maakuntien palvelujen digitalisaatiota tukevia ratkaisuja,
prosesseja ja palveluita vaikuttavuuden ja tuottavuuden parantamiseksi sekä toimintapro-
sessien yhtenäistämiseksi ja integroimiseksi. Lisäksi yhtiön tehtävä on tuottaa ja ylläpitää

79

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

tietohallinto-, kehittämis-, integraatio- sekä tietojärjestelmä- ja tietotekniikkapalveluja
sekä muita sellaisia asiantuntijapalveluja, joilla mahdollistetaan erilaisten palvelujen, kuten
yhteisten tietojärjestelmien ja niihin liittyvien palvelujen hankinta ja ylläpito sekä digitaa-
listen palveluiden järjestäminen, toteuttaminen ja kehittäminen.

Vimana Oy:n toiminnalla tavoiteltiin valtakunnallista maakuntien palvelujen digitalisaation
edistämistä, toiminnallisia ja laadullisia parannuksia sekä kustannustehokkuutta ICT-palve-
lujen järjestämisessä ja tuotannossa. Tarkoitus oli valtakunnallisesti yhtenäistää toiminta-
tapoja, lisätä ICT:n yhteentoimivuutta sekä tarjota asiantuntijaosaamista kaikkien maakun-
tien käyttöön. Yhtiön tehtävistä oli tarkoitus säätää maku-sote -uudistusta koskeneessa
hallituksen esityksessä (15/2017 vp) ja valtioneuvoston asetuksessa. Yhtiön osakkeista 90
% oli tarkoitus luovuttaa perustettaville maakunnille asukaslukuihin perustuvilla osuuksilla
vastikkeetta 1.1.2021 mennessä. Osakkeista 10 % olisi jäänyt valtion omistukseen.

Yhtiötä on pääomitettu 25,9 miljoonalla eurolla. Pääoma on jäljellä n. 20,5 milj. euroa (ti-
lanne alkuvuonna 2019).

Vimana Oy:n valmistelemista palveluista osa on ollut rakenneriippumattomia. Tästä syystä
yhtiön osaamista on mahdollista hyödyntää osana valtakunnallisten palveluiden integraa-
tion ja yhteentoimivuuden edistämistä.

Käynnistetyt hankkeet ja tuotokset
Vuosien 2017-2019 aikana yhtiö on käynnistänyt joukon hankkeita ja projekteja yhteisten
palveluiden ja tietojärjestelmäpalveluiden valmistelemiseksi. Yhtiö rekrytoi palveluiden to-
teutusta varten henkilöstöä ja hankki palveluja kaupallisilta toimijoilta. Yhtiössä työskente-
lee huhtikuussa 2019 yhteensä 36 henkilöä, joista 33 on vakituista. Hankkeiden valmistelu
tapahtui yhteistyössä maakuntien, ministeriöiden ja virastojen asiantuntijoiden kanssa. Yh-
tiössä käynnistetyt hankkeet ja projektit on kuvattu lyhyesti alla olevaan taulukkoon:

80

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Hankkeen nimi Hankkeen kuvaus Hankkeen status

Valtiolta siirtyvät teh-
tävät

Suunnitteluhanke ELY- ja TE-toimistoilta maakunnille siirtyvien tehtävien
hoidossa käytettävien tietojärjestelmien ja palveluiden toteuttamiseksi.
Esisuunnitelma valmistui ja hankkeesta on tehty loppuraportti.

Päättynyt

Valtion järjestelmien
käyttö ja liityntäpinnat

Hankkeen tavoitteena oli varmistaa, että valtiolta maakuntiin siirtyvien
tehtävien osalta valtion yhteiset järjestelmät ovat käyttöönotettavissa
maakunnista Vimanan kytkentäytimen kautta. Hankkeen keskeisimmät
tuotokset olisivat olleet 173 hankkeen laajuudessa olevan järjestelmän
testausraportit ja JHS 179 mukainen tietojärjestelmäsalkku sekä järjestel-
mien käyttöönottovalmius. Hankkeesta on tehty loppuraportti. Hanke kes-
keytettiin uudistuksen rauetessa.

Toteutusvaihe

Pelastustoimen valvon-
tasovellus

Hankkeessa tavoitteena oli tuottaa järjestelmä pelastustoimen valvonta-
toiminnan suorittamiseen. Tarkoituksena on korvata nyt käytössä olevat
järjestelmät yhteisellä ja uudenaikaisella järjestelmällä vuosien 2021-
2022 aikana. Hankkeen tilaajana oli sisäministeriö ja pelastuslaitokset.
Totutusta ei oltu vielä käynnistetty. Hanke keskeytettiin uudistuksen raue-
tessa.

Esisuunnitteluvaihe

Käyttäjä- ja
käyttövaltuushallinta

Hankkeen päätavoitteena oli keskitetyn käyttäjä- ja käyttövaltuushallin-
nan luominen maakuntien käyttöön ja pitkällä tähtäimellä palvelun piiris-
sä olevien käyttäjien toimiminen yhdellä identiteetillä maakuntien ja kes-
kitettyjen palveluiden välillä. KVH-palvelu ylläpitää sovittujen keskitetty-
jen järjestelmien (keskitetyt ja maakuntien yhteiskäyttöiset järjestelmät)
käyttövaltuuksia. Hanke keskeytettiin uudistuksen rauetessa.

Suunnitteluvaihe

Tietoverkkojen kytken-
täydin

Tietoverkot ja tietoliikennejärjestelyt, maakuntien tietoliikenteen esi-/
kytkentäydin -projektin tarkoituksena oli toteuttaa kaikkia sote- ja maa-
kuntauudistuksen osapuolia yhdistävä sisäinen tietoliikenneverkko.
Toteutuksen lähtökohtana oli toteuttaa tietojen suojaamisen, saatavuu-
den ja varautumisen osa-alueet huomioiva nykyaikainen tietoliikenteen
kytkentäydin. Kytkentäydin palvelun oli vaadittava, yhteiset palvelut
mahdollistava tietoliikennekokonaisuus kaikille sisäisille yhteisille sote- ja
maakunta-uudistuksessa käytettäville palveluille. Kytkentäytimen ensivai-
heen palveluita olisivat olleet Valtion järjestelmien käyttö ja liityntäpin-
nat. Hankkeesta on tehty loppuraportti. Hanke keskeytettiin uudistuksen
rauetessa.

Suunnitteluvaihe

Digitaalinen viestin-
täympäristö

Digitaaliset viestintä- ja työskentely-ympäristöpalvelut (VIVA) on palvelu,
jolla palvelukeskus tarjoaa maakuntien käyttöön yhteiset ja kootut toimis-
to-, kommunikaatio ja ryhmätyövälineet pilvipalveluna laiteriippumatto-
masti. Palvelu pitää sisällään esimerkiksi sähköpostin, kalenterin, kokous-
ja neuvottelutyökalut, toimistosovellukset- ja työkalut, tiimityötilan, do-
kumentin hallinnan ja tuen videoiden jakamiseen. Palvelu otettiin pilotin-
omaiseen tuotantokäyttöön yhdessätoista (11) maakunnassa / maakunta-
valmistelijaryhmässä. Hanke keskeytettiin uudistuksen rauetessa.

Toteutusvaihe, pilotti-
tuotannossa

Asianhallinta Asianhallintapalvelun tavoitteena oli tarjota asianhallintapalvelu maakun-
nille, joilla oli järjestelmälle käyttötarve. Asianhallintapalvelu oli suunni-
teltu kattamaan kaikki ne oleelliset toiminnot, joita maakunnat olisivat
tarvinneet tehtäviensä hoitamiseen. Palvelun hankinta käynnistettiin
lokakuussa 2018, mutta muuttuneessa tilanteessa hankinta keskeytettiin
maaliskuussa 2019 ennen toimittajan valintaa. Projektissa oli tavoitteena
luoda asianhallintapalvelun tuotantoversio Q2-Q3/2019 aikana ja toteut-
taa sen pohjalta 16 erillistä käyttöönotto-projektia Q4/2019-2021 aikana.
Hanke keskeytettiin uudistuksen rauetessa.

Suunnitteluvaihe

81

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Hankkeen nimi Hankkeen kuvaus Hankkeen status

Sähköisen asioinnin tu-
kipalvelu

Sähköisen asioinnin tukipalvelun tarkoituksena oli edistää maakun-
tien asiakaspalvelun ja toiminnan digitalisointia sekä tietojärjestelmi-
en integrointia sähköisen asioinnin kansallisiin palveluihin tukemalla
Väestörekisterikeskuksen Suomi.fi-, varmenne ja VTJ-palvelujen käyttöön-
ottoa ja käytön tukea arkkitehtuurin mukaisesti. Vimana toimi asiaka-
sorganisaatioiden edustajana VRK:n ja järjestelmätoimittajien suuntaan
luoden yhteisen palvelumallin palvelujen käyttöönottoihin, tukipalveluun,
kehittämiseen sekä käyttöjen laajentamiseen. Keskeisimpinä tuotoksina
Viestit-palvelun käyttöönottoprojektin edistyminen testausvaiheeseen
yhdeksän sote-asiakasorganisaation kanssa. Viestit-palveluun oli tarkoitus
liittää seitsemän tietojärjestelmää elokuun 2019 loppuun mennessä sekä
laajentaa palvelun käyttöä uusiin organisaatioihin. Suomi.fi

Suunnitteluvaihe, tes-
taus

Palvelupiste Palvelupiste-projektin tarkoituksena on tuottaa keskitetty yhteydenotto-
piste (service desk) kaikille Vimanan palveluiden käyttäjille mm. tieduste-
luihin, häiriöiden ilmoittamiseksi ja tilausten tekemiseen, sovitulla palve-
lutasolla. Kyse on kertaluonteisesta projektista, jonka tuloksena pystytetty
toiminto voidaan jatkossa skaalata laajenevan asiakaskunnan käyttöön.
Palvelupisteen toiminta oli aloitettu nykyisen pienimuotoisen tuotannon-
omaisen toiminnan osalta.

Suunnitteluvaihe

Sähköinen asiointi Sähköinen asiointi-projektin tavoitteena oli selvittää ja toteuttamaan
Kehan omistaman SPAv2 sähköisen asioinnin käyttöönottoa Vimanan pal-
veluna. Sähköistä asiointia olisi tarvittu Vimanassa mm. Pelastustoimen
Valvontasovelluksen (Onnettomuuksien ennaltaehkäisyn sovellus) sähköi-
seen asiointiin, joidenkin Valtiolta siirtyvien tehtävien hoitamiseen sekä
Maatalouden lomitusjärjestelmän käyttöön. Projektia ei oltu vielä käynnis-
tetty.

Esisuunnitteluvaihe

Sähköinen arkistointi Sähköisen arkistointipalvelun tavoitteena oli tarjota maakunnille palvelu
sähköisen materiaalin pitkäaikaiseen säilyttämiseen. Palveluun olisi ollut
tarvetta viedä myös maakunnille siirtyviin tehtäviin liittyvää jo aiemmin
tuotettua materiaalia. Näitä materiaaleja on tehty joko ELY-keskuksissa,
TE-toimistoissa, sairaanhoitopiireissä, kunnissa ja maakuntaliitoissa.
Esimerkkinä ovat ELY:n L-puolella olevat karttamateriaalit. Projektia ei oltu
vielä käynnistetty.

Esisuunnitteluvaihe

Kapasiteettipalvelut Kapasiteettipalvelu koostui konesali-, ohjelmisto-, käyttöjärjestelmä- ja
laskentavoimaa tuottavista fyysistä- resursseista, joiden tehokkaampaa
käyttämistä ja laatua lisätään virtualisointi ratkaisuilla (konesali-, palve-
lin-, käyttöjärjestelmä-, ja sovellus-virtualisointi). Hanke keskeytettiin uu-
distuksen rauetessa.

Suunnitteluvaihe

Integraatio-
alustapalvelu

Projektia ei oltu vielä käynnistetty. Esisuunnitteluvaihe

Tietojen konvertointi-
palvelu

Projekti jäi idea/aihio -asteelle. Ideavaihe

Maatalouslomituksen
päätöksentekojärjes-
telmä

Hankkeessa selvitettiin maatalouslomituksen ICT-järjestelmän ja sen ke-
hittämisen/ylläpidon vastuut Luova- maakunta-ympäristössä. Nykyistä
järjestelmää ylläpitää Mela. Hankkeessa valmistui esiselvitys, jonka poh-
jalta käynnistettiin kokonaan uuden lomitusjärjestelmän kehittäminen
perustettavien maakuntien tarpeisiin. Hanke keskeytettiin uudistuksen
rauetessa.

Suunnitteluvaihe

82

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Yhtiölle on perustettu asiakasneuvottelukunta, joka on kokoontunut 1–2 kuukauden vä-
lein. Asiakasneuvottelukunnassa on ollut edustajat kaikista 18 maakunnasta ja valtiova-
rainministeriöstä.

Johtopäätökset
Uudistuksen päättymisen seurauksena maakuntia ei perusteta ja yhtiön omistajuus jää ko-
konaan valtiolle. Myöskään yhtiön tehtäviä ja palveluja koskeva sääntely ei toteudu. Yhtiö
ei tuota tällä hetkellä palveluja kunnille ja kuntayhtymille. Yhtiöön kerättyä osaamista ja
tehtyä suunnittelua voivat nykytilanteessa sidosyksikkönä hyödyntää valtion toimijat sekä
mahdollisesti KELA.

Vimana Oy:n valmistelemista palveluista osa on ollut rakenneriippumattomia ja hyödyn-
nettävissä kansallisessa kehitystyössä. Yhtiöön hankittua osaamista on mahdollista hyö-
dyntää osana valtakunnallisten palveluiden integraatiota ja yhteentoimivuutta ts. tukea
valtakunnallista kokonaisarkkitehtuurin, tietojärjestelmien ja palveluiden kehitystyötä ja
käyttöönottoja.

Vimana Oy on valmistellut uudistuksen aikana tieto- ja viestintäteknisiä palveluja, joita
käytetään SoteDigi Oy:ssä. Yhtiö tuottaa tällä hetkellä SoteDigille seuraavia palveluja: käyt-
töpalvelun tuki, tekninen tuki ja hankintapalvelut sekä tiedolla johtamisen alusta ja inte-
graatiot.

Vimana Oy:n asiantuntemusta käytetään valtakunnallisten yhteisten sähköisen asioinnin
tukipalveluiden käytön kehitystyössä ja käyttöönotoissa. Tällä hetkellä yhtiön henkilöstöä
on kiinnitetty Erillisverkot Oy:lle, Business Finland:lle ja Väestörekisterikeskukselle. Yhtiö
neuvottelee parhaillaan asiantuntijoiden käyttömahdollisuudesta myös Valtorin, KEHAn ja
ympäristöministeriön kanssa. Muiden valtion toimijoiden kiinnostusta yhtiön asiantuntija-
palveluille selvitetään.

Valtakunnallista integraatiota ja yhteentoimivuutta edellytetään useassa eduskunnan an-
tamassa laissa. Niin kutsutussa KaPA-laissa ts. laissa hallinnon yhteisistä sähköisen asioin-
nin tukipalveluista (571/2016) ja valtiovarainministeriön asetuksessa eräiden hallinnon
yhteisten sähköisen asioinnin tukipalveluiden tuottamisesta (607/2016), jotka tulivat voi-
maan heinäkuussa 2016, on säädetty julkisen hallinnon yhteisistä sähköisen asioinnin tu-
kipalveluista, niitä koskevista vaatimuksista, niiden tuottamiseen liittyvistä tehtävistä sekä
tuottamiseen liittyvästä henkilö- ja muiden tietojen käsittelystä. Lisäksi laissa säädetään
oikeudesta ja velvollisuudesta käyttää yhteisiä sähköisen asioinnin tukipalveluja sekä tuki-
palvelujen käytön edellytyksistä.

83

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Lisäksi valtakunnallista integraatiota ja yhteentoimivuutta edellytetään valtio ja kuntarajat
ylittävän viestintäverkon ja siihen kuuluvien palveluiden käyttöä koskevassa laissa julkisen
hallinnon turvallisuusverkkotoiminnasta sekä hallinnonalarajat ylittävässä valtion yhteis-
ten tieto- ja viestintäteknisten palvelujen järjestämisestä annetussa laissa (1226/2013)
sekä julkisen hallinnon tietohallinnon ohjauksesta annetun lain (634/2011) säännöksin (nk.
tietohallintolaki, joka kumotaan uuden tiedonhallintalain (HE 284/2018) tullessa voimaan
1.1.2020).

Yhteinen ICT-infrastruktuuri ja tietojärjestelmien yhteentoimivuus ja integraatiot sekä ylei-
sen arkkitehtuurin mukaiset rajapinnat ovat edellytys tulevaisuuden digitalisaatiolle. Tämä
todetaan useissa selvityksissä viimeisimpänä esimerkkinä Väestörekisterikeskuksen Digi-
humaus-raportissa 2019. Lisäksi uudistuksen valmistelun yhteydessä on arvioitu (Gartner
loppuraportti 31.5.2018), että alueellisten datakeskusten tehostamisessa piilee noin 150
milj. euron vuotuinen tehostamispotentiaali.

Valtiolta puuttuu toimija, jolla on olemassa oleva rajapinta ja osaaminen integroida ja
tuotteistaa valtakunnallisia sähköisiä palveluja käyttöönotettavaksi kunnissa ja kuntayhty-
missä. Tämä yleensä hidastaa palveluiden tuotteistusta ja käyttöönottoa. Myöskään yhtei-
sen julkisen hallinnon kokonaisarkkitehtuurin (JHKA) suunnittelulle ja toimeenpanolle alu-
eilla ei ole tällä hetkellä selkeää toimijaa, mistä syystä uudistuksessa hyvin alkanut viite- ja
kokonaisarkkitehtuurin kehitystyön jatkuminen on jää epävarmaksi. Edelleenkään valtiolla
ei ole toimijaa, joka suunnittelee ja järjestää julkiselle hallinnolle fyysisille konesaleille kus-
tannustehokkaamman vaihtoehdon tarjoavia pilviperusteisia ratkaisuja ja arkkitehtuuria.
Nämä osaamiset ovat jo osin syntyneet Vimana Oy:lle, jonka oli tarkoitus hallinnoida maa-
kunnallista kokonaisarkkitehtuuria, toteuttaa integraatiota valtion järjestelmiin sekä järjes-
tää tehokasta ICT-infrastruktuuria kuten pilvipalvelua.

Vimana Oy:n 25.4.2019 pidetyn yhtiökokouksen jälkeen valtio-omistaja antoi yhtiölle
toimiohjeen, joka antaa suuntaviivat yhtiölle kunnes Suomen uusi hallitus linjaa yhtiön
tehtävästä ja tarpeesta. Yhtiö jatkaa valtakunnallista integraatiota ja yhteentoimivuutta
edellyttävien säädösten mukaisesti julkisten palvelujen saatavuuden, laadun, tietoturval-
lisuuden, yhteentoimivuuden ja ohjauksen parantamista sekä edistää julkisen hallinnon
tehokkuutta ja tuottavuutta.

Seuraavina vuosina on mietittävä, millä tavoin tietopolitiikkaa ja valtakunnallisia digitaa-
lisia palveluita saadaan levitettyä sektori- ja hallintorajat ylittävästi ja varmistettua valta-
kunnallisten digitaalisten palveluiden integraation tuki. Mikäli kunnalliset ja alueelliset
ratkaisut jäävät integroimatta valtakunnallisiin palveluihin sekä tietovarannot yhteentoi-
mimattomiksi, ei pystytä siirtymään tehokkaisiin ja joustaviin palvelurakenteisiin ja hyö-
dyntämään tekoälyä.

84

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Vaikka tilanne on muuttunut, tarve digitalisoinnille ei ole poistunut. Yhtiön tehtävää on
mahdollista kehittää siten, että uusi tehtävä on tukea valtakunnallisten palveluiden inte-
graatiota ja yhteentoimivuutta, yhteisten sähköisten palveluiden sekä mahdollisesti myös
KELAn yhteisten palveluiden käyttöönottoa alueilla. Yhtiöstä on mahdollista kehittää osaa-
miskeskus, jonka tehtävänä ja asiantuntemuksena on saada sekä kansalliset että alueelliset
toimijat ja palvelut yhteen.

4.8.3	 SoteDigi Oy
SoteDigi Oy on valtion kokonaan omistama erityistehtäväyhtiö. Yhtiön omistajaohjauk-
sesta vastaa valtiovarainministeriö ja sisältöohjauksesta sosiaali- ja terveysministeriö. Ta-
louspoliittinen ministerivaliokunta puolsi yhtiön perustamista ja rahoittamista kesäkuussa
2017 ja valtioneuvosto käsitteli yhtiön tehtäviä kesäkuussa 2017. Valtioneuvosto oikeutti
elokuussa 2017 Valtion kehitysyhtiö Oy:n perustamaan SoteDigi Oy:n ja pääomittamaan
yhtiötä.

Yhtiön säädöspohja oli tarkoitus saattaa osaksi Sipilän hallituksen esittämää lakia sosiaali-
ja terveydenhuollon järjestämistä (HE 15/2018). Lakiin ehdotettiin lisättäväksi uusi pykälä,
jossa olisi säädetty valtakunnallisesta sosiaali- ja terveydenhuollon digitaalisten palvelujen
ja yhteentoimivuuden kehittämiskeskuksesta. Pykälän 1 momentin mukaan kehittämis-
keskus olisi ollut maakuntien ja valtion yhteisesti omistama osakeyhtiö (SoteDigi-yhtiö).
Kehittämiskeskuksen osakkeista 66,6 % oli tarkoitus luovuttaa asukaslukuihin perustuvilla
osuuksilla perustettaville maakunnille vastikkeetta 1.1.2021 mennessä. Osakkeista 33,4 %
olisi jäänyt valtion omistukseen. Pääministeri Juha Sipilän hallituksen jättämän eronpyyn-
nön vuoksi säädöstä ei voitu antaa.

Yhtiölle perustettiin asiakasneuvottelukunta. Asiakasneuvottelukunnassa oli edustajat kai-
kista 18 maakunnasta ja sosiaali- ja terveysministeriöstä. Yhtiötä pääomitettiin 90 miljoo-
nalla eurolla. Pääoma on jäljellä n. 86,6 miljoonaa euroa (tilanne alkuvuonna 2019).

SoteDigi Oy on sosiaali- ja terveydenhuollon digitalisaatiokehityksen kannalta tarpeellinen
toimija, koska se muodostaa rakenteen sosiaali- ja terveydenhuollon julkisten palvelunan-
tajien kehittämisyhteistyölle. Kehittämisyhteistyössä kunnilta tarvittavia resursseja voi-
daan tasata ja varmistaa että tuotokset soveltuvat tarpeisiin ja tulevat käyttöönotetuiksi.
Tällaista toimijaa ei ole aiemmin ollut, mikä on johtanut siihen, että toimijat kehittävät ja
hankkivat omia digiratkaisujaan, eikä niitä ole saatu valtakunnallisesti levitettyä.

SoteDigi Oy kokoaa kaikki sote-palvelunantajat kehittämisyhteistyöhön ja muodostaa
näin toimivan alustan valtakunnalliselle tiedonhallinnan ohjaukselle tukien sosiaali- ja
terveysministeriön ohjaustehtävää. SoteDigi Oy tuo myös vaihtoehdon valtakunnallisten,
yhteisten tiedonhallintaratkaisujen kehittämiseen, niin ettei kaikki kansallinen kehitystyö

85

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

keskittyisi Kansaneläkelaitokselle. Tämä vähentäisi myös kyberturvallisuuteen liittyviä ris-
kejä hajauttamalla vastuita useammalle toimijalle. Lisäksi, hajauttamalla kansallista kehit-
tämistä voidaan varmistaa, ettei yritysten mahdollisuus tarjota ICT-palveluita kapene.

Yhtiön tuottama kustannushyöty perustuu palveluiden integraation, sähköisen asioinnin
sekä tietoon perustuvan johtamisen koordinoituun kehittämiseen. Ensi vaiheessa hyödyt
näkyvät valtion talousarviosta rahoitettavien kehittämishankkeiden sote-ICT –kustannuk-
sien pienenemisenä. Aiemmilla hallituskausilla kehittäminen on ollut kuntapohjaista ja sitä
on tuettu valtionavustuksilla. Keskittämällä hankkeita yhtiöön, jonka erityisosaamista on
kehittämistoiminnan koordinaatio ja tuotteiden levittäminen, voidaan vähentää hanke-
kustannuksia ja lisätä kehittämistoiminnan tuloksellisuutta.

Pääosa hyödyistä on kuitenkin saavutettavissa kuntien ja kuntayhtymien toiminnan ke-
hittämisestä hyödyntäen uusia digitaalisia palveluita ja välineitä alla kuvatuilla toiminnan
osa-alueilla:

Vuonna 2014 sähköisiä sote-palveluita käyttäneet asiakkaat ilmoittivat säästäneensä pal-
veluiden avulla keskimäärin 1,37 fyysistä käyntiä vuodessa. Yhteensä 12% kaikista asuk-
kaista oli käyttänyt sähköisiä palveluita, mikä on suomalaisten digitaalisiin kyvykkyyksiin
nähden suhteellisen vähäinen määrä. Laskennallinen säästö on tässäkin tilanteessa noin
700 000 vuosittaista käyntiä lääkärin tai hoitajan vastaanotolla. SoteDigi Oy:n kehittämä
Omaolo-palvelu edistää näin saatavia säästöjä tarjoamalla digitaalisen palvelukanavan pe-
rusterveydenhuoltoon. Palvelu on jo nyt käytössä eri puolilla Suomea ja sen alueellista ja
toiminnallista kattavuutta laajennetaan jatkuvasti.

Toiseksi, sosiaali- ja terveydenhuollon toimialalla vallitsee laaja konsensus siitä, että palve-
luiden tehostaminen ja suuntaaminen paremmin kansalaisten tarpeita vastaaviksi, edel-
lyttää ajantasaista ja yhteismitallista tietoa palveluista ja niiden kustannuksista. Yhtenäisen
järjestämisen tietomallin kehittäminen järjestämisvastuussa olevien toimijoiden tarpeita
ja THL:n vaatimuksia vastaavasti on vaikeaa ilman SoteDigi Oy:n kaltaista koordinoivaa
ja tukevaa palvelukeskusta. TOIVO-ohjelman sekä Vimanan Mati-hankkeen valmistelujen
aikana tehtyjen selvitysten pohjalta näyttää siltä, että tiedolla johtamisessa tarvittavien
teknisten ratkaisujen kehittäminen täysin alueellisesti on erittäin kallista verraten tilantee-
seen, jossa rakennettaisiin keskitetympiä ratkaisuja. Eri skenaarioiden väliset erot on arvi-
oitu jopa kymmenien miljoonien eurojen suuruisiksi.

Tietojohtaminen on myös tärkeä keino palveluiden integraation edistämiseksi. Merkit-
tävä osuus (jopa 80 %) resursseista käytetään monia palvelutarpeita omaavien asukkaiden
hoitamiseksi. Nämä asukkaat hyötyisivät paremmin yhteensovitetuista palveluista. Tieto-
johtamisen edellytyksiä ja merkitystä korostaa myös Eduskunnassa hyväksytty esitys (HE
159/2017) sosiaali- ja terveydenhuollon tietojen toissijaisesta käytöstä.

86

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Edellä kuvatuista syistä SoteDigi Oy:n tehtäväksi osoitettiin perustamisen yhteydessä so-
siaali- ja terveydenhuollon kustannusvaikuttavuutta parantavien kansallisten digitaalisten
ratkaisujen kehittäminen. Kehittämisen painopisteiksi asetettiin 1) tietojärjestelmien yh-
teentoimivuus, 2) asukkaan sähköiset palvelut ja 3) tiedolla johtaminen.

Käynnistetyt hankkeet ja tuotokset
Vuosien 2017 aikana yhtiö on käynnistänyt joukon hankkeita ja projekteja, jotka ovat aset-
tuneet edellä kuvattujen painopisteiden alle. Samalla yhtiö on rekrytoinut hankkeissa tar-
vittavaa osaamista. Lisäksi yhtiön vastuulle on siirretty kaksi jo olemassa olevaa palvelua
(Omaolo ja 116 117 -päivystysapu). Yhtiön henkilöstömäärä 8.3.2019 oli 30 + 1 harjoittelija.
Näistä neljä henkilöä on rekrytoitu määräaikaisilla työsopimuksilla. Yhtiössä käynnistetyt
hankkeet ja projektit on kuvattu lyhyesti alla olevaan taulukkoon:

Hankkeen nimi Hankkeen kuvaus Hankkeen status

Omaolo Omaolo-palvelulla tuetaan asukkaan itse- ja omahoitoa ja se on jo nykytilan-
teessa 2,5 miljoonan asukkaan saatavilla. Esimerkiksi Helsingissä käyttöönote-
tun palvelun avulla asukas voi tehdä sähköisen oirearvion, saada itsehoito-oh-
jeet tai pyytää ammattilaisen palautteen antamiensa tietojen pohjalta. Näin
säästetään käyntejä vastaanotolla ja vapautetaan resursseja asiakkaille, jotka
niitä eniten tarvitsevat. Palvelu luokitellaan lääkinnälliseksi laitteeksi, mikä
edellyttää laatujärjestelmän mukaisien roolien ja resurssien täyttämistä.

Tuotannossa oleva
palvelu, jolla 2,5
miljoonaa käyttäjää

116 117 -päivystysapu 116 117 -päivystysapu-palvelu tarjoaa puhelinnumeron, johon asukkaat voivat
soittaa päivystyksellisissä sosiaali- ja terveysongelmissa, joissa ei ole kyse hä-
tätilanteesta. Palvelun tavoitteena on parantaa asukkaiden saamaa palvelua,
vähentää päivystyskäyntejä ja ensihoidon tehtävämääriä. Tavoitteena on myös
ohjata hätänumeroon kuulumattomat puhelut oikeaan paikkaan. Palvelussa
käytetyn puhelinnumeron nimellinen hallintaoikeus on edelleen (teknisistä
syistä johtuen) sosiaali- ja terveysministeriöllä. Numeron hallinta on tarkoitus
siirtää yhtiölle kesäkuuhun 2019 mennessä. Numeron vaikutuspiirissä on jo
50% suomalaisista ja sen käyttö on laajaa.

Tuotannossa oleva
palvelu, jonka piiris-
sä 50% suomalai-
sista.

Virta-hanke Virta-hankkeessa kehitetään sote-järjestämisessä tarvittavaa tietopohjaa ja
sen hallinnan ICT-ratkaisuja yhdessä alueellisten toimijoiden kanssa. Hanke on
osa kansallista TOIVO-ohjelmaa, joka toimeenpanee Eduskunnan hyväksymää
hallituksen esitystä sosiaali- ja terveystietojen toissijaisesta käytöstä.

Määrittelyvaihe

Kansallisen asiakaspa-
lautteen keräämisen
tietojärjestelmä

Asiakkaiden tyytyväisyydestä sosiaali- ja terveydenhuollon palveluihin ei ole
nykytilanteessa saatavilla kansallisesti vertailukelpoista tietoa. Hankkeessa
toteutetaan 1) toimintamalli asiakkailta kysyttävien kysymysten määrittämi-
seksi valtakunnallisten ja alueellisten toimijoiden yhteistyönä ja 2) Kanta-
arkkitehtuuriin perustuva tietojärjestelmä, jonka avulla asiakastyytyväisyys-
kyselyt voitaisiin toteuttaa automaattisesti, perustuen aitoihin käynteihin so-
siaali- tai terveydenhuollon palvelussa. Hanke toteutetaan tiiviissä yhteydessä
THL:n kanssa, joka hyödyntää kansallisesti yhtenäistä asiakastyytyväisyystie-
toa kansallisen arviointitehtävänsä hoitamiseksi. Tieto on hyödynnettävissä
myös sote-järjestäjien ja asiakkaiden toimesta avoimena datana.

Määrittelyvaihe

87

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Hankkeen nimi Hankkeen kuvaus Hankkeen status

Asukkaan neuvonta ja
ohjaus

Projektin tarkoituksena on helpottaa oikean sote-palvelun palvelun löytymis-
tä riittävän aikaisin. Monilla alueilla on käynnissä omia irrallisia neuvonnan ja
ohjauksen projekteja. SoteDigi on koonnut alueita yhteen kansallisen ratkai-
sun suunnittelemiseksi. Suunnittelutyötä on tehty yhdessä viiden sairaanhoi-
topiirin ja kuntayhtymän kanssa, joita on suunniteltu myös pilottialueiksi, ja
joissa on tarkoitus toteuttaa ensimmäinen tekoälypilotti vuodenvaihteessa
2019–2020. Suunnittelu- ja määrittelytyötä jatketaan.

Suunnitteluvaihe

Osaamiskeskukset SoteDigi on rakentanut osaamiskeskus-konseptia yhteiskunnallisesti merkittä-
ville osa-alueille yhdessä yliopistojen ja korkeakoulujen kanssa. Ensimmäisenä
yhteistyö on käynnistynyt Jyväskylän ammattikorkeakoulun kanssa kybertur-
vallisuuteen liittyen sekä Tampereen yliopiston kanssa Omaolo-palvelun po-
tilasturvallisuuteen liittyen. Osaamiskeskus-yhteistyön selvittäminen jatkuu
yhteistyömallien selvittämisellä.

Esiselvitysvaihe

Yhteentoimivuus-
foorumin
käynnistäminen

SoteDigi perustaa yhteentoimivuusfoorumin kansallisen sote-integraation tu-
kemiseksi. Nykytilassa Sote-tiedon standardointia ja yhteentoimivuutta edis-
tetään useiden eri toimijoiden johdolla.

SoteDigin organisoiman yhteentoimivuusfoorumin keskeinen tavoite on tukea
sote-tiedon integraatiota lisäämällä yhteentoimivuustyötä sote-viranomais-
ten, perusterveydenhuollon ja erikoissairaanhoidon toimijoiden, standardoin-
tiyhteisöjen, korkeakoulujen ja tutkimusryhmien sekä ICT-toimijoiden välillä
osallistamalla sidosryhmät mukaan yhteentoimivuuden määrittelyyn.

Esiselvitysvaihe

Johtopäätökset
SoteDigi-yhtiön perustamisen taustalla oleva tarve on rakenneriippumaton ja pysyy uudis-
tuksen raukeamisen jälkeen muuttumattomana. Uudistuksen valmistelun päättämisellä on
kuitenkin vaikutusta yhtiön asemaan.

Uudistuksen raukeamisen seurauksena maakuntia ei perusteta ja yhtiön omistajuus jää
kokonaan valtiolle. Yhtiön palveluiden käyttäjiksi muodostuvat maakuntien sijaan nykyi-
set kunnat ja kuntayhtymät. Niillä ei kuitenkaan ole omistusta ja määräysvaltaa yhtiössä,
mistä syystä yhtiö ei ole niiden näkökulmasta hankintalain (1397/2016) tarkoittama si-
dosyksikkö. Yhtiön, kuntien ja kuntayhtymien välisiin hankintoihin sovelletaan näin ollen
hankintalakia, mikä tarkoittaa sitä, että kuntien ja kuntayhtymien tulisi hankintayksikköinä
tehdä hankintapäätökset yhtiön palvelujen käytöstä. Yhtiöön kerättyä osaamista ja tehtyä
suunnittelua voivat nykytilanteessa sidosyksikkönä hyödyntää valtion toimijat.

Hansel Oy -nimisestä osakeyhtiöstä annettu laki (1096/2008) mahdollistaa kuitenkin toi-
mintamallin, jossa SoteDigi Oy voi kilpailuttaa palveluiden kehittämis- ja ylläpitotyötä
Hansel Oy:n kautta ja jossa kunnat ja kuntayhtymät voivat liittyä näiden hankintojen pii-
riin. Tällä tavoin keskitettyjä palveluja kehittävät ja ylläpitävät toimittajat voivat tehdä sopi-
mukset suoraan SoteDigi Oy:n kanssa ja vältetään tarve tehdä hankintoja suoraan kuntien
ja SoteDigi Oy:n välillä.

88

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

SoteDigi Oy:n 26.4.2019 pidetyn yhtiökokouksen jälkeen valtio-omistaja antoi yhtiölle toi-
miohjeen, joka antaa suuntaviivat yhtiölle kunnes Suomen uusi hallitus linjaa yhtiön tehtä-
västä ja tarpeesta.

Yhtiön vastuulla on kaksi kansallisesti merkittävää palvelua (Omaolo ja 116 117, ks. yllä),
jotka ovat jo käytössä ja joiden vaikutuspiirissä on miljoonia suomalaisia. Näiden palvelu-
jen häiriötön jatkuvuus on turvattava uudistuksesta riippumatta.

Lisäksi SoteDigi Oy:n kaltaista toimijaa ei entuudestaan ole sosiaali- ja terveydenhuollon
tiedonhallinnan alalla. Edellä mainittujen palvelujen lisäksi, yhtiön keskeisenä tuotoksena
on sen roolin kautta syntyvä sote-tiedonhallinnan kehittämisen yhteistyörakenne. Yhteis-
työrakenteen kautta alueellista kehittämistä voidaan koota yhteen, löytää yhteistyöpintoja
ja tukea kehittämistoimintaa parhaiden käytäntöjen ja osaamisen avulla.

4.8.4	 Talous- ja henkilöstöhallinnon palvelukeskus, Hetli Oy
Hallituksen esityksessä maakuntalaiksi (HE 15/2017) esitettiin säädettäväksi maakuntien
valtakunnallisista palvelukeskuksista, joista yksi olisi ollut talous- ja henkilöstöhallinnon
palvelukeskus Hetli Oy.

Maakuntalakiesityksen 121 § mukaan talous- ja henkilöstöhallinnon palvelukeskuksen
tehtävänä olisi ollut:

1.	 tuottaa taloushallinnon, maksuliikenteen ja kirjanpidon palveluja ja nii-
hin välittömästi liittyviä muita palveluja;

2.	 tuottaa henkilöstö- ja palkkahallinnon asiantuntija- ja tukipalveluja ja
niihin välittömästi liittyviä muita palveluja.

Lähtökohtana valmistelussa oli, että maakunnan talous- ja henkilöstöhallinnon palvelut
tuottaisi maakunnille valtakunnallinen palvelukeskus, jos palveluita ei olisi ollut maakun-
nissa yhtiöitetty siirtyvien toimintojen osalta. Palvelukeskus olisi tuottanut palveluita sekä
omana tuotantona että tytär tai osaomistusyhtiöiden (konsortioyhtiöiden) kautta maa-
kunnille, maakuntien määräysvallassa oleville yhteisöille sekä maakunnan tytäryhteisöille,
jotka eivät toimi kilpailutilanteessa markkinoilla.

Hetli Oy:n valmistelu
Valtioneuvosto päätti kesäkuussa 2017 oikeuttaa ELY-keskusten ja TE-toimistojen kehit-
tämis- ja hallintokeskus (KEHA-keskus) perustamaan valtion kokonaan omistaman Hetli
Oy -nimisen talous- ja henkilöstöhallinnon palvelukeskusyhtiön sekä merkitsemään
valtion puolesta kaikki perustettavan osakeyhtiön osakkeet. Perustettu yhtiö oli työ- ja

89

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

elinkeinoministeriön omistajaohjauksessa oleva valtio-omisteinen yhtiö, jonka tarkoitus
oli siirtyä voimaanpanolain säädösten perusteella maakuntien omistukseen tammikuussa
2020.

Hetli Oy:n toimitusjohtaja aloitti tehtävässään marraskuussa 2017. Yhtiön henkilöstömäärä
oli enimmillään neljä henkilöä. Yhtiöllä oli viisijäseninen hallitus sekä asiakasneuvottelu-
kunta.

Palvelukeskuksen valmistelua ohjasivat projektiryhmä, ohjausryhmä sekä palvelukeskus-
ten valmistelun yhteinen johtoryhmä. Lisäksi talous- ja henkilöstöhallinnon valmisteluun
liittyvä yhteistyöryhmä aloitti aloittanut toimintansa kesäkuussa 2017, johon jokainen
maakunta nimesi oman vastuuvalmistelijansa.

Tavoitteena Hetli Oy:n perustamisessa oli lisätä talous- ja henkilöstöhallinnon tehtävien
tehokkuutta ja tuottavuutta, yhtenäistää toimintatapoja ja varmistaa tasainen ja oikeanta-
soinen palveluiden laatu kaikissa maakunnissa. Palvelukeskus olisi toiminut myös maa-
kuntien yhteisenä palvelujen ja palveluprosessien kehittäjänä sekä järjestelmäympäristön
ylläpitäjänä yhdessä ICT-palvelukeskus Vimana Oy:n kanssa.

Yllä mainittuihin tavoitteisiin nähden tehtiin vuodenvaihteessa 2017–2018 valtiovarain-
ministeriön sekä työ- ja elinkeinoministeriön virkamiesvalmistelussa arvio Hetli Oy:n tar-
peesta. Arvioinnin käynnistämisen perusteena oli maakunnissa syksyn aikana tehdyt pää-
tökset TAHE-palveluiden tuottajista. Selvityksen valtuutti maakunta- ja sote-uudistuksen
virkamiesjohtoryhmä joulukuussa 2017.

Tehdyn arvioinnin perusteella Hetli Oy:lle ei nähty välitöntä tarvetta. Arvioinnin tekijät
esittivät, että Hetli Oy:stä luovuttaisiin hallitusti alkuvuonna 2018. Tämän johdosta Hetliä
koskeva sääntely esitettiin poistettavaksi vastinemenettelyllä eduskunnan käsiteltävänä
olevasta hallituksen esityksestä (HE 15/2017). Tämän lisäksi esitettiin käynnistettävän toi-
menpiteet yhtiön toiminnan lakkauttamiseksi.

Toimenpiteet yhtiön alasajamiseksi ja sääntelyä koskevien esitysten poistamiseksi käynnis-
tettiin reformiministeriryhmän käsittelyn jälkeen tammikuussa 2018.

Johtopäätökset
Talous- ja henkilöstöhallinnon palvelukeskuksen (Hetli Oy) toiminnasta ei voida tehdä
merkittäviä johtopäätöksiä johtuen siitä, että yhtiö päätettiin lakkauttaa vain noin puoli
vuotta sen toiminnan käynnistämisen jälkeen.

90

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Maakuntien epäviralliset päätökset talous- ja henkilöstöhallinnon tuottajista vuoden 2017
aikana muuttivat tarvetta Hetli Oy:n kaltaiselle valtakunnalliselle toimijalle. Yhtiön toimin-
nan tarpeellisuuden arvioinnin yhteydessä oli nähtävissä, että maakuntien omat päätök-
set veivät joiltain osin yllä mainittujen tavoitteiden suuntaan eli lisäsivät tehokkuutta ja
tuottavuutta ja varmistivat yhtenäiset toimintatavat yksittäisen maakunnan alueella tai
yhtiöön asiakkaiksi kuuluvissa maakunnissa. Arviossa kuitenkin todettiin, että syntyvä ra-
kenne ei kuitenkaan olisi ollut optimaalinen tehokkuuden ja tuottavuuden kannalta tai
valtakunnanlaajuisen yhtenäisyyden näkökulmasta. Nykytilaan verrattuna kehitystä voitiin
kuitenkin pitää toivottavana ja oikeansuuntaisena.

Hetli Oy:n lakkauttamisen jälkeen käynnistetty maakuntien koetalousarviovalmistelu vaati
runsaasti uudenlaista yhteistyötä ja tiedontuotantoa. Koetalousarvioprosessi toteutettiin
valtiovarainministeriön ja maakuntien talousverkoston kanssa. Mikäli Hetli Oy:n toiminta
olisi jatkunut, olisi yhtiön osaaminen voinut olla hyödyllistä ohjeistuksen laatimisessa ja
valmistelun koordinoinnissa.

4.9	 LUOVA – Valtion lupa- ja valvontaviraston
toimeenpanohanke

Valtion lupa- ja valvontaviraston toimeenpanohanke käynnistettiin helmikuussa 2017
osana maakunta- ja sote-uudistuksen kokonaisuutta. Toimeenpanohankkeen alkaessa
Luovan oli määrä aloittaa toimintansa 1.1.2019. Luovan oli määrä toimia perusoikeuksien
ja yleisen edun turvaajana ja hoitaa sosiaali- ja terveysalaan, opetukseen ja kulttuuriin,
ympäristöön sekä työsuojeluun liittyviä lupa-, ohjaus- ja valvontatehtäviä. Tehtäviä uuteen
virastoon olisi koottu aluehallintovirastoista, ELY-keskuksista, KEHA-keskuksesta, Sosiaali-
ja terveysalan lupa- ja valvontavirasto Valvirasta ja Maatalousyrittäjien eläkelaitos Melasta.
Tarkoitus oli luoda aivan uudenlainen valtion lupa-, ohjaus- ja valvontaviranomainen, joka
toimisi valtakunnallisesti, yhdenmukaisesti ja asiakaslähtöisesti alueilla lähellä asiakasta ja
hyödyntäisi täysimääräisesti viraston monialaisuuden ja digitalisaation tarjoamat mahdol-
lisuudet.

Valtion lupa- ja valvontavirastoa koskeva lainsäädäntö valmisteltiin poikkihallinnollisessa
ns. Luova-ryhmässä osana maakunta- ja sote-uudistuksen projektiorganisaatiota. Luo-
va-ryhmä toimi myös hankkeen ohjausryhmänä. Hallituksen esitys maakuntauudistuksen
täytäntöönpanoa sekä valtion lupa-, ohjaus- ja valvontatehtävien uudelleenorganisointia
koskevaksi lainsäädännöksi annettiin 8.3.2018. Tämän jälkeen Luova-ryhmä toimi yksin-
omaan toimeenpanohankkeen strategisena ohjausryhmänä. Sen kokoonpanoa tarkistet-
tiin 1.12.2017 alkaen, ja sen alaiseen valmisteluorganisaatioon tehtiin useita muutoksia.

91

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Toimeenpanohankkeen aikana Luovan aloitusajankohta siirtyi reformiministeriryhmän
linjauksella kaksi kertaa ollen lopulta 1.1.2021.

Luovan valmistelu toteutettiin valtaosin virkatyönä hanketta varten asetetuissa valmiste-
luryhmissä siihen osallistuvien virastojen kehysten puitteissa. Hankkeeseen kohdennettiin
virastoista yhteensä noin 21 henkilötyövuotta ja ministeriöistä noin 5,6 henkilötyövuotta.
Lisäksi toimeenpanoa varten koottiin momentille 28.40.03, Alue- ja paikallishallinnon tuki-
toimet (siirtomääräraha 3 v) vuosiksi 2017-2019 erillisrahoitusta, josta käytettiin noin 920
000 euroa.

Toimeenpanon valmistelua ohjasivat hankesuunnitelmat (19.1.2018 ja 10.10.2018). Valmis-
telu työryhmissä oli tehokasta, ja suunnitelman mukaiset tavoitteet toteutuivat aikatau-
lussaan. Hankkeessa järjestettiin lukuisia asiakas- ja sidosryhmätilaisuuksia, henkilöstölle
suunnattuja virtuaalikahveja sekä yhteisen työskentelyn mahdollistavia työpajoja.

Valmistelua jatkettiin suunnitelman mukaisesti 8.3.2019 asti. Tuolloin pääministeri Juha
Sipilä pyysi hallituksensa eroa, eikä maakunta- ja sote-uudistuksen jatkovalmisteluun ollut
enää edellytyksiä. Työ suunnattiin valmistelun päättämiseen, tehdyn työn dokumentoin-
tiin ja uudistuksen hallittuun alasajoon.

4.9.1	 Johtopäätökset
Hankkeessa tehtiin paljon töitä Luovan uusien, valtakunnallisten prosessien sekä yhteisten
asiakaspalvelu- ja toimintamallien muodostamiseksi. Lisäksi valmisteltiin mm. ministeri-
öiden yhdessä toteuttamaa strategista tulosohjausta ja viraston sisäistä organisoitumista
sekä luotiin pohjaa uuden viraston sidosryhmäyhteistyölle. Muutoksessa mukana olleiden
virastojen yhteistyö tiivistyi ja yhteinen toimintakulttuuri alkoi muotoutua. Hankkeessa
syntyi runsaasti sellaisia tuotoksia, joita voidaan hyödyntää mahdollisissa tulevissa virasto-
uudistuksissa tai nykyvirastojen sisällöllisessä kehittämistyössä.

4.10	 Ministeriökohtainen valmistelu

Ministeriökohtaisessa maakunta- ja sote-uudistuksen valmistelutyössä työstettiin ja linjat-
tiin tulevien maakuntien kannalta merkittäviä hallinnonalakohtaisia kokonaisuuksia.

Ministeriöt toimivat oman toimivaltansa puitteissa ja käsittelivät valmisteltavat asiat lin-
jaorganisaationsa käytäntöjen mukaisesti. Maakunta- ja sote-uudistuksen kannalta merkit-
tävät kokonaisuudet raportoitiin linjaorganisaation lisäksi projektin johtoryhmälle ja edel-
leen uudistuksen poliittiselle johdolle.

92

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Ministeriökohtaisen toimeenpanon kokonaisuudet määriteltiin osakokonaisuuksiksi ja
niille asetettiin tavoitteet. Kokonaisuuksien etenemistä seurattiin maakunta- ja sote-uudis-
tuksen tilannekeskuksessa kuukausittain. Kuukausiseurannassa kartoitettiin myös valmis-
telun etenemisen riskit.

4.10.1	 Valtiovarainministeriö
Valtiovarainministeriössä ministeriökohtaiseen valmisteluun kuuluivat seuraavat valmiste-
levat kokonaisuudet:

−− VM:n maakuntien ohjaustehtävät ja niiden valmistelut
−− Rahoituslaskelmat
−− Maakuntavastaavien toiminta
−− Maakuntien rahoituksen riittävyyden arvioinnin valmistelut
−− Koetalousarvioiden laatiminen ja talouden riskitarkastelu
−− VM:n maakuntien ohjaustehtävien valmistelu

VM:n maakuntien ohjaustehtävät ja niiden valmistelut
Valtiovarainministeriössä valmistauduttiin maakuntien ohjaustehtävien vastaanottoon
keväästä 2017 alkaen. Valmistelu ministeriössä perustui erityisesti maakuntalain mukai-
siin ministeriön vastuulle tulevien ohjaustehtävien tarkempaan määrittämiseen ja siihen
liittyvään valmisteluun. Epävirallisen valmisteluvaiheen jälkeen ministeriön sisällä perus-
tettiin syyskuussa 2017 osastojen yhteinen maakuntatalouden yhteistyöryhmä. Yhteistyö-
ryhmään osallistuivat kansantalousosasto (puheenjohtajuus), kunta- ja aluehallinto-osasto
sekä budjettiosasto. Myös muut ministeriön osastot osallistuivat valmisteluun tarvittaessa.

Yhteistyöryhmän tehtävänä oli edistää valtiovarainministeriön sisäistä tiedonkulkua maa-
kuntien resurssiohjauksessa ja siihen liittyvissä tehtävissä sekä maakuntatalouden seu-
rannassa. Ryhmän tehtävänä oli lisäksi varmistaa ministeriössä tapahtuvan maakuntata-
louden ohjauksen ja seurannan tehokas työnjako sekä kehittää maakuntien ohjaukseen
liittyviä prosesseja, ohjeita ja mallipohjia.

Ryhmä kokoontui vuosien 2017–2019 aikana yhteensä yhdeksän kertaa, minkä lisäksi
ryhmä järjesti työpajan maakuntien ohjauksen toiminta-arkkitehtuurin mallintamisesta.
Ryhmän kokouksissa käsiteltiin maakuntien ohjauksen valmistelun ajankohtaisia asioita,
kuten maakuntien rahoituslain valmistelua, maakuntien yhteisen valtioneuvoston ohjauk-
sen valmistelua, maakuntatalouden ennusteita, JTS-valmistelua maakuntatalouden osalta
sekä koetalousarvion valmistelua. Ohjauksen toiminta-arkkitehtuurin täsmentämistä jat-
kettiin ryhmän puitteissa alkuvuoteen 2019 asti. Ryhmän toiminta edesauttoi tiedonvaih-
toa ministeriön osastojen välillä ja tuki ohjauksen yhtenäistä prosessisuunnittelua. Näiden

93

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

molempien osa-alueiden osalta ryhmän työtä voi pitää erittäin hyödyllisenä ja vastaavan-
laista ministeriön sisäistä yhteistyötä on suositeltavaa hyödyntää tämänkaltaisissa proses-
seissa myös jatkossa.

Valtiovarainministeriössä maakuntien ohjaustehtävien vastaanottoon rekrytoitiin myös
uusia ihmisiä ministeriön eri osastoille.

Rahoituslaskelmat
Maakuntien rahoitukseen liittyvät arviolaskelmat tehtiin sosiaali- ja terveysministeriön ja
valtiovarainministeriön sekä muiden ministeriöiden yhteistyönä. Päävastuu rahoituslas-
kelmista oli vuoteen 2017 saakka sosiaali- ja terveysministeriöllä. Valtiovarainministeriö oli
laskelmien valmistelussa mukana lähinnä siirtyvien kustannusten määrittelyn osalta sekä
maakunnan muun kuin sote-rahoituksen laskennassa. Loppuvuodesta 2017 vastuu rahoi-
tuslaskelmien kokoamisesta siirtyi valtiovarainministeriölle.

Laskelmat sisälsivät arvion kunnista maakuntiin siirtyvästä kustannuksista, kuntien tulojen
(valtionosuudet ja verotulot) ja kustannusten muutoksesta sekä maakuntien rahoituslas-
kelmat. Laskelmat päivitettiin useamman kerran vuodessa: alkuvuonna päivitettiin arvio
siirtyvästä kustannuksesta kuntien ja kuntayhtymien talousarviotiedonkeruun perusteella
ja loppukeväästä muun muassa väestötilaston perusteella. Väestötilaston tiedot vaikut-
tivat useisiin määräytymistekijöihin. Lisäksi pienemmissä laskelmapäivityksissä otettiin
huomioon muiden tilastojen päivitykset, jotka vaikuttivat maakunnan rahoituksen mää-
räytymiskriteereihin. Laskelmat julkaistiin alueuudistus.fi -sivuilla, ja lisäksi niitä esiteltiin
lukuisissa eri tilaisuuksissa.

Maakuntien rahoituslaskelmien lisäksi tehtiin pidemmän aikavälin (10 vuotta) laskelmia
maakuntien sopeutustarpeesta. Sopeutustarvetta arvioitiin maakunnittaisella rahoitus- ja
perusuran erotuksella. Näiden laskelmien pohjana olivat sosiaalimenojen analyysimallilla
(SOME-malli) tehdyt laskelmat sote-menojen maakunnittaisesta kasvupaineesta väestön
ikääntymisen seurauksena. Mallilla laskettiin arvioita sosiaalimenojen kehityksestä perus-
tuen tietoihin sosiaaliturvan nykytilasta sekä väestöennusteeseen ja muihin tulevaa kehi-
tystä koskeviin oletuksiin.

Maakuntavastaavien toiminta ja kokemukset
Valtiovarainministeriön kunta- ja aluehallinto-osastolla otettiin syksyllä 2017 käyttöön
maakuntavastaava-järjestelmä, jonka puitteissa jokaiselle 18 maakunnalle nimettiin
kaksi osaston maakuntavastaavaa. Heidän tehtävänään oli seurata maakuntien valmiste-
lua, perehtyä palveluiden järjestämisen tilaan ko. maakunnissa ja analysoida palveluihin
käytettävää kustannustasoa suhteessa palvelutarpeeseen. Maakuntavastaavat toimivat

94

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

esittelijöinä keväällä 2018 järjestetyissä maakuntalain 13 §:n mukaisten neuvottelujen si-
muloinneissa.

Simulointikierroksella laaja maakuntavastaava-järjestelmä koettiin hajanaiseksi, epäsel-
väksi ja vastaavien roolit rakentuivat pitkälti kunkin oman kiinnostuksen ja ajankäytön
puitteissa. Tämän johdosta järjestelmää päätettiin selkeyttää tiivistämällä toimintaa. Syk-
systä 2018 lähtien tehtävät keskitettiin viidelle virkamiehelle, joista kukin vastasi yhden
sote-yhteistyöalueen maakuntien seurannasta. Näin työ kytkettiin tiiviisti myös STM:n hal-
linnonalalle, jossa vastaavan kaltainen rakenne oli jo olemassa. Maakuntavastaavat myös
johtivat oman alueensa maakuntien valtioneuvostotasoista tilannekuvavalmistelua seu-
raavan talven 2018–2019 aikana. Kokemukset tiiviistä maakuntavastaava-järjestelmästä
olivat lupaavia: se mahdollisti aidon paneutumisen alueen maakuntien asioihin, suhteiden
luonnin maakuntien toimijoihin sekä myös muiden ministeriöiden aluevastaaviin.

Rahoituksen riittävyyden arvioinnin valmistelut
Valtiovarainministeriö asetti maaliskuussa 2018 työryhmän valmistemaan prosessia ja
mittareita maakuntien valtion rahoituksen riittävyyden arvioimiseksi. Työryhmä koostui
VM:n eri osastojen ja STM:n edustajista sekä THL:n, maakuntien muutosjohdon ja Valviran
asiantuntijoista. Työryhmä päätti työskentelynsä maaliskuussa 2019 maakuntauudistuksen
valmistelun päätyttyä.

Työryhmä arvioi ensinnäkin sote- ja maakuntauudistukseen liittyvässä kehittämistyössä
valmisteltujen mittaristojen sekä muiden käytettävissä olevien välineiden ja tietojen hyö-
dynnettävyyttä määritettäessä maakuntien rahoituksen riittävyyttä maakuntien rahoi-
tuslain mukaisesti. Työryhmä laati myös alustavia ehdotuksia mahdollisista rahoituksen
riittävyyden arvioinnissa käytettävistä mittareista. Työryhmätyöskentelyssä havaittiin eri
puolilla tehtävän mittareita koskevan valmistelutyön koordinoimattomuus mm. suhteessa
ministeriöiden omassa ohjaustehtävässään tarvitsemiin tietoihin.

Työryhmän tehtävänä oli myös selvittää perustuslakivaliokunnan sekä oikeus- ja lailli-
suusvalvontakäytäntöön perustuen riittävien sosiaali- ja terveyspalvelujen turvaaminen
ja määritellä raja saatavuuden vaarantumiselle. Alustavana johtopäätöksenä oli, että em.
käytännön perusteella ei ole määriteltävissä yleispäteviä kriteereitä maakuntien rahoituk-
sen arviointiin.

Työryhmä valmisteli myös prosessikuvauksia eri toimijoiden tehtävistä ja aikatauluista.
Prosessikuvauksissa rahoituksen tason korottamistarvetta tarkasteltiin osana julkisen ta-
louden suunnitelman ja valtion talousarvion valmistelua sekä sitä edeltävää valtion maa-
kuntien arviointia ja ohjausta. Rahoituksen tason korottamistarvetta tarkasteltiin myös sel-
laisessa tilanteessa, jossa kesken varainhoitovuoden olisi tullut arvioitavaksi, vaarantaako

95

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

maakunnan saaman rahoituksen taso riittävien sosiaali- ja terveyspalvelujen turvaamisen.
Työ jäi uudistuksen kaatumisen vuoksi kesken muun muassa ministeriöiden sisäisten pro-
sessien ja tarvittavan yhteistyön kuvaamisen osalta.

Maakuntien koetalousarvio ja talouden riskitarkastelu
Koetalousarvion laadinta syksyn 2018 ja talven 2019 aikana oli maakuntien ohjauksen si-
muloinnin viimeinen vaihe. Koetalousarviossa harjoiteltiin maakunnan talousarvioproses-
sia ja koetalousarviot laadittiin siten kuin maakuntia koskevat lait olisivat voimassa. Koe-
talousarvioiden oli tarkoitus palvella maakuntia ja valtionhallintoa maakuntauudistuksen
valmistelussa sekä auttaa valmistautumaan maakuntien varsinaisen talousarvion laadin-
taan. Koetalousarvion laadinnan keskeiset tavoitteet koskivat tiedon lisäämistä rahoituk-
sen riittävyydestä, organisaatioratkaisujen vaikutuksista talouteen ja toiminnan sopeutus-
tarpeista.

Lisäksi koetalousarvion avulla tuli saada yksityiskohtaista tietoa yleiskatteisen määrärahan
riittävyydestä, maakuntien välisen yhteistoiminnan vaikutuksista rahoitukseen, maakun-
tien muiden tulojen merkityksestä niiden taloudelle, maakuntien valmiudesta toiminnan
aloittamiseen sekä rahoituksen jakautumisesta eri tehtäviin maakunnissa. Koetalousar-
vioprosessin yhteydessä kartoitettiin myös maakuntien perustamiseen liittyviä muutos-
kustannuksia riskitarkastelun avulla. Tavoitteena oli kartoittaa uudistukseen liittyviä sekä
pysyviä että kertaluonteisia muutoskustannuksia.

Koetalousarvioprosessi toteutettiin alusta loppuun asti yhteistyössä VM:n ja maakuntien
talousvalmistelijoiden talousverkoston kanssa. Käytännössä tämä yhteistyö toteutettiin
siten, että koetalousarvion valmisteluohjeet muokattiin tarkemmiksi yhdessä verkoston jä-
senten kanssa kysymysten ja kommenttien pohjalta. Toimintatapa koettiin hyväksi ja käy-
tettäväksi myös tulevissa suurissa hallinnon uudistamisen hankkeissa.

Koetalousarvion valmistelivat 17 maakuntaa, vain Päijät-Häme jätti osallistumatta valmis-
teluun. Kaikki osallistuneet maakunnat valmistelivat vuoden 2021 koetalousarvion vähin-
tään osittain, mutta suunnitelmavuodet 2022–2023 jäivät puuttumaan useilta maakun-
nilta. Useimmilla maakunnilla koetalousarvio osoitti merkittävää rahoituksen riittämät-
tömyyttä. Tähän oli syynä muun muassa aito rahoituksen riittämättömyys, valmistelun
keskeneräisyys tai koetalousarvion laadinnan tarkkuustaso ja siitä aiheutuneet virhemargi-
naalit laskelmissa. Koetalousarviossa haluttiin saada esiin myös maakuntien sopeuttamis-
tarpeita, mutta näitä esitettiin vain joidenkin maakuntien toimesta. Vastausten tarkkuusta-
son vaihtelevuuden johdosta koetalousarvion pohjalta ei ollut mahdollista tehdä tarkem-
pia johtopäätelmiä maakuntien rahoituksen riittävyydestä, sopeuttamistoimenpiteistä ja
niiden kriittisyydestä maakunnan palvelujen turvaamisen kannalta.

96

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Riskitarkastelussa nousi kuitenkin esille kolme kaikille maakunnille yhteistä merkittävää
epävarmuustekijää talouden tasapainon näkökulmasta:

1.	 Asiakaslähtöisten palveluketjujen kehittäminen ja tiedolla johtaminen
edellyttää suuria muutoksia nykyisiin ICT-rakenteisiin kuin myös uuden-
laista resursointia tiedon analysointiin.

2.	 Palkkaharmonisointikustannusten ennakoitiin myös muodostuvan mer-
kittäväksi. Samaa työtä tekevillä henkilöillä palkkaus voi vaihdella eri
työnantajilla, mutta samassa työpaikassa tulee kansainvälisten sopimus-
ten ja lainsäädännön mukaisesti huolehtia palkkatasa-arvosta. Pääsään-
töisesti tämä tarkoittaa henkilöstökustannusten kasvua organisaatioi-
den yhdistyessä. Palkkaharmonisoinnin vaikutusten arviointi oli han-
kalaa myös sen sopimusperusteisen luonteen vuoksi, jolloin organisaa-
tiot olisivat voineet suunnitella harmonisointiprosessin ajankohdan ja
harmonisointimallin omista lähtökohdistaan muutaman vuoden sisälle
uudistuksen toteuduttua.

3.	 Tilakustannusten hallinta koettiin maakunnissa Maakuntien tilakeskus
Oy:n myötä ongelmalliseksi. Vuokrien laskennan pohja suunniteltiin an-
nettavaksi asetuksella ja vuokrien nykytilakartoitus toi esille, että vuok-
ralaskentamallin myötä maakuntien tilakustannukset olisivat nousseet
merkittävästi. Todellista kustannusten nousua ei kuitenkaan voitu arvi-
oida, sillä kuntien nykyisten palveluiden kiinteistökustannusten laskenta
ja kohdentaminen palveluille vaihtelevat suuresti ja vertailukelpoista
lähtötietoa ei voitu muodostaa.

Edellä mainitut puutteet vastauksissa, kuin myös riskien realisoitumisen ajankohtien enna-
koimattomuus ja puutteet lähtötiedoissa, eivät antaneet mahdollisuutta arvioida riskien
todellista euromäärää.

Koetalousarvio prosessina koettiin maakunnissa työlääksi, mutta hedelmälliseksi. Prosessi
vaati runsaasti uudenlaista yhteistyötä ja tiedontuotantoa aikaisempaan verrattuna. Pro-
sessi antoi kaivattua lisätietoa, auttoi löytämään maakunnan ja valtionhallinnon talousar-
vioprosessin heikkouksia ja vahvuuksia sekä nosti esiin kohteet, joista tarvitaan lisätietoa.

Koetalousarvion laadinta – yhteenveto ja havainnot

https://vm.fi:8443/documents/10623/13586275/Koetalousarvion+laadinta+yhteenveto+ja+havainnot+%2816.4.2019%29/fe957ef2-d362-b76d-72e5-ff0621aa16be

97

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

4.10.2	 Sosiaali- ja terveysministeriö
Sosiaali- ja terveysministeriön toimeenpano ja siihen liittyvä valmistelu kytkeytyi laajalti
ministeriöiden väliseen yhteistyöhön muun muassa maakuntatalouden simuloinnin, val-
tioneuvoston yhtenäisen ohjauksen ja yhdyspintatyön osalta. Lisäksi ministeriöllä oli sel-
keästi hallinnonalakohtaisia toimeenpanon tehtäviä. Näistä keskeisimmät olivat:

−− Järjestämislakiluonnoksen mukaisen ohjaus- ja neuvotteluprosessin val-
mistelu

−− Sote-tietopohjan kehittäminen
−− Valinnanvapaus ja sen pilotit
−− Vuorovaikutteinen järjestämislain mukainen ohjaus ja neuvottelut

Järjestämislakiluonnoksen mukaisen ohjaus- ja neuvotteluprosessin valmistelu
Osana järjestämislain mukaista vuorovaikutteista ohjausta sosiaali- ja terveysministe-
riö toteutti kaksi harjoitusneuvottelukierrosta kunkin maakunnan kanssa: ensimmäisen
keväällä ja toisen syksyllä 2018. Neuvotteluissa käsiteltiin sosiaali- ja terveydenhuollon
uudistamisen tavoitteita, palvelutuotannon työnjakoa ja yhteistoimintaa muiden maa-
kuntien kanssa. Neuvotteluissa arvioitiin muun muassa maakunnan palvelujen saatavuu-
den ja laadun kehitystä ja alueellisia kehittämistarpeita; toimintaympäristön ja palvelujen
tarpeen muutoksia; lakisääteisten tehtävien rahoitustarvetta ja tuottavuuden lisäämistä;
maakunnassa toteutettavia kustannusten hallinnan kannalta välttämättömiä toimenpi-
teitä ja mahdollisia muita toimenpiteitä. Järjestämislakiluonnoksen mukaisten sisältöjen
lisäksi neuvotteluihin valittiin kaksi keskeistä sisältöaluetta: palveluiden yhteensovittami-
nen ja digitaalisuus/ICT. Neuvotteluista laadittiin molempien osapuolien allekirjoittamat
pöytäkirjat.

Neuvotteluita varten sosiaali- ja terveysministeriö kokosi jokaisesta maakunnasta taus-
tamuistion, joka sisälsi lyhyen tiivistyksen kunkin maakunnan keskeisistä keskustelun ai-
heista. Neuvotteluissa käytetyn tietopohjan valmistelussa hyödynnettiin kustannusvaikut-
tavuus eli KUVA-mittariston väestön hyvinvoinnista ja palvelutarpeiden arvioinnista sekä
palvelujen laadusta, vaikuttavuudesta, kustannuksista ja tehokkuudesta koottuja tietoja.
Lisäksi hyödynnettiin THL:n laatimia ja julkaisemia, maakunnittaisia asiantuntija-arvioita
kunkin maakunnan sosiaali- ja terveydenhuollon tilanteesta.

Ohjaus- ja arviointiprosessin harjoittelu tarjosi uudenlaisen ja aidon vuorovaikutteisen dia-
login mahdollisuuden sote-järjestämiseen liittyvien kysymysten käsittelylle ja harjoitukset
koettiin tarpeellisiksi sekä maakuntien että ministeriöiden näkökulmasta. Niiden avulla on
pystytty vahvistamaan vuorovaikutusta sekä yhteistä keskustelua. Maakunnat ovat pys-
tyneet hyödyntämään neuvotteluita varten koottua aineistoa omassa maakunnallisessa
valmistelutyössään. Prosessin aikana on useammassakin maakunnassa ensimmäistä kertaa

98

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

koottu ja analysoitu tietoa kattavasti palvelutarpeesta sekä sosiaali- ja terveydenhuollon
palveluista eri tasoilla.

Valinnanvapauspilotit
Valinnanvapauslain tarkoitus oli lisätä asiakkaan vaikutusmahdollisuuksia sekä parantaa
palvelujen saatavuutta, laatua ja kustannusvaikuttavuutta. Valinnanvapauden laajenta-
mista oli tarkoitus kokeilla piloteissa eri puolilla Suomea. Valinnanvapauspilottien toteut-
tamiseen varattiin 200 miljoonaa euroa. Pilottien haku järjestettiin alkuvuodesta 2018 ja
valtionavustuspäätökset oli tarkoitus tehdä heti, kun valinnanvapauslaki tulee voimaan.
Kaikki maakunnat jättivät hakemuksen ja tekivät pilotoitavien kokonaisuuksien osalta
suunnitelman uuden mallin mukaiseen valinnanvapauteen siirtymisestä. Piloteissa olisi
kokeiltu sote-keskuksen ja hammashoitolan valintaa sekä asiakassetelin ja henkilökohtai-
sen budjetin käyttämistä.

Pilotointia varten maakunnissa ja kansallisesti suunniteltiin valinnanvapauslain mukaisia
palvelukokonaisuuksia, palveluntuottajien sopimus- ja korvausmalleja sekä niiden arvioin-
tia ja seurantaa. Lisäksi asiakassetelin ja henkilökohtaisen budjetin pilotointia varten maa-
kunnissa suunniteltiin niiden käyttämiseen liittyvää palveluprosessia, mm. asiakassuunni-
telman tekoa, asiakassetelin arvon määrittämistä ja henkilökohtaisen budjetin laskemista.
Keskeistä olisi ollut pilotoida asiakkaan roolin kasvattamista palveluista päättämisessä
sekä palvelujen sisällön rakentamisessa asiakkaan tarpeita vastaavaksi.

Vaikka pilotteja ei päästy toteuttamaan, niiden valmistelutyö ja valinnanvapaudesta ylei-
sesti käyty keskustelu edistivät huomion kiinnittämistä asiakkaiden valinnan mahdolli-
suuksiin, palvelujen yhteensovittamiseen, asiakkaan osallisuuden toteutumiseen, erilais-
ten korvausperiaatteiden toimivuuteen, markkinoiden hyödyntämiseen sekä laatuun ja
kustannusvaikuttavuuteen. Näitä oppeja voidaan hyödyntää sote-uudistuksen tulevan
valmistelun ohella myös voimassa olevan lainsäädännön puitteissa, sillä vastaavan kaltai-
sia valinnanvapauden elementtejä on toteutettavissa myös palvelusetelin avulla.

Palvelutuotannon ohjauksen malliasiakirjat
Sosiaali- ja terveydenhuollon uudistuksen projektiryhmä asetti maaliskuussa 2017 maa-
kuntien ja suoran valinnan sosiaali- ja terveyspalvelujen tuottajien välisten sopimusten ja
korvausten ohjeistuksen ja malliesimerkkien valmisteluryhmän. Valmistelutyöryhmien toi-
meksiantoa täydennettiin toukokuussa asiakassetelin ja henkilökohtaisen budjetin käyt-
töön liittyvän ohjeistuksen valmistelulla. Työryhmien jäsenet koostuivat eri ministeriöiden,
Kelan ja THL:n asiantuntijoista sekä maakuntavalmisteluissa mukana olleista edustajista.
Ryhmien työnä oli tuottaa suuntaviivoja ja kansallista tukea maakuntien työlle tehokkaan

99

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

sopimus- ja resurssiohjauksen kehittämisessä. Suunhoidon korvauksia työsti erillinen asi-
antuntijaryhmä.

Työryhmät järjestivät kuulemistilaisuuksia sekä työpajoja, joissa oli mukana mm. myös pal-
velun tuottajia. Maakuntien toimeenpanon tueksi oli lisäksi tarkoitus järjestää tuottajakor-
vauksiin liittyvät työpajat maaliskuussa 2019, mutta uudistuksen kaaduttua niitä ei ehditty
järjestämään.

Sopimustyöryhmän keskeisinä tuotoksina valmisteltiin malliasiakirjat (hallintopäätökset,
sopimus ja palvelukuvaukset), joita voidaan jatkossa hyödyntää muokkaamalla niitä esi-
merkiksi palvelusetelilain mukaisiksi malliasiakirjoiksi. Asiakirjat julkaistiin alun perin alue-
uudistus.fi-sivuilla heinäkuussa 2018.

Palvelutuotannon ohjauksen malliasiakirjat:
Hallintopäätöksen ehdot
Sopimusluonnos
Palvelukuvaus

Korvauksiin keskittyneen työryhmän keskeisimmät tuotokset olivat sosiaali- ja terveyskes-
kus- ja asiakassetelitoiminnan järjestämiseen liittyneet luonnokset ohjeistuksista, jotka
keskittyivät erityisesti tuottajakorvauksiin. Molempiin edellä mainittuihin ohjeistuksiin
oli mahdollista antaa kommentteja syksyllä 2018 ja talvella 2019. Myös henkilökohtaisen
budjetin käyttöönottoprosessia kuvaavan ohjeistuksen laatiminen aloitettiin sosiaali- ja
terveysministeriössä.

Kontekstisidonnaisuudesta huolimatta edellä mainittuja ohjeistuksia voidaan hyödyntää
pohjamateriaalina, jos vastaavanlaisia ilmoittautumisperiaatteella toimivia palveluntuo-
tantotapoja, kuten palvelusetelitoimintaa, halutaan edistää. Etenkin suoran valinnan sosi-
aali- ja terveyskeskuspalveluihin suunniteltuja tuottajakorvauksia koskeva ohjeistus antaa
lisätietoa erilaisista sosiaali- ja terveydenhuollossa käytettävistä korvauskäytännöistä ja
niihin liittyvistä kannustinvaikutuksista.

Sosiaali- ja terveydenhuollon ohjauksen tietopohja ja tietopohjan laajentaminen
Sosiaali- ja terveydenhuollon palvelurakenneuudistuksen valmistelun yhteydessä vuosien
2015–2019 aikana kehitettiin uusi kansallisen tiedolla ohjauksen toimintamalli vuorovai-
kutustyökaluksi ministeriön ja sote-järjestämisestä vastaavien yhteistyötä varten. Uudessa
toimintamallissa tilannetta eri alueilla voidaan arvioida säännöllisesti yhdessä alueiden
kanssa. Arvioinnin ja yhteisten keskustelujen pohjaksi voidaan muodostaa yhteinen tilan-
nekuva, joka tehdään hyödyntäen yhdessä sovittuja seurannan mittareita.

https://vm.fi:8443/documents/10623/13586275/Hallintop%C3%A4%C3%A4t%C3%B6ksen+ehdot_Palvelutuotannon+ohjauksen+malliasiakirjat/25dd268a-ae75-590a-aad7-02319da94373
https://vm.fi:8443/documents/10623/13586275/Sopimusluonnos_Palvelutuotannon+ohjauksen+malliasiakirjat/bd872d2c-638f-8b1b-7aec-1d1676026a29
https://vm.fi:8443/documents/10623/13586275/Palvelukuvaus_Palvelutuotannon+ohjauksen+malliasiakirjat/d8f6e993-f6a9-b042-858e-588777b13214

100

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Palvelujärjestelmän toimivuuden, palvelujärjestelmän kustannusvaikuttavuuden, koko-
naistarkasteluun soveltuva mittaristo valmisteltiin KUVA-työryhmässä. THL kokeili soten
järjestämislain (HE 15/2017) mukaan sille esitettyä arviointitoimintoa keväällä ja syksyllä
2018. THL tuotti arviointikierroksille maakuntakohtaiset raportit, joiden tietopohjana
hyödynnettiin Kuva-mittaristoon valmisteltua materiaalia. Myös kuntien välisiä eroja oli
mahdollista tarkastella Tietoikkunassa. STM valmistautui THL:n arviointiraportteja ja Tie-
toikkunaa hyödyntäen harjoitusneuvotteluun kunkin maakunnan kanssa muodostamalla
tietopohjasta tilannekuvan, jonka avulla oli mahdollista tunnistaa kullakin alueella keskei-
simpiä kysymyksiä neuvotteluissa esiin nostettaviksi. Harjoituksissa myös maakunnat val-
mistautuivat neuvotteluihin hyödyntäen Tietoikkunassa saatavilla olevaa tietopohjaa.

Toimintamalli, jossa keskushallinnon ja alueen edustajat tarkastelevat yhdessä alueen
tilannetta yhteisen tilannekuvan pohjalta on STM:n ja alue-edustajien keskusteluissa to-
dettu tärkeäksi säilyttää. KUVA-mittariston ylläpitäminen ja jatkokehittäminen on hallin-
nollisesti varmistettu. Vahvistettu mittaristoluettelo on myös saatavilla STM:n verkkosi-
vuilta. Työryhmän raportti mittaristoperusteluineen ja ehdotuksineen tietopohjan var-
mentamisesta on julkaistu. Mittariston mukainen tuoreimpaan tietoon päivittyvä vertai-
lutieto on saatavilla THL:n Tietoikkunasta, jonka aluepohja muutetiin huhtikuussa 2019
sairaanhoitopiiripohjaiseksi vertailuksi kuntatietoineen. THL on julkaissut molempien
harjoituskierrosten arviointiraportit ja koko maan tilannekuvan koostavan raportin, jotka
kaikki ovat saatavilla THL:n verkkosivuilla. Valmisteluprosessin aikana kansallinen ymmär-
rys eri alueiden tilanteista ja keskeisistä haasteista on vahvistunut THL:n arviointiraporttien
ja KUVA-mittareiden tietotuotannon avulla. Yleinen tilannekuvan selkiytyminen tulee hyö-
dyntämään yhteistyötä ja palvelujärjestelmärakenteen kehittämistä myös jatkossa. THL on
varautunut jatkamaan alueellisen tilannekuvan muodostamista harjoituksissa kehitettyä
arviointiprosessia hyödyntäen, mikä takaa tuoreimmat analyysit käyttöön myös jatkossa.

”Sosiaali- ja terveydenhuollon kustannusvaikuttavuuteen on luotu yhtenäinen mittaristo”
(STM uutinen, 19.3.2019)

Ehdotukset sote-ohjauksen mittareista ja tietopohjan varmentamisesta (STM raportti,
29.3.2019)

THL: Tietoikkuna (kokeiluversio)

Sosiaali- ja terveyspalvelut Suomessa : Asiantuntija-arvio, syksy 2018

THL: Sote-uudistuksen arviointi

https://stm.fi/artikkeli/-/asset_publisher/sosiaali-ja-terveydenhuollon-kustannusvaikuttavuuteen-on-luotu-yhtenainen-mittaristo
http://urn.fi/URN:ISBN:978-952-00-4066-6
https://proto.thl.fi/tietoikkuna/
http://urn.fi/URN:ISBN:978-952-343-298-7
https://thl.fi/fi/web/sote-uudistus/tietopohja-ja-arviointi/arviointi

101

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Hyvinvoinnin ja terveyden edistämiseen liittyvä yhdyspintatyö
THL tuki hyvinvoinnin ja terveyden edistämiseen (hyte) liittyvää työtä kokoamalla maa-
kuntien hyte-valmistelijoiden verkoston. Verkosto kokoontui 3–4 kertaa vuodessa. Hy-
te-toimijat verkostoituvat myös muutoin tiettyjen valmisteluun liittyvien kysymysten rat-
kaisemiseksi. THL tuki valmistelua myös tuottamalla tietoa valmistelun tueksi.

Hyte-valmistelua tukevat aluekierrokset järjestettiin syksyllä 2016 ja 2017. Aluekierrokset
vahvistivat myös hyte- valmistelun roolia osana maakuntien valmistelutyötä. Kierroksilta
saatiin paljon maakunnittaista tietoa ja myös vahvempaa viestiä sen tueksi, että maakun-
nissa tehtävä hyte-työn tulisi nousta myös esille rahoituksesta päätettäessä.

Hyte valmistelu eteni erityisesti alueilla, joissa hyte-työ oli jo aiemmin perustunut kuntien
yhteistyölle esimerkiksi sote-kuntayhtymässä ja alueilla, joissa hyte-työhön resursoitiin riit-
tävästi. Lisäksi kärkihankkeet olivat monilla alueilla integroituneet osaksi hyte-valmistelua,
mikä tuki sisällöllistä valmistelua. Olennaista hyte-työn etenemisessä oli, että maakunta-
valmistelun johto oli sitoutunut asiaan.

Keskeisimpiä valmistelijoiden esiin nostamia tuotoksia olivat rakenteiden (alueelliset ja
paikalliset) kehittyminen ja yhteistyön tiivistyminen, järjestökentän organisoituminen
ja yhteistyön tiivistyminen, yhteisen näkemyksen ja tahtotilan muodostuminen, tiedolla
johtamisen kehittyminen (hyvinvointikertomustyön kehittyminen alueellisen yhteistyön
välineeksi, ennakkoarviointikäytäntöjen käyttöönotto) ja uusien sisältöjen hahmottumi-
nen osaksi hyvinvoinnin ja terveyden edistämisen kokonaisuutta (esimerkiksi kulttuurihy-
vinvointi).

Alueellinen hyvinvoinnin ja terveyden edistämisen työ etenee uudistuksen päättymisestä
huolimatta. Tärkeintä on viedä teemaa eteenpäin ja tukea alueellista hyte-työn kehittä-
mistä ja koordinaatiota alueiden lähtökohdista. Valmistelutilanteen mukaan alueet voi-
daan jakaa kolmeen kategoriaan:
1) valmistelun/ toteuttamisen jatkosta on jo sovittu ja työ etenee joka tapauksessa,
2) haetaan vastuutahoa alueellisen yhteistyön koordinointiin, näillä alueilla on jossain
määrin tahtotila hyödyntää tehtyä työtä,
3) hyte-työn alueellinen yhteistyö asemoitumatta ja yhteinen näkemys puuttuu.

102

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

4.10.3	 Sisäministeriö
Sisäministeriössä valmisteltiin kolmea kokonaisuutta, jotka kaikki perustuivat pelastustoi-
men järjestämislakiin:

−− Strategiset linjaukset ja tehtävien kokoaminen
−− Pelastustoimen tietohallinto ja tiedonhallinta
−− Palvelutasopäätös ja talous

Strategiset linjaukset ja tehtävien kokoaminen
Pelastustoimen järjestämislain mukaan pelastustoimessa olisi koottu kansainvälisen pe-
lastustoiminnan tai kemiallisten ja säteilytilanteiden (CBRNE) edellyttämä erityisvalmius,
merellisten onnettomuuksien pelastustoiminta (MIRG), merialueen öljyntorjunta tai alu-
eelliset ja valtakunnalliset tilannekuvajärjestelyt. Pelastustoimen strategiset linjaukset oli
tarkoitus valmistella seuraavalle hallituskaudelle ja työ käynnistää syyskuussa 2018. Nämä
kokonaisuudet oli sidottu pelastustoimen järjestämislain etenemiseen ja koko maakunta-
ja sote-uudistuksen etenemiseen. Valmistelua jatkettiin aikataulussa siihen saakka, kunnes
hallitus jätti eronpyynnön.

Pelastustoimen tietohallinto ja tiedonhallinta
Pelastustoimessa käynnistettiin valvontasovelluksen, sähköisen asioinnin sekä raportointi-,
tilastointi- ja analysointijärjestelmän suunnitteluprojekti elokuussa 2018. Kyseessä oli tie-
tojärjestelmän hankintamateriaalin suunnitteluprojekti, jonka perusteella olisi voitu kilpai-
luttaa järjestelmän hankinta. Työtä tehtiin kiinteässä yhteistyössä Vimanan kanssa. Tämä
aikataulussa ollut suunnitteluprojekti keskeytettiin niin ikään hallituksen eronpyynnön
jälkeen, koska ensinnäkään valmistelurahoitusta ei voitu enää käyttää tähän tarkoitukseen
ja koska tulevien vuosien rahoitusta ei ollut vahvistettu.

Palvelutasopäätös ja talous
Palvelutasopäätöstyöryhmän tehtävänä on tehdä esitys palvelutasopäätöksen sisällöksi ja
rakenteeksi. Työryhmän tehtävänä oli myös palvelutasoa kuvaavien mittarien määrittämi-
nen siten, että mittareita voitaisiin käyttää maakuntien pelastustoimen palvelujen arvi-
oinnissa ja tarvittavan rahoitustason määrittämisessä. Työ eteni suunnitelman mukaisesti
mutta tämäkin kokonaisuus keskeytyi maakunta- ja sote-uudistuksen valmistelun keskey-
tymisen takia, työ perustui pelastustoimen järjestämislaissa säädettäviin toimivaltuuksiin.

Kaikki edellä olevat kokonaisuudet ovat pelastustoimessa edelleenkin tarpeellisia. Tietty-
jen valmiuksien rakentaminen erityisesti häiriötilanteita ja poikkeusoloja varten on tar-
peellista, koska yksittäisten pelastustoimen alueiden ei kannata tällaisia valmiuksia vain

103

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

omalle alueelleen rakentaa. Tietojärjestelmien tulee olla tulevaisuudessa yhteensopivia,
jotta alueilla tapahtuva palvelutuotanto on yhdenmukaista ja jotta alueiden välinen ver-
tailu on mahdollista. Edelleen palvelutason vertailukelpoisuus ja valvonta ovat erittäin
tärkeitä yhdenvertaisuuden toteutumisen arvioinnin kannalta sekä palvelutason vertailun
näkökulmista.

Kaikkien kolmen kokonaisuuden kehittäminen on myös tulevaisuudessa tavoitteena kus-
tannustehokkuuden ja palvelujärjestelmän kehittämisen näkökulmista. Edellä mainitun
lisäksi pelastustoimen uudistushanke oli osana maakunta- ja sote-uudistusta. Hanketta
käynnistettäessä tehtiin päätös siitä, ettei hanke ole suoranaisesti riippuvainen pelastus-
toimen hallinnollisesta järjestelmästä. Tämä ratkaisu osoittautui onnistuneeksi. Pelastus-
toimen uudistushankkeen 15 työryhmää tekivät esityksiä, joita voidaan toteuttaa joka
tapauksessa riippumatta hallinnollisesta järjestelmästä.

4.10.4	 Työ- ja elinkeinoministeriö
Työ- ja elinkeinoministeriö valmisteli kasvupalvelu-uudistusta maakuntauudistuksen yh-
teydessä. Kasvupalveluilla tarkoitetaan työ- ja elinkeinoministeriön hallinnonalan valta-
kunnallisia ja maakunnallisia palveluja kestävän taloudellisen kasvun, yrittäjyyden sekä yri-
tystoiminnan edellytysten, työmarkkinoiden toimivuuden ja kotoutumisen edistämiseksi.
Kasvupalvelu-uudistuksessa ehdotettiin, että elinkeino-, liikenne- ja ympäristökeskusten
(ELY-keskus) ja työ- ja elinkeinotoimistojen (TE-toimisto) järjestämät edellä tarkoitetut pal-
velut siirrettäisiin itsehallinnollisten maakuntien järjestettäviksi niin sanottuina maakun-
nallisina kasvupalveluina. Uudellamaalla maakunnalliset kasvupalvelut ehdotettiin siirret-
täväksi erillisratkaisulla pääkaupunkiseudun kaupunkien kuntayhtymälle.

Samalla oli tarkoitus uudistaa toimintatapoja, lisätä asiakaslähtöisyyttä ja vahvistaa pal-
veluiden vaikuttavuutta. Tavoitteena oli työnhakijoiden nopeampi työllistyminen, ja että
työnantajat löytäisivät osaavia tekijöitä aiempaa helpommin. Tavoitteena oli, että uudis-
tuksen myötä Suomeen syntyisi uusia yrityksiä, joilla olisi kannattavan toiminnan ja kas-
vun edellytyksiä sekä yritykset voisivat uudistua ja kansainvälistyä paremmin. Sääntelyn
oli määrä huomioida perustuslain yhdenvertaisuusvaatimus ja samalla jättää maakunnan
itsehallinnolle sille ominaista liikkumavaraa toimeenpanossa.

Kasvupalvelu-uudistus ei koskenut kuntien lakisääteisiä eikä yleisen toimialan tehtäviä.
Uudistuksessa ei lisätty kuntien tehtäviä eikä esitetty niiden siirtämistä maakunnille. Maa-
kuntien edellytettiin koordinoivan järjestämänsä kasvupalvelut alueensa kuntien järjestä-
mien vastaavien palvelujen kanssa esimerkiksi allianssityyppisessä hankintayhteistyössä.

Toimintatapoja koskevan muutoksen keskeisenä ajatuksena oli kilpailullisen monituot-
tajamallin rakentaminen. Palvelujen vaikuttavuutta pyrittiin parantamaan lisäämällä

104

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

palveluntuottajien välistä kilpailua ja julkisen palvelutuotannon läpinäkyvyyttä. Kilpailua
lisääviä elementtejä olisivat olleet ulkoisten palveluntuottajien entistä laajemman hyö-
dyntämisen lisäksi asiakkaan valinnanvapaus, maakunnan järjestämistehtäviä ja palvelu-
tuotantoa koskeva eriyttämisvelvoite sekä kirjanpidollisen eriyttämisen vaatimus koskien
maakunnan omaa kasvupalvelutuotantoa.

Kasvupalvelu-uudistuksessa pyrittiin palvelujen integroimiseksi pitkälti samansuuntaisiin
ratkaisuihin kuin sosiaali- ja terveydenhuollon palveluja koskevassa uudistuksessa. Kas-
vupalvelujen sekä sosiaali- ja terveydenhuollon palvelujen siirtyessä samalle järjestäjälle,
maakunnalle, asiakkaan maakunnalta saamien räätälöityjen palvelujen oli määrä edetä ja
toimia yhteensovitettuina kokonaisuuksina eri kasvupalveluissa ja yhdessä sosiaali- ja ter-
veydenhuollon palvelujen kanssa.

Uudistuksella tavoiteltiin myös palveluinnovaatiota. Sosiaali- ja terveydenhuollon sekä
kasvupalvelujen järjestämisen ja tuottamisen samansuuntaisten linjausten ja säännösten
toivottiin synnyttävän innovatiivista palvelutuotantoa ja uusia markkinoita julkisten palve-
lujen tuottajina esimerkiksi yrityksille, jotka tarjoaisivat näiden tehtäväalojen palveluja.

Samalla tavoiteltiin myös aluekehittämisen vahvaa kytkentää kasvupalveluihin ja maakun-
tien muihin tehtäviin. Alueellisella tasolla aluekehittämisen vastuu olisi ollut maakunnilla.
Säädösehdotuksessa esitettiin menettelyä, aluekehittämisen keskusteluja, jonka tarkoituk-
sena oli vahvistaa poikkihallinnollista vuorovaikutusta ja yhteistyötä valtion ja uusien maa-
kuntien välillä. Ajatuksena oli, että vuosittain käytävä keskustelu perustuisi maakuntien
ja valtion yhdessä laatimaan tilannekuvaan, jolloin keskustelujen perustana olisi näkemys
kunkin maakunnan tilanteesta. Tilannekuvan laatimista ja aluekehittämisen keskusteluja
kokeiltiin syksyn 2017 ja kevään 2018 aikana.

Kokeilusta saadun palautteen mukaan menettely tiivisti valtioneuvoston yhteistyötä alue-
kehittämisessä ja loi raameja valtioneuvoston ja maakuntien väliselle vuorovaikutukselle.
Vaikka tilannekuvan laadinta ja aluekehittämisen keskustelut suunniteltiin toteutettaviksi
osana maakuntauudistusta, on kertyneitä kokemuksia mahdollista hyödyntää aluekehit-
tämisen lainsäädäntöä ja toimintatapoja uudistettaessa maakuntauudistuksesta riippu-
matta. Tarve yhteiselle tietopohjalle sekä maakuntien ja muiden aluekehittämistoimijoi-
den ja valtion väliselle vuorovaikutukselle on edelleen olemassa.

Kasvupalvelu-uudistuksen toimeenpanon valmistelu
Alueilla tehtiin keväällä 2018 suunnitelmat 22 kasvupalvelupilottiin. Tavoitteena oli, että
maakunnat voisivat hyödyntää kasvupalvelu- sekä sote-piloteista saatuja kokemuksia
omien palvelujensa rakentamisessa. Kasvupalvelupiloteista 15 keskittyi henkilöasiakkai-
den palveluihin, kohderyhmänä olivat heikossa työmarkkina-asemassa olevat. Yritysten

105

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

työvoiman saatavuuskysymykset ovat piloteissa myös vahvasti mukana. Piloteissa kokeil-
tiin ja luotiin puitteita myös kasvupalvelujen ja kuntien elinvoimatehtävien yhteensovit-
tamiselle muun muassa allianssimallia soveltamalla. Kasvupalvelupiloteista saatuja koke-
muksia voidaan hyödyntää ja suuri osa suunnitelluista piloteista voidaan käynnistää vuo-
den 2019 aikana voimassa olevan lainsäädännön pohjalta.

Digitalisaation ja palvelumarkkinoiden hyödyntäminen palvelutuotannossa olivat uudis-
tuksen tärkeimmät keinot parempien palvelujen rakentamisessa.

ELY-keskusten ja TE-toimistojen palvelukyvystä on huolehdittu erinomaisesti koko uudis-
tuksen valmisteluajan. Palvelut ovat pelanneet hyvin. Sidosryhmätyytyväisyys ja asiakas-
tyytyväisyys olleet koko ajan korkealla tasolla ja jopa parantuneet uudistuksen aikana.
Uudistuksen lykkääntyminen ja lopulta uudistuksen kaatuminen vaikuttivat erityisesti kas-
vupalvelupilottien valmisteluun ja asiaa valmistelleiden virkamiesten motivaatioon.

Ministeriöiden välinen yhteistyö on lisääntynyt. Tilannekeskuksesta saadut kokemukset
ovat olleet erinomaisia. Valmius eri hallinnonalojen palveluiden integroimiseen on lisään-
tynyt maakunta- ja sote-uudistukseen liittyvissä palveluissa ja erityisesti sote-kasvupal-
velut -yhdyspinnassa. ELY-keskusten ja TE-toimistojen yhteistyö alueellisten toimijoiden,
alueensa kuntien sekä sote-sektorin kanssa on tehostunut.

Markkinavuoropuhelu on lisääntynyt. ELY-keskusten ja TE-toimistojen nykyisin käyttämät
palveluntuottajat ovat entistä valmiimpia tuottamaan uudenlaisia palveluja. Markkinat
ovat heränneet ja järjestäytyneet. Alan toimijat ovat muun muassa muodostaneet Suomen
Kasvupalveluiden tuottajat ry:n.

ELY-keskusten ja TE-toimistojen kilpailuttamistoiminto on kehittynyt. Tarve yhteiselle tieto-
pohjalle sekä maakuntien ja muiden aluekehittämistoimijoiden ja valtion väliselle vuoro-
vaikutukselle on vahvistunut. Digitalisaation hyödyntämisen mahdollisuudet palvelutuo-
tannossa ovat lisääntyneet.

4.10.5	 Maa- ja metsätalousministeriö
Sote- ja maakuntauudistuksessa ruoka- ja luonnonvarasektorin tehtävien oli tarkoitus siir-
tyä valtion aluehallinnosta ja kunnista maakuntiin. Siitä olisi muodostunut maakuntien
kolmanneksi suurin tehtäväkokonaisuus, lähes 2 000 htv. Siirtyvät tehtävät olivat maa- ja
elintarviketalouden, maaseudun kehittämisen, ympäristöterveydenhuollon, vesitalouden
ja kalatalouden tehtäviä. Tämä ruoka- ja luonnonvarasektori on merkittävä sekä aluetalo-
udelle että valtakunnallisesti. Myös huoltovarmuus, varautuminen ja riskienhallinta sekä
ilmastonmuutokseen sopeutuminen ovat keskeisiä useissa sektorin tehtävissä.

106

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Hallituksen esitys (HE 14/2018 vp) sisälsi yli 70 ruoka- ja luonnonvarasektorin lakimuutosta
ja pari kokonaan uutta lakia. Suurin osa muutoksista oli teknisiä muutoksia, mutta joil-
tain osin myös substanssia koskevia muutoksia. Uudistuksen kaatuessa raukesi myös kaksi
pitkään valmistelua laajaa lakiuudistusta, eläinten hyvinvointilaki (HE 154/2018 vp) sekä
elintarvikelaki (HE 262/2018 vp). Näiden lakien valmistelua on tarkoitus jatkaa seuraavan
hallituskauden aikana.

Maa- ja metsätalousministeriö järjesti valmistelun osana kaksi maakuntakierrosta. Ensim-
mäisen kierroksen tavoitteena vuonna 2017 oli kertoa maakuntien valmisteluorganisaa-
tiolle ruoka- ja luonnonvaratehtävistä, niihin kohdistuvista odotuksista sekä tehtävien
hoidon edellytyksistä maakunnissa. Toinen kierros vuonna 2018 oli maakuntalain 13 §:n
mukaisia neuvottelusimulaatiota edeltävä ruoka- ja luonnonvarasektorin simulointikierros.
Maa- ja metsätalousministeriö osallistui aktiivisesti myös uudistuksen valtakunnallisiin työ-
ryhmiin ja VN-yhteistyötiimin toimintaan.

Maakuntauudistuksen valmistelu maa- ja metsätalousministeriössä tehtiin virkatyönä, hy-
vässä yhteistyössä muiden ministeriöiden, Elintarviketurvallisuusviraston, Maaseutuviras-
ton, Valtiokonttorin, aluehallintovirastojen, ELY-keskusten ja kuntien kanssa. Valmistelua
tehtiin myös ministeriökohtaisissa valmistelukokonaisuuksissa, joita oli maa- ja metsätalo-
usministeriön hallinnonalalla kaiken kaikkiaan kahdeksan:

Ministeriökohtaiset kokonaisuudet Nykytila

Ruokaviraston toiminnan valmistelu Hanke päättyi 31.12.2018 ja Ruokavirasto aloitti toimintansa 1.1.2019.
Ruokaviraston perustaminen ei suoraan ollut kytköksissä maakuntauudistuksen
valmisteluun, Virastovalmistelu raportoitiin kuitenkin osana muutosohjelmia tie-
donkulun varmistamiseksi.

MMM:n hallinnonalan ja maakuntien välisen
vuorovaikutuksen toimintatapojen ja pro-
sessin valmistelu

Verkostoituminen ja lisääntynyt tieto muiden toimialojen tehtävistä luo hyvät
edellytykset valtioneuvoston yhteistoiminnan kehittämiseen jatkossakin.

Maksajavirastotehtäviin liittyvä koulutus,
ohjeistus ja akkreditointiprosessin suun-
nittelu

Hankkeet yhdistettiin 1.1.2019. VASU-prosessista ja maksajavirastokokonaisuu-
desta on tietoa alue- ja paikallishallinnon toimijoille Ruokaviraston extranet
Pikantissa. VASU-prosessin sekä Ruokaviraston ja maakuntien ohjaus/vuorovai-
kutusprosessin uudistamista varten on Ruokavirastoon asetettu sisäinen työryh-
mä.

Elintarviketurvallisuusketjun valvontasuun-
nitelmien (VASU) valmistelu ja prosessiin
liittyvä koulutus, ohjeistus ja raportointi

Maakuntien vesistöalueittaisen yhteistoi-
minnan valmistelu kalatalouden ja vesitalo-
uden tehtävien hoitamisessa

Maakuntaliittojen johtajien ja ELY-keskusten ylijohtajien toimeksiannosta tehty
selvitystyö Maakuntien yhteistyö vesi- ja kalatehtävissä loppuraportti yhteistoi-
minnan järjestämisestä perustelee hyvin vesistöalueittaisen tehtävien hoidon
tarvetta vesitaloustehtävissä ja on osittain hyödynnettävissä ELY-keskusten teh-
tävien järjestämisessä.

https://vm.fi:8443/documents/10623/13586275/Maakuntien+yhteisty%C3%B6+vesi-+ja+kalateht%C3%A4viss%C3%A4_Loppuraportti+%288.10.2018%29/bb8b56be-6812-d900-08f7-a181d9aea403

107

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Ministeriökohtaiset kokonaisuudet Nykytila

Ruoka- ja luonnonvaratehtäviä palvelevien
tietopalvelujen ja -järjestelmien kehittä-
minen tukemaan tehtävien maakunnallis-
ta hoitoa

Hanke vesitaloustiedon tuottamiseksi ja jakamiseksi on edennyt suunnitellus-
ti. Tiedon jakamispuolella on avattu uuden vesitietoa kokoavan verkkopalvelun
(vesi.fi) testiversio. Tiedon tuottamispuoli on käynnistynyt ja projektipäällikkö
on valittu. Koska maakuntaintegraatiotyöt jätettiin odottamaan, turhaa työtä ei
ole tehty.
Ruoka- ja luonnonvaratalouden tietojärjestelmien maakuntaintegraatioita val-
misteltiin Vimanan VJ-hankkeen yhteydessä. Ensimmäisten järjestelmien pilo-
tointi Vimanan kytkentäytimeen oli suunniteltu huhtikuulle 2019. Toteutuksia ei
ehditty aloittamaan, joten turhaa työtä ei juurikaan tehty. Tarvittavia integraati-
oita mm. ELY-keskusten järjestelmiin tullaan edistämään mahdollisuuksien mu-
kaan muulla rahoituksella, mikä helpottaa varautumista mahdolliseen seuraa-
vaan vaiheeseen.

Vesistöhankkeisiin liittyvien vesioikeudel-
listen lupien, sopimusten ja vesistöraken-
neomaisuuden siirron valmistelu

Tieto ELY-keskusten vesistörakenneomaisuudesta, vesioikeudellisista luvista ja
niihin liittyvistä yksityisoikeudellisista sopimuksista koottiin yhteen ja tarkistet-
tiin. Käynnistettiin vesistörakenteiden urakoinnin asiakirjojen tallennus sähköi-
seen muotoon. Nämä hankkeet ovat tarpeellisia ja palvelevat tehtävien hoitoa
myös jatkossa. Tilakeskus teetti vesistörakenteiden kirjanpitoarvoista selvityksen
Maakuntien vesitalousluvat ja Maakuntien tilakeskus Oy:n vesirakenneomaisuus,
jota myös saattaa olla mahdollista hyödyntää ELY-keskuksissa.

Viestinnän vahvistaminen Hanke poistettiin muutosohjelmista 31.12.2018, mutta toiminta jatkui maakun-
tauudistuksen kaatumiseen saakka. MMM:n asettaman viestintätyöryhmä ko-
koontui useita kertoja ja mm. laati MMM:n hallinnonalan maku-viestintäsuunni-
telman. Ryhmä tuotti sisällöt Omamaakunta.fi -sivustolle ja mm. VM:n yhteisiin
Twitter-pohjiin.

Valmistelua leimasi pyrkimys alueiden ja niillä asuvien asiakkaiden tarpeiden tunnistami-
seen ja niihin vastaamiseen eri hallinnonalojen yhteistyöllä sektorirajoja rikkoen. Laa-
ja-alaisen palvelumuotoiluprojektin yhtenä tavoitteena oli myös maaseudun kehittämisen,
maatalous- ja elintarviketuotannon, ympäristöterveydenhuollon sekä vesi- ja kalatalous
palvelujen asiakaslähtöinen kehittäminen. Maa- ja metsätalousministeriö myös asetti maa-
liskuussa 2017 maa- ja metsätalousministeriön ruokaosaston toimialan toimintatapavaih-
toehtoja maakuntauudistuksessa käsittelevän työryhmän.

Valmistelun aikana korostui tarve keskitetyille tietopalveluille ja digitalisaatiolle. Tiedonhal-
linta ja tiedolla johtaminen ovat ensiarvoisen tärkeitä sekä palveluiden asiakkaan että vi-
ranomaistoiminnan kannalta. Luonnonvaratehtävissä todettiin välttämättömäksi vesistöko-
konaisuuksien hoidon edellytysten sekä keskitettyjen tietopalvelujen vahvistaminen. Tiivis
yhteistyö muiden ministeriöiden kanssa lisäsi ymmärrystä eri sektoreiden tehtävistä, mutta
ajoittain muiden valmistelijoiden oli vaikea tunnistaa pakottavia EU:n lainsäädännöstä tule-
via ehtoja, jotka asettavat tiettyjä rajoituksia muun muassa organisaatioiden rakenteille.

Maa- ja metsätalousministeriön olisi ollut välttämätöntä olla mukana maakunta- ja so-
te-uudistuksen ensimmäisen vaiheen (Maku I) valmistelussa, jotta myöhemmässä valmis-
telussa olisi ollut täsmällisempi tieto ensimmäisen vaiheen säädösvalmistelun sisällöstä.

https://vm.fi:8443/documents/10623/13586275/Maakuntien+vesitalousluvat+ja+Maakuntien+tilakeskus+Oyn+vesirakenneomaisuus_Ty%C3%B6ryhm%C3%A4n+raportti+%2830.9.2018%29/5d3db9c2-5336-67f7-2ef3-0057008caf63

108

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

4.10.6	 Liikenne- ja viestintäministeriö
Hallituksen huhtikuussa 2016 tekemän periaatelinjauksen mukaisesti ”pääosa ELY-keskus-
ten tehtävistä siirretään maakunnille ja kyseiset keskukset lakkautetaan ja niiden vastuulla
olevien palveluiden järjestämisvastuu on maakunnilla”. Maakuntien tehtävistä linjauksessa
todettiin liikenteen osalta seuraavaa: Maakuntien tehtäviä ovat ”joukkoliikenteen alueel-
linen suunnittelu ja järjestäminen sekä valtionavustustehtävät samoin kuin yksityisteiden
valtionavustustehtävät. Tässä yhteydessä ei muuteta kunnille ja niiden yhteistyöelimille
joukkoliikennelain mukaan kuuluvien tehtävien järjestämistä.”

Ministeriössä valmisteltiin hallituksen linjausten mukaisesti maakuntalakiluonnokseen
ehdotukset liikennettä koskevien tehtävien siirroista maakunnille seuraavasti (toimitettiin
pykälä- ja perustelutekstit):

−− Maakunnan pakollisina tehtävinä 6 §:n 1 momentin 14 kohta, johon
sisällytettiin pääasiassa ELY-keskuksen tehtävät kuten liikennejärjestel-
män toimivuus, liikenneturvallisuus, alueellinen tienpito, tie- ja liiken-
neolot, maankäytön yhteistyö ja toimintaympäristöä koskevien tietojen
toimittaminen valtakunnalliseen liikennejärjestelmäsuunnitteluun, ja 15
kohta yksityisteitä ja liikkumisen ohjausta koskevat valtionavustustehtä-
vät.

−− Maakunnan vapaaehtoisina tehtävinä 6 §:n 2 momentin 1 kohta, johon
sisällytettiin liikennepalveluiden maakunnallinen kehittäminen ja järjes-
täminen sekä julkisen henkilöliikenteen suunnittelu ja järjestäminen sa-
moin kuin sitä koskevat valtionavustustehtävät (lukuun ottamatta kun-
nalliset ja seudulliset toimivaltaiset viranomaiset). Syksyllä 2017 maa-
kuntien toimivallaksi lisättiin myös raideliikenne. Pykälän 2 momentin 2
kohtaan sisällytettiin saaristoliikenteen suunnittelu ja järjestäminen.

Syksyllä 2016 valmistelussa keskustelutti erityisesti se, mitä alueellinen tienpito tarkoittaa
ja säilyykö väylien omistus valtiolla vai siirtyykö se osittain maakunnille. LVM perusteli voi-
makkaasti väylien omistuksen säilymistä valtiolla ja siten yhdenmukaisen liikenneverkon
ja kunnossapidon varmistamista. Tähän lopputulokseen päädyttiin ja vahvistettiin väylä-
verkon omistajuuden, vastuiden ja rahoituksen säilyminen valtiolla.

Lisäksi ministeriö osallistui rahoituslakiehdotuksen ja sitä koskeneen täydentävän esityk-
sen (HE 57/2017 vp) valmisteluun liikenteen osalta. Perusteluteksteihin kirjattiin liikenteen
rahoituksen jakaantuminen erillisrahoitukseen ja yleiskatteelliseen rahoitukseen. Suurin
osa liikenteen rahoituksesta oli tarkoitus olla erillisrahoitusta (tienpito, lentoliikenteen
ostot, yksityisteitä koskevat lossi- ja lauttapaikkojen avustukset sekä saaristoliikenne).
Yleiskatteellisena rahoituksena oli tarkoitus toteuttaa julkisen henkilöliikenteen ostot,

109

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

kehittäminen ja järjestäminen, lentopaikka-avustukset, liikkumisen ohjaus ja yksityistie-
avustukset.

Saaristoliikennettä koskevat tehtävä- ja henkilösiirrot sisällytettiin MAKU II -esitykseen (HE
14/2018 vp). Muilta osin liikennettä koskevat tehtävä-, omaisuus- ja henkilöstösiirrot sisäl-
lytettiin erilliseen hallituksen esitykseen (ensin 45/2018 vp ja kesällä 2018 tehdyn maakun-
tauudistuksen toteutumisaikataulun muutoksen jälkeen omana erillisenä esityksenään (HE
289/2018 vp). Erillisellä hallituksen esityksellä pantiin täytäntöön lähes kaikki liikennealaa
koskevat muutokset ja pyrittiin siten mahdollistamaan maakuntauudistuksen toteutumi-
nen.

Maakuntauudistuksen tavoitteena liikenne- ja viestintäministeriön hallinnonalalla oli
huolehtia kaikissa ratkaisuissa siitä, että liikenneverkon yhtenäisyys säilyy ja liikennever-
kon rahoitus, omistajuus ja ohjaus säilyvät liikenne- ja viestintäministeriön hallinnonalalla.
Lisäksi tavoitteena oli varmistaa, että maakunnille siirtyvät tehtävät hoidetaan jatkossakin
lainsäädännön vaatimusten mukaisesti ja asiakastarpeet huomioiden.

Liikenne- ja viestintäministeriön hallinnonalalla suunniteltu uudistus koski pääosin Elin-
keino-, liikenne- ja ympäristökeskusten liikennetehtäviä ja niitä hoitavaa henkilöstöä. Lii-
kenne- ja viestintäministeriön hallinnonalalla toteutettiin yhtäaikaisesti maakuntauudis-
tuksen valmistelun kanssa virastouudistus, jolla oli liitännäisyyksiä uudistuksessa siirty-
viksi suunniteltuihin tehtäviin ja henkilöstöön. Alla eriteltynä suunnitellut ja toteutuneet
htv-siirrot.

ELY-keskusten liikennetehtävät olisivat siirtyneet pääsääntöisesti maakuntiin (325htv). Li-
säksi valtakunnalliset liikennetehtävät (n. 100 htv) olisivat siirtyneet LVM:n hallinnonalalle/
liikenteenohjausyhtiöön tammikuussa 2021. Liikenteen elinkeinoluvat siirtyivät Liikenteen
turvallisuusvirastoon (25htv, heinäkuussa 2018) liikennepalvelulain voimaan tulon myötä.

Liikenne- ja viestintäministeriössä toimeenpanon tukena toimi aluksi ad hoc -pohjainen
työryhmä, jonka toiminta virallistettiin syksyllä 2017. Liikenne- ja viestintäministeriö asetti
myös vuoden 2017 lopulla koordinaatioryhmän valmistelemaan ja koordinoimaan maa-
kuntauudistuksen toimeenpanoa hallinnonalallaan. Lisäksi valmistelussa hyödynnettiin
kuukausittaisia ELY-keskusten liikennevastuualueen johtajien tapaamisia, jolloin voitiin
vaihtaa näkemyksiä ja kuulla maakuntatason valmisteluista. Olennaisimmat kokonaisuu-
det, joiden parissa ministeriössä ja hallinnonalalla työskenneltiin, olivat seuraavat:

−− LVM:n hallinnonalan ja maakuntien välisen vuorovaikutuksen ja yhteis-
työn valmistelu,

−− liikennejärjestelmäsuunnittelu,
−− tienpidon sopimusten valmistelu,

110

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

−− muiden liikennetehtävien ja varautumisen valmistelun tuki maakunnille,
−− ministeriön asiantuntijoita osallistui maakuntauudistuksen valmistelu-

tehtäviin asetetuissa erilaisissa työryhmissä.

Toimeenpanon osalta haasteena oli uudistuksen aikataulun venyminen, joka heijastui epä-
varmuutena ELY-keskusten L-vastuualueiden henkilöstöön sekä osittain tienpitoalueiden
muodostamiseen. Tämä aiheutti huolta maakuntiin siirtyväksi suunnitellun henkilöstön
riittävyydestä toiminnan aloitusvaiheessa.

Johtopäätökset
Uudistuksessa oli erittäin myönteistä se, että maakunnille olisi annettu mahdollisuus suun-
nitella ja järjestää liikennepalveluita saaristoliikenteessä, tie- ja rautatieliikenteessä sekä
lentoliikenteen ostopalveluissa ja lentoliikennepaikkojen toiminnan rahoituksessa. Tämä
toimivalta olisi lähentänyt toimintoja ja päätöksentekoa lähelle maakuntien asukkaita.
Maakunnilla olisi ollut mahdollisuus vaikuttaa liikennepalveluiden kehittämiseen ja niiden
huomioimiseen maakunnan omassa liikennejärjestelmäsuunnitelmassa.

Tienpidossa toimivalta, omistus ja rahoitus olisivat säilyneet edelleen valtiolla. Tienpitoa
koskevat sopimusjärjestelyt olisivat edellyttäneet maakunnilta läheistä yhteistyötä, erityi-
sesti muodostettaessa enintään yhdeksän tienpitoaluetta. Nämä sopimusjärjestelyt olisi-
vat kuitenkin edellyttäneet lisäresursseja valtiolta (Väylävirasto) ja maakunnilta, sillä tienpi-
totehtävien osalta maakuntauudistus olisi hajauttanut tehtävien hoitoa. Liikennetehtäviin
siirtyvän henkilöstön määrä ei välttämättä olisi riittänyt edes maakunnan omien liikenne-
tehtävien hoitamiseen.

Alueen toimijoiden luottamuspula maakunnan tulevien päättäjien kykyyn kohdentaa
rahoitusta, esimerkiksi yksityisteiden lauttapaikkoihin tai lentoliikenteen ostoihin johti sii-
hen, että aikaisemmin yleiskatteellisiksi suunnitellut määrärahat päätettiin toteutettavaksi
erillisrahoituksena. Tämä olisi luonut sekavan rahoitusjärjestelmän liikennealalle.

Valtakunnallisesti toimivan, alueellisesti läsnä olevan väylänpidon kannalta järkevintä olisi
yhdistää Väylävirastoon ELY-keskusten liikennevastuualueiden tiedonpidon tehtävät. Muu-
toksella vastattaisiin nykyistä rakennetta paremmin toimintaympäristön vaatimuksiin sekä
asiakkaiden odotuksiin, varmistettaisiin tienpidon yhtenäisyys asiakkaiden ja palvelutuot-
tajien näkökulmasta sekä vahvistettaisiin osaamista ja henkilöstön riittävyyttä. Näin myös
tienpidon määrärahojen käyttö tehostuisi. Nykyisessä ELY-keskusmallissa todetut vahvuu-
det säilytettäisiin alueellisella läsnäololla ja verkostoitumisella.

111

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

4.10.7	 Ympäristöministeriö
Ympäristöministeriössä maakunta- ja sote-uudistuksen alkuvaiheen valmistelu perustui
hallituksen huhtikuussa 2016 tekemään periaatelinjaukseen, jossa linjattiin ympäristöteh-
tävistä seuraavasti:

”Ympäristöhallinnon luvat, ympäristövalvonta ja luonnonsuojelu kootaan ELY-keskuksista
ja aluehallintovirastoista uudistettavaan valtion valtakunnalliseen aluehallintovirastoon
valtion tehtäväksi mutta vesien ja merensuojelun tehtävät siirretään maakunnille. Maa-
kunnat hoitavat tällöin niille erikseen säädettyjä tehtäviä seuraavilla toimialoilla: alueiden
käyttö, rakentamisen ohjaus, kulttuuriympäristön hoito, vesivarojen käyttö ja hoito sekä
vesien- ja merenhoito. Maakuntien tehtävänä on lisäksi tuottaa ja jakaa ympäristöä kos-
kevaa tietoa sekä parantaa ympäristötietoutta sekä huolehtia ympäristö-, vesihuolto- ja
vesistötöiden toteuttamisesta.”

Jatkossa kaikilla kolmella hallinnon tasolla, kunnilla, maakunnilla ja valtiolla olisi ollut
omaan rooliinsa sopivat ympäristötehtävät vastuullaan: Kunnilla paikallista osallistumista
ja elinvoimaa tukevat tehtävät sekä pienemmät ympäristöluvat, maakunnilla kaikki alueel-
liset kehittämis- ja edistämistehtävät ja palvelut sekä valtiolla oikeusharkintaa, laillisuus-
valvontaa ja yleisen edun valvontaa koskevat lupa- ja valvontatehtävät. Valtion tehtävät
keskitettäisiin perustettavaan valtion lupa- ja valvontavirastoon (Luova). Maakunnille ym-
päristötehtäviä olisi siirtynyt sekä maakuntien liitoista, että ELY-keskuksista.

Joulukuussa 2016 ja 2017 reformiministeriryhmä muutti tehtäväjakoa koskevia linjauksia
luonnonsuojelun edistämistehtävien järjestämisen ja yleisen edun valvonnan osalta. Uu-
distuksen voimaantulon viivästyminen ja aikataulumuutokset aiheuttivat valmistelussa ja
uudistuksen toimeenpanossa haasteita. Alun perin maakunnat ja Luova olisivat aloittaneet
toimintansa vuonna 2019, viimeisin hallituksen linjaus tähtäsi siihen, että maakunnat ja
Luova olisivat käynnistyneet vuonna 2021.

Hallituksen linjausten pohjalta ympäristöministeriössä valmisteltiin maakuntalakiluonnok-
seen ehdotukset (pykälät, perustelutekstit) ympäristötehtävien siirrosta seuraavasti:

Maakunnan ympäristötehtävinä olisivat maakunnan suunnittelu ja maakuntakaavoitus,
kuntien alueiden käytön suunnittelun ja rakennustoimen järjestämisen edistäminen, luon-
non monimuotoisuuden suojelun edistäminen ja kulttuuriympäristön hoito, vesien ja me-
rensuojelu, vesien ja merenhoidon järjestäminen ja toteuttaminen sekä merialuesuunnit-
telu, ympäristötiedon tuottaminen ja ympäristötietouden parantaminen. Lisäksi kaikkien
alueensa kuntien kanssa tekemällään sopimuksella maakunnan hoidettaviksi kunnista siir-
retyt rakennusvalvonnan ja ympäristötoimen järjestämisen tehtävät, joiden hoitamiseen
kunnat olisivat osoittaneet maakunnalle rahoituksen.

112

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Säädösvalmistelutyön lisäksi ministeriön asiantuntijoita osallistui valtioneuvostotason val-
mistelussa maakuntauudistuksen ja Luovan valmistelutehtäviin asetetuissa erilaisissa työ-
ryhmissä. Muun muassa maakuntien kaikki ympäristötehtävät ja -palvelut ja niiden asiak-
kaat kuvattiin sekä palveluista laadittiin erilaisia palvelukuvauksia. ICT- järjestelmätyöhön
suunnattiin entistä enemmän voimavaroja ja yhdyspintoja kunta-maakunta-valtio välillä
tarkasteltiin. Luova-virastoa valmisteltiin yhteistyössä muiden ohjaavien tahojen kanssa.
Henkilöstösiirtoja ja määrärahojen jakautumista selvitettiin. Myös erilaiseen uudistusta
koskevaan valtioneuvoston yhteiseen viestintään kohdistettiin voimavaroja.

Ympäristöministeriön ministeriökohtainen muutosohjelma uudistuksessa koostui muun
muassa yhden luukun lainsäädäntöhankkeesta, Luova-ympäristötehtävät hankekokonai-
suudesta, maakuntien ympäristötehtävät hankekokonaisuudesta sekä ympäristötiedon
tuottamisesta maakunnissa. Hankekokonaisuuksissa kehitettiin yhdessä koko ympäristö-
hallinnon henkilöstön kanssa uuden hallintorakenteen edellyttämiä toimintatapoja, me-
nettelyjä sekä uudenlaisia yhteistyömuotoja, joita tehtävien hoitaminen olisi edellyttänyt.
Useat kehittämishankkeet pyrittiin suuntaamaan siten, että niiden tuotokset olisivat hyö-
dynnettävissä joustavasti riippumatta siitä, mihin tulokseen maakunta- ja sote-uudistus
päätyy.

Maakuntauudistukseen kytkeytyi ympäristöministeriön toimialalla monia rakenteellisia
uudistuksia, joilla pyrittiin luomaan nykyrakenteeseen nähden merkittävää lisäarvoa niin
alueiden asukkaille, ympäristölle, asianomaisille kuin elinkeinoelämälle. Tavoitteena oli,
että yksi valtakunnallinen viranomainen olisi vastannut kaikkien keskeisten ympäristöllis-
ten lupien käsittelystä eli sekä ennakko- että jälkivalvonnasta nykyisen neljän aluehallinto-
viraston ja kolmentoista ELY-keskuksen sijaan. Uudistus on edelleen tarpeellinen ja tehos-
taisi merkittävästi ympäristölupien käsittelyä ja niiden valvontaa.

Maakuntien ympäristötehtävät oli tarkoitus integroida osaksi maakuntien muita tehtäviä
ja synnyttää lisäarvoa yhdistämällä ympäristöosaamista osaksi monialaisen maakunnan
muita tehtäviä. Tavoitteena ympäristötehtävien osalta oli luoda toimintamalli, jossa kun-
nat, maakunnat ja valtio yhteistyössä toistensa kanssa olisivat vastanneet hyvästä ympäris-
tön tilasta.

Ympäristöministeriössä valmistelu organisoitiin kahden tiimin, uudistuksen koordinaatio-
tiimin ja lainsäädäntötiimin ympärille. Ministeriöstä valmisteluun osallistui eri vaiheessa eri
pituisin ajanjaksoin lähes 40 henkilöä, minkä lisäksi koko henkilöstö pidettiin tiiviisti ajan
tasalla sisäisellä viestinnällä. Ympäristöministeriön virkamiehiä osallistui maakuntakierrok-
siin yhdessä muiden ministeriöiden kanssa. Ympäristöministeriö järjesti lukuisia neuvot-
teluita ja työpajoja alueilla uudistuksen käytännön valmistelun edistämiseksi. Maakuntien
tehtävien määrittelemiseksi ja kehittämiseksi tuotettiin kirjallisia aineistoja. Ohjauksen

113

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

kehittämishankkeilla varauduttiin toimivallan ja tehtävien muutoksiin muun muassa toi-
mintamallityöllä.

Koko ympäristöhallinnon osalta uudistusta valmisteli niin kutsuttu YHA-koordinaatiotyö-
ryhmä. Koordinaatioryhmää johti kansliapäällikkö ja siihen nimettiin jäsenet ympäristömi-
nisteriöstä, ELY-keskuksista ja aluehallintovirastoista. Työryhmässä oli jäsenenä yksi henki-
löstön edustaja. Ympäristöhallinnon henkilöstölle järjestettiin myös useita videoneuvotte-
lutilaisuuksia, joissa välitettiin tietoa uudistuksen etenemisestä. Uudistuksen etenemistä
käsiteltiin säännöllisesti myös ELY-keskusten ja aluehallintovirastojen ympäristöjohtajista
koostuvassa y-johtajakokouksessa ja tehtäväkohtaisissa neuvotteluissa.

4.10.8	 Opetus- ja kulttuuriministeriö
Opetus- ja kulttuuriministeriö laati toimialansa muutosohjelman, johon koottiin ministe-
riön hallinnonalan keskeiset muutokset, sisällöt ja toimeenpano maakunta- ja sote-uu-
distuksessa. Pääasiallisina sisältöinä uudistuksen valmistelussa olivat aluekehittäminen
ja kasvupalvelut, tutkimus-, kehittämis- ja innovaatiotoiminnan sekä osaamisen (TKIO)
-muutosohjelma, kulttuurin edistäminen, ennakointi, liikuntaneuvonta sekä nuorten työ-
pajatoiminta, opiskeluhuolto, valtion lupa- ja valvontavirasto (Luova) sekä yhtymäkohdat
Lapsi- ja perhepalveluiden muutosohjelmaan (LAPE). Uudistuksen valmistelua tehtiin mi-
nisteriössä virkatyönä ilman erillistä rahoitusta, vain TKIO-muutosohjelman rahoitukseen
kohdistettiin maku-soteuudistuksen valmistelurahoitusta valtiovarainministeriön momen-
tilta (28.70.05).

Opetus- ja kulttuuriministeriössä osallistui lainsäädäntövalmisteluun osana MAKU I ja II-ko-
konaisuuksien valmistelua. Keskeisinä sisältöinä tässä valmistelussa opetus- ja kulttuurimi-
nisteriön sektorilla olivat (maakuntalain 6 § mukaisesti) aluekehittäminen ja kasvupalvelut,
kulttuurin edistäminen (luova talous), ennakointi, liikuntaneuvonta sekä Luova-valmistelu.
Monialainen lainsäädäntövalmistelu tuki uudistuksen tavoitteita sekä vahvisti etenkin yh-
teistä valtioneuvostotyöskentelyä.

Opetus- ja kulttuuriministeriö toteutti sektorikohtaista toimeenpanon valmistelua osallis-
tumalla uudistuksen johtoryhmätyöskentelyyn, seurantaryhmätyöskentelyyn sekä val-
tioneuvoston muutosohjelmatyöskentelyyn. Opetus- ja kulttuuriministeriön asiantuntijat
osallistuivat ministeriön oman sektorin muutosohjelman valmistelun lisäksi Maakunta-
tieto-ohjelman, Luovan ja aluekehittämisen muutosohjelmavalmisteluihin. TKIO-muuto-
sohjelmavalmistelu toteutettiin opetus- ja kulttuuriministeriön johdolla. Edellisten lisäksi
ministeriö osallistui valtioneuvoston yhtenäisen ohjauksen kokonaisuuden työstämiseen.
Työn tuloksista valmisteltiin myös kolumni. Työn tuloksista valmisteltiin myös blogi https://
bit.ly/2Jwh7cY.

https://vm.fi:8443/documents/10623/13586275/Mik%C3%A4+muuttui%2C+kun+kahdeksan+ministeri%C3%B6t%C3%A4+valmisteli+maku-sote-uudistusta+valtioneuvostotasolla+yhten%C3%A4+tiimin%C3%A4_Kolumni+%2813.3.2019%29/cdcab388-6c49-e73d-73a5-a29b2c891401

114

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Opetus- ja kulttuuriministeriö osallistui uudistuksen viestintään valtioneuvostotasolla sekä
ministeriössä tehostettiin toimivia ja luotettavia viestintäprosesseja. Ajantasaista tietoa
välitettiin hyödyntäen käytössä olevia ministeriön omia viestintäkanavia monipuolisesti
mukaan lukien ministeriön omat verkkosivut ja some-kanavat, esitysmateriaalit sekä tie-
dotteet ja uutiset.

Opetus- ja kulttuuriministeriö käynnisti helmikuussa 2018 valtioneuvoston selvitys- ja
tutkimustoimintana toteutetun TEAS-hankkeen (Maakuntauudistus ja uudet yhteistyöra-
kenteet sivistyksen ja hyvinvoinnin edistämisessä (HYVINSIVI). Hankkeen toteuttivat MDI
Oy:stä ja Itä-Suomen yliopiston tutkimuskeskus Spatiasta muodostunut konsortio. HYVIN-
SIVI-hankkeessa tarkastelun kohteena olivat maakuntauudistuksessa syntyvät koulutuk-
sen ja kulttuurin yhteistyörakenteet ja toiminnot. Hankkeen tuloksena saatiin konkreettisia
yhteistyömalleja muun muassa opiskeluhuollossa, liikunta- ja kulttuuritoiminnassa sekä
nuorten hyvinvointia edistävässä ohjaamotoiminnassa. Hankkeen tuloksiin perustuen yh-
teinen strateginen suunta, palveluntuottajien keskinäinen luottamus ja yhteistyö havait-
tiin olevan edellytys sille, että asiakas saa palveluja sujuvasti sivistys- ja sosiaali- ja terveys-
palvelujen yhdyspinnoilla tulevassa maakuntarakenteessa. Palvelujen sujuvuus edellyttää
hyvää johtamista ja palveluntuottajien muutoskykyä, eri alojen ammattilaisten välisten
raja-aitojen purkamista ja uudentyyppistä työnjakoa sekä myös yhteisiä tietojärjestelmiä.
Hyvien palvelujen edellytys yhdyspinnoilla on, että johtajat sitoutuvat yhteistyön toimin-
tamalliin ja palvelujen edistämiseen yhteistyössä. Poliittisilla päättäjillä ja virkamiehillä
on oltavat yhteinen käsitys palvelujen yhteen sovittamisesta. Lisäksi havaittiin tarvittavan
hallinnollisia rakenteita tukemaan yhteistä kehittämistä ja toimien etenemistä puheista
käytännön toiminnaksi. Yhteistyön sujuvoittamiseksi tiedon on kuljettava entistä parem-
min eri alojen ammattilaisten välillä. Myös koulutusta tarvitaan. Olennaista on oppia toimi-
maan verkostoissa ja hyödyntämään eri alojen ammattilaisten osaamista. Moniammatilli-
nen toimintaympäristö haastaa perinteiset työskentelytavat. Yhteistyötä tehdään erilaisen
koulutuksen saaneiden ja erilaisiin toimintakulttuureihin tottuneiden ihmisten kanssa. Esi-
merkiksi yhteinen palvelupiste lisää vuorovaikutusta toimijoiden välillä. Palveluintegraatio
ja uudet toimintamallit voivat joissakin tapauksissa turvata palvelut, jotka ovat taloudelli-
sista syistä uhattuina.

Maaliskuussa 2017 opetus- ja kulttuuriministeriö asetti Sivistyskunta-yhteistyöryhmän.
Työryhmä ennakoi uudistuksen vaikutuksia, kartoitti kehittämishaasteita, teki ehdotuksia
kuntien ja maakuntien yhteistyön kehittämisestä sekä lasten ja nuorten aseman ja osalli-
suuden kehittämisestä. Toimenpiteiden valmistelu jatkuu maku-soteuudistuksen päätyt-
tyä osana muuta kansallista valmistelua.

Ministeriössä tehtävän valmistelun tueksi muodostettu muutosohjelmatyö muodosti
uudistustyölle hyvän kokoavan alustan sekä työkalun uudistuksen ohjauksessa ja val-
mistelussa. Ministeriössä on tehty uudistuksen kanssa samanaikaisesti laadunhallinnan

115

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

CAF-prosessia, ja valmistelujen välille pystyttiin rakentamaan toimivat synergiat. Tammi-
kuusta 2017 lähtien ministeriön yhteinen alueasioiden ryhmä AINO on valmistellut minis-
teriön johdolle osoitetut ministeriön kantaa edellyttämät maakunta- ja soteuudistuksen
alueasiat. AINO-ryhmä muodostui keskeiseksi alustaksi uudistuksen valmistelussa ministe-
riössä. Uudistuksessa painottui monialaisuus, mitä tarvittiin ei vain valtioneuvostotasolla
vaan ministeriön sisällä osastojen kesken. AINO-ryhmässä on ministeriön kaikkien osasto-
jen edustajat, jolloin valmistelun toimeenpanoon ministeriössä oli hyvät rakenteet. Ryh-
män monialainen toiminta oli hyvin keskeinen etenkin lainsäädäntövalmistelussa Maku I
ja II valmistelun osalta. AINO-ryhmä valmisteli koordinoivasti kaikki ministeriön maakunta-
ja soteuudistuksen lausunnot. Ryhmä valmisteli myös maakunta- ja sote-uudistuksessa
ministeriön muutosohjelmaa.

Valtioneuvostotasolla on eduksi edistää jatkossakin yhteistyön rakenteita, resurssointia ja
toimintamalleja vastaavien hallitusohjelmatavoitteiden toimeenpanossa. Lisäksi vastaa-
vien uudistuksen sisältöihin liittyvään tiedontuottamiseen ja tiedolla johtamiseen tulee
tulevaisuudessa kiinnittää entistä enemmän huomiota sekä valmistella siihen toimivat
prosessit ja rakenteet sekä kohdistaa toimintaan riittävät resurssit.

4.11	Viestintä
Maakunta- ja sote-uudistus oli historiallisen suuri muutoshanke, jonka valmistelu kosketti
laajasti eri sidosryhmiä. Koska uudistus olisi vaikuttanut merkittävästi suomalaiseen yh-
teiskuntaan, julkishallintoon ja palveluihin, oli valmistelun avoimuus tärkeää alusta alkaen.
Avoimuus edellytti hyvin suunniteltua monikanavaista viestintää, sujuvaa tiedonkulkua ja
vuorovaikutusta kaikkien toimijoiden kesken.

Uudistuksen teemat liittyivät hallinnon lisäksi ennen kaikkea ihmisten peruspalveluihin,
kuten sosiaali- ja terveydenhuoltoon ja työllisyyspalveluihin. Uudistuksesta oli siksi viestit-
tävä vaikuttavasti eri kohderyhmille ja räätälöitävä sisältöjä myös kansalaisille. Viestinnän
pääkohderyhmiä olivat uudistusta valmistelevat asiantuntijat, päättäjät, media ja kansalai-
set sekä työntekijät, joiden oli tarkoitus siirtyä maakuntien palvelukseen.

116

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

4.11.1	 Viestinnän periaatteet ja tavoitteet

Maakunta- ja sote-uudistuksen viestintää ohjaavia periaatteita olivat avoimuus, luotetta-
vuus, ymmärrettävyys, tasapuolisuus, nopeus, vuorovaikutteisuus ja palveluhenkisyys.

Uudistuksen viestinnän tavoitteena oli:

−− Kertoa monipuolisesti muutoksen tavoitteista, perusteluista ja vaikutuk-
sista.

−− Varmistaa, että maakuntien toimijoilla ja muilla sidosryhmillä on tarvit-
tava ja oikea-aikainen tieto valmistelun etenemisestä.

−− Välittää maakuntien palvelukseen siirtyvälle henkilöstölle tarvittavat tie-
dot muutoksista.

−− Tukea valmistelun vuorovaikutteisuutta, hyvien käytäntöjen jakamista ja
henkilöstön osallistumista.

−− Varmistaa, että ihmisillä on tarvittava tieto siitä, miten muutos vaikuttaa
heidän palveluihinsa.

4.11.2	 Kansallisen viestinnän organisointi
Maakunta- ja sote-uudistuksen kansallista viestintää toteutettiin suunnitelmallisesti lä-
heisessä yhteistyössä ministeriöiden ylimmän virkamiesjohdon ja poliittisten päättäjien
kanssa. Luottamuksellinen ja tiivis yhteistyö ylimmän johdon kanssa oli viestinnän onnis-
tumisen edellytys.

Viestinnän valmistelu toteutettiin ministeriöiden vastuiden mukaisesti. Kesään 2017 asti
uudistusta johdettiin sosiaali- ja terveysministeriöstä. Suurimmat muutokset ja siten myös
viestintä painottuivat sote-lainsäädäntöön. Toimeenpanon ja maakuntavalmistelun ede-
tessä valtiovarainministeriö nimettiin vastaamaan toimeenpanon koordinoinnista ja vies-
tinnästä kesästä 2017 alkaen. Tuolloin erilliset viestintäryhmät yhdistettiin ja samalla laa-
dittiin ensimmäinen yhteinen viestintäsuunnitelma. Ministeriöiden valmistelua ja samalla
viestinnän yhteistyötä sote- ja maakuntavalmistelun välillä tiivistettiin ja tehostettiin.

Omien vastuualueidensa viestinnästä vastasivat valtiovarainministeriön ja sosiaali- ja ter-
veysministeriön lisäksi työ- ja elinkeinoministeriö, sisäministeriö, ympäristöministeriö,
maa- ja metsätalousministeriö, liikenne- ja viestintäministeriö sekä opetus- ja kulttuurimi-
nisteriö. Uudistuksesta viestivät myös muun muassa maakuntien palvelukeskukset ja mo-
net valtionhallinnon toimijat.

117

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Uudistuksen viestinnän yhteensovittamista varten laadittiin talvella 2017–2018 yhteinen
viestintästrategia. Strategialla oli kaksi alastrategiaa: maakuntauudistuksen viestintästra-
tegia ja sote-uudistuksen viestintästrategia. Uudistuksella oli myös oma visuaalinen ilme
sekä osittain yhteiset perusviestit.

4.11.3	 Verkostomainen työ maakuntien kanssa
Uudistuksen viestintää suunniteltiin ja toteutettiin useissa verkostoissa. Olennaista oli so-
vittaa yhteen ministeriöiden, maakuntien ja muiden organisaatioiden viestinnän toimen-
piteet sekä vaihtaa tietoa ja ideoita hyvistä käytännöistä.

Maakunta- ja sote-uudistuksen kansallista viestintää johdettiin syksystä 2017 alkaen val-
takunnallisen viestintäryhmän kautta. Maakuntien viestintäverkosto toimi keskustelufoo-
rumina ja tukena maakuntien viestinnän suunnittelussa. Ministeriöiden välistä yhteistyötä
koordinoitiin toimitusneuvoston kautta.

Uudistuksen aikana luotiin yhteistyörakenteet kansallisen ja alueellisen viestinnän suun-
nitteluun ja yhteensovittamiseen sekä viestinnän ammattilaisten osaamisen kehittämi-
seen. Yhteisissä verkostoissa käsiteltiin lisäksi muun muassa kansalais- ja henkilöstöviestin-
tää, maakunnan viestintätoiminnon organisointia, maakunnan brändin rakentamista sekä
asukasviestinnän kieleen liittyviä kysymyksiä. Maakuntien työn kannalta tärkeitä projek-
teja olivat Makufi sekä Maakuntien yhteiset verkkosisällöt, joissa konseptoitiin maakun-
nan verkkopalvelua ja luotiin verkkoviestinnän sisältöjä. Verkostojen yhteistyöllä laadittiin
myös useita maakuntien viestintään liittyviä suosituksia.

4.11.4	 Viestinnän kanavat
Valtakunnallisen viestinnän pääkanava oli vuodesta 2015 alkaen alueuudistus.fi -verkko-
sivusto, joka oli suunnattu erityisesti asiantuntijoille ja uudistuksen valmistelijoille. Sivus-
tolla julkaistiin kaikki uudistuksen valmistelua koskeva sisältö, kuten tiedotteet, kolumnit,
kokousmuistiot ja muu taustamateriaali. Lisäksi ministeriöt viestivät omissa kanavissaan.
Kansalaisviestintää varten avattiin keväällä 2018 omamaakunta.fi -sivusto. Sivustolla jul-
kaistiin myös päättäjille suunnattu tietopaketti maakuntien vastuista ja roolista. Alueelli-
sen viestinnän tärkeimpiä kanavia olivat maakuntien muutosorganisaatioiden verkkosi-
vustot.

Viestinnässä hyödynnettiin aktiivisesti sosiaalista mediaa (Twitter, Facebook, Youtube) ja
tiedon visualisointia. Uudistuksen uutiskirje julkaistiin säännöllisesti kahden viikon vä-
lein. Lisäksi järjestettiin runsaasti mediatilaisuuksia ja erilaisia sidosryhmätilaisuuksia
niin kansallisesti kuin alueelliseti. Hankkeen vastuuhenkilöt antoivat medialle lukuisia

118

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

haastatteluja ja viestinnän ammattilaiset palvelivat toimittajia aktiivisesti. Valtiovarainmi-
nisteriö julkaisi myös säännöllisesti videomateriaalia MaakuntaTV:n kautta.

4.11.5	 Johtopäätökset
Maakunta- ja sote-uudistus oli erittäin laaja hanke, josta tuotettiin monipuolisesti tietoa
eri viestintäkanaviin. On todennäköistä, että mistään aiemmasta hallituksen hankkeesta ei
ole viestitty niin runsaasti, monipuolisesti ja laajamittaisesti kuin Sipilän hallituksen maa-
kunta- ja sote-uudistuksesta.

Sote- ja maakunta-valmistelujen erillisyys hankkeen alussa heijastui viestinnän suunnitte-
luun ja toteuttamiseen. Uudistuksen koko ja vaikuttavuus oli niin laajaa, että sitä oli vaikea
hahmottaa viestinnälliseksi kokonaisuudeksi. Uudistuksen viestintä jakautui osittain eril-
liseksi sote-uudistuksen ja maakuntauudistuksen viestinnäksi. Johtovastuun selkeyttämi-
sen ja yhteistyön tiivistämisen myötä syksyllä 2017 viestintää suunniteltiin yhdessä, jolloin
kokonaiskuva selkeytyi ja tiedonkulku eri toimijoiden välillä sujuvoitui.

Poliittisten linjausten ja aikataulujen muutokset hallituskauden aikana tuottivat haasteita
viestinnän toteuttamiseen. Uudistuksen suunnanmuutokset vaikeuttivat tavoitteiden ja
kokonaiskuvan kirkastamista sekä viestinnän suunnittelua. Myös julkisuudessa keskustel-
tiin uudistuksen vaikeaselkoisuudesta. Viestintään ja sen koordinointiin ei varattu riittäviä
resursseja hankkeen alussa. Ministeriöissä viestintä sai kohtuulliset taloudelliset ja henki-
löstöresurssit vasta hallituskauden puolivälin jälkeen. Maakunnissa viestintäresurssit olivat
keskimäärin vähäiset koko hankkeen ajan.

Viestintävalmistelun parhaita saavutuksia oli viestinnän ammattilaisten toimiva verkosto-
yhteistyö eri foorumeilla. Uudistuksen aikana koottiin yhteen poikkeuksellisen laaja joukko
kansallisia ja alueellisia julkisen sektorin viestijöitä. Syntyneitä verkostoja ja niiden työtä
voidaan hyödyntää myös nykyrakenteissa julkisten palvelujen viestinnän kehittämisessä.
Jos vastaavia laajoja hankkeita toteutetaan jatkossa, suosituksena on panostaa verkosto-
yhteistyöhön jo alkuvaiheessa ja huolehtia siitä, että eri organisaatiot pääsevät osallistu-
maan viestinnän suunnitteluun.

Maakunta- ja sote-uudistuksen laajuus, yhteiskunnallinen merkittävyys ja kiinnittyminen
kansalaisten arjen palveluihin tekivät siitä poikkeuksellisen hallituksen hankkeen. Ministe-
riöt toimivat uudella alueella suunnitellessaan ja toteuttaessaan mittavan hankkeen kan-
salaisviestintää. Vastaavissa hankkeissa on kiinnitettävä tulevaisuudessa huomiota erityi-
sesti siihen, että kansalaisviestintään ja sisältöjen selkeyteen panostetaan alusta asti ja että
viestintää johdetaan alusta asti samasta organisaatiosta, jossa projektijohto sijaitsee.

119

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

4.12	 Maakunta- ja sote-uudistuksen valtioneuvoston
tutkimus- ja selvitystoiminnan hankkeet (TEAS)

Osana valtioneuvoston vuoden 2017 tutkimussuunnitelman toimeenpanoa (TEAS) käyn-
nistettiin tutkimuskokonaisuus maakunta- ja sote-uudistuksen valmistelun toteutuksen
tukemiseksi.

TEAS-hankkeet ovat luonteeltaan poikkihallinnollisia ja suhteellisen laajoja, noin 1–2 vuo-
den kokonaisuuksia. Hankkeiden tuloksia hyödynnetään päätöksenteon tukena, joko ole-
massa olevia politiikkatoimia arvioiden tai tulevia tarpeita ennakoiden. Tietotarpeet ovat
tyypillisesti horisontaalisia eivätkä ole rahoitettavissa muilla keinoin (esimerkiksi osana
kärkihankkeita). TEAS-hankkeisiin käytetään vuosittain noin 9–10 miljoonaa euroa. Hank-
keiden ohjauksesta vastaavat eri ministeriöiden edustajista kootut ohjausryhmät.

Maakunta- ja sote-uudistuksen valmistelun näkökulmasta laajin selvityskokonaisuus koos-
tui kolmesta osahankkeesta, jotka olivat: A) Sote- ja maakuntauudistuksen toimeenpano
(SMUUTO), B) Sote- ja maakuntapalveluiden yhteistyön rakenteet, toimintamallit ja ohjaus-
keinot (SOMAYRTTI) sekä C) Maakunnan ohjausmallit (OHJU). Hankkeet toteutti alueke-
hittämisen konsulttitoimisto MDI:n johtama konsortio, jossa olivat mukana myös Frisky &
Anjoy Oy ja NHG Consulting Oy.

Osahankkeen A tavoitteena oli jatkuvasti päivittää uudistuksen toimeenpanon tilanneku-
vaa ja tuottaa välittömästi hyödynnettävissä olevaa tietoa uudistuksen toimeenpanon val-
misteluun sekä alueilla että kansallisesti. Tutkimus oli luonteeltaan kehittävää tutkimusta.
Tutkimusryhmä osallistui hankkeen ajan uudistuksen valmisteluun kokoamalla ja päivittä-
mällä ajankohtaista tilannekuvaa maakuntien valmistelusta. Hankkeen väliraportti julkais-
tiin marraskuussa 2017. Raportin sisältö painottui uudistuksen esivalmistelun ensimmäi-
seen vaiheeseen vuoden 2017 kesäkuun loppuun mennessä. Raportissa tutkijat myös esit-
tivät päätelmiä ja kehittämisehdotuksia uudistuksen toimeenpanon ja jatkovalmistelun te-
rävöittämiseksi. Hankkeen loppuraportti julkaistiin huhtikuussa 2019. Raportti veti yhteen
valmistelussa mukana olleiden asiantuntijoiden kokemuksia ja näkemyksiä maakunta- ja
sote-uudistuksen valmistelusta ja etenemisestä. Tutkijat esittivät lisäksi johtopäätöksiä ja
oppeja huomioitavaksi tulevia uudistuksia suunniteltaessa ja valmisteltaessa.

Osahankkeen B tavoitteena oli muodostaa kokonaiskuva maakuntien ja kuntien valmiste-
lutyöstä liittyen monituottajamalliin ja rajapintayhteistyöhön. Selvitys oli luonteeltaan yh-
täältä nykytilan kartoitus ja toisaalta kehittävää tutkimusta, jolla pyrittiin selvittämään tiet-
tyjen asiakasryhmien pohjalta yleisesti päteviä käytäntöjä rajapintayhteistyössä. Samalla
pyrittiin tuottamaan käytännönläheistä ja välittömästi hyödynnettävissä olevaa aineistoa
uudistuksen valmisteluun. Selvitys julkaistiin huhtikuussa 2018. Siinä käsiteltiin yhteistyö-
rakenteita pitkäaikaistyöttömien, pitkäaikaissairaiden ja maahanmuuttajien palveluissa.

http://urn.fi/URN:ISBN:978-952-287-732-1
http://urn.fi/URN:ISBN:978-952-287-536-5

120

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Tavoitteena oli tunnistaa monituottajamalliin ja rajapintayhteistyöhön liittyen erilaisten
toteutustapojen edellytyksiä, esteitä, mahdollisuuksia ja uhkia. Tutkijat esittivät lisäksi
johtopäätöksiä ja näkökulmia tukemaan eri toimijoiden välisen yhteistyön kehittämistä ja
onnistunutta palveluintegraatiota.

Osahankkeen C tavoitteena oli selvittää, miten maakunnan ohjausmalli tulisi rakentaa,
jotta järjestäjä kykenisi mahdollisimman hyvin ohjaamaan tuotantoa kohti omia tavoit-
teitaan. Selvitys julkaistiin huhtikuussa 2018. Siinä kuvattiin käytännön kokemuksia eri-
laisista ohjausmalleista kirjallisuuden ja asiantuntijahaastatteluiden ja -kyselyiden poh-
jalta sekä arvioitiin, miten eri ohjausmallit tukisivat järjestäjän näkökulmasta sote- ja
maakuntauudistuksen tavoitteiden saavuttamista. Selvitys jakautui kahteen osaan, joista
ensimmäisessä tarkasteltiin palvelutuotannon ohjausmalleja ja toisessa kiinteistö- ja ICT-
investointitarpeita sekä kiinteistöinvestointien ohjausvaihtoehtoja.

Maakunta- ja sote –uudistuksen valmistelun tueksi käynnistettiin lisäksi useita merkittäviä
ja laajoja tutkimus- ja selvityshankkeita. Hankkeet on esitetty taulukossa alla.

Hankkeen otsikko Allokoitu
rahoitus

Vastuuvirkamies

Sosiaalisen hyvinvoinnin edistämisen rakenteet osana
maakunta- ja soteuudistusta

200 000 €
1/2019–10/2020

Eveliina Pöyhönen, STM

Paljon palveluja tarvitsevien tunnistaminen: mikä toimii,
missä olosuhteissa ja minkä asiakasryhmän kohdalla?

298 565 €
2/2019–8/2020

Taina Mäntyranta, STM

Sosiaalisen hyvinvoinnin edistäminen ja rakenteet maa-
kunta- ja sote-uudistuksissa (SOWELLUS)

200 000 €
3/2019–10/2020

Eveliina Pöyhönen, STM

Monialaisen yhteistyön vaikuttavuuden arviointi nuor-
ten työllistymistä edistävissä palveluissa (MONET)

150 000 €
1/2019–1/2020

Janne Savolainen, TEM

Lapsibudjetointi 150 000 €
1/2019–3/2020

Maria-Kaisa Aula, STM

MATTI – alueellista varautumista ja turvallisuussuunnit-
telua tukeva seuranta-, arviointi- ja ennakointimalli

149 999 €
3/2019–3/2020

Hanna-Miina Sihvonen, SM

Ikääntyneiden pitkäaikaispalvelujen harmonisointi maa-
kunnissa (IKÄPIHA)

129 981 €
2/2019–12/2019

Tero Tyni, VM

Vaikuttavuus SOTE- ja kasvupalveluiden ohjauksessa
(VASKO)

169 922 €
2/2019–12/2019

Kari Hakari, VM

Kuntien ja maakuntien muutoksenhakujärjestelmien ke-
hittäminen

98 100 €
9/2018–5/2019

Eeva Mäenpää, VM

Asiakkaan valinnanvapauden ja asiakasarvon toteutumi-
nen sote-palveluissa (VArvo)

189 733 €
2/2018–6/2019

Vuokko Lehtimäki, STM

Maakuntien järjestäytymismallit sosiaali- ja terveysalan
TKI-toiminnan näkökulmasta

248 985 €
2/2018–8/2019

Saara Leppinen, STM

http://urn.fi/URN:ISBN:978-952-287-537-2
https://vm.fi:8443/documents/10623/13586275/Sosiaalisen+hyvinvoinnin+edist%C3%A4minen+ja+sen+rakenteet+maakunta-+ja+soteuudistuksessa/8c67753e-b38b-4a74-dddb-807bc7f87cfb
https://vm.fi:8443/documents/10623/13586275/Sosiaalisen+hyvinvoinnin+edist%C3%A4minen+ja+sen+rakenteet+maakunta-+ja+soteuudistuksessa/8c67753e-b38b-4a74-dddb-807bc7f87cfb
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/paljon-palveluja-tarvitsevien-tunnistaminen-mika-toimii-missa-olosuhteissa-ja-minka-asiakasryhman-kohdalla-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/paljon-palveluja-tarvitsevien-tunnistaminen-mika-toimii-missa-olosuhteissa-ja-minka-asiakasryhman-kohdalla-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/sosiaalisen-hyvinvoinnin-edistaminen-ja-rakenteet-maakunta-ja-sote-uudistuksissa-sowellus-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/sosiaalisen-hyvinvoinnin-edistaminen-ja-rakenteet-maakunta-ja-sote-uudistuksissa-sowellus-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/monialaisen-yhteistyon-vaikuttavuuden-arviointi-nuorten-tyollistymista-edistavissa-palveluissa-monet-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/monialaisen-yhteistyon-vaikuttavuuden-arviointi-nuorten-tyollistymista-edistavissa-palveluissa-monet-
https://vm.fi:8443/documents/10623/13586275/Hyvinvointi%2C+yhdenvertaisuus+ja+osallisuus_Lapsibudjetointi/0504e565-d051-293d-fd45-02b945e30813
https://tietokayttoon.fi/hankkeet/hanke-esittely?p_p_id=101&p_p_lifecycle=0&p_p_state=maximized&p_p_mode=view&_101_struts_action=%2Fasset_publisher%2Fview_content&_101_assetEntryId=12622391&_101_type=content&_101_urlTitle=maakunnallinen-tilannekuva-alueellista-yhteista-varautumista-tukeva-seuranta-ja-ennakointimalli-matti-
https://tietokayttoon.fi/hankkeet/hanke-esittely?p_p_id=101&p_p_lifecycle=0&p_p_state=maximized&p_p_mode=view&_101_struts_action=%2Fasset_publisher%2Fview_content&_101_assetEntryId=12622391&_101_type=content&_101_urlTitle=maakunnallinen-tilannekuva-alueellista-yhteista-varautumista-tukeva-seuranta-ja-ennakointimalli-matti-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/ikaihmisten-pitkaaikaispalveluiden-harmonisointi-maakunnissa-ikapiha-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/ikaihmisten-pitkaaikaispalveluiden-harmonisointi-maakunnissa-ikapiha-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/vaikuttavuus-sote-ja-kasvupalveluiden-ohjauksessa-vasko-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/vaikuttavuus-sote-ja-kasvupalveluiden-ohjauksessa-vasko-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/kuntien-ja-maakuntien-muutoksenhakujarjestelmien-kehittaminen
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/kuntien-ja-maakuntien-muutoksenhakujarjestelmien-kehittaminen
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/asiakkaan-valinnanvapauden-ja-asiakasarvon-toteutuminen-sote-palveluissa-varvo-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/asiakkaan-valinnanvapauden-ja-asiakasarvon-toteutuminen-sote-palveluissa-varvo-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/maakuntien-jarjestaytymismallit-sosiaali-ja-terveysalan-tki-toiminnan-nakokulmasta
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/maakuntien-jarjestaytymismallit-sosiaali-ja-terveysalan-tki-toiminnan-nakokulmasta

121

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Tulevaisuuden tietojohtaminen maakunnissa 249 848 €
3/2018–5/2019

Päivi Hämäläinen, STM

Päättyneet hankkeet

Sote- ja maakuntauudistuksen toimeenpano (SMUUTO) (päättynyt 4/2019)

Osuustoimintamuodon ja yleishyödyllisten yhteisöjen toiminnan edellytykset ja mahdollisuudet
sosiaali- ja terveyspalveluissa (päättynyt 2/2019)

Menettelytavat tutkimus- ja innovaatiotoiminnan strategisille valinnoille (päättynyt 1/2019)

Ikäihmisten ruokapalvelut muuttuvassa toimintaympäristössä (päättynyt 12/2018)

HYVINSIVI – maakuntauudistus ja vahvistuvat yhteistyörakenteet hyvinvoinnissa ja sivistyksessä
(päättynyt 9/2018)

Alueidenkäytön suunnittelu ja maakuntauudistus (AAMU) (päättynyt 6/2018)

Optimoitu sote-ammattilaisten koulutus- ja osaamisuudistus (päättynyt 5/2018)

Asiakasmaksujen kohtaanto, vaikutukset ja oikeudenmukaisuus (päättynyt 4/2018)

Sote- ja maakuntapalveluiden yhteistyön rakenteet, toimintamallit ja ohjauskeinot (SOMAYRTTI)
(päättynyt 4/2018)

Lasten ja nuorten terveyttä/hyvinvointia edistävät palvelut sosiaali-, terveys- ja koulutoimen yh-
teistyönä eri maissa (päättynyt 4/2018)

Maakunnan ohjausmallit (MOHJU) (päättynyt 4/2018)

Ikääntyneiden ja erityisryhmien asumisen ja asumispalveluiden järjestäminen maakuntamallissa
(päättynyt 3/2018)

YhdessäMielin (päättynyt 2/2018)

Nuorten masennus, mielenterveyden hoitoketjut ja näyttöön perustuvan hoidon integroitu
implementaatio perustasolle (päättynyt 2/2018)

Kuntien lakisääteisten tehtävien kuntakohtainen vaihtelu sote- ja maakuntauudistuksen jälkeen
(päättynyt 1/2018)

Kuntouttavat toimintamallit iäkkäiden palveluissa (päättynyt 8/2017)

Työn uusjako - ammattilaiset ja automatiikka (päättynyt 8/2017)

Kansalaisten julkisen hallinnon asiointi Suomessa ja viidessä vertailumaassa (päättynyt 6/2017)

Sote-uudistuksen vaihtoehtoiset ratkaisut (päättynyt 5/2017)

Henkilöstövaikutusten ennakkoarviointi (päättynyt 5/2017)

Vaikuttava valvonta osana sosiaali- ja terveydenhuollon uudistusta (päättynyt 12/2016)

Kokeilukulttuuri muuttuvassa sosiaali- ja terveydenhuollossa - sähköiset innovaatiot hyötykäyt-
töön (KOHISE) (päättynyt 12/2016)

Tulevaisuusskenaariot sosiaali- ja terveyspalvelujen suunnittelun ja päätöksenteon pohjaksi
(MUUTOS) (päättynyt 12/2016)

Uuden SOTEn mittaristo (päättynyt 12/2016)

Sote-palveluiden ja asiakastietojärjestelmien integraation vaikutukset (päättynyt 12/2016)

Sosiaali- ja terveydenhuollon uudistuksen tuki: Uusi Sote (päättynyt 12/2016)

Vaikuttavuus, aluejärjestelmä, asiakaslähtöisyys ja kustannustehokkuus aluehallintouudistuksessa
(VAAKA) (päättynyt 12/2016)

Lisätietoja päättyneistä hankkeista: Valtioneuvoston selvitys- ja tutkimustoiminta

https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/tulevaisuuden-tietojohtaminen-maakunnissa
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/sote-ja-maakuntauudistuksen-toimeenpano-smuuto-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/osuustoimintamuodon-ja-yleishyodyllisten-yhteisojen-toiminnan-edellytykset-ja-mahdollisuudet-sosiaali-ja-terveyspalveluissa
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/osuustoimintamuodon-ja-yleishyodyllisten-yhteisojen-toiminnan-edellytykset-ja-mahdollisuudet-sosiaali-ja-terveyspalveluissa
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/menettelytavat-tutkimus-ja-innovaatiotoiminnan-strategisille-valinnoille
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/ikaihmisten-ruokapalvelut-muuttuvassa-toimintaymparistossa
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/hyvinsivi-maakuntauudistus-ja-vahvistuvat-yhteistyorakenteet-hyvinvoinnissa-ja-sivistyksessa
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/alueidenkayton-suunnittelu-ja-maakuntauudistus-aamu-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/optimoitu-sote-ammattilaisten-koulutus-ja-osaamisuudistus
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/asiakasmaksujen-kohtaanto-vaikutukset-ja-oikeudenmukaisuus
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/sote-ja-maakuntapalveluiden-yhteistyon-rakenteet-toimintamallit-ja-ohjauskeinot-somayrtti-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/lasten-ja-nuorten-terveytta-hyvinvointia-edistavat-palvelut-sosiaali-terveys-ja-koulutoimen-yhteistyona-eri-maissa
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/lasten-ja-nuorten-terveytta-hyvinvointia-edistavat-palvelut-sosiaali-terveys-ja-koulutoimen-yhteistyona-eri-maissa
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/maakunnan-ohjausmallit-mohju-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/ikaantyneiden-ja-erityisryhmien-asumisen-ja-asumispalveluiden-jarjestaminen-maakuntamallissa
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/yhdessamielin
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/nuorten-masennus-mielenterveyden-hoitoketjut-ja-nayttoon-perustuvan-hoidon-integroitu-implementaatio-perustasolle
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/nuorten-masennus-mielenterveyden-hoitoketjut-ja-nayttoon-perustuvan-hoidon-integroitu-implementaatio-perustasolle
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/kuntien-lakisaateisten-tehtavien-kuntakohtainen-vaihtelu-sote-ja-maakuntauudistuksen-jalkeen
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/kuntouttavat-toimintamallit-iakkaiden-palveluissa
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/tyon-uusjako-ammattilaiset-ja-automatiikka
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/kansalaisten-julkisen-hallinnon-asiointi-suomessa-ja-viidessa-vertailumaassa
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/sote-uudistuksen-vaihtoehtoiset-ratkaisut
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/henkilostovaikutusten-ennakkoarviointi
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/vaikuttava-valvonta-osana-sosiaali-ja-terveydenhuollon-uudistusta
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/kokeilukulttuuri-muuttuvassa-sosiaali-ja-terveydenhuollossa-sahkoiset-innovaatiot-hyotykayttoon-kohise-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/kokeilukulttuuri-muuttuvassa-sosiaali-ja-terveydenhuollossa-sahkoiset-innovaatiot-hyotykayttoon-kohise-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/tulevaisuusskenaariot-sosiaali-ja-terveyspalvelujen-suunnittelun-ja-paatoksenteon-pohjaksi-muutos-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/tulevaisuusskenaariot-sosiaali-ja-terveyspalvelujen-suunnittelun-ja-paatoksenteon-pohjaksi-muutos-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/uuden-soten-mittaristo
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/sote-palveluiden-ja-asiakastietojarjestelmien-integraation-vaikutukset
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/sosiaali-ja-terveydenhuollon-uudistuksen-tuki-uusi-sote
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/vaikuttavuus-aluejarjestelma-asiakaslahtoisyys-ja-kustannustehokkuus-aluehallintouudistuksessa-vaaka-
https://tietokayttoon.fi/hankkeet/hanke-esittely/-/asset_publisher/vaikuttavuus-aluejarjestelma-asiakaslahtoisyys-ja-kustannustehokkuus-aluehallintouudistuksessa-vaaka-
https://tietokayttoon.fi/etusivu

122

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

5	 Maakuntien toimeenpanon valmistelu

Maakuntien toimeenpanon valmistelua kuvaavassa luvussa esitellään maakunnissa maa-
kunta- ja sote-uudistuksen toimeenpanemiseksi tehtyä työtä. Maakuntien valmistautu-
minen tulevaan maakunta- ja sote-uudistukseen sisälsi melkein noin 750 asiantuntijan
valmistelutyön maakunnissa. Valmistelutyö tehtiin varautuen lakien voimaantuloon ja
maakuntien käynnistymiseen tammikuussa 2021. Uudistuksen kaatumisen ajankohtana
maakunnilla oli pääasiassa valmius käynnistyä suunnitellussa aikataulussa.

Kuva 4: Maakuntauudistuksen tavoitteet julkisen hallinnon rakenteiksi

Sosiaali- ja terveyden-
huollon organisaatio

Julkinen hallinto
tänään

MAAKUNTAUUDISTUS SUJUVOITTAA JULKISTA HALLINTOA

Ympäristöterveydenhuollon
yhteistoiminta-aluetta

Maaseutuhallinto

Lomitus, kunnallista
paikallisyksikköä

Pelastus-
laitosta

Maakuntien
liittoa

TE-toimistoa

ELY-keskusta
(osa tehtävistä)

190

62

56

44

62

62

15

15

Yli 400
organisaatiota

Aluehallintovirastoa

VALVIRA

KUNNAT

VALTIO

(osa tehtävistä)
osa tehtävistä Fimeaan

(osa tehtävistä)

6

18
MAA-
KUNTAA

KUNNAT
VALTIO

LUOVA
Valtion lupa- ja
valvontavirasto

Julkinen hallinto 2021

123

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Maakuntien valmistelukokonaisuus oli mittava ja se sisälsi uuden hallinnollisen ja toimin-
nallisen toteutusmallin rakentamisen. Valmistelu piti sisällään muun muassa järjestämis-
vastuun, rahoitusvastuun ja palvelukokonaisuuksien kokoamisen 18 maakunnalliseksi hal-
lintokoneistoksi. Lähtökohtana oli valmistella toimenpiteet, joilla maakunnat vastaisivat
1.1.2021 alkaen:

•	 sosiaali- ja terveydenhuollosta,

•	 pelastustoimesta,

•	 ympäristöterveydenhuollosta,

•	 ruoka- ja luonnonvaratehtävistä,

•	 alueellisista kehittämistehtävistä ja elinkeinojen edistämisen tehtävistä,

•	 maakuntakaavoituksesta,

•	 maakunnallisen identiteetin ja kulttuurin edistämisestä sekä

•	 maakunnalle lain perusteella annettavista muista alueellisista palve-
luista.

Kuva 5: Maakunta- ja sote-uudistuksen suunniteltu julkisen hallinnon työnjako

– Osaaminen ja sivistys
– Terveys ja hyvinvointi
– Liikunta ja kulttuuri
– Nuorisotoimi
– Paikallinen elinkeinopolitiikka
– Maankäyttö ja rakentaminen

Paikallisen osallistumisen, demokratian
ja elinvoiman yhteisöjä, jotka haluavat
asukkaiden päättämiä itsehallinto-
tehtäviä ja laissa säädettyjä
paikallisia tehtäviä.

– Sosiaali- ja terveydenhuolto
– Hyvinvoinnin ja terveyden sekä
 turvallisuuden edistämisen asiantuntija
– Pelastustoimi
– Ympäristöterveydenhuolto
– Aluekehittäminen

– Alueiden käytön ja rakentamisen ohjaus
– Työ- ja elinkeinopalvelut
– Liikennejärjestelmäsuunnittelu ja joukkoliikenteen
 alueellinen suunnittelu
– Maaseudun kehittäminen ja lomituspalvelut

– Oikeusvaltion ylläpito ja kehitys
– Perusoikeuksien turvaaminen ja arviointi
– Turvallisuustehtävät

– Valtakunnalliset ja kv-tehtävät
– Yleinen edunvalvonta

Ku
nn

at
M

aa
ku

nn
at

Va
lt

io

124

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Maakuntien valmistelutyön laajuus ja moninaisuus näyttäytyy parhaiten maakuntien laa-
timissa loppuraporteissa ja valmisteluasiakirjoissa. Valmistelutyötä kuvataan vaihtelevasti
maakuntaliittojen internet-sivuilla.

Tässä luvussa kuvatut toimeenpanon kokonaisuudet on rajattu maakunnille maaliskuun
2019 lopussa lähetetyn valmistelua koskevan tietopyynnön tuloksien ja johtopäätöksien
esittelyyn. Tietopyynnön kokonaisuudet ryhmiteltiin uudistukselle asetettujen tavoittei-
den mukaisesti viiteen kokonaisuuteen:

1.	 Monialainen maakunta vaikuttavan julkisen hallinnon toteuttajana,
2.	 Asukkaan palvelutarve kehittämisen lähtökohtana,
3.	 Asukas ja asiakas aktiivisena toimijana,
4.	 Monipuolinen palvelutuotantorakenne ja ammattitaitoinen henkilöstö

sekä
5.	 Uudistusprosessin johtaminen maakunnassa.

5.1	 Monialainen maakunta vaikuttavan julkisen hallinnon
toteuttajana

5.1.1	 Maakunta järjestäjänä
Yksi keskeisistä maakunta- ja sote-uudistuksen rakenteellisista kysymyksistä oli järjestäjän
ja tuottajan erottaminen. Maakuntahallinto järjestäjänä ja maakunnan liikelaitokset tuot-
tajina olisivat voineet järjestäytyä maakunnan toiminnan kannalta optimaalisella tavalla.
Näin olisi voitu toteuttaa yhtä aikaa järjestäjän vahvuus ja tuottajan kilpailukykyisyys.

Järjestäjällä tarkoitettiin maakuntakonserniin kuuluvaa, tuotannosta erillistä viranomaista
ja toimintoa. Järjestäjä olisi vastannut maakunnan vastuulle kuuluvien laeissa ja asetuk-
sissa säädettyjen tehtävien ja kansalaisten oikeuksien toteuttamisesta huolehtimisesta
sekä maakunnan tehtäviin osoitettujen rahojen käytöstä ja allokoinnista. Järjestäjän teh-
tävänä oli vastata asukkaiden ja asiakkuuksien hallinnasta, palveluiden hallinnasta (sisäl-
löt, laatu, saatavuus ja saavutettavuus, palvelupolut, asiakasmaksut), tuottajien hallinnasta
(tuottajien kriteerien ja tuottajakorvausten määrittely sekä tuottajien hyväksyminen, oh-
jaus ja valvonta) ja taloudesta.

Maakunnat valmistelivat järjestäjän poliittisia johtamismalleja monilla eri tavoilla. Esimer-
kiksi Pirkanmaalla järjestäjän vahvuus nähtiin nimenomaan vaaleilla valitun maakuntaval-
tuuston vahvuutena ja tätä vahvuutta tukemaan rakennettiin valmistelevien valiokuntien
rakenteet ja toimintamalli. Useimmissa maakunnissa järjestämistehtävän päätöksentekoa

125

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

varten valmisteltiin kunnista tuttua lautakuntamallia. Näiden ääripäiden lisäksi valmistel-
tiin erilaisia toimielinmalleja yhdisteleviä hybridimalleja.

Järjestelmän toiminnan kannalta tärkeänä pidettiin sitä, että järjestäjä pystyy ohjaamaan
tuotantoa asetettujen strategisten tavoitteiden mukaisesti. Vahvan järjestäjän tehtävänä
oli varmistaa palvelujen tuottaminen maakunnan asukkaille aidosti tarveperusteisesti
olemassa olevasta palveluiden tuotantotavasta ja markkinatilanteesta riippumatta.
Maakuntien valmistelussa oman tuotannon ohjaus ei kuitenkaan perustunut kuntien
tilaaja-tuottaja-malleista tuttuun sisäiseen sopimisohjaukseen. Ohjausvälineitä oli
suunnitelmassa monia erilaisia, mutta tärkeänä pidettiin järjestäjän ja tuottajan välillä
olevaa jatkuvaa vuoropuhelua ja yhteiskehittämistä. Useissa maakunnissa pyrkimyksenä
oli myös rakentaa ohjausmallia kohti vaikuttavuusperusteista ohjausta.

Osassa maakuntia korostui halu nähdä järjestäjä maakunnan erilaisten yhteistyöverkos-
tojen ja niissä tehtävän yhteistyön kokoajana, eräänlaisena maakunnallisen ekosysteemin
rakentajana. Nämä maakunnat kävivät jo esivalmisteluvaiheessa aktiivista vuoropuhelua
markkinoiden ja muiden toimijoiden kanssa. Esimerkiksi Keski-Suomessa suunniteltiin
”ekosysteemisopimusta”, jossa tunnistettiin keskeiset ekosysteemitoimijat, käynnistettiin
suunniteltu yhteistyö toimijoiden keskinäisen luottamuksen ja yhteistyökäytäntöjen luo-
miseksi sekä luotiin yhteistyön rakenteita.

Maakunnat valmistelivat järjestäjän käsikirjoja, järjestämissuunnitelmia ja muita doku-
mentteja, joissa kuvattiin maakuntaa järjestäjänä. Maakunnat valmistelivat myös lukuisia
erilaisia työkaluja järjestäjän tueksi. Tällaisia olivat muun muassa yhteisluomisen toiminta-
mallit, palvelupolku- ja hoitoketjukuvaukset, vaikutusten ennakkoarviointimallit, vaikutta-
vuusmittarit ja palveluohjauksen toteutusmallit. Esimerkiksi Uudellamaalla järjestämistoi-
minnon kyvykkyyttä ja valmiusastetta testattiin simuloimalla erilaisia haasteellisia ohjaus-
tilanteita, esimerkkeinä järjestäjän ja liikelaitoksen neuvottelumenettely.

Järjestäjän ja tuottajan erottamisen tapa ja erottamiselle annettu merkitys vaihteli maa-
kunnittain. Osa maakunnista korosti erottamisen merkitystä, osa taas halusi pitää eron hy-
vin vähäisenä. Yhteistä kaikille kuitenkin oli, että uudistuksen onnistumisen edellytyksenä
pidettiin riittävän vahvaa ja osaavaa järjestäjää, jolla on tarvittavat tiedolla johtamisen ja
muut työkalut käytettävissään.

5.1.2	 Maakunnan johtaminen tiedolla
Maakuntien tietojohtamisen ja tiedolla johtamisen kehittämishankkeissa aloitettua työtä
ja kehittämissuunnitelmaa voidaan jatkaa ainakin osittain nykyisissä kunnissa ja kun-
tayhtymissä. Kehittämistarpeena painottuu tulevan palvelukäytön ennustamiseen liit-
tyvän analyysikykyjen (tiedon saatavuus, käyttökelpoisuus, ja hyödyntämisvälineet)

126

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

parantaminen. Keskeisenä huomiona tietojen laadulle nähdään yhtenevä tietojen muo-
dostuminen lähtien palvelutapahtumasta ja sen rakenteisesta kirjaamisesta.

Johtaminen asiakkaan palvelupolun näkökulmasta nähdään keskeisenä operatiivisen ta-
son tiedolla johtamisen kehittämistarpeena. Asiakaskohtaisen ja -lähtöinen johtamisen
toteutumiseksi tarvitaan suuri määrä yhdistettyä tietoa asiakkaan tilanteesta, tarjottavista
palveluista ja asiakkaan etenemisestä palvelupolussaan.

Tietojohtamisen kehittämisessä toivotaan, että palveluiden tuottavilla, järjestävillä ja oh-
jaavilla tahoilla tulee olla pääsy tarvittavaan tietoon ja tiedon tulee olla reaaliaikaisesti
saatavilla. Tiedot tulisi olla helposti ja interaktiivisesti visualisoitavissa, muokattavissa ja
uudelleen ryhmiteltävissä käyttötarvesidonnaisesti. Asiantuntijoiden pitäisi saada jousta-
vasti tietoja muilta asiantuntijoilta ”konsultointina” ilman ihmisten lähettämistä esimer-
kiksi lähettein asiantuntijan vastaanotolta seuraavalle.

Tietojohtamisessa tarvitaan yhteistyötä eri osapuolten kesken. On varmistettava, että tie-
toa jaetaan eri osapuolten kesken verkostona. Esimerkiksi tuottajien ohjauksessa jaetulla
tiedolla on merkitystä sopimuksissa käytettyjen mittareiden ja korvausmallien pohjana.
Osapuolten olisi tuotettava toisilleen jatkuvasti ja reaaliaikaisesti tietoja yhteisesti johde-
tusta toiminnasta.

Tietomääritysten sisällöissä ja määritysten sekä yhteisten tietomallien ylläpidossa, kuten
ohjauksen indikaattoreissa, tarvitaan kansallista yhtenäisyyttä, jotta tietojen käyttö olisi
sujuvaa eri käyttötilanteissa. Koska tietojohtamiseen liittyy useita eri tietojärjestelmiä ja
-varantoja, tulee tähän kiinnittää erityistä huomiota tilanteessa, jossa asiakkaan palvelu-
ketjuun kuuluu useita tuottajia erilaisine tietojärjestelmineen.

Tietojohtamiseen liittyvillä ICT-palveluiden ja alustojen kehittämiselle nähdään tarvetta.
Palvelutarpeina nähdään niin tiedon integraatioiden helpottamisessa (esimerkiksi tietoal-
taat) kuin tietotuotteiden muodostamisessa (esimerkiksi hyvinvointikertomus, BI-sovelluk-
set). Lisäksi nähtiin tarvetta analytiikka- ja ennustetyökalujen sekä -mallien kehittämiseen.
Kehittämistarpeita on myös valtion organisaatioille parantaa tietojen käytettävyyttä.

Tiedon avulla johtaminen ja sen kehittäminen tarvitsevat tiedonhallintaosaamisen sekä
tiedon hyödyntämisen ja analysoinnin osaamisen kehittämistä niin paikalisesti kuin kan-
sallisesti.

127

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

5.1.3	 Ylimaakunnallinen yhteistyö
Sosiaali- ja terveyspalveluissa maakuntien olisi pitänyt muodostaa viisi yhteistyöaluetta.
Käytännössä jokaisella yhteistyöalueella valmistelu käynnistyi ja organisoitui valmiste-
luryhmiin. Ensimmäisiä konkreettisia toimenpiteitä oli yhteistyösopimuksen valmistelu.
Yhteistyösopimus olisi ollut konkreettinen maakuntien yhteistyötä eteenpäin vienyt sopi-
mus, jolla olisi ollut vaikutusta myös valtakunnallisiin sosiaali- ja terveydenhuollon tavoit-
teisiin.

Yhteistyösopimusten ensimmäisiä luonnoksia ehdittiin jo valmistellakin, mutta uudistuk-
sen kaatuminen pysäytti valmistelun. Jatkossa yhteinen työskentely tulee mahdollisesti
kohdentumaan ennen kaikkea siihen, mitkä ovat asiat, joista edelleen voi yhdessä sopia
ja mitä mahdollisuuksia yhteistyö tarjoaa (esim. tehokkaat palvelut, tuloksellisuus, uudet
avaukset ja yhteiskehittäminen). Perinteinen ERVA-yhteistyö jatkuu myös samalla tavalla
kuin aiemminkin, mutta osalla alueista kiinnostusta on ilmennyt myös laajempaan yhteis-
työhön.

Keskeisiä yhteistyöalueen yhteistoimintatehtäviä sosiaali- ja terveydenhuollon osalta löy-
tyy muun muassa ylimaakunnallista keskittämistä edellyttävistä sosiaali- ja terveydenhuol-
lon tehtävistä, TKIO-toiminnasta yhdessä yliopistojen ja korkeakoulujen kanssa, yhteisistä
ICT-hankkeista, varautumisesta sekä erityisosaamista edellyttävien palvelujen järjestämistä
(esimerkiksi OT-keskukset, vaativa kuntoutus, ensihoitotoiminta). Maakuntien keskinäistä
yhteistyötä on lisäksi toteutettu muun muassa valmisteluun liittyvien suunnitelmien ja
kuvausten vertaiskehittämisellä sekä konkreettisella yhteisesti tehdyllä valmistelulla muun
muassa kasvupalveluissa, sote-järjestämisessä ja järjestötoiminnan malleissa.

Ylimaakunnallisen yhteistyön valmistelu muiden kuin sote-palveluiden osalta jäi pääosin
maakuntien oman valmistelun varaan. Valmistelua hidasti lainsäädännön puuttuminen.
Keskusteluja käytiin paljon ja uusia yhteistyömuotoja valmisteltiin, mutta lopullisia lin-
janvetoja tai ratkaisuja tehtiin aika harvassa maakunnassa. Valmistelun eteneminen myös
vaihteli maakunnittain erittäin paljon. Syitä tähän oli monia. Joissain maakunnissa yhteis-
työn valmisteluun vaikutti se, että olemassa olevien viranomaisten toimirajat eivät noudat-
taneet maakunnan rajoja. Esimerkiksi Etelä-Pohjanmaan ELY-keskuksen toimialue kattaa
Pohjanmaan lisäksi Etelä-Pohjanmaan ja Keski-Pohjanmaan maakunnat ja toisaalta Poh-
janmaan ELY-keskus toimii sekä Pohjanmaalla että Keski-Pohjanmaalla. Joissain maakun-
nissa näkemykset yhteistyön suunnista vaikeuttivat yhteistyön käynnistämistä lähimaa-
kuntien kesken.

Muutamassa maakunnassa myös muita kuin sote-palveluihin liittyviä ylimaakunnallisia
tehtäviä oli valmisteltu toteutettavaksi ensisijaisesti yhdessä yhteistyöalueen kanssa. Toi-
saalta osa maakunnista totesi yksiselitteisesti, että ELY-toimintojen yhteistyöalueet eivät
voi olla samat kuin sote-toiminnoissa. Oli myös palveluita, joissa maakunnat halusivat

128

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

hoitaa jonkun aikaisemmin yhdessä hoidetun tehtävän itse. Esimerkiksi rakennerahastojen
osalta lähes kaikki maakunnat totesivat tämän. Maakuntien valmistelussa osa valtakun-
nallisesti hoidetuista tehtävistä olisi myös alueuudistuksen myötä hajautettu maakuntien
järjestämisvastuulle.

Vaikka niin sanottujen maku-palveluiden ylimaakunnallisen yhteistyön valmistelu jäi mo-
nilta osin keskustelujen tasolle, syntyi joidenkin maakuntien valmistelussa malleja ja sopi-
muspohjia yhteistyön toteuttamiseksi. Tällainen syntyi esimerkiksi tienpidon yhteistyömal-
lin osalta Pirkanmaan ja Kanta-Hämeen välille.

5.2	 Asukkaan palvelutarve kehittämisen lähtökohtana
5.2.1	 Painopisteen muutos: korjaavista ennakoiviin toimiin
Painopisteen muutosta korjaavista ennakoiviin toimiin on maakunnissa valmisteltu ja edis-
tetty pääasiassa palvelutuotannon rakenteen uudistamisen suunnitelmilla ja palvelutuo-
tannon toimintojen kehittämisen ja uudistamisen suunnitelmilla.

Maakuntien suunnitelmat ja ratkaisuehdotukset olivat moninaisia ja osittain toisistaan
poikkeavia, joskin tiettyjä toistuvia asioita niissä myös näkyi. Keskeisenä syynä eroihin voi-
daan pitää maakuntien erilaisuutta ja erilaisia palvelutarpeita. Yhdistävänä tekijänä pää-
asiassa olivat hallituksen kärkihankkeiden edistämät asiat. Lisäksi muutamien maakuntien
osalta hyvinvoinnin ja terveyden edistämisen rooli korostui ennakoivissa palveluissa.

Palvelurakenteen osalta keskeisimmät tulokset liittyivät ensi sijassa siihen, mitä ja minkä-
laista palvelua lähipalveluissa tarjotaan. Asiakasryhmien segmentoinnilla ja alueellisilla
palvelutarpeen selvityksillä luotiin suunnitelmia maakunnan sisällä eri alueilla tarvittavista
painopisteistä. Esimerkiksi ikäihmisten palvelutarpeeseen vastaamisen katsottiin edellyt-
tävän vahvempaa panostusta ikäihmisten palvelujen tuomiseen sote-keskuspalveluihin tai
niiden läheisyyteen. Toisaalta myös liikelaitoksen toimipisteiden sijaintia ja niiden palvelu-
kokonaisuutta tarkasteltiin maakuntien eri alueiden tarpeiden osalta, kohdentaen tai vah-
vistaen alueellisesti palveluita, joita toimipisteiden väestö eniten tarvitsee.

Palveluiden sisältöjen osalta keskeinen vaikutus oli LAPE- ja I&O-kärkihankkeiden kehit-
tämistoimenpiteillä. Lasten- ja nuorten palveluiden varhaisen tuen mallin käyttöönoton
suunnitelmia oli kehitetty useassa maakunnassa. Samoin I&O-hankkeessa tehty työ kevy-
empien kotiin annettavien palveluiden edistämiseksi näkyi usean maakunnan suunnitel-
massa.

129

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Useammassa maakunnassa yhtenä painopisteen muutoksen keinona oltiin valmisteltu
palveluohjauksen toimintamallia. Toimivalla palveluohjauksella pyrittiin parantamaan var-
haista puuttumista asiakkaan ongelmiin tai ohjaamaan varhaisemmassa vaiheessa asiakas
oikean palvelun piiriin.

Joidenkin maakuntien toimesta oltiin laadittu suunnitelmia perustason palveluiden (so-
te-keskus, sosiaalipalvelut) kehittämiseksi. Lisäksi muutamat maakunnat olivat osallistu-
neet Sitran terveyskeskusten kilpailukyvyn kehittämisen ohjelmaan. Monin paikoin palve-
luiden kehittämisen haasteeksi nousi mahdottomuus toimenpiteiden tekemiseen kunta-
pohjaisessa järjestelmässä. Eli tarvittavia ja tarkoituksenmukaisia toimenpiteitä oltaisiin
päästy toteuttamaan vasta palveluiden järjestämisvastuun siirryttyä maakunnalle.

5.2.2	 Palvelujen sovittaminen asukkaiden tarpeen mukaisiksi
kokonaisuuksiksi

Palveluiden yhteensovittaminen oikea-aikaisiksi ja vaikuttaviksi palveluksi nähtiin tärkeänä
strategisena valintana ja se oli siksi yksi keskeisimmistä kehittämisen kohteista maakunta-
valmistelussa.

Alueilla kuvattiin ja mallinnettiin palveluketjuja ja -kokonaisuuksia ja näin pyrittiin yhte-
näistämään ja standardoimaan käytäntöjä. Valmistelua tehtiin usein ilmiöpohjaisesti, millä
pystyttiin yhteen sovittamaan sosiaali- ja terveyspalveluita. Toisaalta rakennettiin palvelu-
ja asiakasohjauksen käytäntöjä, joilla olisi ollut mahdollista koota yksittäisen asiakkaan
palvelut hänen tarpeitaan vastaavaksi. Maakunnissa valmistelutyö oli hyvin eri vaiheissa.
Osassa valmistelu keskittyi sosiaali- ja terveyspalveluiden yhteensovittamiseen. Osassa
päästiin pidemmälle ja pystyttiin sovittamaan yhteen sote-palveluita ELY-keskuksen,
TE-toimiston, ympäristöterveydenhuollon ja pelastustoimen palveluiden kanssa.

Hallituksen kärkihankkeissa (LAPE, I&O, OTE) tehty kehittämistyö pystyttiin pääosin hyö-
dyntämään suoraan palveluiden yhteensovittamisessa kunkin maakunnan tilanteeseen
sovitellen. Myös ICT-kehittämistarpeita tunnistettiin. Kaikki maakunnat nimesivät edus-
tajat kansallisiin kehittämisverkostoihin (Palveluintegraatioverkosto ja PKPK-verkosto) ja
niissä käytyä keskustelua ja kokemusten vaihtoa arvostettiin. Verkostojen toivottiin myös
jatkavan uudistuksen kaatumisen jälkeen.

Palveluiden yhteensovittaminen on työtä, jota jossain määrin pystytään jatkamaan ny-
kyrakenteissakin ja jolla on mahdollista edistää oikea-aikaisia ja vaikuttavia palveluita. Se
edellyttää kuitenkin alueen kuntien yhteistä näkemystä ja sopimista. Laajan väestöpohjan
järjestäjä pystyisi systemaattisemmin ja yhdenvertaisemmin kehittämään eri asiakasryh-
mien palveluita. Kansallista yhteistyötä ja ohjausta tarvitaan, jotta ei tehtäisi päällekkäistä
ja eri suuntiin vievää työtä. STM ja THL jatkavat verkostojen koordinointia.

130

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

5.2.3	 Palvelujen saavutettavuus ja saatavuus
Käytännössä jokaisella alueella tehtiin valmistelutyötä ja luonnosversioita saavutettavuu-
desta tai palveluverkosta ja sen kriteeristöistä, periaatteista ja tavoitteista. Palvelulupauk-
sen valmistelu kytkettiin myös oleellisena osana tähän työhön. Palveluiden sekä fyysisen
että sähköisen saavutettavuuden turvaamiseen on haettu myös monia erilaisia ratkaisuja.
Muutamilla alueilla myös kuntien tilannetta ja näkökulmaa on pyritty huomioimaan palve-
lujen strategisessa suunnittelussa.

Fyysisen palveluverkon hahmottamisessa hyödynnettiin monipuolisesti paikkatietoa ja
sitä kautta pyrittiin hakemaan optimoitua rakennetta alueelle. Palveluiden sijaintipaikoissa
pyrittiin huomioimaan myös muiden toimijoiden, kuten esimerkiksi Kelan tarpeita koko-
naisuuden saamiseksi mahdollisimman toimivaksi.

Jokaisessa maakunnassa kehitettiin digitaalisia palveluita palveluiden parantamiseksi ja toi-
minnan tehostamiseksi. Sähköisten palveluiden kehittämisen ja käyttöönoton edistämiseksi
tehtiin linjaukset digipalveluista (valtakunnalliset/alueelliset), vastuutettiin kehittämistyötä
ja myös lisättiin resurssia tähän työhön. Tavoitteena oli huolehtia myös siitä, että käytännön
palvelujen tuottamisen ja niiden kehittämisen työnjakokysymykset pysyivät tasapainossa
sekä järjestäjän ja palveluntuottajien välillä sekä lisäksi maakuntien ja valtion välillä.

Alueina erottuivat selkeästi vapaaehtoiset kuntayhtymät, jotka pystyivät viemään näitä
suunnitelmia myös käytäntöön huomattavasti tehokkaammin kuin muut alueet, joilla pai-
nopiste oli valmistelussa ja suunnittelussa.

5.2.4	 Toiminta- ja työtapojen muutos
Maakunnallisessa valmistelussa kehitettiin toiminta- ja työtapoja, uusia työvälineitä ja
muutoksia työnjaossa kolmella eri tasolla.

1.	 Järjestämisen ja tuottamisen erottaminen olisi tuonut kokonaan uuden-
laisen työnjaon ja toimintakäytännön. Poliittinen päätöksentekijä olisi
ohjannut mallissa tuotantoa strategioiden ja tavoiteasetannan kautta
sekä määrittämällä muutoin järjestelmän pelisääntöjä. Valmistelutyö jäi
kesken.

2.	 Kehittämistyöhön saatiin uusia työtapoja ja uudenlaista yhteistyötä.
Elinvoiman ja hyvinvoinnin sisältöjä valmisteltiin maakuntakokonai-
suus huomioiden eikä optimoiden oman organisaation näkökulmasta.
Työtavoissa ja suunnittelussa korostettiin digitalisaation hyödyntämistä,
kokeilukulttuuria ja ennakkoluulottomuutta sekä kustannustehok-
kuutta. Asiakkaiden ja kaikkien toimijoiden osallisuutta ja dialogisuutta

131

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

vahvistettiin: “Osallisuus on asenne”. Kehittämistyön uuden otteen arvi-
oitiin jatkuvan.

3.	 Alueilla otettiin käyttöön palveluiden uusia toimintatapoja, joita oli kehi-
tetty hallituksen kärkihankkeissa ja osana maakuntavalmistelua. Näistä
suuri osa liittyi palveluiden yhteensovittamiseen tai digitaalisten palve-
luiden hyödyntämiseen. Näiden lisäksi muita kehitettäviä kohteita olivat
esimerkiksi:

−− Kasvupalveluiden alueellinen pilotti osaavan työvoiman saatavuuden
turvaamiseksi,

−− maaseutupalveluiden toiminta lean-oppien mukaisesti,
−− helpon asioinnin edistäminen ja neuvonta- ja ohjauskokonaisuuden ke-

hittäminen,
−− yhtenäiset menetelmät (esimerkiksi Neuvokas perhe ja muut motivoivat

toimintamallit) tai työvälineet (mittarit, digipalvelut) otetaan käyttöön,
−− maakunnan alueella toimiviin ikäihmisten asumispalveluyksiköihin laa-

ditaan yhtenäinen laatuopas.

Useissa maakunnissa oli ensimmäistä kertaa mahdollista valmistella toiminta- ja työtapo-
jen muutoksia yhtenäisellä tavalla koko maakunnan alueella. Riskinä on kehitettyjen ja
käyttöönotettujen toimintamallinen hajaantuminen kuntakohtaisiksi ja oman organisaa-
tion toimintaa optimoivaksi.

5.2.5	 Maakunnan ja kunnan yhdyspinta
Maakuntien raporteista nousevat esiin alueelliset erot yhdyspintatyön vaiheesta, sekä kär-
kihankkeiden, kuten LAPE-hankkeen, tärkeys yhdyspintatyössä. Maakunnat saivat muo-
dostettua toimijoiden verkostoja ja suunnitelmia yhdyspintatyön kehittämisestä ja raken-
teista, mutta toimeenpano rajoittui paljolti hankkeiden ohjaamaan toimintaan.

Maakuntien erot yhdyspinnoissa näkyvät yhdyspintojen tunnistamisessa, verkostomaisen
toimintamallin muodostamisessa ja yhdyspinnoilla olevien toimintamallien vakiinnutta-
misessa. Heikoimmillaan yhdyspintoja ei juurikaan tunnistettu ja toimijoiden yhteistyön
rakentaminen oli vasta alkuvaiheessa. Suurin osa maakunnista pääsi yhdyspintatyössä vai-
heeseen, jossa yhdyspintatoimijoiden verkostoja oli muodostettu, esimerkiksi johdon työ-
pajojen ja johtamisen muutoksen kautta. Yhdyspinnat tunnistettiin osassa maakunnista
laajastikin, sisältäen kulttuurihyvinvoinnin ja elinvoima- sekä kasvupalvelut, mutta käytän-
nön toimenpiteet ja vakiintuneet rakenteet puuttuivat. Maakunnista löytyi myös vahvoja
yhdyspintatoimijoita, joilla toiminta oli vakiintunut. Kolmannen sektorin rooli oli useimmin
tunnistettu ja osallistettu mukaan palvelukokonaisuuden rakentamiseen.

Maakunnat, joilla oli vahva alueellinen näkemys palvelujen taustalla vaikuttavasta
mallista, pystyivät kiinnittämään yhdyspintatyön luonnolliseksi osaksi maakunta- ja

132

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

sote-uudistuksen kokonaisuutta. Esimerkiksi Keski-Suomi hahmotti ja kuvasi toimintaansa
”maakunnallisena ekosysteeminä”, jolloin verkostomainen toiminta ja yhdyspinnat nähtiin
elinehtona vahvalle maakunnalle. Myös lähtökohta, jossa asiakas asetetaan keskiöön, ilme-
nee raporteissa yhteytenä yhdyspintojen tunnistamiseen ja kehittämiseen.

Kehittämishankkeet olivat tärkeä tekijä yhdyspintojen kehittymiselle kaikissa maakun-
nissa. LAPE-hanke, perhekeskustoimintamalli, Järjestöt 2.0 ja hyvinvointikertomustyö
tukivat yhdyspintarakenteiden tunnistamista ja muodostamista maakunnissa. Erityisesti
LAPE-hanke mainitaan raporteissa hankkeena, jonka kautta pystyttiin kehittämään yhdys-
pintatyötä ja siihen kuuluvia toimintamalleja.

5.3	 Asukas ja asiakas aktiivisena toimijana

5.3.1	 Asukkaiden ja asiakkaiden osallistuminen maakunnan toimintaan eri
tasoilla

Lähes kaikki maakunnat olivat aloittaneet osallisuussuunnitelman tai -ohjelman valmiste-
lun, mitä on pidettävä keskeisimpänä demokratia- ja osallisuusvalmistelun onnistumisena.
Niissä oli määritelty osallistumisen periaatteita ja päämenetelmiä. Useimmat maakunnat
olivat keskittyneet suunnitelmissa etenkin vuorovaikutuskanaviin, asiakasprosesseihin ja
erityisryhmiin. Suunnitelmia leimasi kumppanuusajattelu ja yhteistyö eri sidosryhmien
kanssa. Pari maakuntaa oli kuvannut osallisuuden näkökulmia esimerkillisen laajasti, sisäl-
lyttäen niihin asiakasnäkökulman lisäksi edustuksellisen osallisuuden, suoran osallisuuden
ja tieto-osallisuuden elementtejä.

Kaikki maakunnat tekivät osallisuuden valmistelussa yhteistyötä paikallisen järjestökentän
kanssa, osa oli perustanut järjestöasiain neuvottelukuntia tai kumppanuuspöytiä raken-
teelliseksi tueksi. Moni oli rakentanut yhteyksiä osallisuusvalmistelun ja hyvinvoinnin ja
terveyden edistämisen toimenpiteiden välille.

Useimmat maakunnat olivat joko perustaneet tai valmistelleet erityisryhmien vaikuttamis-
toimielinten perustamista: nuorisovaltuustoja, vammaisneuvostoja ja vanhusneuvostoja.
Osassa maakuntia tällaisia toimi jo entuudestaan vaihtelevin muodostamis- ja toimintata-
voin. Vuorovaikutteisia osallisuusrakenteita oli luotu tai suunniteltu myös monikulttuuri-
suusasioiden, lasten tai opiskelijoiden vaikuttamismahdollisuuksien ja liikunnan edistämi-
sen eteen.

Maakuntien osallisuuden tähänastisessa valmistelussa oli paljon asiakasosallisuuden val-
mistelua. Tämä selittyy osaksi sillä, että etenkin sote-palveluiden osalta uudistuksessa

133

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

tehtiin paljon asiakaslähtöisyyttä painottavaa valmistelu- ja kehittämistyötä. Myös osalli-
suutta oli maakunnissa valmistelemassa iso joukko sote-palveluiden kehittäjiä.

Valmistelussa ehdittiin vähemmän valmistella perinteistä demokratiaulottuvuutta, asu-
kasnäkökulmaa tai edustuksellisen demokratian prosessien ja menetelmien kehittämistä.
Tämä näkökulma olisi noussut kaikkialla esiin, jos uudistusta koskeva lainsäädäntö olisi hy-
väksytty ja maakuntavaalit olisi järjestetty. Vuorovaikutus maakuntavaltuutettujen kanssa
ja heidän kouluttamisensa eri näkökulmista olisi ollut tärkeä tehtävä vuosina 2019–2020.

Edustuksellisen demokratian rakenteiden valmistelua tehtiin kuitenkin maakuntien hallin-
non ja päätöksenteon valmistelussa. Päättäjien ja kansalaisten vuorovaikutusprosessien
suunnittelu ei sen sijaan vielä tässä vaiheessa valmistelua korostunut.

5.3.2	 Valinnanvapauden toteutuksen edellytykset ja toimintamallit
maakunnassa

Valinnanvapautta edistettiin kokeilemalla sitä palvelusetelikokeiluissa sekä valmistau-
tumalla valinnanvapauslakiluonnoksessa esitettyyn pilotointiin. Palvelusetelikokeiluissa
(2017–2019) kokeiltiin valinnanvapauden elementtejä kymmenessä maakunnassa nykyi-
sen lainsäädännön puitteissa.

Palveluseteliä käytettiin perustason sote-palvelujen kokonaisuuteen, suun terveyden-
huoltoon sekä henkilökohtaiseen budjettiin. Kaikki maakunnat jättivät pilottihakemuk-
sen ja tekivät pilotoitavien kokonaisuuksien osalta suunnitelman uuden mallin mukaiseen
valinnanvapauteen siirtymisestä. Valinnanvapauspiloteissa olisi kokeiltu sote-keskuksen
ja hammashoitolan valintaa sekä asiakassetelin ja henkilökohtaisen budjetin käyttämistä.
Myös kasvupalveluissa pilotoitiin asiakkaan mahdollisimman saumatonta palvelupolkua.

Osa maakunnista ehti myös pitkälle valinnanvapauslakiluonnoksen mukaisten asiakirjojen
valmistelussa (hallintopäätös, palvelukuvaukset, korvausmallit). Periaatteellisella tasolla
niiden mukaisia toimintamalleja voidaan ottaa käyttöön myös nykytilanteessa. Valinnan-
vapauden edellyttämiä ICT-järjestelmiä päästiin osin testaamaan kokeilujen aikana, mutta
niiden toimivuudessa todettiin vielä haasteita.

Osa maakunnista osallistui julkisten terveyskeskusten kilpailukykyä edistävään Sitran Huo-
misen terveyskeskus -valmennusohjelmaan, jossa keskityttiin muun muassa palveluiden
laadun, myönteisen asiakaskokemuksen ja kilpailukyvyn vahvistamiseen. Myös palvelu-
muotoilulla haettiin keinoja tuottaa lisäarvoa asiakkaille. Aloitettujen kehittämiskohteiden
eteenpäin vieminen nähdään edelleen tarpeellisena.

134

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Kokeilujen toteutuksen ja pilotteihin valmistautumisen aikana maakunnissa otettiin käyt-
töön uusia palveluseteleitä ja opittiin käyttämään niitä laajemmin. Kokeilujen myötä saa-
tiin kokemuksia maantieteellisesti haastavilta alueilta ja uusia palveluntuottajia saatiin
myös pienille paikkakunnille. Yhteisten toimintamallien valmistelu lisäsi yhteistyötä julki-
sen, yksityisen ja kolmannen sektorin välillä ja eri julkisten toimijoiden kesken. Markkina-
vuoropuhelun ja yritysten osaamisen vahvistamiseksi hyödyllisenä nähtiin Soteuttamo-ti-
laisuudet, joita järjestettiin yhdessä Sitran ja elinkeinotoimijoiden kanssa.

5.4	 Monipuolinen palvelutuotantorakenne ja
ammattitaitoinen henkilöstö

5.4.1	 Monipuolisen palvelurakenteen mahdollisuudet ja esteet
maakunnassa

Maakunnat näkivät uudistuksen keskeisenä mahdollisuutena sen, että yhdellä järjestäjällä
olisi ollut palvelut yhdessä kokonaisuudessa, jolloin asiakkaiden palvelutarpeiden yhteen-
sovittaminen aikaisempaa helpompaa. Toimintatapoja koskevan muutoksen keskeisenä
ajatuksena oli kilpailullisen monituottajamallin rakentaminen. Palvelujen vaikuttavuutta
pyrittiin parantamaan lisäämällä palveluntuottajien välistä kilpailua ja julkisen palvelutuo-
tannon läpinäkyvyyttä. Haasteeksi tunnistettiin järjestäjän osaaminen, markkinoiden hal-
linta ja yhteistyömallien luominen sekä kulttuurisen muutoksen tarve.

Markkinoihin suhtautumisessa oli jonkin verran maakunnittaisia painotuseroja. Osassa
maakuntia markkinoiden rooli monipuolisen palvelurakenteen näkökulmasta korostui,
osa maakunnista keskittyi enemmän oman tuotannon palveluiden kehittämiseen. Tähän
vaikutti luonnollisesti markkinoiden hyödyntämisen lähtötilanne, mutta myös maakunnan
tahtotila.

Järjestöjen rooli maakunnallisena toimijana nähtiin kaikkialla tärkeänä, vaikka rooli olikin
vielä hieman epäselvä. Esimerkiksi Kymenlaakson valmistelussa linjattiin, että maakunta-
järjestäjän tärkein tehtävä suhteessa järjestöihin oli järjestöjen elinvoimaisuuden varmis-
taminen. Yleiskatteellisen rahoituksen ansiosta järjestäjällä olisi ollut vapaus päättää rahan
kohdistamisesta ja ostaa palveluita palveluntuottajina toimivilta järjestöiltä normaalin
hankintamenettelyn kautta. Järjestöt olisivat voineet siis olla yleishyödyllisiä toimijoita,
palveluntuottajia tai molempia, mutta kuitenkin eriytettynä. Osa järjestöistä koki kuitenkin
hankalana toiminnan jakamisen yleishyödylliseen toimintaan sekä palvelutuotantoon. Jär-
jestötoimijat olivat kaiken kaikkiaan hyvin mukana maakunnallisessa valmistelutyössä.

Strategisen hankinnan merkitys korostui monen maakunnan valmistelussa. Maakuntien
kyky hankkia palveluita, joita asiakkaat tarvitsevat ja kyky sopia laajoista kokonaisuuksista

135

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

kumppaneiden kanssa korostuivat. Valmistelussa edistettiin myös mahdollisuutta innova-
tiivisiin hankintoihin ja tulosperusteisten hankintojen merkittävyyttä. Esimerkiksi Poh-
jois-Pohjanmaan tavoitteena oli, että maakunta on merkittävä julkisen talouden tavaroi-
den ja palveluiden hankkija, sekä luotettava ja haluttu kumppani. Maakunnan hankinnat
muodostaisivat vaativia kokonaisuuksia ja hankintatoimi olisi vahva strateginen toimija.
Osa maakunnista selvitti myös hankintojen erilaisia kumppanuusmallien (esim. allianssi)
mahdollisuuksia.

Sosiaali- ja terveydenhuollon sekä kasvupalvelujen järjestämisen ja tuottamisen saman-
suuntaisten linjausten ja säännösten toivottiin synnyttävän innovatiivista palvelutuotan-
toa ja uusia markkinoita julkisten palvelujen tuottajina esimerkiksi yrityksille, jotka tar-
joaisivat näiden tehtäväalojen palveluja. Useissa maakunnissa toteutettiin jo esivalmis-
teluvaiheessa sote- ja kasvupalvelujen markkinoiden analysointeja markkinatilanteen
selvittämiseksi ja markkinoiden kehittämiseksi sekä maakunnan oman palvelutuotannon
kilpailukyvyn selvittämiseksi.

Monipuolisen ja toimivan palvelurakenteen edellytyksenä nähtiin yhteisesti se, että jos
järjestäjä olisi tarpeeksi vahva ja sitä kautta pystyttäisiin tunnistamaan prosesseja ja palve-
luinnovaatioita, jotka katsovat asiakkaan tarpeita kokonaisuutena.

5.4.2	 Monialaisen maakunnan henkilöstöpoliittiset periaatteet
Henkilöstöpolitiikan valmistelu vaihteli maakunnittain paljon. Maakunnat, joissa osa
henkilöstöstä oli jo sote-kuntayhtymän palveluksessa, olivat luonnollisesti asiassa edellä.
Esimerkiksi Etelä-Karjalassa, jossa maakunnan henkilöstöstä noin 93 %:n arvioitiin olevan
sote-kuntayhtymän palveluksessa, henkilöstöpoliittiset periaatteet olivat olleet voimassa
jo vuosia. Muissa maakunnissa henkilöstöpolitikan valmistelua vaikeutti se, että esivalmis-
teluvaiheessa henkilöstöstä vastasivat vielä niin sanotut luovuttavat organisaatiot (kunnat,
kuntayhtymät, ELY:t, ym.), eikä maakuntavalmistelijoilla ollut esimerkiksi tarkkaa tietoa siir-
tyvästä henkilöstöstä.

Useissa maakunnissa henkilöstöstrategiaa, henkilöstöohjelmaa tai henkilöstöpoliittisia pe-
riaatteita valmisteltiin osana maakuntastrategiaa. Periaatteita laadittiin erityisesti huomioi-
den henkilöstön siirtyminen ja murrosvaihe maakunnan aloittaessa. Henkilöstöpolitiikan
painopisteinä olivat muun muassa henkilöstövoimavarojen johtaminen, osaamisen kehit-
täminen, työhyvinvointi ja työkyvyn ylläpitäminen, henkilöstön suoritus- ja uudistumisky-
vyn kehittäminen ja henkilöstötuottavuus sekä hyvien työelämäsuhteiden ja luottamuk-
sen edistäminen työnantajan ja henkilöstön välillä.

Muutosjohtamisvalmennus oli käynnissä useissa maakunnissa ja osalla oli jo valmiit suun-
nitelmat sen toteuttamiseksi. Valmennuksen kohteena olivat alkuvaiheessa pääasiassa

136

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

esimiehet. Muutosjohtamisvalmennusta toteutettiin useissa maakunnissa toimeenpanon
valtionavustuksen ulkopuolisilla rahoituksella, mm. Keva- ja ESR-rahoitteisilla hankkeilla.
Valmennuksen tuotoksina saatiin aikaiseksi myös erilaisia työvälineitä, kuten esimerkiksi
muutosjohtamisen työkalupakki Etelä-Pohjanmaalla.

Henkilöstöviestinnän merkitys korostui kaikissa maakunnissa. Henkilöstön monipuoli-
nen ja monikanavainen osallistuminen tunnistettiin yhdeksi kriittiseksi menestystekijäksi
kaikkialla. Sen toteutustavat kuitenkin vaihtelivat. Henkilöstöviestinnän pääkanavia olivat
verkkosivustot, uutiskirjeet, henkilöstölle suunnatut videot, some-kanavat sekä erilaiset
henkilöstötapahtumat. Useissa maakunnissa järjestettiin myös kuntakierroksia, joihin luo-
vuttavien organisaatioiden henkilöstö pääsi osallistumaan. Tästäkin huolimatta henkilös-
töviestintä jäi väkisin puutteelliseksi ainakin isoimmissa maakunnissa. Tiedon välittyminen
luovuttaviin organisaatioihin jäi näiden organisaatioiden johdon ja esimiesten varaan, eikä
tiedon perille menoa oikeassa muodossa pystytty välttämättä varmistamaan.

Tiedonvälityksen lisäksi myös henkilöstön osallistuminen uudistuksen valmisteluun koet-
tiin tärkeänä. Laaja-alaisen edustuksellisen ja ammattijärjestöjen kautta toteutetun osallis-
tumisen lisäksi henkilöstö pääsi osallistumaan valmisteluun monin eri tavoin. Lisäksi maa-
kuntavalistelua varten perustettiin erilaisia yhteistyö- ja yhteistoimintaryhmiä. Henkilöstön
näkemyksiä kartoitettiin myös lukuisilla kyselyillä ja haastatteluilla.

5.5	 Uudistusprosessin johtaminen maakunnissa

Useassa maakunnassa valmistelu alkoi sote-uudistuksen vapaaehtoisena valmisteluna
ja laajeni siitä maakunnan kokonaisuuden valmisteluksi. Monitoimialaisen maakunnan
valmistelussa haasteet liittyivät eniten nykytoimijoiden erilaisiin toimintakulttuureihin ja
tehtävien luonteisiin. Mahdollisuudet liittyivät eniten tiedolla johtamisen ja maakunnalli-
sen strategian toimeenpanoon, hyvänä esimerkkinä soten ja kasvupalveluiden yhdyspinta
sekä soten, kulttuurin, hyvinvoinnin ja terveyden edistämisen nykyistä kokonaisvaltai-
sempi ote.

Maakuntien muutosjohtajat kokivat merkittäväksi esteeksi toteutukselle muutosorgani-
saation toimivallan puutteen. Se vaikeutti tietojen saantia ja saattoi estää maakunnan-
laajuisten sopimusten ja hankintojen tekemisen. Kansallisen rahoituksen rajoittavat ja
tulkinnanvaraiset reunaehdot ja valmistelijoiden epätietoisuus esimerkiksi palvelukeskus-
ten rooleista erityisesti ICT:n osalta vaikeuttivat etenemistä. Sote- ja maakuntatehtävien
yhteensovittaminen valmistelun toimialariippumattomissa kokonaisuuksissa koettiin vai-
keaksi erityisesti hankintatoimen, ICT-toimintojen ja monialaisen palveluohjauksen valmis-
telussa. Muutoksen pitkittyminen aiheutti epävarmuutta tulevan henkilöstön keskuudessa

137

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

ja lisäsi muutosvastarintaa. Se myös esti tai hidasti olemassa olevien organisaatioiden nor-
maalia kehittämistyötä.

Poliittisen tuen uudistuksen valmistelulle takasi maakuntien poliittisista päättäjistä muo-
dostetut ryhmät. Maakuntahallituksilla ja -valtuustoilla oli vahva rooli. Useissa maakun-
nissa poliitikkoja oli myös epävirallisessa väliaikaisessa toimielimessä. Muutosprosessin
johtamisen takasi kunkin maakunnan muutosorganisaatio. Se koostui 2–3 muutosjohta-
jasta, subtanssivalmistelijoista sekä ICT-valmistelijoista.

Henkilöstöpolitiikan ja uudistuksen edistämiseksi useissa maakunnissa keskityttiin muu-
tosjohtamisen, työkykyjohtamisen sekä osaamisen kehittämisen teemoihin. Henkilöstö-
työn periaatteiden pohjaksi kerättiin alustavaa tietoa palvelussuhteista ja henkilöstöstä.
Henkilöstöpolitiikan ja -johtamisen tulisi tukea toiminnan tuloksellisuutta, esim. vaikutta-
vuutta, aikaansaannoskykyä, uudistuksen onnistumista ja palvelujen laatua. Jatkossa on
panostettava erityisesti ennakoivaan strategiseen suunnitteluun ja osaamisen kehittämi-
seen.

Muutoksen valmisteluun osallistettiin niin asukkaita kuin henkilöstöä. Osallisuusfooru-
meissa oli laajasti osallistujia ja niissä huomioitiin erilaiset osallisuuden keinot sekä asuka-
sosallisuuden että demokratiaosallisuuden näkökulmista. Asiakasraadit ja kokemusasian-
tuntijat olivat mukana. Kaksi maakuntaa työsti maaseutuvaikutusten arviointia. Järjestöt
ja yhdistykset nähtiin tärkeinä yhteistyökumppaneina. Sidosryhmiksi tunnistettiin muun
muassa yritykset, elinkeinoyhtiöt, korkeakoulut ja muut oppilaitokset sekä viranomaiset.

Maakunnissa uudistuksen viestinnässä kokeiltiin erilaisia tapoja levittää tietoa ja olla vuo-
rovaikutuksessa eri sidosryhmien kanssa. Perinteisen viestinnän (verkko, sähköposti, uutis-
kirjeet, tapaamiset, seminaarit) rinnalla kokeiltiin omia ajankohtaisvideointeja, uutiskoos-
teita, WhatsAppia, maakuntakierroksia, sähköisiä alustoja ja sosiaalisen median työkaluja.
Viestintää kohdennettiin asukkaille, järjestöille ja henkilöstölle. Avoin ja kokeileva viestintä
keräsi eri sidosryhmiltä kiitosta.

Uudistuksen pysähtyminen tällä hallituskaudella aiheutti maakuntien valmistelijoissa luot-
tamuspulan valtakunnantason päätöksentekoon. Uudistuksen tarve ei ole lakannut. Uu-
distusprosessin johtamisen kokemukset ja tuotokset ovat hyödynnettävissä jatkossakin.

5.5.1	 Johtopäätökset
Maakuntien tietopyyntökokonaisuus kuvasi merkittävimpiä valmistelukokonaisuuksia jo
valmisteluvaiheessa tunnistettuja hyviä käytäntöjä ja oppeja jatkovalmistelulle. Uudistuk-
sen onnistumisen edellytyksenä pidettiin riittävän vahvaa ja osaavaa järjestäjää, jolla olisi
tarvittavat tiedolla johtamisen ja muut työkalut käytettävissään. Monipuolisen ja toimivan

138

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

palvelurakenteen edellytyksenä nähtiin yhteisesti vahva järjestäjä, joka pystyy rakenta-
maan prosesseja ja palveluinnovaatioita asiakkaan tarpeista lähtien.

Tietomääritysten sisällöissä sekä tietomääritysten sekä yhteisten tietomallien ylläpidossa
tarvitaan maakuntien kokemusten mukaan kansallista yhtenäisyyttä, jotta tietojen käyttö
olisi sujuvaa eri käyttötilanteissa. Koska tietojohtamiseen liittyy useita eri tietojärjestelmiä
ja -varantoja, tulee tähän kiinnittää erityistä huomiota tilanteessa, jossa asiakkaan palvelu-
ketjuun kuuluu useita tuottajia erilaisine tietojärjestelmineen.

Ylimaakunnallisen yhteistyön valmistelu muiden kuin sote-palveluiden osalta jäi pääosin
maakuntien oman valmistelun varaan. Valmistelua hidasti lainsäädännön puuttuminen.
Keskusteluja käytiin paljon ja uusia yhteistyömuotoja valmisteltiin, mutta lopullisia linjan-
vetoja tai ratkaisuja tehtiin aika harvassa maakunnassa. Palveluiden sisältöjen osalta kes-
keinen vaikutus on ollut LAPE- ja I&O-kärkihankkeiden kehittämistoimenpiteillä. Lasten- ja
nuorten palveluiden varhaisen tuen mallin käyttöönoton suunnitelmia kehitetiin useassa
maakunnassa. Samoin I&O-hankkeen työ kevyempien kotiin annettavien palveluiden edis-
tämiseksi näkyi usean maakunnan suunnitelmassa.

Useissa maakunnissa oli ensimmäistä kertaa mahdollista valmistella toiminta- ja työtapo-
jen muutoksia yhtenäisellä tavalla koko maakunnan alueella.

Lähes kaikki maakunnat olivat aloittaneet osallisuussuunnitelman tai -ohjelman valmiste-
lun, mitä on pidettävä keskeisimpänä demokratia- ja osallisuusvalmistelun onnistumisena.
Niissä määriteltiin osallistumisen periaatteita ja päämenetelmiä. Useimmat maakunnat
olivat keskittyneet suunnitelmissa etenkin vuorovaikutuskanaviin, asiakasprosesseihin ja
erityisryhmiin. Suunnitelmia leimasi kumppanuusajattelu ja yhteistyö eri sidosryhmien
kanssa. Henkilöstöviestinnän merkitys korostui kaikissa maakunnissa. Henkilöstön moni-
puolinen ja monikanavainen osallistuminen tunnistettiin yhdeksi kriittiseksi menestysteki-
jäksi kaikkialla.

Maakuntien muutosjohtajat kokivat merkittäväksi esteeksi monien valmisteltavien koko-
naisuuksien toteutukselle muutosorganisaation toimivallan puutteen. Se vaikeutti esimer-
kiksi tietojen saantia. Kansallisen rahoituksen rajoittavat ja tulkinnanvaraiset reunaehdot
sekä valmistelijoiden epätietoisuus esimerkiksi palvelukeskusten rooleista vaikeuttivat
valmistelun etenemistä. Sote- ja maakuntatehtävien yhteensovittaminen valmistelun
toimialariippumattomissa kokonaisuuksissa koettiin vaikeaksi erityisesti hankintatoimen,
ICT-toimintojen ja monialaisen palveluohjauksen valmistelussa. Muutoksen pitkittyminen
aiheutti epävarmuutta tulevan henkilöstön keskuudessa ja lisäsi muutosvastarintaa. Se
myös esti tai hidasti olemassa olevien organisaatioiden normaalia kehittämistyötä.

139

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

6	 Uudistuksen organisointi

Luvussa kuusi esitellään maakunta- ja sote –uudistuksen kansallisen toimeenpanon orga-
nisointi- ja johtamismalli sekä valmisteluntyön koordinoinnista vastannut tilannekeskus-
malli. Luvussa kuvataan myös maakunnallisen valmistelun käynnistyminen ja organisointi
sekä johtopäätökset.

6.1	 Kansallinen taso

Maakunta- ja sote-uudistuksen toimeenpanon runkosuunnitelma ohjasi valtioneuvostossa
uudistuksen toimeenpanon valmistelua. Runkosuunnitelmassa oli määriteltynä uudis-
tuksen toimeenpanon linjaukset ja painopisteet sekä toimeenpanon johtamisjärjestelmä.
Ensimmäinen toimeenpanon runkosuunnitelma hyväksyttiin projektin johtoryhmässä tou-
kokuussa 2017. Suunnitelmaa päivitettiin kolme kertaa.

6.1.1	 Projektin johtaminen
Projektijohtajana toimi lokakuusta 2015 lähtien Tuomas Pöysti. Ensimmäiset kaksi vuotta
Pöysti toimi sosiaali- ja terveysministeriössä, tämän jälkeen hän siirtyi valtiovarainministe-
riöön. Projektijohtaja vastasi sosiaali- ja terveydenhuollon uudistuksen itsehallintoaluei-
den perustamisen ja valtiovarainministeriön puolella hallintouudistuksen valmistelun
johtamisesta. Tehtävänä oli myös vastata siitä, että ministerille esitellään lainvalmistelun ja
muun uudistuksen valmistelun yhteensovittamisesta. Tuomas Pöysti toimi projektin johta-
jana vuoden 2017 loppuun saakka, kunnes siirtyi oikeuskansleriksi.

Tammikuusta 2018 alkaen projektijohtajana toimi alivaltiosihteeri Päivi Nerg. Projektijohta-
jan vastuulla oli toimeenpanon strateginen johtaminen, johon kuului uudistuskokonaisuu-
den virkamiesvalmistelun ja toimeenpanon johtaminen ja yhteensovittaminen. Projekti-
johtaja vastasi myös asioiden esittelystä ja raportoinnista reformiministerityöryhmälle ja
talouspoliittiselle ministerivaliokunnalle. Käytännössä projektijohtajan tehtävät sisälsivät

https://vm.fi:8443/documents/10623/13586275/Maakunta-+ja+sote-uudistus_Toimeenpanon+runkosuunnitelma+2018%E2%80%932021+%2825.9.2018%29/83cc187b-e8a7-3c98-8169-e6a46b27f3ed

140

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

paljon yhteensovittavaa työtä hallituksen ja eduskunnan välillä lainvalmistelun jatkuessa
aina projektin loppumiseen asti.

6.1.2	 Uudistuksen johtamismalli vuosina 2015–2017
Huhtikuussa 2016 hallitus hyväksyi linjaukset sote- ja maakuntauudistuksesta ja konkreet-
tinen lainsäädännön ja toimeenpanon valmistelu käynnistyi.

Uudistuksen valmistelun alkuvaiheessa erillisten sote- ja maku-projektiryhmien tehtävänä
oli vastata uudistuksen valmistelun ja toimeenpanon toteuttamisesta, laatia ehdotukset
hallituksen esityksiksi sekä määritellä lakiesitysten keskinäiset suhteet. Projektiryhmän
alaisuudessa toimi eri asiakokonaisuuksia valmistelevia sote- ja maakuntauudistuksen
työryhmiä, jotka valmistelivat muun muassa aluejakoja, järjestämis- ja voimaanpanolakia,
maakuntalakia ja rahoitussäännöksiä. Ministeriöissä uudistuksen toimeenpanoa valmistel-
tiin aluksi maakuntauudistuksen ja sote-uudistuksen toimeenpanon erillisissä valmistelu-
ryhmissä. Syksyllä 2017 toimeenpanon valmisteluorganisaatiot yhdistettiin uudeksi maa-
kunta- ja sote-uudistuksen projektin johtoryhmäksi.

Johtamismallin yksityiskohtainen kuvaus sisältyy TEAS-tutkimukseen ”Kohti uusia maa-
kuntia. Sote- ja maakuntauudistuksen toimeenpanon esivalmisteluvaiheen yhteenveto”.

6.1.3	 Uudistuksen johtamismalli vuodesta 2018 eteenpäin
Uudistuksen johtamismalli ja organisoituminen uudistettiin vaiheittain syksyllä 2017 ja
vuoden 2018 alkupuolella. Uudistuksen painopisteen siirtyminen lainvalmisteluvaiheesta
toimeenpanoon vaati organisaatiorakenteen uudistamista valtioneuvostossa. Toimeenpa-
non organisointimallia sekä valta- ja vastuusuhteita selkiytettiin ja maakuntien muutosor-
ganisaatioiden roolia vahvistettiin. Kaikki uudistuksen toimeenpanoa tekevät ministeriöt
otettiin tiiviimmin mukaan toteuttamaan valtioneuvoston yhteistä toimeenpanoa ja osal-
listumaan projektin johtoryhmän työskentelyyn sekä tilannekeskuksen toimintaan. Toi-
meenpanon organisointi perustui syksyllä 2017 valmisteltuun toimeenpanon runkosuun-
nitelmaan.

http://urn.fi/URN:ISBN:978-952-287-481-8
http://urn.fi/URN:ISBN:978-952-287-481-8

141

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Kuva 6: Maakunta- ja sote-uudistuksen toimeenpanon organisoituminen 2018–2019

Maakunta- ja sote-uudistuksen toimeenpanon organisoinnissa erotettiin strateginen ja
operatiivinen taso. Strategisella tasolla päätöksenteosta vastasivat reformiministerityö-
ryhmä, maakunta- ja sote-uudistuksen projektijohtaja ja projektin johtoryhmä. Projektin
johtoryhmän tehtävänä oli johtaa virkamiesvalmistelua, varmistaa projektin eteneminen,
tavoitteiden saavuttaminen ja resursointi sekä huolehtia työskentelyn yhteensovitta-
misesta ministeriöissä. Projektin johtoryhmän puheenjohtajana toimi projektijohtaja ja
johtoryhmään kuuluivat kaikkien maakunta- ja sote-uudistuksen toimeenpanoa tekevien
ministeriöiden edustajat. Projektin johtoryhmän alaisuudessa oli koko toimeenpanon ope-
ratiivinen valmistelu.

Toimeenpanon operatiivinen taso koostui maakuntavalmistelua tukevista verkostoista,
ministeriöiden poikkihallinnollista muutosohjelmista ja muutosohjelmia täydentävästä
eri ministeriöissä toteutettavasta valmistelusta. Operatiivisen tason koordinaatio toteu-
tettiin maakunta- ja sote-uudistuksen tilannekeskuksessa, jonka tehtävänä oli varmistaa
verkostojen, muutosohjelmien ja täydentävän ministeriökohtaisen valmistelun asioiden

Poliittinen ohjausryhmä:
reformiministerit, hallitus

Projektin johtoryhmä Valmisteluryhmät

Maakunta- ja sote-uudistuksen tilannekatsaus Muutosjohdon akatemia

Maakuntien toimeenpanoa tukevat verkostot Valtioneuvoston toimeenpanon muutosohjelmat

Muutosjohtajakokous Valtioneuvoston yhtenäisen ohjauksen muutosohjelma

Digimuutosohjelma

Maakuntatieto

Varautuminen

TKIO-muutosohjelma

LUOVA

Aluekehittäminen

Maakuntafoorumi

Talous

Hallinto

Palveluintegraatio

Demokratia ja osallisuus

Viestintä

Kasvupalvelut

Arkkitehtuuri

Järjestäminen

HR

Digi

Kaksikieliset maakunnat

Sote-tietopaketit

Omaisuus, sopimukset
ja hankinnat

Maakunnan tuotannon
kilpailukyky

OKM
:n yhteensovittam

inen

VM
:n yhteensovittam

inen

LVM
:n yhteensovittam

inen

YM
:n yhteensovittam

inen

M
M

M
:n yhteensovittam

inen

SM
:n yhteensovittam

inen

TEM
:n yhteensovittam

inen

STM
:n yhteensovittam

inen

142

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

eteneminen projektin johtoryhmän päätöksentekoon. Tilannekeskuksen laaja-alaisella val-
mistelijajoukolla (strateginen tilannekeskus) varmistettiin tiedonkulku eri ministeriöiden
välillä ja eri hallinnonalojen asioiden nouseminen johtoryhmän päätettäväksi.

Maakunta- ja sote-uudistuksen toimeenpanon valmisteluun osallistuivat maakuntien, mi-
nisteriöiden, valtion virastojen sekä kuntien valmistelijat. Maakuntien toimeenpanossa oli
vuosina 2018–2019 noin 750 palkattua valmistelijaa ja ministeriöiden virkamiehistä yli 100
oli nimetty uudistusta koordinoivan valtioneuvoston yhteisen tilannekeskuksen toimin-
taan. Lisäksi maakuntien yhteisissä palvelukeskuksissa työskenteli noin 100 asiantuntijaa.
Eri työryhmissä työskentelevien asiantuntijoiden lukumäärää ei arvioitu erikseen, mutta
määrä oli todennäköisesti useita tuhansia laskettaessa maakuntavalmisteluun osallistuvat
koko Suomen osalta.

6.1.4	 Johtopäätökset
Kokemukset johtamisjärjestelmästä olivat pääosin positiiviset. Strategisen ja operatiivisen
johtamisen erottamista toisistaan ja johtamisen laajentamista näin suuressa uudistuksessa
voidaan pitää perusteltuna. Operatiivisen johtamisen vahvistaminen koettiin myös lisän-
neen ministeriöiden eri toimenpiteiden koordinaatiota. Koordinaatio ei kuitenkaan paran-
tunut hetkessä, vaan vaiheittain työskentelyn aikana. Myös muutosohjelmien organisoin-
tia voidaan pitää osittain onnistuneena. Muutosohjelmien myötä aiempi hankepohjainen
valmistelu sai selkeämmät raportointi- ja johtamisrakenteet. Muutosohjelmien organisoin-
nissa esimerkkinä toimi Digi-muutosohjelma ja sen organisointi.

Täysin ongelmaton organisointi ei kuitenkaan ollut. Ongelmia organisointimallissa olivat
esimerkiksi:

−− Strategisen ja operatiivisen johtamisen välinen tiedonkulku. Johtoryh-
män toiminnasta huolimatta päivittäisessä johtamisessa tiedonkulussa
projektin strategisesta johdosta operatiiviseen toimintaan oli ongelmia.
Ongelmat johtuivat pääosin keskeneräisestä lainvalmistelusta ja sen
kytkeytymisestä toimeenpanon valmisteluihin tai maakunnissa tapah-
tuvaan valmisteluun. Lainvalmistelun osalta paras tieto etenemisestä
oli ministeriöiden linjajohdolla, mutta sama tieto ei ollut käytettävissä
toimeenpanon projektin johdolla. Käytännössä tämä näkyi siinä, että
uudistuksen kokonaisuuden tilannekuva oli hajallaan eri puolilla organi-
saatiorakennetta.

−− Linjaorganisaatioiden ja projektiorganisaatioiden välinen tehtäväjako ei
ollut selvä. Toimeenpanon valmistelua vaikeutti se, että osittain lainval-
mistelun rinnakkaisesta prosessista johtuen ministeriöiden linjaorgani-
saatioiden ja projektimaisesti toimivan toimeenpanon valmistelun väli-
nen suhde ei ollut täysin toimiva.

143

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

−− Muutosohjelmien välinen koordinaatio. Toimeenpanon valmistelun or-
ganisointi muutosohjelmiin paransi niiden sisäistä valmistelun kohee-
siota, mutta raja-aidat siirtyivät osittain muutosohjelmien välille ja nii-
den väliseen tiedonkulun puutteeseen. Osittain raja-aitoja loivat koordi-
naatiorakenteiden puuttuminen ja yhteisten linjausten puutteellisuus.

TEAS-raportissa ”Maakunta- ja sote-uudistuksen valmistelun tuki” on kuvattu tarkemmin
eri toimijoiden kokemuksia uudistuksen valmistelun johtamisesta.

6.2	 Työryhmät

Maakunta- ja sote-uudistuksen valmistelua varten asetettiin yhteensä 39 työryhmää. Työ-
ryhmät koostuivat ministeriöiden virkamiehistä sekä yhteistyötahoista (THL, KELA, järjes-
töt, AVI, Valvira, Kuntaliitto jne.) lukuun ottamatta Sosiaali- ja terveydenhuollon uudistuk-
sen parlamentaarinen seurantaryhmää, jossa oli edustus kaikista eduskuntapuolueista.
Työryhmiin ja erilaisiin ohjaus- ja johtoryhmiin nimettiin myös maakuntien edustajat. Maa-
kuntien nimitys toteutettiin niin, että kaikkien 18 maakunnan edustajia oli eri ryhmissä.

Työryhmien tehtävänä oli varmistaa kansallisesti uudistuksen toteutuminen. Kullekin ryh-
mälle asetetiin tavoitteet ja aikataulu, jonka puitteissa työryhmän valmistelutyö tuli to-
teuttaa. Osalla ryhmistä oli myös alatyöryhmiä.

http://urn.fi/URN:ISBN:978-952-287-732-1
https://vm.fi:8443/documents/10623/13586275/Ty%C3%B6ryhmien+asettamisen+taulukot_Loppuraportti+%2817.5.2019%29/8090e024-3f9e-49f1-474c-dc6c84a72b22

144

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Kuva 7: Maakunta- ja sote-uudistuksen organisoituminen 2016–2017.

6.3	 Uudistuksen tilannekeskus ja sen toiminta

Tilannekeskustoimintamalli käynnistettiin syksyllä 2017. Tilannekeskus oli valtioneuvoston
yhteisen valmistelun työskentelytila ja virtuaalinen keskus, jonne oli kutsuttu kaikki uudis-
tuksessa mukana olevat ministeriöt, valtion aluehallintoa, palvelukeskukset, muutosjoh-
don akatemia sekä Kuntaliiton ja KT:n edustajat. Tilannekeskuksen tehtävänä oli koordi-
noida muutosohjelmien valmistelua, tukea verkostojen työskentelyä, suunnitella toimeen-
panon resurssien käyttöä sekä kehittää tilannekeskuksen toimintaa.

Tilannekeskus priorisoi ja koordinoi toimenpiteitä, jotka tukivat muutosprosessia uu-
distuksen toimeenpanon tavoitteiden ja maakuntien valmistelun näkökulmasta.

STM:n sote-erillisvalmistelun
lainvalmistelu- ja rahoituskysymykset:
- Valinnanvapaus
- Monikanavaisen rahoituksen purku
- Tuottajien sopimukset ja korvaukset
- Järjestämisen edellytykset
- Palveluntuotannon kehittäminen
- Sote-asiantuntijaryhmä

Maakunta- ja
sote-uudistuksen

toimeenpanon
valtakunnallinen
yhteistyöryhmä

Poikki-
hallinnollinen

YT-elin

Palvelu-
keskusten

johtoryhmä
=  omistaja-

ohjausryhmä

Suomen asukkaat
Perusteilla olevat maakunnat asiakkaina

Reformiministerityöryhmä ja investointilinjat talouspoliittinen minva

Maakunta- ja sote-uudistuksen
virkamiesjohtoryhmä

Johtoryhmän pj =
VN projektinjohtaja

Maakunta- ja sote-uudistuksen
projektiohjausryhmä

Maakunta- ja sote-uudistuksen
virkamies-ohjausryhmä

(kansliapäälliköt ja alivaltiosihteeri)

Tehtäväsiirrot-
valmisteluryhmä

9/2017

Henkilöstön
siirtymisen

seurantaryhmä

Maakuntien
järjestäminen -
valtakunallinen

valmisteluryhmä

Maakunta- ja sote-
uudistuksen

toimeenpanon
valtakunnallinen
valmisteluryhmä

Digimuutoksen
strateginen

ohjausryhmä

Maakunta-
rahoitus

valmistelu-
ryhmä

Maakunta-
uudistuksen

säädös-
valmistelu-

ryhmä

LUOVA-
valmistelu-

ryhmä

Muutosjohtamis-
valmennuksen

strateginen
ohjausryhmä

Tiekartta-
ryhmät,

6 kpl

Hanke-
toimisto

Maakunta-
uudistuksen

(pl. sote)
vaikuttavuus ja
kustannustieto

-ryhmä

Maakunta-
tieto-

ohjelma

Sote-
uudistuksen

vaikuttavuus ja
kustannus-tieto-

ryhmä

Henkilöstösiirrot valtiolta
ryhmä 12/2017 asti ICT-ryhmä Viestintä-ryhmä

Toimeenpano-
alaryhmä

M
aa

ku
nt

au
ud

ist
uk

se
n

pa
rla

m
en

ta
ar

in
en

 se
ur

an
ta

ry
hm

ä
So

te
-u

ud
ist

uk
se

n
pa

rla
m

en
ta

ar
in

en
 se

ur
an

ta
ry

hm
ä

145

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Tilannekeskuksen keskeinen tehtävä oli myös ylläpitää mahdollisimman reaaliaikaista uu-
distuksen tilannekuvaa, jota projektin johto ja maakunnat pystyivät hyödyntämään. Tilan-
nekeskuksen toiminnan kehittämisestä ja organisoinnista vastasivat maakuntauudistuk-
sen ja sote-uudistuksen muutosjohtajat.

Tilannekeskus työskentelytilana oli pysyvä työpiste noin kymmenelle uudistuksessa pää-
toimisesti työskennelle VM:n ja STM:n virkamiehelle sekä neljälle muutosjohdon akate-
mian työntekijälle. Tämän lisäksi tilannekeskukseen oli pääsy noin sadalla muulla eri minis-
teriöiden ja palvelukeskusten asiantuntijalla. Työtilaa käytettiin aluksi aktiivisemmin, mutta
tilannekeskuksen muutettua pienempiin tiloihin käyttäjinä oli enää tilannekeskuksessa py-
syvästi työskennellyt henkilöstö. Tilannekeskus tiedotti uudistuksen etenemisestä viikoit-
tain tilannekeskuksen viikkokahveilla, järjesti projektijohtajan Skype-katsauksia ja ylläpiti
Tiimeri-työtilaa uudituksen valmistelijoille.

6.3.1	 Johtopäätökset
Tilannekeskus toimintamallina oli pääsääntöisesti onnistunut ratkaisu. Toimintamallissa on
kuitenkin vielä kehittämistä. Kun vastaavia malleja ollaan suunnittelemassa, on huomiota
kiinnitettävä muun muassa johtamiseen, toimivaltakysymyksiin, teknisiin ratkaisuihin ja
työmuotoihin, joissa luodaan tilaa sovituille ja ad hoc-tapaamisille.

Lisäksi tilannekeskus oli maakunta- ja sote-uudistuksessa pääsääntöisesti toimeenpanon
valmistelua varten. Mikäli jatkossa uudistusten ja hallitusohjelman valmistelua organisoi-
daan tilannekeskusmaisesti tulisi varmistaa, että myös säädösvalmistelu on riittävästi mu-
kana yhteisessä koordinaatiossa ja valmistelussa.

Huomioitavaa on myös, että Tilannekeskus toimintamallina ei toimi itsestään, vaan se vaa-
tii jatkuvasti siihen osoitettujen toimijoiden sitoutumista toimintamalliin, avointa keskus-
telua sisällöistä ja vaikuttamismahdollisuutta ja tiedon kokoamista yhteiseen valmisteluun,
jota ei muuta kautta ole saatavissa.

6.4	 Maakuntien valmistelun johtaminen ja organisoituminen

Maakuntien valmistelua johdettiin maakunnissa monilla eri tavoilla. Myös valmisteluor-
ganisaatiot vaihtelivat maakunnittain. Uudistuksen alkuvaiheessa muutosta valmisteltiin
pääosin kuntien ja kuntayhtymien kanssa. Syksystä 2016 alkaen uudistus organisoitiin
pääsääntöisesti maakuntien liittoihin. Tähän vaikutti myös päätös siitä, että uudistuksen
valtion rahoitus ohjattiin maakuntien liittojen kautta.

146

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Maakuntien valmistelua johdettiin pääsääntöisesti siten, että maakunnat nimesivät virka-
miesjohtoryhmän, jossa oli edustus niin sanotuista luovuttavista organisaatioista. Lähes
kaikissa maakunnissa tästä johtoryhmästä olisi lakien tultua voimaan muodostettu väliai-
kainen toimielin, VATE. Virkamiesjohtoryhmän lisäksi kaikissa maakunnissa oli nimettynä
poliittinen ohjaus- tai johtoryhmä. Poliittisena ohjaus- tai johtoryhmänä toimi pääsääntöi-
sesti maakuntahallitus täydennettynä esimerkiksi puolueilla, joilla ei ollut edustusta maa-
kuntahallituksessa. Maakuntaliitot ja maakuntajohtajat eivät kuitenkaan pääsääntöisesti
toimineet muutosorganisaatioiden toiminnallisina johtajina, vaikka niille hallinnollinen
johtamisrooli olikin annettu.

Luovuttavien organisaatioiden (kunnat, kuntayhtymät, ELY:t ym.) sitoutuminen uudis-
tuksen valmisteluun esivalmisteluvaiheessa vaihteli maakunnittain erittäin paljon. Tämä
aiheutti eroja maakuntien valmistelun etenemisessä. Tilannekeskus seurasi maakuntien
valmistelun etenemistä säännöllisesti. Maakunnittainen valmistelun tilannekuva julkistet-
tiin kaksi kertaa.

Maakuntien muutosvalmistelutyötä johtivat pääsääntöisesti muutosjohtajat. Useimmissa
maakunnissa muutosjohtajia oli kaksi, joista toinen vastasi sote-asioista ja toinen maakun-
tauudistusasioista. Maakuntien muutosjohtajien asemaa vahvistettiin siinä vaiheessa, kun
valtakunnallinen valmistelu organisoitiin uudelleen vuoden 2018 alussa. Tällöin mm. muu-
tosjohtajien oma verkosto, muutosjohtajakokous, sai vahvemman roolin toimeenpanon
organisoinnissa. Muutosjohtajakokous käsitteli valtioneuvoston maakunta- ja sote-muu-
tosjohtajien johdolla maakuntavalmistelun kannalta keskeisiä kysymyksiä. Muutosjohtaja-
kokouksen kannanotot vietiin tarvittaessa eteenpäin projektin johtoryhmän käsiteltäväksi
ja linjattavaksi.

6.4.1	 Johtopäätökset
Maakuntien väliset erot esivalmistelussa olivat suuret. Maakunnallinen valmistelu jäi jos-
sain määrin liian paljon maakuntien vapaaseen harkintaan ja sen varaan, että luovuttavat
organisaatiot suostuivat osallistumaan valmistelutyöhön.

Maakuntien valmisteluorganisaatioiden asema muutoksen toimeenpanossa vahvistui,
kun muutosjohtajakokous siirrettiin osaksi maakuntien muutostukea. Samalla valtioneu-
vostossa tapahtuvan valmistelun ja maakuntien valmistelun yhteistyö parani ja luottamus
osapuolten kesken lisääntyi. Erityisesti projektijohtaja, mutta myös vastuuministerit osal-
listuivat tarvittaessa muutosjohtajakokouksiin.

147

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

7	 Uudistuksen valmistelurahoitus

Uudistuksen valmistelurahoitusta koskeva luku kuvaa valmisteluun suunnatun rahoituk-
sen kohdentumisen maakuntien valmistelurahoitukseen, ICT-valmistelurahoitukseen ja
palvelukeskusten rahoitukseen.

7.1	 Maakunta- ja sosiaali- ja terveydenhuollon uudistuksen
valmistelun ja toimeenpanon tuki ja ohjaus -momentin
käyttö

Hallituksen budjettiriihen (2016) päätöksen mukaisesti sote- ja maakuntauudistuksen ra-
hoitus keskitettiin vuodesta 2017 lähtien yhdelle momentille. Budjettiriihen päätöspöytä-
kirjassa asiaa linjattiin muun muassa seuraavasti:

”Hallitus päättää keskittää valtion vuoden 2017 talousarviosta lähtien sote- ja maakun-
tauudistuksen digitalisaatio- ja toimintatapamuutosrahoitusta talousarviossa yhteen
reformeja tukevaksi muutosohjelmaksi talousarvion yhdelle momentille. Momentin ra-
hoitus on hallituksen päätösten mukaisesti sote-uudistuksen ja maakuntauudistuksen
käytössä siten, että VM ja STM ovat kukin päättämässä resurssien tarkemmasta käyttä-
misestä.”

Esitys valtiovarainministeriön pääluokkaan sijoitettavasta uudesta momentista sisältyi
hallituksen antamaan täydentävään talousarvioesitykseen vuodelle 2017. Momentille
28.70.05 myönnettiin vuonna 2017 yhteensä 53 300 000 euroa ja vuonna 2018 yhteensä
198 970 000 euroa. Vuoden 2019 talousarviossa määräraha on 211 015 000 euroa.

Määrärahan käyttöperusteiden yksityiskohdat muuttuivat hieman vuosittain, mutta pää-
osin käyttökohteet pysyivät samoina. Vuoden 2019 talousarviossa määriteltiin, että määrä-
rahaa saa käyttää:

148

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

”Maakuntauudistuksen ja sosiaali- ja terveydenhuollon uudistuksen valmistelusta, val-
mistelun ohjauksesta ja koulutuksesta sekä valmisteluun ja toteuttamiseen liittyvistä
kehittämis- ja kokeiluhankkeista aiheutuvien menojen maksamiseen valtionavustusten
maksamiseen maakuntien väliaikaisten valmisteluelinten perustamiseen ja toimintaan
sekä maakuntien toimintaan ja uudistuksen edellyttämään toteuttamiseen.”

”Maakuntien valtakunnallisten palvelukeskusten perustamisen valmisteluun ja toimin-
taan sekä yhteisten palveluiden järjestelyyn ja kehittämiseen avustusten maksamiseen
uudistuksen valmistelukustannuksiin kunnille, kuntayhtymille ja palvelukeskuksille sekä
oman pääoman maksamiseen palvelukeskuksille korvauksen maksamiseen Kansan-
eläkelaitokselle uudistuksen edellyttämien tietojärjestelmämuutosten toteuttamisesta.
Määrärahaa saa käyttää myös henkilöstön palkkaamiseen.”

Momentin 28.70.05 toteutunut käyttö huhtikuun 2019 tilanteen mukaan.

TAE

Momentti 28.70.05 Käytetty Käytetty Käytetty Käytetty

Määräraha 2017 2018 4/2019* Yhteensä

euroa

2017 53 300 000 37 358 400 4 869 500 1 763 000 43 990 900

2018 198 970 000 144 432 500 1 465 000 145 897 500

2019 211 015 000 8 215 000 8 215 000

463 285 000 37 358 400 149 302 000 11 443 000 198 103 400

Taulukko 1: Maakunta- ja sote-uudistusta koskevan momentin käyttö 2017–2019
*Huhtikuussa tehdyn arvion mukaan kustannuksia syntyy vielä vuoden 2019 aikana 10–15 miljoonaa euroa. Maakuntien liitoille maksetuista avus-

tuksista mahdollisesti palautuvaa määrää ei vielä ole arvioitu.

Huhtikuun 2019 loppuun mennessä momentilta 28.70.05 käytetystä määrärahasta noin 68
miljoonaa euroa oli maksettu maakuntien liitoille yleiseen esivalmisteluun. Noin 96 miljoo-
naa euroa oli kohdennettu maakuntien liitoille maakuntien ICT-muutoksen avustamiseen.
Valtiovarainministeriö ja sosiaali- ja terveysministeriö käyttivät uudistuksen yleiseen oh-
jaukseen, koordinointiin ja muutostukeen noin 4,5 miljoonaa euroa. Lisäksi nämä ministe-
riöt käyttivät ICT:n osalta koordinointiin, ohjaukseen ja muuhun valmisteluun noin 4,8 mil-
joonaa euroa. Maakuntatieto-ohjelman, sote-tietopohjan laajentamisen ja maakunnallis-
ten kasvupalveluiden tiedolla johtamisen huhtikuun 2019 loppuun mennessä toteutuneet
kustannukset olivat noin 1,8 miljoonaa euroa ja muiden kansallisten ICT-hankkeiden kus-
tannukset noin 8,3 miljoonaa euroa. Maakuntien palvelukeskuksiin oli kyseiseltä momen-
tilta käytetty noin 12 miljoonaa euroa (valmistelukustannukset sekä Vimanan pääomitta-
minen). Muutosvalmennuksen toteutuneet kustannukset ovat olivat noin miljoona euroa.

149

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Voimassa olevista sopimuksista ja uudistuksen päättämiseen liittyvistä toimenpiteistä ai-
heutuu vielä kuluja, joten huhtikuun 2019 tilanteen tiedot eivät vielä ole lopullisia. Lisäksi
maakunnille maksetuista avustuksista palautuu käyttämättä jäävä osa, jonka suuruutta ei
vielä voida arvioida. Jäljempänä kuvataan tarkemmin rahoituksen kohdentumista maa-
kuntien esivalmistelun ja ICT-valmistelun osalta.

7.2	 Maakuntien esivalmisteluavustukset

Valtiovarainministeriö myönsi vuosina 2017–2019 maakuntien liitoille valtionavustus-
lain mukaista avustusta maakuntien yleisestä esivalmistelusta aiheutuviin kustannuksiin.
Maakuntien yleiseen esivalmisteluun on myönnetty seitsemällä päätöksellä avustusta yh-
teensä noin 68,3 miljoona euroa.

Avustusta myönnettiin hakemuksesta ennalta hyväksyttyihin ja määriteltyihin maakunnan
perustamista koskeviin valmistelukustannuksiin. Kullekin maakunnalle myönnettiin kussa-
kin päätöksessä saman suuruinen avustuksen perusosa, minkä ohella avustuksen lasken-
taperusteena käytettiin maakunnan kunta- ja asukasmäärää (kolme ensimmäistä päätöstä)
tai maakunnan asukasmäärää (neljä viimeisintä päätöstä).

Avustuksen myöntämisen ehtona oli, että maakunnan liitto sitoutuu toteuttamaan toi-
menpiteet hakemuksessaan esitetyn mukaisesti. Hakemuksessa tuli eritellä arvioidut esi-
valmistelukustannukset palkkoihin ja palkkioihin, palveluiden ostoihin, matka- ja majoitus-
kustannuksiin, tilavuokriin tai muihin kuluihin (muun muassa aineet, tarvikkeet ja tavarat).

Maakuntien liittojen valmistelukustannusten omarahoitusosuutta pienennettiin edetessä
asteittain 30 prosentista nollaan prosenttiin. Kahden viimeisimmän avustuspäätöksen mu-
kaisen avustuksen käytön osalta ei edellytetty maakuntien liittojen omarahoitusosuutta.

Avustuspäätöksissä määriteltiin, että avustus oli käytettävä uudistuksen esivalmisteluvai-
heen aikana. Avustus tuli käyttää siihen mennessä, kunnes väliaikainen valmisteluelin olisi
asetettu, sekä asettamisen jälkeenkin tarvittaessa enintään kahden kuukauden ajan esi-
valmistelun edellyttämiin menoihin edellyttäen, että väliaikainen valmisteluelin ei toisin
päätä. Uudistuksen rauettua valtiovarainministeriö antoi 20.3.2019 valtionavustuslain 37
§:n mukaisen valtionapuviranomaisen ohjeen avustuksen käytöstä. Ohjeen mukaan maa-
kuntien esivalmistelurahoitusta voidaan käyttää avustuspäätöksen käyttötarkoituksen mu-
kaisten toimien asianmukaisen päättämisen ajan, kuitenkin enintään 31.12.2019 saakka.

150

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Esivalmisteluavustuksen käytön raportoinnissa tulee osoittaa valtionavustuslain 13 §:n
mukaisesti se, että valtionavustus on käytetty valtionavustuspäätöksen mukaiseen tarkoi-
tukseen. Mahdollisesti käyttämättä jäänyt tai liikaa maksettu avustus tai sen osa tulee pa-
lauttaa valtionavustuslain 20 §:n mukaisesti.

7.3	 Maakuntien ICT-avustus ja kansallisten ICT-hankkeiden
rahoitus sekä palvelukeskusten pääomitus

Maakunta- ja sote-uudistuksen digimuutoksen rahoitus keskitettiin valtiovarainministe-
riön pääluokan momentille 28.70.05. Digimuutoksen osalta rahoitusta suunnattiin kansal-
lisella tuottamisvastuulla oleviin hankkeisiin eri toimijoille (ministeriöt, virastot, yhtiöt ja
Kela) ja maakuntien liitoille maakuntien valmistelu ja toteuttamisvastuulla olevien tehtä-
vien osalta. Lisäksi momentilta rahoitettiin Vimana Oy:n pääomitusta sekä digimuutoksen
valtakunnallisia ohjaus-, tuki- ja arkkitehtuurin valmistelun kustannuksia sekä digimuutos-
hankkeen henkilötyön kustannuksia.

Suunnitteilla olevien maakuntien kansallisella toteuttamisvastuulla olevin hankkeiden
käytöstä linjattiin ministeriöiden yhteisellä määrärahamomentin käyttösuunnitelmalla.
Maakuntien valmisteluvastuulla olevat toimenpiteiden rahoitus myönnettiin maakuntien
ICT-muutossuunnitelmien perusteella valtionavustuksina.

Rahoitusta myönnettiin talousarvioissa ja lisätalousarvioissa ICT-muutoksen valmisteluun
ja toimeenpanoon vuonna 2017 17 miljoonaa euroa, vuonna 2018 132,3 miljoonaa euroa
ja vuonna 2019 98,15 miljoonaa euroa. Lisäksi vuoden 2018 lisätalousarviossa myönnettiin
15 miljoonaa euroa maakuntien perustamiseen liittyvään ICT:n muutoksen toimeenpa-
noon ja tietojärjestelmien konsolidointiin.

Vuoden 2017 määrärahasta osoitettiin 15 miljoonaa euroa maakuntien ICT-muutoksen val-
misteluun ja 2 miljoonaa euroa valtakunnalliseen ohjaukseen, tukeen ja arkkitehtuuriin.

Vuoden 2018 määrärahasta ministeriöiden käyttösuunnitelmassa osoitettiin maakuntien
ICT-muutoksen valmisteluun 100 miljoonaa euroa, kansallisten hankkeiden suunnitteluun
19,35 miljoonaa euroa ja Vimana Oy:n perustamisen pääomitukseen 10,65 miljoonaa eu-
roa. Lisäksi ICT-muutoksen valtakunnalliseen ohjaukseen, tukeen ja arkkitehtuuriin osoite-
tiin 2,3 miljoonaa euroa (VM+STM). Kuntien tietohallinnon muutostoimenpiteisiin osoi-
tettiin 2,5 miljoonaa euroa ja maakuntien talous- ja henkilöstöhallinnon palvelukeskuksen
valmisteluun 1 miljoonaa euroa.

151

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Digimuutokseen osoitettua määrärahaa jäi käyttämättä arviolta noin 40 miljoonaa euroa.
Vuosien 2017 ja 2018 talousarvioissa myönnetystä rahoituksesta käyttämättä jäi arviolta
noin 25 miljoonaa euroa ja vuoden 2018 lisätalousarviossa myönnettyä rahoitusta 15 mil-
joonaa euroa. Takaisinperinnät ja palautukset voivat edelleen muuttaa käyttämättä jäävää
määrärahaosuutta. Keskeinen syy tähän oli valmistelun ja toimeenpanon etenemisen ja re-
sursoinnin hidastuminen uudistuksen aikataulun siirtyessä niin maakunnissa kuin kansalli-
sissa ICT-valmisteluhankkeissa.

Vuoden 2019 talousarviossa digimuutokselle myönnettyä rahoitusta (98,15 miljoonaa eu-
roa) ei käytetty ja käyttösuunnitelmaa toimeenpantu.

7.3.1	 Kansallisten ICT-hankkeiden rahoitus
Ministeriöiden kansallisia hankkeita rahoitettiin vuoden 2018 talousarvion määrärahasta
yhteensä 16,46 miljoonalla eurolla. Rahoitettuja hankkeita toteutettiin STM:n, VM:n ja
TEM:n hallinnonaloilla. Rahoituksen lopullinen käyttö tarkentuu ministeriöiden raportoi-
dessa hankkeiden rahoituksen käytöstä vuoden 2019 aikana. Käyttämättä jäänyt rahoitus
tulee palauttaa.

Valtakunnalliseen ICT-ohjaukseen, tukeen ja arkkitehtuurin kehitystyöhön myönnettyä
rahoitusta käytettiin valtiovarainministeriössä vuosina 2017–2018 ja alkuvuonna 2019 yh-
teensä noin 1,6 miljoonaa euroa.

7.3.2	 Maakuntien ICT-muutoksen avustaminen
Maakuntien ICT-muutokseen rahoitusta myönnettiin avustuksena vuonna 2017 15 mil-
joonaa euroa. Toteutunut käyttö oli 12,22 miljoonaa euroa. Tämän lisäksi peritään takaisin
käyttämättä jääneet tai liikaa maksetut avustukset.

Vuonna 2018 avustuksia myönnettiin 83 miljoonaa euroa. Lisäksi Uudellemaalle tehtiin
erillinen rahoituspäätös 2019 1,35 miljoonaa euroa vuoden 2018 määrärahasta. Vuoden
2018 osalta rahoituksen käyttö jää myönnettyä rahoitusta pienemmäksi koska valmistelu
selvästi hidastui vuoden 2018 loppupuolella. Vuoden 2018 rahoituksen lopullinen käyttö
maakuntien ICT-muutoksen valmistelussa selviää viimeistään alkuvuonna 2020.

Valtio sitoutui rahoittamaan maakuntauudistuksesta johtuvat pakolliset ICT-muutokset
maakunnissa. Rahoitusta ei saanut käyttää valtakunnallisten toimijoiden kanssa päällek-
käiseen tekemiseen. Vuonna 2017 rahoitusta kohdennettiin valmistelusta vastaaville maa-
kunnan liitoille yhteensä noin 15 miljoonaa euroa. Rahoitusta jaettiin kahdessa erässä. En-
simmäinen rahoituserä (ICT I) oli tarkoitettu nykytilan kartoituksen aloittamiseen. Toisessa
erässä (ICT II) rahoitettiin tarvittavan muutoksen suunnittelua ja valmistelua. 2018 rahoitus

152

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

(ICT III) oli tarkoitettu muutoksen toteuttamiseen. Rahoituksen myöntämiseen ja päätös-
ten jaksotukseen vaikuttivat väliaikaishallinnon (VATE) aloittamisen suunniteltu ajankohta
sekä maakunnan toiminnan suunnitellun aloittamisen siirtyminen vuodella eteenpäin
sekä vuonna 2017 että 2018.

ICT I rahoitus oli tarkoitettu maakunnan lähtötilanteen (järjestelmien, tuotantorakentei-
den, sopimuksien ja kustannuksien) kartoittamiseen ja valmistelun ensivaiheen resursoin-
nin varmistamiseen. Rahoituksen perustana käytettiin kiinteää osaa sekä asukasluvun ja
kuntien määrän perusteella laskettua osuutta. Rahoituksen omavastuu osuus oli 10%.

ICT II rahoituksen tavoitteena oli rakentaa suunnitelma maakunnan ICT-kokonaisuuden to-
teuttamiseksi. Maakuntavalmistelut tuottivat omat määrämuotoiset suunnitelmansa, jotka
arvioitiin monialaisessa arviointiryhmässä (VM, STM, TEM, SM, MMM ja palvelukeskus-yh-
tiöiden edustus). Arviointiryhmä teki esitykset todellisesta rahoitustarpeesta. Esitykset
käsiteltiin myös digimuutoksen hanketoimistossa ja johtoryhmässä. Rahoituksen omavas-
tuuosuus oli 10%.

ICT III rahoitus haettiin määrämuotoisella suunnitelmalla. Rahoitustarve arviointiin mo-
nialaisessa arviointiryhmässä ja käsiteltiin digimuutoksenhanketoimistossa ja -johtoryh-
mässä. Jokaisen maakunnan kanssa käytiin myös selventävä keskustelu hakemukseen liit-
tyen. Rahoituspäätöksessä 1.6.2018 oli arvioitu rahoituksen tarve 83 miljoonaa euroa sekä
siitä ensivaiheessa myönnetty osa. Samaan hakemukseen perustuen rahoitusta myön-
nettiin myös 25.9.2018. Uudenmaan ja Pirkanmaan liitot jättivät hakemuksensa varhen-
nettuina ja rahoitus myönnettiin näille maakunnille 4.4.2018. Uudellemaalle myönnettiin
myös 8.1.2019 vuoden 2018 rahoituksesta 1,35 miljoonaa euroa pakollisten oman henki-
löstön kustannusten kattamiseen.

Rahoituksen omavastuuosuus oli ensin 10 prosenttia, sitten se laskettiin 5 prosenttiin ja
lopulta takautuvasti poistettiin kokonaan, sillä maakuntienliittojen oma rahoituspohja ei
pystynyt vastaamaan näin isoihin avustuksiin ja myös uudistuksen valmistelun aikataulu
muuttui. Avustukset maksatettiin kokonaisuudessaan päätösten yhteydessä, koska maa-
kuntien liitoilla ei ollut kassaa, jolla hoitaa hankinnat etukäteen.

Avustusten käyttöehdot oli määritelty avustuspäätöksissä. Avustusten käytön raportointi
tapahtui annettujen ohjeiden ja valtionavustuslain mukaisesti. Maakunnat raportoivat
ICT-avustusten käytöstä valmistelun edetessä ja käytännössä vuoden 2017 avustusten (ICT
I ja II) käyttö on raportoitu ja käyttämättä jäänyt avustus on jo peritty takaisin.

153

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Avustuksen käyttö tulee osoittaa valtionavustuslain 13 §:n mukaisesti niin, että valtion-
avustus on käytetty valtionavustuspäätöksen mukaiseen tarkoitukseen. Mahdollisesti
käyttämättä jäänyt tai liikaa maksettu avustus tai sen osa tulee palauttaa valtionavustus-
lain 20 §:n mukaisesti.

7.3.3	 Palvelukeskusten pääomitus
Vimana Oy:tä ja SoteDigi Oy:tä pääomitettiin valtioneuvoston päätöksin vuosina 2017–
2019.

Valtioneuvosto oikeutti 8.6.2017 KEHA-keskuksen perustamaan KEHA:n täyteen omistuk-
seen uuden, valtion kokonaan omistaman Vimana Oy -nimisen tieto- ja viestintäteknisten
palvelujen palvelukeskusyhtiön sekä merkitsemään valtion puolesta kaikki perustettavan
osakeyhtiön osakkeet ja maksamaan osakkeista 2 500 euroa. Yhtiön perustamiseen liittyvä
pääoma (2 500 euroa) päätettiin maksaa valtion vuoden 2017 talousarvion momentilta
32.01.02 (elinkeino-, liikenne- ja ympäristökeskusten toimintamenot) ja perustamisvai-
heen toiminta momentilta 28.70.05 (maakunta- ja sosiaali- ja terveydenhuollon uudistuk-
sen valmistelun ja toimeenpanon tuki ja ohjaus). Käynnistysvaiheessa vastuu yhtiön omis-
tajaohjauksesta annettiin työ- ja elinkeinoministeriölle.

Valtioneuvosto valtuutti 26.10.2017 ELY-keskuksen sekä TE-toimistojen kehittämis- ja hal-
lintokeskuksen tekemään 250 000 euron suorituksen Vimana Oy:n osakepääoman merkit-
semiseen. Suorituksella katettiin 2017 loppuvuoden toiminnan kustannukset. Valtioneu-
vosto päätti 19.12.2017, että Vimanan omistajaohjaus siirretään työ- ja elinkeinoministeri-
östä valtiovarainministeriölle 1.1.2018 alusta lukien.

Valtioneuvosto oikeutti valtiovarainministeriötä pääomittamaan Vimana Oy:tä vuonna
2018 yhteensä 10,65 miljoonalla eurolla. Pääomitus toteutettiin kahdessa erässä. Valtio-
neuvosto oikeutti 4.1.2018 tekemällään päätöksellä valtionvarainministeriön korottamaan
Vimana Oy:n omaa pääomaa 6 miljoonalla eurolla ja 25.10.2018 tekemällään päätöksellä
4,65 miljoonalla eurolla. Molemmat suoritukset maksettiin vuoden 2018 talousarvion mo-
mentilta 28.70.05 (Maakunta- ja sosiaali- ja terveyshuollon uudistuksen valmistelun ja toi-
meenpanon tuki ja ohjaus).

Hallitus linjasi 13.4.2018 antamassaan julkisen talouden suunnitelmassa 2019–2022 maa-
kuntien ICT-palvelukeskus Vimana Oy:n rahoituksesta vuodelle 2019. Osana JTS 2019–
2022 ratkaisuja hallitus linjasi, että maakuntien tarvitsemien digitalisaatio- ja ICT-palve-
luiden toteuttamiseksi varaudutaan pääomittamaan maakuntien ICT-palvelukeskus Vi-
mana Oy:tä siirtämällä yhtiöön valtion osakeomistuksia noin 30 miljoonan euron arvosta.
Linjauksen mukaan yhtiö voi pääomasijoituksen turvin vuonna 2019 jatkaa maakuntien
yhteisten tieto- ja viestintäteknisten palveluiden ja yhteisten integraatiopalveluiden

154

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

suunnittelu-, hankinta- ja kehitystehtäviä maakuntien väliaikaishallinnolle ja myöhemmin
aloittavalle maakuntahallinnolle. Vimana Oy:lle luovutetaan osakkeita, joiden omistuk-
sesta luopumiseen on olemassa eduskunnan aikaisemmin antama suostumus.

Tältä pohjalta valtioneuvosto päätti 31.1.2019 pääomittaa Vimana Oy:tä enintään 30 mil-
joonalla eurolla. Yhtiölle luovutettiin osakkeita noin 15 miljoonan euron arvosta. Päätetyn
pääoman loppuosa, eli enintään 15 miljoonaa, varauduttiin siirtämään yhtiöön sen liiketoi-
minnan rahoitustarpeiden niin vaatiessa, mutta tätä pääoman siirtoa ei ole toteutettu.

Valtioneuvosto oikeutti 28.8.2017 Valtion kehitysyhtiö Vake Oy:n perustamaan Sote-Digi
Oy –nimisen osakeyhtiön, allekirjoittamaan yhtiön perustamissopimuksen ja muut yhtiön
perustamiseen liittyvät asiakirjat, merkitsemään kaikki perustettavan osakeyhtiön osak-
keet ja maksamaan niistä 90 miljoonaa euroa ja muut perustamiskustannukset sekä luo-
vuttamaan perustettavan osakeyhtiön kaikki osakkeet Suomen valtiolle siten, että osak-
keiden hallinta ja yhtiön omistajaohjaus siirretään valtiovarainministeriöön. SoteDigi Oy
perustettiin ja merkittiin kaupparekisteriin 3.10.2017.

Vake Oy siirsi yhtiön osakkeet valtioneuvoston kanslialle, joka siirsi ne edelleen valtiova-
rainministeriölle. Osakkeiden hallinta ja yhtiön omistajaohjaus siirtyi valtiovarainministeri-
ölle 1.11.2017 lukien.

155

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

8	 Uudistuksen päättäminen

Luvussa kahdeksan kuvataan uudistuksen hallinnolliset päättämistoimenpiteet ja oheis-
tukset maakuntaliitoille ja palvelukeskuksille.

8.1	 Ohjeistus uudistuksen päättämistoimenpiteistä

Pääministeri Juha Sipilän hallituksen 8.3.2019 jättämän eronpyynnön vuoksi eduskunnan
puhemiesneuvosto totesi, että eduskunnalla ei ole edellytyksiä käsitellä maakunta- ja so-
te-uudistusta, ja uudistus kokonaisuudessaan raukeaa. Tästä johtuen uudistusta koskeva
työ kohdistettiin maakuntien esivalmistelun ja ICT-valmistelun päättämiseen, tehdyn työn
dokumentointiin, käytettyjen avustusten raportointiin sekä muuhun uudistusta välittö-
mästi koskevan valmistelutyön hallittuun alasajoon.

Valtiovarainministeriö antoi 20.3.2019 valtionavustuslain (688/2001) 37 §:n nojalla ja ot-
taen huomioon myös hallintolain (434/2003) 6 §:n luottamuksensuojaa koskevan hal-
linnon oikeusperiaatteen toteuttamisvelvoitteen ohjeen maakuntien esivalmisteluun ja
ICT-valmisteluun myönnetyn valtionavustuksen käytöstä. Ohje annettiin valtionapuviran-
omaisena ja se sisälsi oikeuskanslerinviraston 15.3.2019 antamat linjaukset valtionavustuk-
sen käytöstä.

Sosiaali- ja terveysministeriö antoi 22.3.2019 valtionapuviranomaisen maakuntien liitoille
ohjeen sote-koordinaattorien palkkaamiseen myönnetyn avustuksen käytöstä. Sosiaali- ja
terveysministeriö toimitti 28.3.2019 kirjeen valinnanvapauspilottien hakijoille. Valtiova-
rainministeriö antoi lisäksi 29.3.2019 ohjeet maakuntien ICT-valmistelun avustuksen käy-
tön raportoinnista sekä suosituksen maakunta- ja sote-valmistelun tietoaineistojen arkis-
toinnista.

Ohjeilla vahvistettiin, että maakuntien esivalmisteluun ja ICT-valmisteluun sekä sote-koor-
dinaattorien palkkaukseen myönnettyjä avustuksia voidaan käyttää avustuspäätösten

156

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

käyttötarkoituksen mukaisten toimien asianmukaisen päättämisen ajan, kuitenkin enin-
tään 31.12.2019 asti. Hyväksyttävien kustannusten perusteena ovat sopimukset ja si-
toumukset, joiden irtisanomista tai purkamista koskevat toimenpiteet on käynnistetty
viivytyksettä ohjeen antamisen jälkeen, ja sopimukset ja sitoumukset, joita ei ole voitu
kohtuullisin ehdoin irtisanoa tai purkaa.

Maakuntien liittoja ohjattiin raportoimaan päätöskohtaisesti valtionavustusten käytöstä
ohjeissa mainittujen määräaikojen ja –tapojen mukaisesti sekä palauttamaan käyttämättä
jäänyt tai liikaa maksettu avustus tai sen osa valtionavustuksen myöntäjälle.

Ohjeistus esiteltiin maakuntien liittojen edustajille 20.3.2019. Lisäksi ohjeita käsiteltiin
maalis-huhtikuussa 2019 sote-muutosjohtajien tapaamisessa, maakuntien liittojen hallin-
tojohtajien kokouksessa sekä maakunta- ja sote-muutosjohtajien kokouksessa. Ohjeistuk-
sen tueksi julkaistiin kolme valtioneuvoston tiedotetta sekä myös Alueuudistus.fi -verkko-
palveluun uusi uudistuksen päättämistä koskeva sivusto, jossa julkaistiin edellä mainitut
ohjeet sekä usein kysyttyjä kysymyksiä lisäämään tietoja ja ymmärrystä uudistuksen halli-
tun alasajon asianmukaisista päättämistoimista.

Valtiovarainministeriö antoi 26.3.2019 ministeriöille ohjeen valtion talousarvion budjetti-
momentin 28.70.05 käytöstä. Ohjeella vahvistettiin, ettei momentilla ollutta määrärahaa
saanut enää käyttää uusiin menositoumuksiin, vaan rahoitus oli käytettävissä ainoastaan
momentin päätösosan mukaiseen toimintaan ja sen hallittuun alasajoon. Ohje koski sekä
vuodelle 2019 myönnettyä että aiemmilta vuosilta käyttämätöntä määrärahaa. Käyttä-
mättä jääneet määrärahat ohjeistettiin palauttamaan ja raportoimaan valtiovarainministe-
riölle viimeistään 30.11.2019.

Valtiovarainministeriö antoi 28.3.2019 toimiohjeen Senaatti-kiinteistölle, joka on Maakun-
tien tilakeskus Oy:n omistaja. Ohjeessa todettiin, ettei Maakuntien tilakeskus Oy:n alkupe-
räinen tarkoitus ja tavoite maakuntien käytössä olevien kiinteistöjen ja tilojen omistajana
sekä tähän liittyvien palvelujen tuottajana toteudu. Yhtiön keräämää tietopohjaa kuntien
ja kuntayhtymien tiloista tuli säilyttää ja ylläpitää lainsäädännön ja muiden määräysten
sallimin reunaehdoin. Muilta osin yhtiön sopimukset ja sitoumukset tuli irtisanoa, eikä
uusia muihin kuin tietojen ylläpitämistehtävistä tai valmiustilan säilyttämisestä johtuvia
sitoumuksia, sopimuksia tai hankkeita tullut vahvistaa.

Vimana Oy:ssä ja SoteDigi Oy:ssä tehdyn valmistelun hyödyntämisestä ja vaihtoehdoista
laadittiin valtiovarainministeriön ja sosiaali- ja terveysministeriön yhteistyönä skenaariot.
Tehdystä valmistelusta arvioitiin voitavan hyödyntää rakenneriippumatonta kehitystyötä
valtakunnallisen digitalisaation vaatiman integraation ja yhteentoimivuuden edistämi-
seksi. Yhtiöiden toiminnasta vahvistettiin annettavaksi toukokuussa 2019 erilliset ohjeet
valtion omistajaohjauksena.

157

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Osana asianmukaisia päättämistoimenpiteitä uudistuksen muutosohjelmat raportoivat
hankkeiden keskeisistä tuotoksista, valmistelun prosesseista ja kustannuksista.

Maakunta- ja sote-uudistuksen digimuutosohjelman päätöskokous pidettiin 27.3.2019. Di-
gimuutosohjelman ministeriöiden yhteisen hanketoimiston toiminta ajettiin alas maalis-
kuussa. Digimuutosohjelma laatii loppuraportin, jossa käsitellään ohjelman roolia maa-
kunta- ja sote-uudistuksessa, ohjelman rakennetta ja johtamista, prosesseja ja käytäntöjä,
kustannuksia sekä tuloksia niin kansallisten kuin myös maakunnallisten muutoshankkei-
den näkökulmasta.

158

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

9	 Valmistelun seuranta ja arviointi

Luvussa yhdeksän kuvataan uudistuksen toimeenpanon valmistelun etenemisen arvioin-
tia sekä seurantatapoja ja -muotoja.

9.1	 Valmistelun kokonaisuuden seuranta

Maakunta- ja sote-uudistuksen toimeenpanon valmistelua ja sen etenemistä seuratiin tii-
viisti projektin johtoryhmässä. Maakunta- ja sote-asioiden yhteinen johtoryhmä perustet-
tiin syyskuussa 2017. Työryhmässä olivat edustettuina kaikki kahdeksan ministeriöitä (VM,
STM, YM, TEM, SM, MMM, LVM ja OKM). Ryhmän puheenjohtajana toimi hallintopolitiikan
alivaltiosihteeri, projektijohtaja Päivi Nerg (VM). Johtoryhmän tehtävänä oli

−− Johtaa maakunta- ja sote –uudistuksen virkamiesvalmistelua valtioneu-
vostossa,

−− ohjata uudistuksen toimeenpanoon perustetun tilannekeskuksen toi-
mintaa,

−− käsitellä ja sovittaa yhteen uudistuksen toimeenpanoa koskevat JTS- ja
talousarvioehdotukset,

−− käsitellä uudistuksen toimeenpanon resurssien käytön tarkemman käyt-
tösuunnitelman ja uudistuksen käyttörahoista tehtävien merkittävien
investointien investointisuunnitelmat,

−− tehdä ehdotukset toimeenpanoa koskevien suunnitelmien päivityksestä
vastuuministereille sekä reformiministeriryhmälle ja tarvittaessa talous-
poliittiselle ministerivaliokunnalle,

−− raportoida uudistuksen vastuuministereille ja reformiministeriryhmälle
toimeenpanon etenemisestä ja sen tuloksellisuudesta, erityisesti uudis-
tuksen tavoitteiden saavuttamisesta.

159

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Maakunta- ja sote uudistuksen projektin yhteinen johtoryhmä kokoontui syyskuun 2017
ja maaliskuun 2019 välillä yhteensä 37 kertaa. Kokoukset valmisteltiin valtioneuvoston
yhteistyönä tilannekeskuksen strategisen ryhmän toimesta. Jokaisessa kokouksessa käsi-
teltiin valmistelun etenemisen tilannekatsaus (muun muassa lakivalmistelukokonaisuus
ja valiokuntakäsittelyt, maakuntien valmistelun eteneminen ja muutostuen toimenpiteet)
ja päätöksentekoa vaativat kokonaisuudet. Tilannekatsausten avulla arvioitiin valmistelun
etenemistä, riskitekijöitä sekä toimenpiteiden valmistumista niin, että maakunnilla olisi ol-
lut valmius käynnistyä suunnitellusti 1.1.2021.

9.1.1	 Uudistuksen toimeenpanon arviointi
Maakunta- ja sote-uudistuksen valmistelun tueksi ja valmistelun etenemisen seuraami-
seksi toteutettiin vuosina 2/2017–4/2019 SMUUTO-TEAS-tutkimushanke (toteuttajat MDI
Public Oy, Nordic Healthcare Group, Frisky & Anjoy).

Maakunta- ja sote-uudistuksen valmistelun tuki (TEAS-raportti, 10.4.2019)

Tutkimuksen tavoitteena oli tuottaa kokonaiskuva Juha Sipilän hallituksen aikana suun-
nitellun sote- ja maakuntauudistuksen alueellisesta valmistelusta ja tätä tukevista kansal-
lisista toimista. Hankkeen tehtävänä oli seurata ja kuvata maakuntien valmistelun etene-
mistä ja arvioida kansallisen valmistelun vaikuttavuutta ja tietoisuutta. Hankkeen välira-
portit ja erilliset kyselyt keskittyivät maakuntien tilannekuvan luomiseen.

1.	 Hankkeen loppuraportti keskittyi neljään kokonaisuuteen:
2.	 Uudistuksen tavoitteet ja muutosjohtaminen,
3.	 Systeeminen uudistus lainsäädäntövalmistelun näkökulmasta,
4.	 Muutoksen organisointi ja valmistelutyö ja
5.	 Osallistuminen, vuorovaikutus ja viestintä.

Tutkimushanke tuotti valmistelua tukevaa arviointitietoa projektin johtoryhmälle koko
hankkeen ajan. Tutkimuksessa kiinnitettiin huomiota alueellisen valmistelun, valmiste-
luprosessin ja toimeenpanon johtamisen arviointiin. Muutoksen johtamista tarkasteltiin
myös kansallisella tasolla. Muutosjohtamisen lisäksi huomiota kiinnitettiin alueiden toi-
mijoiden ja valtion toimijoiden väliseen yhteistyöhön, vuorovaikutukseen ja viestintään
suunnitellun uudistuksen valmistelussa ja läpiviennissä.

Hankkeen loppuraportti valmistui maaliskuussa 2019. Laajan ja perusteellisen raportin
johtopäätökset jäivät hyödyntämättä hallituksen eropäätöksen ja siitä johtuneen uudis-
tuksen kaatumisen vuoksi.

http://urn.fi/URN:ISBN:978-952-287-732-1

160

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

9.1.2	 Muutosohjelmien etenemisen seuranta
Ministeriöiden hallinnonalaan kuuluvien muutosohjelmien seuranta ja arviointi toteutet-
tiin hankesalkkutyökalun avulla. Työkalu mahdollisti ohjelmien ja hankkeiden suunnitel-
lun tavoitteiden seurannan, reaaliaikaisen etenemisen seurannan, kustannusseurannan ja
riskitarkastelun. Työkalu mahdollisti myös muutosohjelmien samanaikaisen tilannekuvan
luomisen johdon seurantatyökalulla. Hankesalkkuraportointi liitettiin osaksi uudistuksen
Tiimeri-työtilaa. Näkymä oli siten avoin kaikille työtilan käyttäjille (maakunnat ja tilanne-
keskustoimijat).

Kansallisten ja maakunnallisten hankkeiden etenemisestä raportoitiin hankekohtaisissa
johtoryhmissä ja koosteet työstettiin ja esiteltiin myös projektin johtoryhmälle kuukau-
den välein. Raportteja käsiteltiin myös verkostoissa ja muissa valmistelijoiden tapaamisissa
(kuva 8).

Kuva 8: Maakunnallisten ICT-hankkeiden etenemisen seuranta helmikuussa 2019

161

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Esimerkiksi Digimuutosohjelman (valtiovarainministeriön ja sosiaali- ja terveysministe-
riön hallinnonalojen hankkeet ja projektit) hankkeet luokiteltiin kuuden hankesalkun
alle: valtiolta siirtyvät tehtävät, arkkitehtuuri, perustietotekniikkaratkaisut, johtamisen ja
ohjaamisen ratkaisut, sote-migraatio ja uudet tehtävät sekä SoteDigi Oy:n hankkeet (kuva
9). Hankesalkut ja niiden alaiset hankkeet perustettiin valtionhallinnon yhteiseen hanke-
salkkuvälineeseen, johon projektipäälliköt raportoivat hankkeiden etenemisestä kuukau-
sittain. Hankkeiden taloustiedot kerättiin neljä kertaa vuodessa. Edellä mainittujen hanke-
salkkujen kokonaisuuksiin kuului monien eri kansallisten tahojen vetämiä hankkeita (mm.
Vimana Oy, SoteDigi Oy, THL, VRK).

Hankesalkku-välineeseen perustettiin myös maakuntien muutoshankkeiden seurantakoh-
teet, ja maakuntien projektipäälliköt raportoivat etenemisestä niin ikään kuukausittain.
Maakunnat raportoivat lisäksi saamistaan valtionavustuksista erillisillä rahoitusraporteilla.
Digimuutosohjelma seurasi perustamiensa hankkeiden lisäksi hankesalkkuvälineen avulla
muiden hallinnonalojen maakunta- ja sote-uudistukseen liittyvien ICT-muutoshankkeiden
etenemistä ja riippuvuuksia.

Kansallisten ja maakunnallisten hankkeiden etenemisestä raportoitiin digimuutosohjel-
man johtoryhmään ja projektin johtoryhmään. Raportteja käsiteltiin myös verkostoissa ja
muissa valmistelijoiden tapaamisissa.

9.1.3	 Verkostojen etenemisen seuranta
Maakunta- ja sote-uudistuksen toimeenpanon verkostot toimivat maakuntien, ministeriöi-
den ja sidosryhmien yhteisen valmistelun alustoina ja tuottivat malleja ja tietoa maakunta-
valmisteluun keskeisistä aiheista.

Verkostot perustuivat vapaaehtoisuuteen ja ne olivat kaikille maakunnille avoimia. Ver-
kostojen työ oli kuitenkin tavoitteellista, ja tavoitteita tukevista toimenpiteistä raportoitiin
maakunta- ja sote-uudistuksen tilannekeskukselle noin kahden kuukauden välein huhti-
kuusta 2018 maaliskuuhun 2019. Verkostojen toimittamista raporteista tehtiin verkostojen
etenemistä kuvaavat koosteet, jotka toimitettiin projektin johtoryhmälle. Seurannan avulla
saatiin tietoa verkostojen työn etenemisestä ja pystyttiin myös tarkentamaan maakunta- ja
sote-uudistuksen etenemisen tilannekuvaa. Maakunnittaisen tilannekuvan saamiseksi ver-
kostoissa toteutettiin myös kyselyjä.

9.1.4	 Ministeriökohtaisen valmistelun etenemisen seuranta
Ministeriökohtainen valmistelutyö kuvattiin excel-työkalulla. Työkalu oli osin vastaava
muutosohjelmien hankesalkku-työkalun kanssa. Muutosohjelmien ja ministeriökohtai-
sen valmistelun prosessiomistajat kokoontuivat kuukausittain vuonna 2018 ja kahden

162

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

kuukauden välein vuonna 2019 esittelemään hankkeiden etenemistä, riskejä ja johtopää-
töksiä. Kokoontumisten jälkeen työstettiin johtoryhmälle toimitetut koostemateriaalit.

Toimialakohtaista arviointia toteutettiin ministeriökohtaisesti. Esimerkiksi työvoima- ja
elinkeinoministeriössä arvioitiin ja seurattiin säännöllisesti suunnitellun kasvupalvelu-
uudistuksen etenemistä ja etenemisen riskitekijöitä.

Kuva 9: Esimerkki työ- ja elinkeinoministeriön maakunta- ja sote-uudistuksen arvioinnin riskimää-
rittelystä

9.1.5	 Johtopäätökset
Maakunta- ja sote-uudistuksen valmistelun seuranta ja arviointi toteutettiin monin eri kei-
noin, mutta pirstalemaisesti. Uudistuksen valmistelun kokonaisuutta ei hankkeistettu, näin
valmistelun etenemistä (kansallinen ja maakunnallinen valmistelu) oli lähes mahdotonta
seurata.

Uudistuksen toimeenpanon tueksi tilattu SMUUTO-tutkimus tuotti laadukasta ja lähes
reaaliaikaista tietoa maakuntien valmistelutilanteesta. Hankkeen loppuraportti valmistui
uudistuksen etenemisen näkökulmasta kriittiseen ajankohtaan. Johtopäätökset ja kehitys-
ehdotukset jäivät näin vain valmistuneen loppuraportin sivuille.

163

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Uudistuksen etenemisen arviointia toteutettiin johtoryhmätasolla kokouksittain. Lakival-
mistelu toteutettiin linjaorganisaatioissa tai ministeriöyhteistyönä, jos kokonaisuus vaati
useamman ministeriön valmistelua. Lakikokonaisuuden riippuvuudet tunnistettiin ja nii-
den riskeistä keskusteltiin johtoryhmässä. Vastuu valmistelusta oli kuitenkin ministeriöillä.

Muutosohjelmat ja ministeriökohtainen valmistelu hankkeistettiin. Työkalut (hankesalkku-
ja exel-työkalu) toimivat etenemisen kuvaajana ja antoivat liikennevaloilla nopean tilan-
netiedon siitä, miten ja mihin tilanteeseen tulee reagoida. Vastuu toteutuksesta oli minis-
teriöillä (prosessinomistajat). Johtoryhmällä oli reaaliaikainen tilannetieto muutosohjel-
mista ja kuvatusta ministeriökohtaisesta valmistelutyöstä, mutta kokonaisuuksia ei saatu
rakennettua yhteisesti uudistuksen tarpeisiin. Erityisesti ministeriökohtainen valmistelu
näyttäytyi osin vielä sektorikohtaisena kehitystyönä. Työkalu mahdollisti tiedon jakamisen
ja toimintatapa toi yhteen kaikki ministeriöt. Mallia tulee siltäosin jatkaa tulevissa laajoissa
hankekokonaisuuksissa.

164

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

10	 Johtopäätökset

Maakunta- ja sote-uudistuksen keskeisimmät johtopäätökset on kirjattu tähän lukuun.
Asiakohtaiset johtopäätökset löytyvät pääosin kunkin kappaleen lopusta.

Maakunta- ja sote-uudistuksen laajuus, yhteiskunnallinen merkittävyys ja kiinnittyminen
kansalaisten arjen palveluihin tekivät siitä poikkeuksellisen hallituksen hankkeen. Uudis-
tuksen tavoitteet olivat erittäin kunnianhimoiset ja uudistuksen mittaluokka suomalai-
sessa hallintohistoriassa ennennäkemättömän suuri.

Maakunta- ja sote-uudistuksen taustalla oli monia yleisesti hyväksyttyjä uudistusta puol-
tavia tarpeita, kuten julkisten palveluiden yhdenvertaisuus, hyvinvointi- ja terveyserojen
kasvun hidastaminen sekä kustannusten kasvun hillintä.

Uudistuksen tarkoituksena oli synnyttää kolmas hallinnon taso, maakunnat. Itsehallinnolli-
set maakunnat olisi muodostettu nykyisen maakuntajaon pohjalta. Jatkossa 18 maakuntaa
olisivat järjestäneet kaikki alueensa sosiaali- ja terveyspalvelut. Maakunnille olisi siirtynyt
myös muita tehtäviä ELY-keskuksista, TE-toimistoista, aluehallintovirastoista, maakuntien
liitoista ja muista kuntayhtymistä sekä kunnista.

Valmistelu jakautui kolmeen laajaan kokonaisuuteen: lainvalmisteluun, toimeenpanoon
sekä maakuntien valmistelutyöhön.

Uudistuksessa valmisteltiin massiivinen lakipaketti, sivumäärällä mitattuna yli 4000 sivua.
Valmistelutyö toteutettiin asiantuntijayhteistyönä, jonka eri valmistelukokonaisuuksiin
osallistui kahdeksan ministeriön lainvalmistelijat.

Toimeenpanokokonaisuus piti sisällään toimeenpanon tuen, yli 40 työryhmää, kuusi muu-
tosohjelmaa, kahdeksan ministeriön valmistelukokonaisuudet, valtioneuvoston yhte-
näisen ohjauksen -kokonaisuuden, 15 valmisteluverkostoa sekä tilannekeskuskonseptin,
jossa oli mukana yli 100 asiantuntijaa. Lisäksi kaikkien uudistukseen liittyvien organisaa-
tioiden henkilöstö oli todennäköisesti jollain tavalla mukana valmistelemassa uudistusta.

165

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Toimeenpanon tavoitteena oli sekä tukea uuden lainsäädännön mukaiseen tavoitetilaan
siirtymistä että toiminnan kehittämistä yhteistyössä eri toimijoiden kanssa.

Maakunnalliseen valmistelutyöhön osallistui noin 750 maakuntien muutosorganisaatioi-
hin palkattua 750 asiantuntijaa. He valmistelivat maakunnalliset suunnitelmat, joiden mu-
kaan 18 maakunnalla olisi ollut valmiudet tuottaa asukkailleen palveluita 1.1.2021 lähtien.
Maakuntien eri valmistelu- ja työryhmien työhön osallistui lisäksi tuhansia eri alojen asian-
tuntijoita.

Lainvalmistelussa kyettiin ylittämään ministeriörajat ja hyödyntämään eri asiantuntija-alo-
jen osaamista. Tässä suhteessa hanke oli poikkeuksellinen ja siitä on opittavaa myös tule-
vissa poikkihallinnollisissa hankkeissa. Vaikka perustuslakivaliokunta löysikin säännöksistä
ongelmia, uusi hallintorakenne hyväksyttiin kuitenkin pääosin eduskunnassa. Kireistä aika-
tauluista huolimatta hallituksen esitykset ja eduskunnan edellyttämät vastineet annettiin
annetussa aikataulussa.

Maakunta- ja sote-uudistukselle perustettu tilannekeskus oli uudenlainen, poikkihallinnol-
linen toimintatapa, jonka tehtävänä oli saattaa yhteen eri ministeriöt, maakuntien valmis-
telijat sekä sidosryhmien edustajat. Tilannekeskus koordinoi muun muassa muutostuen
verkostoja ja poikkihallinnollisia muutosohjelmia. Tilannekeskuksen toimeenpanon tuki oli
tiiviissä yhteydessä maakuntien muutosvalmistelun toteuttajiin. Säännölliset muutosjoh-
tajakokoukset, MaakuntaTV, Skype-tietoiskut, alueuudistus.fi -valmisteluaineistot, sähköi-
nen työtila, viestintätuki, aluekierrokset, virtuaaliset keskustelut, maakuntafoorumit olivat
osa maakuntien valmistelun kansallista tukea. Ministeriöiden ja alueellisten toimijoiden,
eri alueiden välisten toimijoiden sekä sidosryhmien väliseen yhteistyöhön saatiin paljon
lupaavaa kokemusta. Valtioneuvoston yhteistyössä päästiin monelta osin eteenpäin maa-
kunta- ja sote-uudistuksen aikana. Työskentelyn aikana sovitettiin yhteen eri ministeriöi-
den tavoitteita ja toimintaa, ja pystyttiin toimimaan aiempaa yhtenäisemmin.

Maakunta- ja sote-uudistuksen toimeenpanon valmistelu käynnistettiin poikkeuksellisesti
ennen lakien hyväksymistä. Tämä ratkaisu sai kritiikkiä uudistuksen aikana ja erityisesti
lakiesitysten kaaduttua. Aikaisin käynnistetyn toimeenpanon ja rahoituksen avulla maa-
kunnilla oli mahdollisuus valmistella uuden hallintorakenteen mukainen malli hallinnon ja
palveluiden toteutukseen. Toimeenpanon käynnistäminen oli näin ollen oikea-aikaista ja
oikeassa suhteessa mittavaan uudistukseen. Uudistuksen aikataulujen siirtyminen kah-
desti aiheutti osassa maakuntia valmistelun tyhjäkäyntiä. Toimeenpanon varhaiselle käyn-
nistämiselle oli perusteensa myös laajojen yhtenevien ICT-järjestelmien kehittämisessä,
joiden tuli olla valmiina ja käytettävissä maakuntien aloittaessa toimintansa.

166

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Kansallinen Digimuutosohjelma vastasi maakunta- ja sote-uudistuksen digipalveluiden ke-
hittämisestä. Yhteistyö digimuutosohjelman poikkihallinnollisessa hanketoimistossa antoi
eväitä kansallisen ja maakuntien valmistelutyön tilannekuvan synnyttämiselle. Digimuu-
tosohjelman aikana yhteistyötä maakuntien ja kansallisten toimijoiden välillä toteutettiin
monin eri tavoin. Alueiden keskinäiseen yhteistyöhön ja toisaalta kansallisten toimijoiden
ja alueiden väliseen yhteistyöhön kannustavien toimien tärkeyttä ei voi liiallisesti allevii-
vata toimivien palveluiden rakentamisen, päällekkäisten ratkaisujen minimoimisen ja kus-
tannushyötyjen saavuttamisen näkökulmasta.

Myös monet muut yhteistyötä lisänneet valmistelukokonaisuudet toimivat hyvänä poh-
jana tuleville vastaavanlaisille hankkeille. Luova- hankkeessa tehtiin paljon töitä valtakun-
nallisten prosessien sekä yhteisten asiakaspalvelu- ja toimintamallien muodostamiseksi.
Tavoitteena oli, että yksi valtakunnallinen viranomainen olisi vastannut kaikkien keskeis-
ten ympäristöllisten lupien käsittelystä eli sekä ennakko- että jälkivalvonnasta nykyisen
neljän aluehallintoviraston ja kolmentoista ELY –keskuksen sijaan. Luova-hankkeessa syn-
tyi runsaasti sellaisia tuotoksia, joita voidaan hyödyntää mahdollisissa tulevissa virastouu-
distuksissa tai nykyvirastojen sisällöllisessä kehittämistyössä.

Vaikka suunniteltuja valinnanvapauspilotteja ja kasvupalvelupilotteja ei päästy toteut-
tamaan uuden lainsäädännön puitteissa oli niiden valmistelutyöllä merkitystä. Esimer-
kiksi valinnanvapauspilottien osalta valinnanvapaudesta yleisesti käyty keskustelu edisti
huomion kiinnittämistä asiakkaiden valinnan mahdollisuuksiin, palvelujen yhteensovit-
tamiseen, asiakkaan osallisuuden toteutumiseen, erilaisten korvausperiaatteiden toimi-
vuuteen, markkinoiden hyödyntämiseen sekä laatuun ja kustannusvaikuttavuuteen. Näitä
oppeja voidaan hyödyntää tulevien uudistusten valmistelun ohella myös voimassa ole-
van lainsäädännön puitteissa, sillä vastaavan kaltaisia valinnanvapauden elementtejä on
toteutettavissa myös palvelusetelin avulla. Vastaavasti suurin osa kasvupalvelupiloteista
pystytään käynnistämään voimassa olevan lainsäädännön mukaisina. Pilottien avulla joita-
kin kasvupalvelu-uudistuksen toimintatavoista, kuten allianssityyppinen yhteistyö kuntien
kanssa, on mahdollista toteuttaa jatkossakin.

Maakunta- ja sote-uudistus loi puitteet pohtia palveluita monialaisen maakunnan näkö-
kulmasta. Valmistelutyötä tehtiin maakuntien yhteistyönä ja yhteistyöalueittain. Sosiaali-
ja terveystoimen yhteistyö tiivistyi, sote- ja kasvupalveluita oltiin integroimassa paremmin
asiakkaiden tarpeita vastaaviksi. Myös soten ja pelastustoimen synergiaedut ensihoitopal-
veluiden tuottamisessa olisivat olleet ilmeiset. Monialaiset maakunnat olisivat luontevasti
soveltuneet alueensa toimijoiden turvallisuustyötä kokoavaksi ja varautumisen alueellista
yhteensovittamistehtävää hoitavaksi toimijaksi. Perusoikeuksien ja yleisen edun turvaa-
jaksi suunniteltu Luova-virasto olisi hoitanut monialaisetsi sosiaali- ja terveysalaan, ope-
tukseen ja kulttuuriin, ympäristöön sekä työsuojeluun liittyviä lupa-, ohjaus- ja valvonta-
tehtäviä.

167

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Maakuntien valmistelun perustana olivat hallituksen esitykset. Valmistelu pohjautui maa-
kunnan hallinnollisen ja toiminnallisen perustamisen kokonaisuuksiin. Lähtökohtana oli
se, että jatkossa maakunta vastaa vastuulleen asetetuista palveluista ja alueensa kehittä-
misestä ja järjestäjä toiminnan operatiivisesta toteutuksesta.

Maakunnissa valmistelutyö eteni eritahtisesti. Osassa valmistelu keskittyi sosiaali- ja ter-
veyspalveluiden yhteensovittamiseen. Osassa päästiin pitemmälle ja pystyttiin sovit-
tamaan yhteen sote-palveluita muiden palveluiden kanssa ja yhteistyö tiivistyi soten,
ELY-keskuksen, TE-toimiston, ympäristöterveydenhuollon ja pelastustoimen kanssa. Palve-
luiden sisältöjä valmistellessa keskeinen vaikutus oli esimerkiksi LAPE- ja I&O-kärkihankkei-
den kehittämistoimenpiteillä. Useissa maakunnissa oli ensimmäistä kertaa mahdollista val-
mistella toiminta- ja työtapojen muutoksia yhtenäisellä tavalla koko maakunnan alueella.

Valmistelun aikana luotiin suuntaviivat maakunta- ja palvelustrategian, tulevan johta-
misjärjestelmän sekä maakunnan yhteisten palveluiden toteutuksen tulevista malleista.
Valmistelua ohjasi yhteinen kansallinen hallituksen esitykset huomioiva runko, joka oli ku-
vattu järjestämisen käsikirjan muotoon. Käsikirja antoi raamituksen tehtäviin, jotka maa-
kunnissa tuli valmistella.

Maakuntien valmistelun toteuttamisessa oli kuitenkin myös haasteita. Maakuntien muu-
tosjohtajat kokivat merkittäväksi esteeksi toteutukselle muutosorganisaation toimivallan
puutteen. Se vaikeutti esimerkiksi tietojen saantia. Kansallisen rahoituksen rajoittavat ja
tulkinnanvaraiset reunaehdot sekä valmistelijoiden epätietoisuus esimerkiksi palvelukes-
kusten rooleista erityisesti ICT:n osalta vaikeuttivat etenemistä. Uudistuksen pysähtyminen
tällä hallituskaudella aiheutti maakuntien valmistelijoissa luottamuspulan valtakunnanta-
son päätöksentekoon.

Maakuntien valmistelutyön oppeja voidaan hyödyntää. Laajat valmistelukokonaisuudet
on dokumentoitu maakuntien loppuraportteihin (maakuntien liittojen internet-sivustot) ja
aineistot tallennetaan myös maakuntien liittojen arkistoihin.

Mahdollisia uusia uudistuksia käynnistettäessä olennaisinta on selkeät, eri osapuolten kes-
ken jaetut ja yhteisesti ymmärretyt tavoitteet, jotka ohjaavat valmistelua. Näiden saavutta-
minen voi edellyttää parlamentaarista valmistelua. Uudistuksen keinoja ei sen sijaan pidä
lukita tai kytkeä toisiinsa uudistuksen alkuvaiheessa, vaan määritellä keinot vaihtoehto- ja
vaikutusarvioitarkastelujen pohjalta uudistuksen edetessä.

Suuren hallintouudistuksen tekeminen yhdessä hallituskaudessa johti epärealisti-
siin aikatauluihin ja näiden aikataulujen lykkääntymiseen kaksi kertaa uudistuksen ai-
kana. Ennakoimaton poliittinen linjausvalmistelu ja aikataulujen siirtäminen vaikeuttivat

168

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

merkittävästi uudistukseen liittyvää säädösvalmistelua, uudistuksen toimeenpanoa ja
uudistuskokonaisuuden hallittavuutta yleisesti. Keskeisten valmistelussa mukana olevien
asiantuntijoiden mukaan yksi hallituskausi olisi riittänyt prosessin läpiviemiseen, jos uu-
distus olisi vaiheistettu kuten alun perin hallitusohjelmassa esitettiin ja tavoitteita tukevat
keinot uudistuksen läpiviemiseksi olisivat olleet lainsäädännöllisesti helpommin toteutet-
tavissa.

Tulevien uudistusten valmistelun käynnistyessä tulee varata riittävästi aikaa uudistuksen
kokonaisuuden organisointiin. Maakunta- ja sote-uudistus käynnistyi lainvalmisteluun
liittyvien työryhmien osalta nopeasti, mutta kokonaisuuden organisoinnissa oli puutteita.
Muun muassa ryhmien välinen tiedonkulku ei kaikilta osin ollut onnistunut, valmistelusta
puuttui ohjaavat suunnitelmat, eikä työryhmien välisiä mahdollisia katvealueita oltu tun-
nistettu riittävästi. Suositeltavaa olisi, että jatkossa mahdollisen valtioneuvoston yhteisen
projektijohtajan toimintaedellytyksiä vahvistettaisiin riittävän laajalla esikuntatoiminnolla,
jotta uudistuskokonaisuuden projektihallinta, sisäinen ja ulkoinen viestintä, operatiivisen
toimeenpanon johtaminen sekä projektin yhteinen riskienhallinta saataisiin optimoitua
uudistuksen tavoitteiden mukaisiksi.

Sote- ja maakunta-valmistelujen erillisyys uudistuksen alussa heijastui viestinnän suun-
nitteluun ja toteuttamiseen. Uudistuksen koko ja vaikuttavuus oli niin laajaa, että sitä oli
vaikea hahmottaa viestinnälliseksi kokonaisuudeksi. Vastaavissa hankkeissa tulee jo alusta
alkaen kiinnittää huomiota siihen, että viestintään varataan riittävästä resursseja, kansa-
laisviestintään ja sisältöjen selkeyteen panostetaan ja että viestintää johdetaan samasta
organisaatiosta, jossa projektijohto sijaitsee.

Maakunta- ja sote-uudistus oli myös lainsäädännön valmistelun näkökulmasta ennenkuu-
lumattoman laaja hanke. Hallituksen esitysten valmistelua vaikeutti aikataulun äärimmäi-
nen tiukkuus ja ratkaistavien asioiden runsas määrä. Vaikka lainsäädännön valmistelussa
voitiinkin hyödyntää jossain määrin aiempaa lainvalmistelua, jouduttiin lainsäädäntö ra-
kentamaan suurelta osin täysin uudelta pohjalta. Valmisteltavat hallituksen esitykset olivat
usein erittäin laajoja kokonaisuuksia. Suppeammat säädöshankkeet olisivat olleet sel-
keämpiä, ymmärrettävämpiä ja niiden menestymismahdollisuudet eduskuntakäsittelyssä
olisivat todennäköisesti olleet paremmat.

Ennen poliittisia linjauksia lainvalmistelulle olisi tullut varata riittävä esivalmisteluaika
vaihtoehto- ja vaikutusarviotarkasteluille. Esimerkiksi sosiaali- ja terveydenhuollon uudis-
tuksen kaltaiset järjestelmätason uudistukset edellyttävät jatkossa riittäviä lainvalmistelu-
resursseja ja riittävää valmisteluaikaa, huolellista vaikutusarviointien laatimista, substans-
siasiantuntemuksen lisäksi valmistelua vahvasti tukevaa perusoikeus- ja tietosuoja-asian-
tuntemusta sekä EU-oikeudellista arviointia. Maakunta- ja sote-uudistuksen kiireellisessä
säädösvalmistelussa asioita jäi valmisteluryhmien välimaastoon ja linjauksien yhteensovi-
tukselle ei usein jäänyt riittävästi aikaa.

169

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

Jatkossa perustuslakiasiantuntijoiden kuulemista tulisi lisätä säädöshankkeen valmis-
teluvaiheessa jo varhain, jotta mahdolliset ongelmalliset tulisivat esille riittävän ajoissa.
Lainsäädäntöprosessiin liittyviä riskejä olisi jatkossa arvioitava paremmin, jotta uudistus ei
kaatuisi aikataulu- tai juridisiin ongelmiin. Kaikkien relevanttien tahojen tulisi olla mukana
alusta asti. Ylipäänsä on tarpeen huomioida, että lainvalmistelussa tulee noudattaa lainval-
misteluohjeiden mukaista hyvää lainvalmistelutapaa.

Jatkossa on mietittävä, millä tavoin valtakunnallisia digitaalisia palveluita saadaan levitet-
tyä sektori- ja hallintorajat ylittävästi ja varmistettua valtakunnallisten digitaalisten palve-
luiden integraatio. Mikäli paikalliset ja alueelliset ratkaisut jäävät integroimatta valtakun-
nallisiin palveluihin sekä tietovarannot yhteentoimimattomiksi, siirtyminen tehokkaisiin
ja joustaviin palvelurakenteisiin ja tekoälyn hyödyntämiseen ei toteudu. Maakunta- ja
sote-uudistuksessa luotiin valtavat määrät tietoa eri palvelujen järjestämisen ja tuottami-
sen tueksi. Tarvetta yhteisille toimintamalleille, kuten tiedon hyödyntämisen prosesseille ja
tietomäärityksille sekä tietomalleille on jatkuvasti riippumatta hallinnon rakenteista.

Jos vastaavia laajoja hankkeita toteutetaan jatkossa, suosituksena on panostaa virallisiin ja
myös vapaamuotoisempiin yhteistyömuotoihin jo alkuvaiheessa ja huolehtia siitä, että eri
organisaatiot pääsevät osallistumaan hankkeen suunnitteluun. Sosiaali- ja terveysministe-
riön ohjaus- ja arviointiprosessin harjoittelu tarjosi uudenlaisen ja aidon vuorovaikutteisen
dialogin mahdollisuuden sote-järjestämiseen liittyvien kysymysten käsittelylle ja harjoi-
tukset koettiin tarpeellisiksi sekä maakuntien että ministeriöiden näkökulmasta. Prosessin
aikana useammissakin maakunnissa koottiin ja analysoitiin ensimmäistä kertaa kattavasti
tietoa palvelutarpeesta sekä sosiaali- ja terveyden palveluista eri tasoilla.

Valmistelussa tarvitaan monenlaisia työskentelyn muotoja, joilla moniäänisyys valmiste-
lussa toteutuu. Esimerkiksi verkostomainen työskentely toimeenpanon valmistelussa oli
uudenlaista yhteistyötä maakuntien, ministeriöiden ja sidosryhmien välillä. Tällaisia työ-
muotoja kannattaa kehittää jatkossa jo säädösvalmistelun tueksi.

Laajat palvelurakenteisiin tai hallintoon liittyvät uudistukset edellyttävät sitä, että ministe-
riöt näkyvät kentälle yhtenäisenä valtioneuvostona. Valtion ja alueiden välistä ohjaussuh-
detta on kehitettävä kumppanuusperusteiseksi vuorovaikutukseksi.

Maakunta- ja sote-uudistus ei koskaan saanut täyttä hyväksyntää kansalaisten ja olemassa
olevien organisaatioiden keskuudessa. Uudistuksella oli koko ajan voimakkaita vastavoi-
mia, jotka vaikuttivat uudistuksen etenemiseen. Tähän oli monia syitä, mutta keskeinen
niistä oli luottamuksen ja eri osapuolten sitoutumisen puute. Luottamuksen ja kumppa-
nuuden vahvistaminen sekä uudistukseen liittyvien nykyisten organisaatioiden työn kun-
nioittaminen ovat välttämättömiä edellytyksiä kestävän uudistuksen toteuttamiseksi.

170

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Aarnio Marjukka, TEM

Ahonen Ville-Veikko, VM

Anttonen Lari, TEM

Eriksson Teemu, VM

Haavisto Kari, STM

Hakari Kari, VM

Heikkinen Jani, VM

Heinilä-Hannikainen Tarja, STM

Heinonen Noora, VM

Henttu Joni, SM

Hernesmaa Anu, VM

Hiltunen Leea, STM

Huttunen Maria, STM

Hytönen Tomi, VM

Hätönen Heli, STM

Isoksela Elina, TEM

Jokinen Minna-Marja, VM

Jortikka Anne, Satakunnan ELY-keskus

Jouttimäki Riitta-Maija, STM

Kainulainen Pirjo, STM

Kallinen Salme, STM

Kiviluoto Miia, VM

Kivistö Eeva-Kaisa, VM

Kolehmainen Katja, VM

Korhonen Antto, VM

Korhonen Jussi, VM

Korpi Juho, YM

Korppi Kirsi, KT

Koskela Satu, VM

Kuittinen Mervi, VM

Kuopila Antti, STM

Leppinen Saara, STM

Lipponen Vesa, VM

Manssila Sonja, VM

Mattsson Lotta, VM

Mäenpää Eeva, VM

Mäntyranta Taina, STM

Niemi Merja, OKM

Nurmi Riikka, STM

Nygren Päivi, STM

Paasovaara Kirsi, STM

Patosalmi Iiris, OKM

Pohjola Pasi; STM

Rantanen Pilvi, STM

Ruokola Silja, LVM

Ryyppö Outi, TEM

Saario Minna, STM

Salo Sinikka, STM

Savolainen Suvi, VM

Sihvola Sanna, MMM

Siikavirta Jaska, STM

Similä Anna, LVM

Tammenmaa Corinna, OM

Tammes Henriikka, STM

Turunen Ilkka VM

Urjankanga Hanna-Maria, TEM

Sund Thomas, VM

Vainio Taito, SM

Valli-Lintu Auli, VM

Varhila Kirsi, STM

Vartiainen Anssi, STM

Viita Johanna, Kuntaliitto

Virtanen Päivi, VM

Virtanen Terhi, MMM

Vuorento Riina, OKM

Vuorinen Virpi, VM

Vähänen Sanna, VM

Välikangas Anne-Marie, VM

Westerholm Leena, MMM

M A A K U N TA - J A S OT E - U U D I S T U K S E N LO P P U R A P O R T I N
K I R J O I T TA J AT

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40 MAAKUNTA- JA SOTE-UUDISTUKSEN LOPPURAPORTTI

LIITE 1: Asetetut työryhmät

Ryhmän nimi Diaarinumero/
hankeikkuna

Asettamis-
päivämäärä

Sosiaali- ja terveydenhuollon uudistuksen sekä aluehallintouudistuksen
selvityshenkilöhanke

STM050:00/2015 2.7.2015

Sote- ja maakuntauudistuksen valmistelun virkamiesohjausryhmä ja
projektiryhmä

STM068:00/2015 10.9.2015

Sote-uudistuksen parlamentaarinen seurantaryhmä STM067:00/2015 24.9.2015

Kustannus- ja vaikuttavuus työryhmä (ISO-KUVA) & Kustannus- ja
vaikuttavuus toimeenpanoalaryhmä (KUVA-TPA)

STM067:00/2018 16.11.2015

Selvityshenkilöryhmä asiakkaan valinnanvapautta ja monikanavaisen
rahoituksen selvittämistä varten

STM121:00/2015 17.12.2015

Maakuntauudistuksen parlamentaarinen seurantaryhmä VM132:00/2015 21.12.2015

Sosiaali- ja terveydenhuollon uudistuksen valmistelua ja toimeenpanoa
tukeva asiantuntijaryhmä

STM068:01/2015 13.1.2016

Maakuntien valtion rahoituksen riittävyyden arviointi -työryhmä VM182:00/2017 26.2.2016

Maakuntien tiedonhallintaa ja yhteisiä tietojärjestelmiä ja digitalisaatiota
valmisteleva ryhmä

VM037:04/2016 22.4.2016

Ohjaus- ja rahoitusjärjestelmää sekä uudistuksen edellyttämiä
rahoitusjärjestelyjä valmisteleva ryhmä

VM037:02/2016 22.4.2016

Toimialakohtaisten tehtävien maakunnille siirron valmistelua koordinoiva ja
ohjaava ryhmä

VM037:01/2016 22.4.2016

Maakuntauudistuksen projektiryhmä VM037:00/2016 22.4.2016

Valtion lupa- ja valvontavirastoa valmisteleva ryhmä VM037:06/2016 22.4.2016

Valtiolta siirtyvän henkilöstön asemaa ja huvinvoinnin turvaamista
muutostilanteessa valmisteleva valmisteluryhmä

VM037:03/2016 22.4.2016

Valmius- ja varautumistehtävien organisointia valmisteleva valmisteluryhmä VM037:05/2016 22.4.2016

Sote- ja maakuntauudistuksen henkilöstöpolitiikkaryhmä VM037:07/2016 8.6.2016

Maakuntauudistuksen poikkihallinnollinen yhteistoimintaelin VM037:11/2016 13.6.2016

Maakunta- ja sote-uudistuksen säädösvalmisteluryhmä VM037:01/2016 22.6.2016

STM:n hallinnonalan laitosten tehtävien ja rakenteen selvittäminen osana
sote- ja maakuntauudistuksen tavoitteiden saavuttamiseksi

STM058:00/2016 2.9.2016

Digitalisaation ja toimintatapojen uudistamisen rahoitusta sote- ja
maakuntauudistuksessa selvittävä työryhmä

VM089:00/2016 14.9.2016

Maakuntien valtakunnallisten palvelukeskusten valmistelun johtoryhmä VM093:00/2016 30.11.2016

Valtion talous- ja henkilöstöhallinnon palvelukeskuksen
asiakasneuvottelukunta

VM038:00/2016 6.2.2017

Maakuntarahoituksen ja ohjauksen valmisteluryhmä VM140:00/2017 1.3.2017

Maakuntarahoituksen ja ohjauksen valmisteluryhmän alainen laskentaryhmä VM140:00/2017 29.3.2017

Maakuntien viitearkkitehtuurin työryhmä VM040:00/2017 27.4.2017

Sote- ja maakuntauudistuksen muutosjohtamisvalmennuksen strateginen
ohjausryhmä

VM037:00/2016 17.5.2017

172

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Ryhmän nimi Diaarinumero/
hankeikkuna

Asettamis-
päivämäärä

Sote- ja maakuntauudistuksen digimuutoksen ja toimeenpanon strateginen
ohjausryhmä, Liite: Hanketoimiston johtoryhmä ja hanketoimisto

VM/884/00.01.00.01/2017,
STM068:00/2015

30.5.2017

Valtiolta maakuntiin siirtyvän henkilöstön eläketurvan rahoituksen
järjestämistä valmisteleva työryhmä

VM067:00/2017 1.6.2017

Valinnanvapauspilottien ohjausryhmä STM079:00/2017 3.7.2017

Sosiaali- ja terveydenhuollon valinnanvapauslain valmisteluryhmä STM076:00/2017 14.7.2017

Maakunnan hallinnon järjestämisen valmisteluryhmä VM055:00/2017 29.8.2017

Demokratian ja osallisuuden valmisteluryhmä VM056:00/2017 29.8.2017

Henkilösiirtojen valmisteluryhmä VM057:00/2017 29.8.2017

Maakunnan talouden suunnittelun valmisteluryhmä VM058:00/2017 29.8.2017

Omaisuus- ja sopimussiirtojen valmisteluryhmä VM059:00/2017 29.8.2017

Maakunnan palvelut –valmisteluryhmä VM060:00/2017 29.8.2017

Virkamiesohjausryhmä VM103:00/2017 21.9.2017

Virkamiesjohtoryhmä VM105:00/2017 21.9.2017

Maakuntatalouden yhteistyöryhmä VM113:00/2017 21.9.2017

Virkamiesohjausryhmä VM103:00/2017 21.9.2017

Virkamiesjohtoryhmä VM105:00/2017 21.9.2017

Maakuntien järjestäminen – valtakunnallinen valmisteluryhmä VM149.00/2017 26.9.2017

Maakunta- ja sote-uudistuksen toimeenpanon valtakunnallinen
valmisteluryhmä

VM123:00/2017 10.10.2017

Maakunta- ja sote-uudistuksen valtakunnallinen viestintäryhmä VM116:00/2017 10.10.2017

Maakuntien tiedolla johtamista ja sitä tukevan tiedonhallinnan kehittämistä
koordinoiva ohjelma

VM129:00/2017 23.11.2017

Maakuntatieto-ohjelma VM129:00/2017 23.11.2017

Ohjausryhmä tutkimushankkeelle koskien maakunta- ja soteuudistuksen
vaikutuksia sote-alojen henkilöstöön sukupuolten tasa-arvon näkökulmasta

STM011:00/2018 17.1.2018

Valtion lupa- ja valvontaviraston toimeenpanohanke VM189:00/2017 1.2.2018

Toimeksiantosopimus: Brax Tuija, Yleishyödyllinen yhteisö toimijana sote-
järjestelmässä

STM/572/2018 20.2.2018

Maakuntien palvelukeskusyhtiöiden omistajaohjauksen yhteistyöryhmä VM006:00/2018 3.4.2018

Maakunta- ja sote-uudistuksen digimuutosohjelman johtoryhmä VM054:00/2018 26.4.2018

Erityishuoltopiirien asema sote-uudistuksessa STM103:00/2018 27.4.2018

ICT- palvelukeskus Vimanan asetusryhmä VM120:00/2017 13.6.2018

Sosiaali- ja terveydenhuollon uudistuksen erillisvalmistelun johtoryhmä ja
valmistelu-ryhmät

STM091:00/2017 25.9.2018

Maakuntien palvelukeskusyhtiöiden omistajapoliittisia tavoitteita ja
periaatteita valmisteleva ryhmä

VM184:00/2018 28.11.2018

VALTIOVARAINMINISTERIÖN JULKAISUJA 2019:40

Toukokuu 2019

VALTIOVARAINMINISTERIÖ
Snellmaninkatu 1 A
PL 28, 00023 VALTIONEUVOSTO
Puhelin 0295 160 01
vm.fi

ISSN 1797-9714 (pdf)
ISBN 978-952-367-022-8 (pdf)

http://www.vm.fi

	Maakunta- ja sote-uudistuksen loppuraportti
	Kuvailulehti
	Presentationsblad
	Description sheet
	Govvidanbláđđi
	Sisältö
	Johdanto
	1	Maakunta- ja sote-uudistuksen valmistelun käynnistyminen
	1.1	Hallitusohjelmasta valmistelun käynnistymiseen
	1.1.1	Selvityshenkilötyöryhmä, kesä 2015
	1.1.2	Hallituksen linjaukset, syksy 2015
	1.1.3	Ministeri Tarastin selvitys ja itsehallintoalueiden tehtäviä koskevat linjaukset, kevät 2016
	1.1.4	Uudistuksen toimeenpanon esivalmistelujen käynnistyminen, kevät 2016

	1.2	Hallituksen linjaukset maakunta- ja sote-uudistuksesta 2015–2019
	1.2.1	Johtopäätökset

	2	Maakunta- ja sote-uudistuksen lakivalmistelu
	2.1	Maakuntien perustamista ja soten järjestämistä koskeva esitys HE 15/2017
	2.1.1	Hallituksen esityksien kytkennät
	2.1.2	Eduskuntakäsittely
	2.1.3	Johtopäätökset

	2.2	MAKU II -lainsäädäntö HE 14/2018
	2.2.1	Eduskuntakäsittely
	2.2.2	Johtopäätökset

	2.3	Maakuntien rahoituslaki HE 15/2017, 57/2017 ja 15/2018
	2.3.1	Rahoituslakivalmistelun kytkennät muuhun valmisteluun
	2.3.2	Eduskuntakäsittely
	2.3.3	Johtopäätökset

	2.4	Rahoituksen siirto maakuntiin ja kunnan peruspalvelujen valtionosuuslaki
	2.4.1	Johtopäätökset

	2.5	Valinnanvapauslainsäädäntö HE 47/2018 ja 16/2018
	2.5.1	Valinnanvapausmallin ja HE 47/2017 valmistelu
	2.5.2	HE 47/2017 eduskuntakäsittely
	2.5.3	HE 16/2018 valmistelu
	2.5.4	HE 16/2018 eduskuntakäsittely
	2.5.5	Valinnanvapauslain vaikutusarvio
	2.5.6	Johtopäätökset

	2.6	Palveluntuottajalaki HE 52/2017
	2.6.1	Eduskuntakäsittely
	2.6.2	Johtopäätökset

	2.7	Kasvupalvelulainsäädäntö
	2.7.1	Kasvupalvelujen eduskuntakäsittelyt

	3	Pelastustoimen lainsäädäntö
	3.1	HE 16/2017
	3.1.1	Eduskuntakäsittely

	3.2	HE 18/2018 ja 240/2018
	3.2.1	Eduskuntakäsittely
	3.2.2	Johtopäätökset

	4	Toimeenpanon kansallinen valmistelu
	4.1	Maakunta- ja sote-uudistuksen toimeenpanoa ohjanneet tavoitteet
	4.2	Maakuntien muutostuki
	4.3	Maakuntien muutostuen teemat
	4.3.1	Maakuntakierrokset
	4.3.2	Sote-koordinaattorit
	4.3.3	Maakuntajärjestäjän tukeminen
	4.3.4	Asiakaslähtöinen ja integroitu palvelujärjestelmä
	4.3.5	Henkilöstötehtävien valmistelu
	4.3.6	Sukupuolten tasa-arvo
	4.3.7	Järjestöyhteistyö
	4.3.8	Kuntien ja maakuntien tehtävien yhdyspinnat
	4.3.9	Yhteistyökumppanuuden valmistelu
	4.3.10	Johtopäätökset

	4.4	Muutosjohdon akatemia
	4.4.1	Johtopäätökset

	4.5	Muutosohjelmat
	4.5.1	Digimuutosohjelma
	4.5.2	Maakuntatieto-ohjelma
	4.5.3	Maakuntien varautumisen kehittämisohjelma
	4.5.4	TKI&O-muutosohjelma
	4.5.5	Aluekehittämisen muutosohjelma

	4.6	Maakunta- ja sote-uudistuksen toimeenpanon verkostot
	4.6.1	Johtopäätökset

	4.7	Valtioneuvoston yhtenäisen ohjauksen kokonaisuus
	4.7.1	Johtopäätökset

	4.8	Palvelukeskukset
	4.8.1	Maakuntien tilakeskus Oy
	4.8.2	Vimana Oy
	4.8.3	SoteDigi Oy
	4.8.4	Talous- ja henkilöstöhallinnon palvelukeskus, Hetli Oy

	4.9	LUOVA – Valtion lupa- ja valvontaviraston toimeenpanohanke
	4.9.1	Johtopäätökset

	4.10	Ministeriökohtainen valmistelu
	4.10.1	Valtiovarainministeriö
	4.10.2	Sosiaali- ja terveysministeriö
	4.10.3	Sisäministeriö
	4.10.4	Työ- ja elinkeinoministeriö
	4.10.5	Maa- ja metsätalousministeriö
	4.10.6	Liikenne- ja viestintäministeriö
	4.10.7	Ympäristöministeriö
	4.10.8	Opetus- ja kulttuuriministeriö

	4.11	Viestintä
	4.11.2	Kansallisen viestinnän organisointi
	4.11.3	Verkostomainen työ maakuntien kanssa
	4.11.4	Viestinnän kanavat
	4.11.5	Johtopäätökset

	4.12	Maakunta- ja sote-uudistuksen valtioneuvoston tutkimus- ja selvitystoiminnan hankkeet (TEAS)

	5	Maakuntien toimeenpanon valmistelu
	5.1	Monialainen maakunta vaikuttavan julkisen hallinnon toteuttajana
	5.1.1	Maakunta järjestäjänä
	5.1.2	Maakunnan johtaminen tiedolla
	5.1.3	Ylimaakunnallinen yhteistyö

	5.2	Asukkaan palvelutarve kehittämisen lähtökohtana
	5.2.1	Painopisteen muutos: korjaavista ennakoiviin toimiin
	5.2.2	Palvelujen sovittaminen asukkaiden tarpeen mukaisiksi kokonaisuuksiksi
	5.2.3	Palvelujen saavutettavuus ja saatavuus
	5.2.4	Toiminta- ja työtapojen muutos
	5.2.5	Maakunnan ja kunnan yhdyspinta

	5.3	Asukas ja asiakas aktiivisena toimijana
	5.3.1	Asukkaiden ja asiakkaiden osallistuminen maakunnan toimintaan eri tasoilla
	5.3.2	Valinnanvapauden toteutuksen edellytykset ja toimintamallit maakunnassa

	5.4	Monipuolinen palvelutuotantorakenne ja ammattitaitoinen henkilöstö
	5.4.1	Monipuolisen palvelurakenteen mahdollisuudet ja esteet maakunnassa
	5.4.2	Monialaisen maakunnan henkilöstöpoliittiset periaatteet

	5.5	Uudistusprosessin johtaminen maakunnissa
	5.5.1	Johtopäätökset

	6	Uudistuksen organisointi
	6.1	Kansallinen taso
	6.1.1	Projektin johtaminen
	6.1.2	Uudistuksen johtamismalli vuosina 2015–2017
	6.1.3	Uudistuksen johtamismalli vuodesta 2018 eteenpäin
	6.1.4	Johtopäätökset

	6.2	Työryhmät
	6.3	Uudistuksen tilannekeskus ja sen toiminta
	6.3.1	Johtopäätökset

	6.4	Maakuntien valmistelun johtaminen ja organisoituminen
	6.4.1	Johtopäätökset

	7	Uudistuksen valmistelurahoitus
	7.1	Maakunta- ja sosiaali- ja terveydenhuollon uudistuksen valmistelun ja toimeenpanon tuki ja ohjaus -momentin käyttö
	7.2	Maakuntien esivalmisteluavustukset
	7.3	Maakuntien ICT-avustus ja kansallisten ICT-hankkeiden rahoitus sekä palvelukeskusten pääomitus
	7.3.1	Kansallisten ICT-hankkeiden rahoitus
	7.3.2	Maakuntien ICT-muutoksen avustaminen
	7.3.3	Palvelukeskusten pääomitus

	8	Uudistuksen päättäminen
	8.1	Ohjeistus uudistuksen päättämistoimenpiteistä

	9	Valmistelun seuranta ja arviointi
	9.1	Valmistelun kokonaisuuden seuranta
	9.1.1	Uudistuksen toimeenpanon arviointi
	9.1.2	Muutosohjelmien etenemisen seuranta
	9.1.3	Verkostojen etenemisen seuranta
	9.1.4	Ministeriökohtaisen valmistelun etenemisen seuranta
	9.1.5	Johtopäätökset

	10	Johtopäätökset
	Maakunta-ja sote-uudistuksen loppuraportin kirjoittajat
	LIITE 1: Asetetut työryhmät

