

Tampereen ja Pirkanmaan tukipalveluselvitys, talous- ja henkilöstöhallinnon osuus

Loppuraportti

Deloitte 24.5.2017

Yhteenveto

Talous- ja henkilöstöhallinto

Taustaa ja tarkastelutapa

- Maakuntaudistuksessa maakunnan talous- ja henkilöstöhallinto integroidaan ensin maakuntien sisällä ja myöhemmin yhtenäistämistä jatketaan yli maakuntarajojen.
- Talous- ja henkilöstöhallinnossa järjestelmäinvestoinnit ja asiantuntijaosaamisen hankkiminen ovat kulujen kannalta keskeisiä. Iso palvelukeskuskokonaisuus omaa paljon synergioita suuren volyyminsa ansiosta ja näin ollen ylimaakunnallinen yhteistyö on kiinnostava vaihtoehto.
- Tarkastelu keskittyi neljän eri skenaarion vertailuun. Skenaarioita arvioitiin talous- ja henkilöstöhallinnolle keskeisillä kriteereillä. Kriteerejä ovat mm. saavutettavat synergiaedut, prosessien tehokkuus, tietojärjestelmien integroitavuus, käytettävissä olevat resurssit ja tietotaito, ministeriön asettamien tavoitteiden mukaisuus sekä vaikutus alueen elinvoimaan
- Kaikissa vaihtoehdoissa ratkaisu pohjautuu nykyiseen henkilöstöön ja osaamiseen.

Loppupäätelmät ja jatkosuositukset

- Kriteerien perusteella palveluiden järjestäminen maakunnan ja Tampereen tiiviillä yhteistyöllä on suositeltavampaa kuin järjestäminen erikseen:
 - Alueen osajat saadaan keskitettyä yhteisen tavoitteen saavuttamiseksi.
 - Neuvotteluvoima on parempi, kun hankkija on suurempi. Tällöin voidaan saavuttaa alhaisemmat ostohinnat, esimerkiksi järjestelmäinvestoinneissa.
 - Iso volyymi mahdollistaa tietojärjestelmien käyttöasteen maksimoinnin sekä mahdollistaa asiantuntijoiden optimaalisen hyödyntämisen.
 - Isolla yksiköllä on hyvät lähtökohdat säilyä elinvoimaisen palveluntarjoana myöhemmin, kun osa palveluista aletaan tuottaa yli maakuntarajojen.
- Palveluiden järjestäminen kumppania hyödyntäen on suositeltavaa
 - Kumppanin avulla on kyvykkyys tuottaa palveluita valtakunnallisessa mallissa.
 - Kumppanin verkosto mahdollistaa investointien korkean käyttöasteen, mikä lisää niin rahoituksellisia kuin myös operatiivisia vaihtoehtoja.
 - Kumppani täydentää palvelukeskuksen resursseja ja kyvykkyyttä ja lisää valmiuksia saavuttaa aikataulullisesti tiukka palvelukeskuksen ylösajovaihe
- Arvioinnin perusteella suosituksena on vaihtoehto 4, jossa maakunta ja Tampere perustavat yhteisesti talous- ja henkilöstöhallinnon palvelukeskuksen (osakeyhtiö) ulkoisia kumppaneita hyödyntäen. Suositus perustuu oletukseen, että myös Tampereen näkökulmasta on löydettävissä riittävän houkutteleva kumppanivaihtoehto.
- Suositeltu malli antaa myös muille kunnille pohjaratkaisun, johon voidaan liittyä.
- Päätöksenteon valmistelun rinnalla on suositeltavaa käynnistää kumppanivalinnan valmistelu- ja valintatyö. Sen pohjaksi tarvitaan tarkempi arvio eri toimijoiden arkkitehtuurivalinnoista, muutoksen vaiheistuksesta ja kustannusvaikutuksista. Erityisesti Tampereen kaupungin osalta on varmistettava, että valittu toimintamalli ja kumppani tuottavat enemmän hyötyjä kuin kustannuksia ja riippuvuudet muihin toimintoihin tulevat riittävästi huomioiduiksi.

Taustaa

Selvitystyön suuntaviivat perustuvat valtiovarainministeriön ilmoittamiin SOTE- ja Maakuntaudistuksen tavoitteisiin

- Selvitystyön taustalla on Maakuntaudistus. Selvitystyössä keskitytään kartoittamaan Maakuntaudistusta valtakunnallisella tasolla koordinoivien tahojen linjaisia mahdollisuuksia.
- Esimerkiksi Valtiovarainministeriö tavoittelee SOTE- ja Maakuntaudistuksella mm. seuraavia asioita:
 - Palveluntuotanto verkostossa:
 - Yhteisen palvelutavoitteiden avulla ohjataan kehitystä.
 - Tietoa ja tuloksia jaetaan verkostossa, TAHE yhtiö koordinoi keskeisiä kehityslinjoja.
 - MAKU TAHE yhtiöt voivat edetä omalla tahdillaan, jotta säilytetään ketterä kehitys.
 - Toteutetaan yhteisiä ratkaisuja ja lisäarvopalveluita
 - Robottiikka, automatisointi sekä itsepalvelukanavat toiminnan kehittämisen painopisteinä
 - Palvelut pohjautuvat olemassa olevan infran pohjalle:
 - Lisänä talousraportoinnin automatisointi kansallisella tasolla
 - Yhtenäinen arkkitehtuuri mahdollistaa tietovirtojen liikkumisen
 - Käynnistysvaiheessa toiminta integroidaan Maakuntien sisällä
 - Seuraavassa vaiheessa integraatioita ja yhtenäistämistä yli maakuntarajojen
 - Talous- ja henkilöstöhallinnon palvelukeskukset toiminnassa jo vuoden 2018 aikana

Palvelu- ja ohjausmalli:

Yleistä talous- ja henkilöstöhallinnon järjestämisen tavoitetilasta

Talous- ja henkilöstöhallinnon palvelukeskuksen ohjaava taho on valtakunnallinen.

Tavoitteena on luoda tehokas synergioita hyödyntävä toimintamalli.

Talous- ja henkilöstöhallinnon skenaariot

Maakunta ja Tampere voivat perustaa palvelukeskuksen yhdessä ja erikseen. Näissä molemmissa tapauksissa kumppanien hyödyntäminen on vaihtoehto.

Toimintamallien yksityiskohtainen tarkastelu

Maakunta ja Tampere järjestävät talous- ja henkilöstöhallinnon palvelut toisistaan erillään omien palvelukeskusten kautta

	Vaihtoehdon kuvaus
Toimintamallin kuvaus	<ul style="list-style-type: none"> • Sekä Maakunta että Tampere perustavat omat sisäiset palvelukeskuksensa, jotka tuottavat palveluja vain omille organisaatioilleen. • Samalla maantieteellisellä alueella toimii kaksi itsenäistä palvelukeskusta. • Maakunnalle perustetaan uusi talous- ja henkilöstöhallinto-organisaatio, johon kootaan henkilöstö Maakuntaan siirtyvästä organisaatioista. • Tampereen kaupungin nykyinen konsernipalveluyksikkö jatkaa toimintaansa pienentynein volyymein. Tampereen kaupungin taloushenkilöstö jakautuu Maakunnan ja kaupungin keskuksen. • Toimintamalli ja prosessit rakennetaan palvelemaan erikseen Maakunnan toimintaa ja kaupungin toimintaa. Maakunnan palvelumalli, prosessit ja kanavat rakennetaan palvelemaan uutta organisaatiokokonaisuutta. • Tampereen kaupungin järjestelmäratkaisu perustuu nykyiseen SAP-järjestelmään. Maakunnan järjestelmäympäristö rakennetaan joko uudelle alustalle tai valitaan kaupungin tai sairaanhoitopiirin järjestelmäympäristö pohjaksi.
Synergiat	<ul style="list-style-type: none"> • Ei merkittäviä synergioita
Muutoksen suuruus nykyiseen toimintamalliin verrattuna	<ul style="list-style-type: none"> • Muutoksen suuruus Tampereelle kohtuullinen, mutta Maakunnalle mittava. Tampereen kaupungin keskuksen toimintaedellytykset heikkenevät merkittävästi mittakaavan pienentyessä.
Hyvät puolet	<ul style="list-style-type: none"> + Tampereen talous- ja henkilöstöhallinnon järjestämisessä pienet riskit, koska nykyinen konsernipalveluyksikkö voisi jatkaa toimintaa pienemmässä muodossa + Ei vaadi hankintaosaamista samoissa määrin kuin, jos palvelujen tuotanto ostettaisiin kumppanilta. + Vähentää koordinoimien tarvetta, koska esim. Tampereen palkanlaskennan ei tarvitse huomioida Maakunnan erilaisia työehtosopimuksia
Huonot puolet	<ul style="list-style-type: none"> – Maakunnalle olisi haasteellista toteuttaa olemassa olevilla resursseilla yksin talous- ja henkilöstöhallinnon järjestäminen annetussa aikataavoitteessa – Tampereen kaupungilla transaktiokohtaiset kustannukset todennäköisesti kasvavat volyymien pienenemisen seurauksena – Ei hyödynnä synergiamahdollisuuksia – Erilliset palvelukeskukset synnyttäisivät jossakin määrin resurssikilpailua alueella (Tampereelle henkilöstömuutokset vähäisiä)
Avoimet kysymykset	<ul style="list-style-type: none"> • Projektijohdollinen resurssien riittävyys palvelukeskuksen toiminnan aloittamiseksi? • Yhteistoiminnan tarve myöhemmin? • Toimintamallin kestävyys, jos poliittinen tahtotila tavoittelee isoja yksiköitä? • Kuinka pieniä talous- ja henkilöstöhallintoyksiköitä jää erityisesti muihin kuntiin? • Miten IT-järjestelmien rajapintojen toimivuus varmistetaan? • Miten kunnilla riittää varat viimeisimmän teknologian hyödyntämiseen jatkossa?

Toimintamallien yksityiskohtainen tarkastelu

Maakunta ja Tampereen kaupunki perustavat yhteisen maakunnan alueella toimivan talous- ja henkilöstöhallinnon palvelukeskuksen

	Vaihtoehdon kuvaus
Toimintamallin kuvaus	<ul style="list-style-type: none"> • Maakunta ja kunta (sekä mahdollisesti muut alueen kunnat) perustavat yhdessä talous- ja henkilöstöhallinnon palvelukeskuksen, joka tuottaa palveluja omistajaorganisaatioilleen. • Pirkanmaan alueelle muodostuu paikallinen, merkittävä talous- ja henkilöstöhallinnon osaamiskeskittymä. • Myöhemmässä vaiheessa mahdollisesti tarpeita yhdistää toimintoja ylimaakunnallisella tasolla. Varauduttava tuleviin yhdistymisiin. • Yhteiseen omaan palvelukeskukseen siirtyä henkilöstöä sekä Maakuntaan siirtävistä organisaatioista että kaupungille jäävästä organisaatiosta. Keskuksessa voidaan hyödyntää osaamista tarvittaessa ristiin. • Rakennettava toimintamalli, prosessit ja palvelumalli palvelemaan sekä Maakuntaa että kaupunkia. • Pitkällä tähtäimellä järjestelmäratkaisut hyödyllistä yhtenäistää mittakaavaetujen saamiseksi. Alkuvaiheessa Tampereen kaupungin järjestelmäratkaisu voi perustua nykyiseen SAP-järjestelmään. Maakunnan järjestelmäympäristö rakennetaan joko uudelle alustalle tai valitaan kaupungin tai sairaanhoitopiirin järjestelmäympäristö pohjaksi. Vaihtoehtoisesti voidaan käyttää järjestelmätoimittajan palveluita ja resursseja ostamalla valmis kattava kokonaisratkaisu (esim. KuntaPro:n KuntaX järjestelmäympäristö).
Synergiat	<ul style="list-style-type: none"> • Palvelukeskuksen resursoinnissa ja perustamisessa voitaisiin hyödyntää olemassa olevia resursseja • Tietojärjestelmäinvestoinneissa ja tiloissa synergiaetua verrattuna erikseen järjestettäviin omiin palveluihin
Muutoksen suuruus nykyiseen toimintamalliin verrattuna	<ul style="list-style-type: none"> • Mittava
Hyvät puolet	<ul style="list-style-type: none"> + Ei vaatisi ulkopuolisen kumppanin valintaan liittyvää selvitystyötä ja kilpailuttamista + Omistajilla täysi ohjailtavuus prosessitasolle asti toiminnan perustamisvaiheessa
Huonot puolet	<ul style="list-style-type: none"> – Projektijohtamis- ja järjestelmäasiantuntijaresurssien riittävyys kyseenalainen (huomioiden aikavaatimus: 2018 aikana) – Osaamisen hankkiminen ja kasvattaminen organisaatioon tulisi aiheuttamaan lisäkustannuksia (vertaa: ulkopuolisella erikoistuneella toimijalla jo tämä tehty ainakin osittain) – Ei todennäköisesti lopullinen malli, varauduttava tuleviin palvelukeskusten yhdistämisiin (ei TAHE:n pitkänajan tavoitteiden mukainen). – Suuri koordinoimisen tarve, koska esim. palkkahallinnon järjestelmien tulee taipua useiden eri työehtosopimusten nyansseihin
Avoimet kysymykset	<ul style="list-style-type: none"> • Onko tämä realistinen skenaario resurssien näkökulmasta vaaditulla aikataululla? • Vaatiiko liian mittavat omat järjestelmäinvestoinnit ja voidaanko luottaa, että investoinnit ovat kannattavia tilanteessa, jossa poliittinen tahtotila ohjaa palvelukeskusten yhdistämiseen? • Miten omistusjärjestelyt rakennettaisiin tässä ratkaisussa? Olisiko kuitenkin maakuntien TAHE-keskuksen omistama? Voidaanko rakentaa muunlaista omistusjärjestelyä?

Toimintamallien yksityiskohtainen tarkastelu

Maakunta ja Tampere järjestävät talous- ja henkilöstöhallinnon palvelut toisistaan erillään ylimaakunnallisia kumppaneita hyödyntäen

	Vaihtoehdon kuvaus
Toimintamallin kuvaus	<ul style="list-style-type: none"> Maakunta ja Tampereen kaupunki järjestävät talous- ja henkilöstöhallintonsa itsenäisesti: molemmilla omat talous- ja henkilöstöhallinto-organisaatiot ja oma palveluntarjoaja tai ainakin toisistaan riippumaton suhde palveluntarjoajaan. Samalla maantieteellisellä alueella toimii mahdollisesti kaksi eri palveluntarjoajaa, jotka kilpailevat samoista resursseista. Maakunnan valitsemalle palveluntarjoajalle siirtyy henkilöstöä Maakuntaan siirtävistä organisaatioista. Tampereen kaupungin talous- ja henkilöstöhallinnon henkilöstö jakautuu Maakunnan ja kaupungin valitsemille palveluntarjoajalle. Toimintamalli ja prosessit rakennetaan palvelemaan erikseen Maakunnan toimintaa ja kaupungin toimintaa. Valitulta palveluntarjoajalta hyödynnetään palvelumalli, prosessit ja kanavat palvelemaan erikseen kumpaakin organisaatiokokonaisuutta. Pitkän tähtäimen järjestelmäratkaisut perustuvat yleensä palveluntarjoajan järjestelmäratkaisuihin. Maakunnan järjestelmäratkaisu voidaan rakentaa suoraan kumppanin järjestelmäympäristöön. Tampereen kaupungin järjestelmäratkaisu voi siirtymävaiheessa perustua nykyiseen SAP-järjestelmään. Tampereen kaupunki voisi periaatteessa hakea yhteistä palveluntarjoajaa ja -mallia myös muussa viiteryhmässä kuten SAPia käyttävät suuret kaupungit. Yhteisen tahtotilan ja ohjausmallin löytäminen tässä ratkaisussa kuitenkin haastavaa ja erittäin epävarmaa. Alueellista synergiaa ei myöskään saataisi tässä mallissa hyödynnettyä.
Synergiat	<ul style="list-style-type: none"> Synergiat syntyvät Maakunnan toiminnan yhdistymisestä Synergioita voidaan saada sekä kaupungille että Maakunnalle erikseen palveluntarjoajan kanssa.
Muutoksen suuruus nykyiseen toimintamalliin verrattuna	<ul style="list-style-type: none"> Kaupungin näkökulmasta toimintamallin johtamisjärjestelmässä ei suurta muutosta. Muutoksena oman palvelukeskuksen liittyminen palveluntarjoajan toimintaan ja tähän liittyvän siirron toteuttaminen. Maakunnalle toiminnan uudelleenorganisointi vaatii huomattavaa panostamista ja resurssien uudelleenallokointia. Palveluntarjoaja voi olla tässä osittain tukena.
Hyvät puolet	<ul style="list-style-type: none"> + Ohjattavuus toimintojen ylösajovaiheessa (esim. Tampereen palkanlaskennan ei tarvitse huomioida Maakunnan työehtosopimuksia) + Kaupungin muutoksen erottaminen maakuntakokonaisuudesta (mahdollistaa toiminnan vaiheittaisen muutoksen) + Tampereen palvelukeskus voisi mahdollisesti palvella muita ympäryskuntia palvelukeskuksellaan
Huonot puolet	<ul style="list-style-type: none"> - Kunta ja Maakunta kilpailisivat samoista resursseista alueella (tosin Tampereen osalta henkilöstömuutos on vähäinen) - Ei mittavia synergiaetuja - Tukitoimintojen kokonaisuuden hallinta vaikeutuu / monimuotoinen kokonaisuus - Järjestelmähankinnat hajautuvat ja integraatioista mahdollisesti lisätyötä
Avoimet kysymykset	<ul style="list-style-type: none"> Saavutetaanko pienemmillä palvelukeskuksmalleilla sama palveluhinnoittelu kuin isommilla? Syntyykö palveluntarjoajalle liian vahva neuvotteluasema ajan kuluessa? Miten IT-järjestelmien rajapintojen toimivuus varmistetaan? Kuinka pieniä talous- ja henkilöstöhallintoyksiköitä jää erityisesti muihin kuntiin?

Toimintamallien yksityiskohtainen tarkastelu

Maakunta ja Tampereen kaupunki perustavat palveluntarjoajakumppanin kanssa yhteisen, ylimaakunnallisen palvelukeskuksen

	Vaihtoehdon kuvaus
Toimintamallin kuvaus	<ul style="list-style-type: none"> • Maakunta ja Tampereen kaupunki (sekä mahdollisesti muut Pirkanmaan kunnat) muodostavat yhdessä ulkopuolisen palveluntarjoajan kanssa talous- ja henkilöstöhallintopalvelukeskuksen. • Pirkanmaan alueelle muodostuu merkittävä toiminnan ja osaamisen keskus talous- ja henkilöstöhallinnon alalle. • Palveluntarjoajalle siirtyy henkilöstöä sekä Maakuntaan siirtyvistä organisaatioista että kaupungille jäävästä organisaatiosta. Keskuksissa voidaan hyödyntää osaamista tarvittaessa ristiin. • Palveluntarjoajalla on pitkälti sama toimintamalli ja prosessit sekä maakunnan että kaupungin palveluille. Isossa kokonaisuudessa ei välttämättä mahdollisuutta erityispiirteiden huomiointille. • Palveluntarjoajalta hyödynnetään palvelumalli, prosessit ja kanavat palvelemaan samalla tavalla kumpaakin organisaatiokokonaisuutta. • Pitkän tähtäimen järjestelmäratkaisut perustuvat yleensä palveluntarjoajan järjestelmäratkaisuihin. Maakunnan järjestelmäratkaisu voidaan rakentaa suoraan kumppanin järjestelmäympäristöön. Tampereen kaupungin järjestelmäratkaisu voi siirtymävaiheessa perustua nykyiseen SAP-järjestelmään. Mahdollisesti olisi taloudellisia hyötyjä myös kaupungin siirtymisestä suoraan tavoitejärjestelmäarkkitehtuuriin, mutta muutos voi olla liian mittava ja kokonaisuus riskialtis aikataulu huomioiden. Asia vaatii tarkempaa arviointia kumppanivalinnan yhteydessä.
Synergiat	<ul style="list-style-type: none"> • Maakunta ja kuntatoimijat hyötyvät yhteisestä ulkoistuksesta: hallinnollinen taakka vähenee suhteellisesti ulkoistuksen volyymin myötä • Palveluntarjoaja voi hyödyntää suuren volyymin tuomat edut ja tehokkuuden ja sitä kautta omistajien veloitus alenevat
Muutoksen suuruus nykyiseen toimintamalliin verrattuna	<ul style="list-style-type: none"> • Muutos on mittava
Hyvät puolet	<ul style="list-style-type: none"> + Synergiaedut: taloushallinnon ja henkilöstöhallinnon rutiinipalveluissa isot volyymit mahdollistavat tehokkaammat prosessit + Ulkopuolinen kumppani tuo resursseja ja osaamista toimintojen ylösajovaiheessa (tukee aikataulutavoitteiden saavuttamisessa) + Palveluntarjoajat (esim. Monetra, Taitoa, KuntaPro) ovat onnistuneet pienentämään asiakkaidensa laskutusta 10 – 20%, mikä kertoo operatiivisesta tehostamisosaamisesta.
Huonot puolet	<ul style="list-style-type: none"> – Vaatii paljon projektijohtamiskyvykkyyttä – Kaikki alueen taloushallinnot muuttuvat kerralla – Suuri koordinoinnin tarve, koska esim. palkkahallinnon järjestelmien tulee taipua useiden eri työehtosopimusten nyanseihin
Avoimet kysymykset	<ul style="list-style-type: none"> • Kuinka monta sopivaa palveluntarjoajaa ja mikä on palveluntarjoajien valmius isoihin käyttöönottoihin? • Kuinka hyvin synergiat voidaan hyödyntää: kuinka standardit palvelut ja ratkaisut saadaan rakennettua? • Miten kumppanivalinnassa varmistetaan kaupungin osalta riittävät hyödyt suhteessa kustannuksiin? • Mikä on eri kumppanien järjestelmäratkaisu ja vaikutukset Tampereen kaupungin SAP-ratkaisun kokonaisuuteen?

Skenaarioiden toimintamallien vertailukriteerit

Vertailukriteerit perustuvat analyysissä havaittuihin riskeihin. Analyysit perustuvat tukipalveluiden viitekehysten soveltamiseen.

Kriteeri	Perustelu kriteerin valitsemiselle: 1) keskeinen havaittu riski, jota jokin esitelty toimintamalli auttaa hallitsemaan ja/tai 2) riski, jonka jokin esitelty toimintamalli aiheuttaa
Toimittajasuhteen neuvotteluaseman hallintamahdollisuudet	Toimittajan neuvotteluvoima voi olla riski pitkässä sopimussuhteessa. Lisäksi ulkoisessa palvelukumppanissa on myös toimitusriski (esim. palveluntarjoajan konkurssi). Molempien riskejä pienentää toiminnan koko, koska silloin on suuremmat resurssit aloittaa oma palveluntuotanto tai hankkia uusi palveluntarjoaja-kumppani. Käsiteltävien toimintamallien toimittajariski on maltillinen, jos suhde perustuu omistaja-asiakkuuteen.
Tukee yhteiskunnallisia ja elinkeinopoliittisia tavoitteita	Valtion tavoitteena on maakunnalliset tai ylimaakunnalliset palvelukeskukset ja tämän vuoksi pienempään kokonaisuuteen perustuviin ratkaisuihin kohdistuu suurempi muutospainetta lähitulevaisuudessa. Lisäksi pienet taloushallintoyksiköt ovat lähtökohtaisesti suhteellisesti ratkaisuna kalliimpia per asukas. Elinkeinopoliittikan näkökulmasta isot palvelukeskukset luovat alueelle ekosysteemin, joka kasvattaa alueelle asiantuntijakeskittymiä ja luo edellytyksiä talouskasvulle.
Tukee syklien ja volyyminmuutosten hallinnassa	Talous- ja henkilöstöhallintoon liittyy itsessään syklisyys, joka johtuu raportointivelvoitteista sekä reaalityöelämän vaihtelusta (tositteiden & kirjausten määrän vaihtelu). Lisäksi maakuntamallissa valinnanvapauden välillisiin vaikutuksiin liittyy paljon epävarmuustekijöitä. Toimija, jolla on laaja asiakaskunta, on enemmän mahdollisuuksia järjestää resurssien allokointia ja tehokas palveluntuotanto (erikoistuminen & dedikoituminen) kuin myös varautua volyyminvaihteluihin. Lisäksi ohjelmistoinvestointien ja muiden kertainvestointien takaisinmaksuaika lyhenee käyttöasteen kasvaessa.
Tukee organisaation osaamisen säilyttämistä ja kasvattamisessa	Toimintamalleissa on tarkasteltava henkilöstövaikutukset sekä olemassa olevan osaamisen hyödyntäminen. Palvelukeskus, jossa on isot selkeät tehtäväkokonaisuudet, kykenee rakentamaan urapolkuja, kasvattamaan asiantuntijoita ja kehittämään johtajia. Lisäksi usko toiminnan jatkuvuuteen lisää työntekijöiden motivaatiota sitoutua.
Tietojärjestelmärajapintojen ja IT-hankintojen sidosryhmien hallinta	Teknologia voi olla haaste operatiiviselle toiminnalle ja strategian toteuttamiselle tässä tapauksessa, koska organisaatioiden välisiä rajapintoja tulee olemaan useita ja rajapinnoilla on keskeinen rooli palvelukeskusten operatiivisissa prosesseissa. Niin prosessien kuin järjestelmien tulee tukea työläisäädännön muuttuvia vaatimuksia (kuten paikallisen sopimisen yleistymisen).
Toimintamalliin liittyvät oikeudelliset riskit, taakat ja kysymykset	Sopimusperusteiseen palveluntuotantoon liittyy sopimusriski. Muita juridisia kysymyksiä voi liittyä esimerkiksi hankintojen toteuttamiseen eri malleissa.
Kapasiteetin optimointi kysynnän mukaan: palkat & IT-järjestelmien käyttöaste	Taloudelliset ja operatiivisen johtamisen mittarit: Isot yksiköt kykenevät luomaan dedikoituneita ja erikoistuneita tiimejä eri substansseihin, myös erikoistehtäviin. Tehokas palvelutuotanto edellyttää moderneja ja skaalattavia teknologiaratkaisuja. IT-järjestelmiin ja automaatioon investointi tulee kannattavammaksi isoilla volyymeilla.
Ohjaukustannukset & hallinnollisen kustannuksen osuus kulurakenteessa	Taloudelliset ja operatiivisen johtamisen mittarit: Isoissa yksiköissä raportoitavien määrä per esimies on lähtökohtaisesti pienempi, koska tiimien koko ei rajoitu resurssitarpeeseen vaan pikemminkin optimaaliseen tiimikokoon. Lisäksi kontrollit ja ohjaus voidaan toteuttaa tehokkaasti, kun niiden "käyttöaste" saadaan riittäväksi. Toisaalta pienemmät yksiköt kykenevät ketterästi vastaamaan muutosvaatimuksiin ja kommunikoidaan tehokkaasti läpi oman organisaation.
Käyttöpääomavaade suhteessa tuotettujen palvelujen määrään	Taloudelliset ja operatiivisen johtamisen mittarit: Isot yksiköt kykenevät hyödyntämään tehokkaammin tiloja sekä IT-järjestelmäinvestointeja.
Mahdollisuus reagoida muutoksiin (resurssit ja riittävä investoinnin koko) sekä tukee aikataavoitetta	Olemassa olevien rakenteiden ja ratkaisujen hyödyntäminen pienentää aikatauluriskiä ja tarvittavia panostuksia. Arvioinnin kohteena on toimintamallin vaatimat muutokset ja toimijoiden resurssit tehdä välttämättömät investoinnit ja toiminnan muutokset.

Skenaarioiden toimintamallit vertailussa

Kriteeri: Miten toimintamalli tukee johtamista?	Maakunta ja Tampere järjestävät talous- ja henkilöstöhallinnon palvelut toisistaan erillään oman palvelukeskuksen kautta	Maakunta ja Tampereen kaupunki perustavat yhteisen maakunnan alueella toimivan talous- ja henkilöstöhallinnon palvelukeskuksen	Maakunta ja Tampere järjestävät talous- ja henkilöstöhallinnon palvelut toisistaan erillään ylimaakunnallisia kumppaneita hyödyntäen	Maakunta ja Tampereen kaupunki perustavat palveluntarjoajakumppanin kanssa yhteisen, ylimaakunnallisen palvelukeskuksen
Toimittajasuhteen neuvotteluaseman hallintamahdollisuuksien määrä	Toimintamalli ei perustu pitkäaikaiseen toimittajasopimukseen	Toimintamalli ei perustu pitkäaikaiseen toimittajasopimukseen	Toimintamalli perustuu pitkäaikaiseen toimittajasopimukseen	Toimintamalli perustuu pitkäaikaiseen toimittajasopimukseen
Tukee yhteiskunnallisia ja elinkeinopoliittisia tavoitteita	Pienet toimintayksiköt eivät vastaa ratkaisuna maakuntaudistuksen tavoitteita tai aluepoliittisia tavoitteita.	Maakuntatason ratkaisu ei ole täysin linjassa maakuntaudistuksen tavoitteiden kanssa. Kehittää alueen osaamista ja työllisyyttä.	Kumppanien hyödyntäminen on linjassa maakuntaudistuksen tavoitteiden kanssa. Pienet toimintayksiköt eivät hyödynnä optimaalisella tavalla alueellisia tavoitteita.	Iso toimintayksikkö on linjassa maakuntaudistuksen tavoitteiden kanssa. Kehittää alueen osaamista ja työllisyyttä.
Tukee syklien ja volyymimuutosten hallinnassa	Pienellä yksiköllä vähemmän mahdollisuuksia hallita työvoiman allokointia ja kysynnän vaihtelua	Isolla yksiköllä enemmän mahdollisuuksia hallita työvoiman allokointia ja kysynnän vaihtelua	Pienellä yksiköllä vähemmän mahdollisuuksia hallita työvoiman allokointia ja kysynnän vaihtelua	Isolla yksiköllä enemmän mahdollisuuksia hallita työvoiman allokointia ja kysynnän vaihtelua
Tukee organisaation osaamisen säilyttämistä ja kasvattamisessa	Pienellä yksiköllä on vähemmän ura- ja erikoistumismahdollisuuksia asiantuntijoille	Isolla yksiköllä on enemmän ura- ja erikoistumismahdollisuuksia asiantuntijoille	Vähemmän paikallisia ura- ja erikoistumismahdollisuuksia asiantuntijoille.	Isolla yksiköllä on enemmän ura- ja erikoistumismahdollisuuksia asiantuntijoille
Tietojärjestelmärajojen ja IT-hankintojen sidosryhmien hallinta	Pienet yksikkökoot lisäävät organisaatioiden rajojen määrää muttei lisää resursseja niiden hallintaan	Isolla toimijalla on riittävät resurssit (ja käyttöaste) keskitetysti hallintojen kokonaisratkaisujen kehittämiseen	Pienet yksikkökoot lisäävät organisaatioiden rajojen määrää muttei lisää resursseja niiden hallintaan	Isolla toimijalla on riittävät resurssit (ja käyttöaste) keskitetysti hallintojen kokonaisratkaisujen kehittämiseen
Toimintamalliin liittyvät oikeudelliset riskit & taakat	Liiketoimintariski ja ohjelmistotoimittajan kanssa sopimusriski	Liiketoimintariski ja ohjelmistotoimittajan kanssa sopimusriski	Sopimusriski palveluntarjoajan kanssa	Sopimusriski palveluntarjoajan kanssa
Kapasiteetin optimointi kysynnän mukaan: palkat & IT-järjestelmien käyttöaste	Pieni yksikkö joutuu investoimaan vaadittuihin asioihin, vaikkei käyttöaste tulisikaan olemaan optimaalinen	Isolla yksiköllä on enemmän mahdollisuuksia saada investoinneille riittävä käyttöaste	Pieni yksikkö joutuu investoimaan vaadittuihin asioihin, vaikkei käyttöaste tulisikaan olemaan optimaalinen	Isolla yksiköllä on enemmän mahdollisuuksia saada investoinneille riittävä käyttöaste
Ohjauskustannukset & hallinnollisen kustannuksen osuus kulurakenteessa	Pienillä yksiköillä on tutkitusti keskimäärin suhteellisesti korkeampi hallinnollinen taakkaa mutta toisaalta muutoksien toteuttaminen on ketterää	Isolla yksiköllä on enemmän mahdollisuuksia suhteellisen hallintotaakan keventämiseen	Pienillä yksiköillä on tutkitusti keskimäärin suhteellisesti korkeampi hallinnollinen taakkaa mutta toisaalta muutoksien toteuttaminen on ketterää	Isolla yksiköllä on enemmän mahdollisuuksia suhteellisen hallintotaakan keventämiseen
Käyttöpääomavaade suhteessa tuotettujen palvelujen määrään	Pieni yksikkö joutuu rakentamaan riittävän infrastruktuurin pienelle käyttömäärälle	Isolla yksiköllä enemmän mahdollisuuksia rakentaa käyttöasteen näkökulmasta optimaalinen infrastruktuuri	Yksiköt osana isompaa kokonaisuutta, joten kumppanin avulla mahdollisuuksia rakentaa käyttöasteen näkökulmasta optimaalinen infrastruktuuri	Isolla yksiköllä enemmän mahdollisuuksia rakentaa käyttöasteen näkökulmasta optimaalinen infrastruktuuri. Kumppanin infrastruktuurin hyödyntäminen mahdollista.
Muutosvalmius & toimintamallin toteutettavuus (resurssit ja riittävä investoinnin koko)	Pieni yksikkö joutuu sitomaan helpommin koko kapasiteettinsa operatiiviseen suorittavaan työhön mutta toisaalta muutoksien toteuttaminen on ketterää	Iso yksikkö saa paremman käyttöasteen vuoksi helpommin riittävän tuoton toiminnan kehittämiseen allokoiduille resursseille	Pieni yksikkö joutuu sitomaan helpommin koko kapasiteettinsa operatiiviseen suorittavaan työhön mutta toisaalta muutoksien toteuttaminen on ketterää	Iso yksikkö saa paremman käyttöasteen vuoksi helpommin riittävän tuoton toiminnan kehittämiseen allokoiduille resursseille

Skenaarioiden toimintamallit vertailussa

● Hyvä ● Kohtalainen ● Heikko

		<u>Järjestään oman yhtiön kautta</u>		<u>Järjestetään kumppaneita hyödyntäen</u>	
		Kriteeri: Miten toimintamalli tukee johtamista?	Arvio	Kriteeri: Miten toimintamalli tukee johtamista?	Arvio
Erikseen Maakunta tai Tampere	Toimittajasuhteen neuvotteluaseman hallintamahdollisuudet		●	Toimittajasuhteen neuvotteluaseman hallintamahdollisuuksien määrä	●
	Tukee yhteiskunnallisia ja elinkeinopoliittisia tavoitteita		●	Tukee yhteiskunnallisia ja elinkeinopoliittisia tavoitteita	●
	Tukee syklien ja volyymimuutosten hallinnassa		●	Tukee syklien ja volyymimuutosten hallinnassa	●
	Tukee organisaation osaamisen säilyttämistä ja kasvattamisessa		●	Tukee organisaation osaamisen säilyttämistä ja kasvattamisessa*	●
	Tietojärjestelmärajojen ja IT-hankintojen sidosryhmien hallinta		●	Tietojärjestelmärajojen ja IT-hankintojen sidosryhmien hallinta	●
	Toimintamalliin liittyvät oikeudelliset riskit & taakat		●	Toimintamalliin liittyvät oikeudelliset riskit & taakat	●
	Kapasiteetin optimointi kysynnän mukaan: palkat & IT-järjestelmien käyttöaste		●	Kapasiteetin optimointi kysynnän mukaan: palkat & IT-järjestelmien käyttöaste*	●
	Ohjaukustannukset & hallinnollisen kustannuksen osuus kulurakenteessa		●	Ohjaukustannukset & hallinnollisen kustannuksen osuus kulurakenteessa*	●
	Käyttöpääomavaade suhteessa tuotettujen palvelujen määrään		●	Käyttöpääomavaade suhteessa tuotettujen palvelujen määrään*	●
	Muutosvalmius & toimintamallin toteutettavuus (resurssit ja riittävä investoinnin koko)		●	Muutosvalmius & toimintamallin toteutettavuus (resurssit ja riittävä investoinnin koko)	●
Yhdessä Maakunta ja Tampere	Toimittajasuhteen neuvotteluaseman hallintamahdollisuudet		●	Toimittajasuhteen neuvotteluaseman hallintamahdollisuudet	●
	Tukee yhteiskunnallisia ja elinkeinopoliittisia tavoitteita		●	Tukee yhteiskunnallisia ja elinkeinopoliittisia tavoitteita	●
	Tukee syklien ja volyymimuutosten hallinnassa		●	Tukee syklien ja volyymimuutosten hallinnassa	●
	Tukee organisaation osaamisen säilyttämistä ja kasvattamisessa		●	Tukee organisaation osaamisen säilyttämistä ja kasvattamisessa	●
	Tietojärjestelmärajojen ja IT-hankintojen sidosryhmien hallinta		●	Tietojärjestelmärajojen ja IT-hankintojen sidosryhmien hallinta	●
	Toimintamalliin liittyvät oikeudelliset riskit & taakat		●	Toimintamalliin liittyvät oikeudelliset riskit & taakat	●
	Kapasiteetin optimointi kysynnän mukaan: palkat & IT-järjestelmien käyttöaste		●	Kapasiteetin optimointi kysynnän mukaan: palkat & IT-järjestelmien käyttöaste	●
	Ohjaukustannukset & hallinnollisen kustannuksen osuus kulurakenteessa		●	Ohjaukustannukset & hallinnollisen kustannuksen osuus kulurakenteessa	●
	Käyttöpääomavaade suhteessa tuotettujen palvelujen määrään		●	Käyttöpääomavaade suhteessa tuotettujen palvelujen määrään	●
	Muutosvalmius & toimintamallin toteutettavuus (resurssit ja riittävä investoinnin koko)		●	Muutosvalmius & toimintamallin toteutettavuus (resurssit ja riittävä investoinnin koko)	●

Lukijalle: Kuvauksen tavoite on antaa kokonaiskuva siitä, mikä esitellyistä toimintamalleista lähtökohtaisesti vaikuttaa perustellulta valinnalta liiketoiminta- ja riskinäkökulmilla arvioituna. Tätä ei tule kuitenkaan tulkita suosituksena, koska tämän lisäksi tulee huomioida mm. toimintamallin toteutettavuus, potentiaalisten kumppanien kyvykkyydet jne. ennen toimintamallin valitsemista.

Skenaarioiden toteutettavuuden arviointi

Aikatavoitteen tiukkuus vaatii resursseja

1 Maakunta ja Tampereen kaupunki järjestävät talous- ja henkilöstöhallinnon palvelut toisistaan erillään omien palvelukeskusten kautta:

- Tampereen näkökulmasta omalla palvelukeskuksella jatkaminen voisi olla helpoin toteuttaa, muttei välttämättä ratkaisuna pitkäkestoinen.
- Maakunta joutuu kehittämään oman palvelukeskuksensa, jonka vuoksi aikatauluvaade haastava ja vaatii paljon omien kyvykkyyksien rakentamista. Myös muutoksen projektijohtamiskyvykkyys jouduttaisin rakentamaan itselle.
- Riski, että toimijat kilpailisivat samoista osaajista alueella

2 Maakunta ja Tampereen kaupunki perustavat yhteisen, maakunnan alueella toimivan talous- ja henkilöstöhallinnon palvelukeskuksen:

- Oman palvelukeskuksen perustamisen vuoksi aikatauluvaade haastava ja vaatii paljon omien kyvykkyyksien rakentamista. Myös muutoksen projektijohtamiseen sopiva kyvykkyys jouduttaisin rakentamaan itselle.
- Vaativuus kasvaa, koska joudutaan kehittämään yhteinen toimintamalli ja kyvykkyys palvelukeskustoimintaan. Suuri koordinoitintarve.

3 Maakunta ja Tampereen kaupunki järjestävät talous- ja henkilöstöhallinnon palvelut toisistaan erillään, palveluntarjoajakumppaneita hyödyntäen:

- Palveluntarjoaja lisää resursseja ja osaamista palveluntuotannon aloittamiseen tavoiteajassa. Mahdollinen resurssipula, koska toimijat kilpailevat samoista osaajista alueella. Toimintojen aloittaminen vaatii yleensä noin vuoden.
- Palveluntuotantoneuvottelut ja -toimenpiteet tehtävä erikseen

4 Maakunta ja Tampereen kaupunki perustavat yhdessä palveluntarjoajakumppanin kanssa yhteisen, ylimaakunnallisen palvelukeskuksen:

- Palveluntarjoaja lisää resursseja ja osaamista palveluntuotannon aloittamiseen tavoiteajassa. Toimintojen aloittaminen vaatii yleensä noin vuoden.
- Mittava palveluntuotantoprojekti, mutta yhteinen palveluntuotantoprosessi käyttää tehokkaasti käytettävissä olevat resurssit. Aikavaade laajasta kokonaisuudesta johtuen yli vuoden.

Taloushallinnon palvelukeskuksen organisoinnin laajuuden arviointi*

Palvelukeskustoimintamallissa keskitetään kirjanpidon tositteiden ja vientien käsittely sekä standardimainen raportointi, kuten lakisääteinen raportointi

Operatiivinen suorittava taloushallinto voidaan järjestää tehokkaasti palvelukeskusmallissa. Alla korkean tason kuvaus TAHE-palvelutarjoamasta:

Taloushallinnon peruspalvelut

- Ostolaskut ja ostoreskontra
 - Ostolaskujen kierrätys
- Myyntilaskutus, myyntireskontra ja perintä
- Maksuliikenne
- Kirjanpito ja tilinpäätöslaskelmat
- Konsernitilinpäätös
- Maksatuspalvelut
- Maakuntien keskitetty talousraportointi

Taloushallinnon lisäpalvelut

- Talousarvion taloussuunnittelun tuki
- Ennustamisen ja seurannan tuki
- Kassanhallinta ja rahoituspalvelut
- Leasing-rahoituksiin liittyvät hallinnointipalvelut
- Kustannuslaskennan tuki
- Johdon raportointi
- Muut asiantuntijapalvelut

Myynti- ja ostolaskuvolyymit kuvastavat tarvittavaa palvelukeskuksen kapasiteettia. Alla arvio siirtyvistä volyyymeista perustuen organisaatioille tehtyihin kyselyihin. Tampereen ja muiden kuntien luvut kuvastavat sitä volyyymiä, joka jää kunnan vastuulle uudistuksen jälkeen:

	Myyntilaskut (kpl)	Ostolaskut (kpl)
Pirkanmaa	1 600 000	427 000
Tampereen kaupunki	478 000	220 000
Pirkanmaan muut kunnat	439 000	202 000

Taustaa:

- Maakunta kattaa tässä SOTE- ja maakuntauudistuksessa siirtyvien toimintojen volyymit (Pirkanmaa). Volyymit perustuvat organisaatioille tehtyyn kyselyyn.
- Tampereen kaupungin luvut kattavat volyymit niistä toiminnoista, jotka eivät siirry maakunnalle. Tampereen luvut perustuvat kaupungille tehtyyn kyselyyn.
- Muut kunnat (Kangasala, Ylöjärvi, Nokia, Sastamala, Pirkkala, Lempäälä, Valkeakoski, Akaa, Hämeenkyrö, Parkano, Keuruu, Ikaalinen, Urjala) kattaa tässä volyymitiedot niistä toiminnoista, jotka eivät siirry maakunnalle. Arvio perustuu Tampereen volyymitietojen perusteella tehtyyn skaalaukseen (suhteutettu toimintamenoihin).

*Huom! Arvio on indikaatiivinen. Keskitämispotentiaali voi olla todellisuudessa pienempi tai suurempi. Lähde: www.alueuudistus.fi palvelukeskusten nykytilaselvitys.

Taloushallinnon palvelukeskuksen organisoinnin laajuuden arviointi*

Saadun lähtötiedon perusteella Pirkanmaan maakunnalle uudelleen organisoitavat prosessit vaativat tällä hetkellä noin 200 HTV:n resurssit

Laskutus, myynti- ja ostoreskontra sekä kirjanpito vaativat yli puolet taloushallintojen resursseista.

Uuden maakuntamallin mukainen muutos tulee koskemaan syksyllä 2016 tehdyn esiselvityksen perusteella noin 204 HTV:n ja noin 15 - 20M€ suuruista työvoima- ja kustannusjärjestelyä taloushallinnon osalta. Tämän lisäksi tulee huomioida uudet tietojärjestelmäkustannukset sekä muut kiinteät ja muuttuvat kustannukset.*

Pirkanmaan taloushallinnon organisaatioiden työajan jakautuminen keskeisien palvelukeskukseen siirrettävien prosessien osalta (painotettu vastaajien taloushallinnon henkilökunnan määrällä):

Pirkanmaan taloushallinnon organisaatioiden työvoiman ja kustannusten arvioitu siirtymä uudessa toimintamallissa:

Taloushallinnon organisaatiokohtaiset siirtyvät henkilötyömäärät (HTV)

Taloushallinnon organisaatiokohtaiset siirtyvät kustannukset

Henkilöstöhallinnon palvelukeskuksen organisoinnin laajuuden arviointi*

Palvelukeskustoimintamalli keskittää palkkahallinnon rutiininomaiset tehtävät

Operatiivinen suorittava henkilöstöhallinto on mahdollista siirtää tehokkaasti erikoistuneelle palveluntarjoajalle. Alla ylätason kuvaus TAHE-palvelutarjoamasta:

Henkilöstöhallinnon peruspalvelut

- Palkanlaskenta
 - Palkkojen ja palkkioiden laskenta sekä maksatus
 - Kela- ja tapaturmavakuutusten käsittely
 - Tilitykset, tilastot ja vuosi-ilmoitukset viranomaisille
 - Perusraportointi
 - Palkka- ja palvelutodistukset
 - Asiakaspalvelu ja perusneuvonta
- Palvelussuhdetietojen hallinta (järjestelmät)
- Matkan- ja kulunhallinta

Henkilöstöhallinnon lisäpalveluita

- Rekrytoinnin tuki
- Henkilöstöhallinto: osaamisen ja suorituksen hallinta (HRD) sekä koulutuksen hallinta (järjestelmät)
- Henkilöstöraportointi
- Matkanvarausprosessi ja neuvontapuhelin
- Muut asiantuntijapalvelut

Palkkahallinto on rutiininomainen ja merkittävin resursseja vaativa prosessi, joka on keskitettävissä palvelukeskukseen. Tampereen ja muiden kuntien luvut kuvastavat sitä volyyymiä, joka jää kunnan vastuulle uudistuksen jälkeen:

	Palkkalaskelmat (kpl)
Pirkanmaa	293 000
Tampereen kaupunki	148 000
Pirkanmaan muut kunnat	190 000

Taustaa:

- Maakunta kattaa tässä SOTE- ja maakuntauudistuksessa siirtyvien toimintojen volyymit (Pirkanmaa). Volyymit perustuvat organisaatiolle tehtyyn kyselyyn.
- Tampereen kaupungin luvut kattavat volyymit niistä toiminnoista, jotka eivät siirry maakunnalle. Tampereen luvut perustuvat kaupungille tehtyyn kyselyyn.
- Muut kunnat (Kangasala, Ylöjärvi, Nokia, Sastamala, Pirkkala, Lempäälä, Valkeakoski, Akaa, Hämeenkyrö, Parkano, Keuruu, Ikaalinen, Urjala) kattaa tässä volyymitiedot niistä toiminnoista, jotka eivät siirry maakunnalle. Arvio perustuu Tampereen volyymitietojen perusteella tehtyyn skaalaukseen (suhteutettu henkilöstöön).

*Lähde: www.alueuudistus.fi palvelukeskusten nykytilaselvitys.

Henkilöstöhallinnon palvelukeskuksen organisoinnin laajuuden arviointi*

Saadun lähtötiedon perusteella Pirkanmaan maakunnalle muutoksessa uudelleen organisoitava työvoima vastaa noin 160 HTV:tä

Palkat ja palkkiot, työaikaseuranta sekä palvelus- ja työsuhteasiat vastaavat noin 50 %:ia henkilöstöhallinnon työkuormasta

Maakuntamallissa henkilöstöhallinnon organisointi tulee kartoituksen mukaan käsittämään noin 160 HTV:n suuruisen työvoiman ja noin 15 - 18M€ kustannuksen organisointia. Tämän lisäksi tulee huomioida uudet tietojärjestelmäkustannukset sekä muut kiinteät ja muuttuvat kustannukset.*

Pirkanmaan henkilöstöhallinnon organisaatioiden työajan jakautuminen keskeisien palvelukeskukseen siirrettävien prosessien osalta (painotettu vastaajien taloushallinnon henkilökunnan määrällä):

Pirkanmaan henkilöstöhallinnon organisaatioiden työvoiman ja kustannusten arvioitu siirtymä uudessa toimintamallissa:

Henkilöstöhallinnon organisaation työajan jakautuminen eri prosesseille painotettuna vastaajien henkilöstöhallinnon henkilötymäärällä

Henkilöstöhallinnon organisaatiokohtaiset siirtyvät henkilötymäärät (HTV)

Henkilöstöhallinnon organisaatiokohtaiset siirtyvät kustannukset

*Lähde: www.alueuudistus.fi palvelukeskusten nykytilaselvitys.

Potentiaalisten palveluntarjoajien kokoluokan vertailua

Tuotannon luvuilla mitattuna palvelukeskuksen kokoluokka tulisi vastaamaan vähintään potentiaalisten palveluntarjoajien nykyistä kokoluokkaa

Alustava arvio perustettavan palvelukeskuksen kokoluokasta ja palveluntarjoajien viimeisimmät julkaistut tuotannon luvut

	Monetra	KuntaPro (ei sis. Seuturekry Oy)	Taitoa	Arvio Pirkanmaan maakunnan keskukselta (vain Maakunta)
Henkilöstö	161	268	510	160 - 300
Liikevaihto (Toimintamenot) M€	12	23.1	39	15 - 30

Taustaa:

- Maakunta kattaa tässä SOTE- ja maakuntauudistuksessa siirtyvien toimintojen volyymit (Pirkanmaa). Volyymit perustuvat organisaatioille tehtyyn kyselyyn.
- Tampereen kaupungin luvut kattavat volyymit niistä toiminnoista, jotka eivät siirry maakunnalle. Tampereen luvut perustuvat kaupungille tehtyyn kyselyyn.
- Muut kunnat (Kangasala, Ylöjärvi, Nokia, Sastamala, Pirkkala, Lempäälä, Valkeakoski, Akaa, Hämeenkyrö, Parkano, Keuruu, Ikaalinen, Urjala) kattaa tässä volyymitiedot niistä toiminnoista, jotka eivät siirry maakunnalle: arvio perustuu Tampereen volyymitietojen perusteella tehtyyn skaalaukseen (palkkalaskelmat suhteutettu henkilöstöön ja muut luvut toimintamenoihin).

Lisäksi vertailupisteinä voidaan pitää PPSHP:n tekemä palvelukeskusselvitys, jossa mukana PSSHP, Oulu, Haukipudas, Kliminki, Oulunsalo, Yli-Ii ja OSEKK. Näiden toimijoiden palvelukeskuksen volyymi olisi ollut: Myyntilaskuja noin 0.5M KPL, Ostolaskuja noin 0.4M KPL, palkkalaskelmia noin 0.37M KPL ja taloushallinnossa työvoimaa 134 HTV.

Ministeriön tavoitteet antavat maakunnalle perusteet kumppanin hyödyntämiseen

Kumppanuudella voidaan vahvistaa maakuntaudistuksen tavoittelemia kyvykkyyksiä

Näkökulma	Palvelukeskukselta vaadittava kyvykkyys	Kumppani kyvykkyyden vahvistajana

 Asiakkaat	Palvelujensiirto-osaaminen. VM:n tavoitteet vaativat, että palvelujen käyttöönotolta nopeutta (1.1.2019 mennessä) ja kykyä laajentua yli maakuntarajojen	
 Kumppanin valinnassa voidaan painottaa toimijan asiakaspohjan kattavuutta sekä valmiutta skaalautua.

 Palvelukanavat	Digiosaaminen. Palvelukanavien tulee vastata Valtionvarainministeriön (VM) tavoitteeseen lisätä itsepalvelukanavien osuutta asiakaspalveluprosesseissa.	
 Kumppanin valinnassa voidaan painottaa toimijan kehittämiä itsepalveluja sekä palveluiden käytön helppoutta.

 Palvelut	Kyvykkyys palvella erilaisia organisaatioita ja ottaa vastaan uusia organisaatioita. Palveluntuotannon tulee olla skaalautuvaa ja tehokasta.	
 Kumppanin valinnassa voidaan painottaa toimijan kokemusta palvelujen siirrosta sekä arvioida palveluiden kypsyytensä.

 Prosessit	Toiminnankehittäminen. VM:n tavoite on lisätä automaatioastetta ja robotiikan hyödyntämistä.	
 Kumppanin valinnassa voidaan painottaa toimijan kyvykkyyttä kehittää prosesseja ja saavuttaa automatisoinnin hyötyjä.

 Teknologia	Teknologiaosaaminen. Osaaminen kehittää teknologian avulla toimintaa on yksi keskeisimmistä kyvykkyyksistä VM:n tehokkuustavoitteiden saavuttamisessa.	
 Kumppanin valinnassa voidaan painottaa kykyä hyödyntää teknologiaa sekä järjestelmätoimittajariippumattomuutta.

 Organisaatio ja ohjausmalli	Kyky yhteisiin ratkaisuihin. VM tavoittelee ratkaisuja, joissa rakennetaan isoja ja tehokkaita kokonaisuuksia mittakaavaetujen saavuttamiseksi.	
 Kumppanit tekevät omalle asiakaskunnalle yhtenäisiä ratkaisuja.

 Ihmiset ja osaaminen	Osaamisen jakaminen. VM tavoittelee, että parhaat käytännöt saataisiin mahdollisimman laajasti käytäntöön.	
 Kumppanuudella saadaan kumppanin jo hankkima tietotaito palvelukeskuksen käyttöön.

 Omistukset ja pääoma	Kyky yhteisiin ratkaisuihin. Investointien käyttöaste mahdollistaa isommat investoinnit, esimerkiksi automatiikkaan.	
 Kumppani voi osallistua investointikustannusten jakamiseen ja hyödyntää investointia muissa asiakkuuksissa.

 Sijainti	Yli maakuntarajojen tarjottavat palvelut. Maakunnalliset palvelukeskukset tulevat toimimaan yhdessä valtakunnallisten palvelukeskusten kanssa	
 Kumppanin valtakunnallinen verkosto antaa hyvän lähtökohdan Pirkanmaan alueen palvelukeskuksen kehittämiselle valtakunnallisesti merkittäväksi

Aikatauluhahmotelma, jos edetään suositellulla skenaariolla

Vuonna 2017 kesä-, heinä ja elokuu kannattaa hyödyntää tehokkaasti, jotta kriittiset järjestelmäprojektit voidaan aloittaa syksyllä

Alustava hahmotelma aikataulusta:

