

Naantalin kaupunki

Tietohallintostrategia

2017- 2021

Juha Riekkinen
23.8.2017

Sisällys

1. Taustaa	2
2. Tietohallintotoiminnan strategiset painopistealueet 2017 – 2021	3
3. Tietohallinnon tehtävät Naantalissa.....	3
4. Tietohallinnon nykytila-arvio.....	5
5. Tietohallinto-organisaation ohjaaminen	7
6. SOTE-ratkaisu ja tietohallinto	7

1. Taustaa

Edellinen tietohallinnon strategiaehdotus laadittiin tilanteessa, jossa Naantalin ja Raision kaupungit olivat solmineet tietohallintojensa yhteistyötä koskevan sopimuksen syyskuussa 2013. Sopimuksen keskeisenä tarkoituksena oli tiivistää yhteistyötä sopijaosapuolten tietohallintoyksiköiden kesken siten, että työntekijä- ja laiteresurssit, sekä toisaalta ostettavat palvelut kyettäisiin optimoimaan. Yhteistyöstä päätettiin luopua vuoden 2016 lopussa.

Vuoden 2016 jälkimmäisellä ja 2017 ensimmäisellä puoliskolla Naantalin kaupungin tietohallinto organisoitui omana yksikkönään aiempaa yhteistyömallia vastaavalla tavalla. Keskeisenä toimintamallina on painotettu kahden toisiaan tukevan toimintayksikön muodostamista siten, että

- kehittämisen tukiyksikkö painottaa tekemisessään hallintokuntien toiminnan tukemista ja toisaalta
- palvelutuotannon yksikkö tuottaa laadukkaita perusinfrastruktuuriin liittyviä tukipalveluita
- työntekijä voi kuitenkin toimia molemmissa yksiköissä omilla rooleillaan

Tietohallintostrategia on peruseriaateiltaan tuon 2014 esitellyn strategian nyky-ympäristöön ja toisaalta nykyisiin toimintaolosuhteisiin mukautettu päivitys. Lisäksi mukaan on tuotu kansallisen digitalisaation kehittämisen vaikutusten ja toisaalta mahdollisen SOTE-ratkaisun huomiointi. Tietohallinnon toimintaa ohjaa kaupunkistrategia ja sen perusteella asetettavat vuosittaiset kaupunkitason strategiset tavoitteet. Uusi kaupunkitason strategia todennäköisesti valmistellaan vuonna 2018. Uuden kaupunkistrategian valmistumisen jälkeen päivitetään myös tietohallintostrategiaa tarvittavilta osiltaan.

2. Tietohallintotoiminnan strategiset painopistealueet 2017 – 2021

2.1 Sähköisen asioinnin tukeminen ja prosessien sujuvoittaminen

Tämän painopiste on suoraan kaupunkitason strategian mukaista toimintaa

Sähköistä asiointia tuetaan osallistumalla valtakunnallisiin ja seudullisiin kehitysohjelmiin sekä toteuttamalla yksittäisiä palvelualakohtaisia hankkeita.

Sähköisen asioinnin toteutuksissa keskeistä on huomioida kokonaisarkkitehtuurin toteutuminen teknisessä ja toiminnallisessa mielessä

2.2 Tietohallinnon operatiivisen toiminnan laadullinen kehittäminen

Tietohallinnon henkilöstölle rakennetaan jatkuvaa roolien mukaista kehittymistä tukeva koulutusohjelma. Kouluttautuminen nostaa automaattisesti työntekijöiden kompetenssitason ja näkyy nopeasti toiminnan laadullisena parantumisena.

Tietohallinnon toimintaa suhteessa tuotettuihin palveluihin arvioidaan (mitataan) vuosittain toteutettavalla tietohallintopalveluiden tyytyväisyyskyselyllä. Toisaalta laadun paranemista arvioidaan itsearviointia käyttäen ja palvelualojen johtoryhmiä kuunnellen.

Kehittämiskohteet haetaan vuosittain kyselyiden avulla.

2.3 Palvelualojen kehittämistoiminnan tukeminen

Keskeistä on tunnistaa kehittämiskohteen mukainen tarve, aikataulu ja kustannustekijät sekä sovittaa resurssit niin tietohallinnosta kuin palvelualoilta muuhun toimintaan sopiviksi yhteisesti. Kehittämishankkeiden määrää pyritään kontrolloimaan siten, että käytössä olevat, joka tapauksessa rajalliset resurssit, riittävät.

Kehityshankkeet ja –toimenpiteet kootaan yhtenäisesti yhteistoimintaryhmissä käsiteltäviksi yhteisesti sovituin kriteerein ja niiden toteutumista tarkastellaan säännöllisesti. Myös arvioitujen hyötyjen toteutumista seurataan.

3. Tietohallinnon tehtävät Naantalissa

Tietohallinnon perustehtävä on koko tietoteknisen infrastruktuurin tietojen ja sähköisten palveluiden taloudellinen ja tehokas tuottaminen turvaten helppokäyttöisyys, tietoturvasuus ja tietojen muuntumattomuus. Tukitoimintona tietohallinto näiden palveluiden avulla tukee asukaspalveluita sekä muita sisäisiä tukipalveluita tuottavia toimialoja onnistumaan tehtävässään. Tietohallinto toimii tiiviissä yhteistyössä kaupungin johdon ja toimialojen kanssa. Tietohallintostrategian yhtenä keskeisenä tehtävänä on linjata tietohallinnon rooli kaupungin ydintoimintojen kehittämisessä sekä varmistaa tietohallinnon ja ylimmän johdon sekä toimialajohtojen riittävä ja tuloksellinen yhteistyö. Toisaalta

strategian tarkoitus on varmistaa peruspalveluiden riittävän nopeaan, laadukkaaseen ja kustannustehokkaaseen toimitukseen liittyvä toimintamalli.

Tässä tarkoituksessa tietohallinnon kehitysyksikön tehtäviä ovat

- Tietojenkäsittelyn huomiointi kaikessa kaupungin palvelutuotannossa siten, että turha monikertainen työ vältetään
- Tietotekninen ratkaisusuunnittelu ja kehittämisprojektien ohjaus kokonaisarkkitehtuuri huomioiden
- Perustietotekniikkapalveluiden (perusinfrastruktuuri) suunnittelu, hankinta, hallinta ja ohjaus
- Tietotekniikkaan liittyvien sopimusten hallinta ja toimittajayhteistyö
- Tietoriskien hallinta (tietoturva ja tietosuoja, tekniset riskit)
- Tietotekniikan hyödyntämisen tai hyödyntämättä jättämisen kokonaistaloudellisten vaikutusten arviointi ja esilletuonti

Tietohallinnon peruspalvelutuotannon tehtäviä ovat

- ServiceDesk ja käyttäjähallintapalvelut
- Työasema- ja oheislaittepalvelut (tilaus, asennus, ylläpito)
- Tietoliikenneverkot ja tietoliikenneyhteydet
- Tekniset tietoturvapalvelut
- Palvelin- ja kapasiteettipalveluiden järjestäminen
- Toimisto-ohjelmistojen perustuki
- Ohjelmisto- ja järjestelmätoimituksiin osallistuminen

Alla oleva kuva esittää näiden toimintojen suhteita.

4. Tietohallinnon nykytila-arvio

Tietohallinnon nykytilannetta arvioitiin osana tietohallintostrategian kehitysprosessia. Arvio nykytilanteesta on kuvattu oheisessa SWOT-analyysissä (S=vahvuudet, W=heikkoudet, O=mahdollisuudet ja T=uhat).

<p>Vahvuudet</p> <ul style="list-style-type: none"> • Tietohallinnon peruspalvelut on järjestetty kohtuullisen hyvin ja toimivasti (mitatusti* yhtä hyvin – ei paremmin, ei huonommin) kuin verrokkikunnissa • Roolitus on toteutettu ja henkilöresursseja kyetään kohdentamaan oikea-aikaisesti (projektimainen toiminta) • Tietohallinnon kehityksikön toiminta on saatu käynnistettyä ja palaute on ollut erittäin positiivista 	<p>Heikkoudet</p> <ul style="list-style-type: none"> • Tietohallinnollisen toiminnan kehittämiseksi ei ole riittävästi resursseja ja ko. tekemisen prioriteetti siis kärsii • Tarvittava tekninen osaaminen oman tuotannon varmistamiseksi on osin vajavaista • Toimintaympäristö on laaja suhteessa resursseihin. Toiminta on siksi erittäin haavoittuvaista.
<p>Mahdollisuudet</p> <ul style="list-style-type: none"> • Toimialoilla on mahdollisuus saada oman toimintansa kehittämiseen tukea • Kustannustehokkuus voi lisääntyä • Verkostoitumisen ja oikein kohdennettujen palveluostojen avulla on saatavissa selkeitä toiminnallisia sekä taloudellisia hyötyjä (suoraan sekä välillisesti substanssitoimintojen kehittymisenä) • Palveluprosesseja on mahdollista tehostaa digitalisaation avulla • Mahdollisuus siirtyä reaktiivisesta toiminnasta proaktiiviseen hyödyntämällä resursseja oikein 	<p>Uhat</p> <ul style="list-style-type: none"> • Tietohallinnon ja toimialojen välistä yhteistyötä ei saada toimimaan riittävän selkeällä mallilla, jolloin aiheutetaan hämmennystä molemmille (esim. hankkeet, joita ei talousarvion yhteydessä ole käsitelty riittävän laajasti) • Kehittämiseen ei riitä panostusta, koska infrastruktuuritoimintojen ylläpito nielee liikaa resursseja

*) Tietohallinnon palveluiden tuottamisen laatua on havainnointu joulukuussa 2016 toteutetulla asiakaskyselyllä

Johtopäätöksenä voi todeta, että nykyinen kehitys, digitalisaation rähähdysmäinen kasvu huomioiden, on johtanut tarpeeseen panostaa sähköiseen toimintamalliin mutta resurssien osalta on jääty tukemaan vanhan toimintatavan ylläpitoa. Välttämättömän kehityksen hallittu käyttöönotto edellyttää siis jatkossa entistä merkittävämpää panostusta.

Tietohallinnon henkilöstömäärän kehitystä on kuvattu oheisessa taulukossa (vuosien 2007 ja 2008 osalta luvut sisältävät puhelunvälittäjän sekä sisälähetti-monistajan). Kehitys on ollut Raisio-yhtistyöstäkin johtuen stabiilia, kunnes vuodeksi 2017 palkattiin määräaikainen mikrotuki ja osittain käytetty IT-suunnittelijan vakanssi täytettiin vakinaisesti.

Oheissa on vielä kuvattu tietohallinnon toimintamenojen kehitystä 2007 vuodesta eteenpäin. 2009 vuoden ”loikkaa” selittää kuntaliitos. Muutoin voi sanoa, että vuokratuluisissa on tapahtunut tasaista kasvua (sisältää pääsääntöisesti työasema- ja lisenssihankintoja) ja palveluiden ostoja on jopa vähennetty. Samaan aikaan henkilöstömenot ovat olleet erittäin maltillisessa muutoksessa.

5. Tietohallinto-organisaation ohjaaminen

Naantalin kaupungissa tietohallinnon toimintaa ohjataan matriisiorganisaation lisäksi muutamien ryhmien toimesta. Ohessa niiden lyhyt esittely ja rooli ohjaustoiminnassa

5.1 IT-ohjausryhmä

Ryhmän tehtävä on yhteisten monitoimialaisten kehittämishankkeiden käsittely ja kehitystoimenpiteiden seuranta sekä raportointi KJ:n johtoryhmälle. IT-ohjausryhmä on monitoimialainen ja kaupunginjohtajan nimeämä. Konkreettisina toimina tämä ohjausryhmä mm. käsittelee, kommentoi ja seuraa tietohallinnon toimenpidesuunnitelmia ja riskienhallintaa.

5.2 Hallintopalveluiden johtoryhmä

Tietohallinto on tukipalveluna osa hallintopalveluita ja toimii siten kiinteässä yhteistyössä muiden tukipalveluiden kanssa. Hallintopalveluiden johtoryhmän tarkoitus on säännöllisesti keskustella operatiivista ja projektimaisista toteutuksista yhdessä, jotta toiminnan kehittäminen olisi mahdollisimman yhtenäistä (vrt. tukitoimintokohtainen asioiden edistäminen siiloutuneesti).

5.3 Palvelualojen johtoryhmät

Tietohallinto käy vuosikellonsa mukaisesti muutamia kertoja vuodessa hanke- ja toimintatapakeskusteluita palvelualojen johtoryhmien kanssa. Tavoitteena on käydä läpi hankkeita, niiden etenemistä, priorisointia sekä muita asiaan liittyviä tekijöitä.

6. SOTE-ratkaisu ja tietohallinto

Maakuntahallinnon ja SOTE-ratkaisun kehittyminen on tätä strategiaa kirjoitettaessa edelleen kesken, eikä päätöksiä tai varmaa aikataulua sellaisille ole olemassa. Naantalin kaupunki on tietoteknisessä mielessä ulkoistanut potilastietoon liittyviä ratkaisujaan sairaanhoitopiirin tietohallintoa tuottavalle Medbit Oy:lle. Nämä toimenpiteet on toteutettu riippumatta SOTE-ratkaisusta, tarkoituksena parantaa toimintavarmuutta kriittisten järjestelmien osalta.

Henkilöstövaikutuksia on käsitelty tarkemmin syksyllä 2017 ”Hallintopalvelut SOTE:n jälkeen” -työryhmän laatimassa palveluiden toteuttamistapoja koskevassa dokumentissa, josta poimintoina seuraavia tietoja:

Tietohallinnon henkilöstön SoTe-palveluihin käyttämä työaika on karkeasti 2,35 henkilötyövuotta. Tuo luku on tietysti teoreettinen mutta kuvaa jollain tavalla resurssiallokaatiota. Nykyisessä tietohallinnon henkilöstössä on yksi erittäin suurella todennäköisyydellä eläköityvä IT-suunnittelija ja yksi määräaikainen mikrotuki. Strategisessa mielessä panostus entistä selkeämmin kehittämiseen ja kehittämisen

tukemiseen vaatii ainakin osan nykyisestä SoTe- henkilöstöressurssista säilytettäväksi. Ehdotetaan siis strategisessa mielessä tehtäväksi varsin selkeä päätös tietohallinnon voimavarojen vahvistamiseksi.

7. Strategian toimeenpano ja seuranta

Tietohallintostrategiaa toteutetaan ja ylläpidetään toimenpidesuunnitelman avulla. Tämän strategian liitemateriaaleina on ensimmäinen loppuvuotta 2017 ja vuotta 2018 koskeva toimenpidesuunnitelma. Lähtötietoja kehittämiskohteista ja jo käynnissä olevista kehittämistoimenpiteistä on kerätty toimialoittain strategian laatimiseen liittyen. Toimenpidesuunnitelman taloudelliset resurssit on päätetty tai päätetään erikseen talousarviossa ja taloussuunnitelmassa. Strategian ja toimenpidesuunnitelman toimeenpanosta raportoidaan osana kaupunkien toiminnan ja talouden raportointia.