

PROJEKTISUUNNITELMA

**Valtion yhteisen työasemaratkaisun toteutuksen
organisointi ja henkilöstöratkaisut**

Versionhallinta

Versio	Tehnyt	Hyväksynyt	Pvm	Muutoksen lyhyt kuvaus
1.2	Sami Kivi- vasara	Ohjausryhmä	1.4.2011	Ohjausryhmän täydennyspyynnöt huomioitu.
1.1	Sami Kivi- vasara		28.3.2011	Ohjausryhmän käsittelyversio.
1.0	Sami Kivi- vasara		18.3.2011	Projektiryhmän hyväksymä.

1	JOHDANTO	1
1.1	Projektin taustat	1
1.2	Projektin tehtävä	1
1.3	Projektin hyödyt ja vaikutukset	2
1.4	Toimintamallin tavoitetila ja toteutuksen lähtökohtia	2
2	LAAJUUS, TAVOITTEET JA AIKATAULU	3
2.1	Projektin tulokset	3
2.1.1	Kartoitus henkilöstöstä ja tuottavuusohjelman kohdentumisesta	3
2.1.2	Selvitys vaihtoehtoisista tavoista organisoida henkilöstön asema	3
2.1.2.1	Selvityksen lähtökohdat	3
2.1.2.2	Yleistä palvelumallista	4
2.1.2.3	Malli 1 – VIP vastaa omalla henkilökunnalla palvelupisteen toiminnasta ..	4
2.1.2.4	Malli 2 – Ulkoinen palvelun tuottaja vastaa palvelupisteen toiminnasta ..	4
2.1.2.5	Malli 3 – VIP vastaa palvelupisteen toiminnasta, tehtävät hoidetaan sekä VIP:n että toimittajan resursseilla	5
2.1.2.6	Malli 4 – VIP vastaa palvelupisteen toiminnasta, tehtävät hoidetaan VIP:n, muiden palvelukeskusten ja toimittajan resursseilla	5
2.1.2.7	Malli 5 – VIP vastaa palvelupisteen toiminnasta, tehtävät on jaettu VIP:n ja toisen palvelukeskuksen välillä	6
2.1.3	Yhteistoiminnan järjestäminen	6
2.1.4	Henkilöstöjärjestelyjen tukitoimenpiteet	6
2.1.5	Henkilöstöjärjestelyjen seuranta	6
2.2	Projektin päävaiheet	7
2.3	Rajaukset ja liittynät	7
2.4	Edellytykset	7
3	TALOUS	8
3.1	Kustannukset ja rahoitus	8
4	ORGANISAATIO JA OHJAUS	8
4.1	Organisaatorakenne	8
4.2	Roolit ja vastuut	8
4.2.1	Ohjausryhmä	8
4.2.2	Projektiryhmä	8
4.2.3	Muut ryhmät	9
4.3	Ohjaus	9
4.3.1	Ohjaus ja seuranta	9
4.3.2	Kokouskäytännöt ja dokumenttien hallinta	9
4.4	Julkisuus, tietosuoja ja tietoturva	10
5	RISKIENHALLINTA	10

6	VIESTINTÄ	10
7	PROJEKTIN HYVÄKSYMISMENETTELYT JA PÄÄTTÄMINEN.....	11
8	LIITTEET	11

1 Johdanto

1.1 Projektin taustat

Valtiovarainministeriö on 21.1.2011 asettanut Valtion yhteisen työasemaratkaisun toteuttamisen organisointia ja henkilöstöratkaisua valmistelevan projektiryhmän.

Valtion yhteisen työasemaratkaisun ja käyttäjätuen esiselvityksessä (VM114:04/2006) on muodostettu ehdotus mallista, jolla työasemapalvelut järjestetään valtion hallinnolle sekä ehdotus mallin toteuttamiseksi tarvittavista jatkotoimenpiteistä.

Valtiovarainministeriö on määrännyt 13.10.2010 Valtiokonttorissa sijaitsevan Valtion IT-palvelukeskuksen (VIP) tehtäväksi määritellä 10.6.2011 mennessä Valtion yhteisen työasemaratkaisun tekninen ratkaisu, minkä jälkeen valtiovarainministeriö tekee erillisen päätöksen työasemaratkaisun hankintatoimiin ryhtymisestä ja palvelutuotannon käynnistämisen aikataulusta.

Tavoitteena on valtion yhteisen työasemaratkaisun hankinta ja tuotteistaminen Valtion IT-palvelukeskuksen palveluksi vuoden 2012 kesäkuun loppuun mennessä. Työasemaratkaisun tulee muodostaa arkkitehtuurisesti yhteen toimiva kokonaisuus muun VIP:n palvelutarjonnan, mm. viestintäratkaisun, VALDAn ja tietoliikenne- ratkaisun kanssa sekä mahdollistaa virastojen toiminnan kehittäminen.

Tehdyn esiselvityksen mukaan valtionhallinnossa työasemapalvelut tuotetaan nykyisin useimmiten valtion omana toimintana. Hallinnon oman työpanoksen työasemapalveluihin arvioidaan olevan yli 1100 henkilötyövuotta vuodessa, josta käyttäjätukeen arvioidaan käytettävän nykyään 700 kokopäiväisen henkilön työpanos vuosittain. Tämän lisäksi markkinoilta ostetaan työasemien tukipalveluita noin 250 - 300 henkilötyövuoden verran vuodessa. Yleinen taso tukihenkilöstön määrälle tämän kokoisessa, hyvin hallitussa työasemaympäristössä on noin 400 - 500 henkilötyövuoden verran vuodessa. Arvioitu kokonaiskustannus työasemaa kohden valtion hallinnossa on noin 1300 euroa vuodessa, vertailuryhmien kustannustasojen ollessa noin 950 – 1150 euroa vuodessa.

1.2 Projektin tehtävä

Asetetun projektiryhmän tehtävänä on:

- tehdä kartoitus edellä tarkoitetun henkilöstön määrästä, tehtävistä ja osaamisesta organisaatioittain 15.5.2011 mennessä,
- selvittää valtionhallinnon tuottavuusohjelman tähän henkilöstöön kohdistuvat vähentämisvelvoitteet organisaatioittain 15.5.2011 mennessä,
- selvittää valtion yhteisen työasemaratkaisun ja käyttäjätuen esiselvityshankkeen pohjalta vaihtoehtoiset tavat organisoida henkilöstön asema yhteisen työasemaratkaisun hankinnan yhteydessä ja tehdä ehdotus henkilöstön aseman järjestämiseksi 30.6.2011 mennessä,
- suunnitella henkilöstön aseman järjestämiseksi tarvittavat tukitoimenpiteet 30.9.2011 mennessä,
- tukea valtion virastoja niiden toteuttaessa henkilöstöjärjestelyjä työasemaratkaisun hankinnan seurauksena sekä
- seurata henkilöstöjärjestelyjen etenemistä virastoissa.

1.3 Projektin hyödyt ja vaikutukset

Valtion yhteisen työasemaratkaisun tavoitteena on saavuttaa tehokkaammat ja laadukkaammat perustietotekniikkapalveluihin kuuluvat työasemapalvelut valtionhallintoon.

Valtionhallinnon organisaatioiden kannalta uudistettu työasemaratkaisu mahdollistaa keskittymisen organisaation tietohallinnon kannalta ydintehtäviin. Tavoitteena on, että valtionhallinnon työasemapalveluja voidaan hoitaa merkittävästi vähemmillä henkilöresursseilla.

1.4 Toimintamallin tavoitetila ja toteutuksen lähtökohtia

Valtionhallinnon yhteisen työasemaratkaisun ja käyttäjätuen esiselvityksen (3.9.2010) määritelmän mukaan valtion yhteinen työasemapalvelu sisältää:

1. työasemaympäristön (työasemateknologian perusohjelmistoihin (laitteet ja niihin liittyvät elinkaari- ja käyttöjärjestelmätason ohjelmistot, tietoturvaohjelmistot sekä toimisto-ohjelmistot)
2. ohjelmistokokonaisuuden ja virtualisointialustan hallinnan sisältäen muutoksenhallinnan ja julkaisunhallinnan peruserätyöt
3. käyttäjätuen ja käyttövaltuushallinnan sekä
4. työasemapalveluiden suunnittelun ja johtamisen palvelunhallintakokonaisuuden.

Yhteisen työasemaratkaisun palvelutuotantomallin tavoitetilana on, että palvelut toimivat yhtenäisen prosessin mukaisesti. Palvelupyynnöt vastaanotetaan asiakkaan näkökulmasta lähtökohtaisesti yhdessä palvelupisteessä (Service Desk), joka toimii virtuaalisesti. Palvelumallissa määritellään asiakohtaisesti, vastaako ensivaiheen palvelupiste niihin vai välitetäänkö ne eteenpäin lähituella tai muille asiantunijoille.

VIP toimisi yhteisestä työasemapalvelusta vastaavana palveluntuottajana asiakkaiden suuntaan. Palveluntuottaja vastaa palvelun laadusta ja toimivuudesta asiakkaiden kanssa tehtyjen sopimusten mukaisesti. Palveluntuottaja järjestää ja organisoii palvelutuotannon, tekee tarvittavat hankinnat ja sopimukset palveluiden tuottamiseksi sekä ohjaa palvelutuotantoon osallistuvia henkilöitä ja kumppaneita. Valtion yhteiset työasemapalvelut koostuvat VIP:n muodostamista palvelumoduleista, joita tarjotaan asiakkaille.

Valtion yhteisten työasemapalveluiden käyttöönotto tapahtuu suunnitelmien mukaan vuosina 2012-2015 useammassa vaiheessa. Palveluiden käyttöönoton, käyttöönoton aikataulun ja käyttöönotettavien palvelukokonaisuuden laajuuden lähtökohtana on organisaatiokohtainen vapaaehtoisuus. Tavoitteena on yhteisen palvelun mahdollisimman laaja ja kattava käyttö. Laki julkisen hallinnon tietohallinnon ohjauksesta antaa mahdollisuuden säätää yhteisten palvelujen käytöstä valtioneuvoston asetuksella.

2 Laajuus, tavoitteet ja aikataulu

2.1 Projektin tulokset

2.1.1 Kartoitus henkilöstöstä ja tuottavuusohjelman kohdentumisesta

Valtionhallinnon tietohallintohenkilöstön määrä, tehtävät ja osaaminen kartoitetaan kattavalla kyselyllä. Samalla kyselyllä selvitetään myös se, miten tuottavuusohjelma kohdentuu perustietotekniikkaa hoitaviin henkilöihin.

Kyselyn tuloksia analysoimalla saadaan perusteita ehdotukselle organisoida henkilöstön asema sekä esitettäville tukitoimenpiteille.

2.1.2 Selvitys vaihtoehtoisista tavoista organisoida henkilöstön asema

2.1.2.1 Selvityksen lähtökohdat

Projektin tehtävänä on selvittää valtion yhteisen työasemaratkaisun ja käyttäjätuen esiselvityshankkeen pohjalta vaihtoehtoiset tavat organisoida henkilöstön asema yhteisen työasemaratkaisun hankinnan yhteydessä.

Esiselvityshankkeen vaihtoehdot arvioidaan henkilöstön organisoinnin näkökulmasta. Arvioinnissa käytettäviä kriteerejä ovat:

- Taloudellisuus ja tuottavuus
- Toiminnan laatu
- Toiminnan soveltuminen koko valtion tietohallintotoimintaan
- Henkilöstön organisoinnin mahdollisuudet
- Muutoksen hallittavuus
- Toiminnan jatkuvuus ja jatkokehitys

* Arviointikriteerien tarkempi määrittely liitteenä (liite 1)

Arvioinnin perusteluissa voidaan huomioida eri näkökulmia, kuten esimerkiksi valtionhallinnon kokonaisuuden, palvelukeskusten ja eri virastojen näkökulmat.

Arviointi tehdään ensin ilman eri kriteerien painotuksia. Arviointia täydennetään ennen johtopäätöksen tekemistä kriteerien painoarvoilla.

Työasemahankkeen henkilöstöratkaisun vaihtoehtoja rajoittaa työasemapalvelun teknisen ja toiminnallisen ratkaisun vaihtoehdot, joita määritellään VIP:n teknisessä määrittelyprojektissa. Tekniset, toiminnalliset ja henkilöstön organisointiin liittyvät tekijät on sovittava yhteen ennen lopullisen toteutustavan valintaa.

Tarkastelun lähtökohdaksi otetaan kolme viidestä esiselvitysraportissa esitetystä vaihtoehdosta (Valtionhallinnon yhteisen työasemaratkaisun ja käyttäjätuen esiselvitys 3.9.2010). Näitä vaihtoehtoja täydennetään tässä yhdellä vaihtoehdolla. Vaihtoehtoja voidaan projektin aikana vielä täydentää ja kehittää.

Esiselvityksen vaihtoehtoista ei tarkastella vaihtoehtoa, jossa työasemapalveluhenkilöstö jatkaa toimimista nykyisestä organisaatiostaan VIP:n ohjaamana, eikä sitä vaihtoehtoa, jossa VIP tarjoaa palvelut ulkoisten kumppaniensa kautta, mutta virastoista tai laitoksista ei siirretä työasemapalvelua hoitavaa henkilöstöä. Näillä

vaihtoehtoilla ei ole mahdollista saavuttaa työasemapalvelun keskittämisellä tavoiteltavia hyötyjä.

Tämä projekti tekee ehdotuksen toiminnan organisoinnin ja henkilöstön aseman järjestämisen kannalta parhaasta mallista.

2.1.2.2 Yleistä palvelumallista

Kaikissa vaihtoehtoisissa malleissa VIP toimii asiakkaisiin nähden palvelun tarjoajana eli kokonaispalvelun tuottajana. Palvelut toimivat virtuaalisen palvelupisteen (Service Desk) kautta, johon asiakkailta on yksi asiointikanava.

Palvelupiste toteutetaan siten, että palvelupyyntöjen vastaanotto ja käsittely, lähituki ja muu työasemapalvelujen hoitaminen on hajautettu. Hajautetusti toimiva palvelupyntöjen käsittely tapahtuu siten, että siihen osallistuva asiantuntija on kytkeytyneenä yhteisten välineiden avulla palvelupisteeseen. Työasemapalvelun palvelupisteessä toimiva henkilö voi toimia useassa eri roolissa. Palveluhenkilöt voivat tarvittaessa irrottautua palvelupisteestä lähitukitehtäviin tai muihin tehtäviin. Työasemapalveluihin osallistuvien henkilöiden roolit ja tehtävät voivat vaihdella riippuen toiminta-alueesta.

Mallit vaihtelevat sen suhteen, osallistuuko palvelun tuottamiseen yksi vai useampi toimija ja onko palvelun tuotantoa ulkoistettu osin tai kokonaan yksityiselle palveluntuottajalle.

2.1.2.3 Malli 1 – VIP vastaa omalla henkilökunnalla palvelupisteen toiminnasta ja lähituesta

Mallissa 1 VIP on asiakkaisiin nähden palveluntuottaja. Palveluntuottajalla on virtuaalinen palvelupiste (Service Desk), johon asiakkailta on yksi asiointikanava. Palvelupiste on toteutettu siten, että palvelupyntöjen vastaanotto ja käsittely, lähituki ja muu työasemapalvelujen hoitaminen on hajautettu. Palvelua tuottava henkilöstö toimii yhteisten prosessien mukaisesti.

Palvelupisteen henkilöstö on VIP:n palveluksessa ja työnohjauksessa, mutta toimii paikallisesti yhden tai useamman asiakasorganisaation lähitukihenkilönä ja muita työasemapalveluita hoitavina henkilöinä. Samalla alueella voidaan käyttää yhteisiä lähitukihenkilöitä.

Toteutus edellyttää tarvittavia henkilöstösiirtoja VIP:n palvelukseen lähtökohtaisesti siinä vaiheessa, kun virasto, laitos tai hallinnonala siirtyy valtion yhteisen työasemapalvelun käyttäjäksi.

2.1.2.4 Malli 2 – Ulkoinen palvelun tuottaja vastaa palvelupisteen toiminnasta ja lähituesta

Mallissa 2 VIP on asiakkaisiin nähden palveluntuottaja. VIP on ulkoistanut palvelutuotannon tehtävät ulkoiselle toimittajalle. VIP valvoo ja ohjaa toimittajan tuottamaa palvelua.

Ulkoisella palveluntuottajalla on virtuaalinen palvelupiste (Service Desk), johon asiakkailta on yksi asiointikanava. Palvelupiste on toteutettu siten, että palvelupyntö-

jen vastaanotto ja käsittely, lähituki ja muu työasemapalvelujen hoitaminen on hajautettu. Palvelua tuottava henkilöstö toimii yhteisten prosessien mukaisesti.

Ulkoinen palveluntuottaja organisoii toiminnan ja määrittelee, miten palvelun resursointi ja työasemapalvelujen hoitamiseen osallistuvien henkilöiden roolitus toteutetaan.

Henkilöstö on ulkoisen toimittajan palveluksessa. Toteutus edellyttää tarvittavia henkilöstösiirtoja valtion organisaatioista ulkoiselle toimittajalle hankinta-asiakirjoissa määrittelyn suunnitelman mukaisesti. Henkilöstösiirtojen ajankohtaa määrittävänä tekijänä voi olla virastojen, laitosten tai hallinnonalan käyttöönottoaikataulu.

2.1.2.5 Malli 3 – VIP vastaa palvelupisteen toiminnasta ja lähituesta, tehtävät hoidetaan sekä VIP:n että toimittajan resursseilla

Mallissa 3 VIP on asiakkaisiin nähden palveluntuottaja. VIP on ulkoistanut palvelutuotannon osittain ulkoiselle toimittajalle. Palveluntuottajalla on virtuaalinen palvelupiste (Service Desk), johon asiakkailta on yksi asiointikanava. Palvelupiste on toteutettu siten, että palvelupyyntöjen vastaanotto ja käsittely, lähituki ja muu työasemapalvelujen hoitaminen on hajautettu.

Lähituki toimii joko VIP:n omilla resursseilla tai tarpeen mukaan ulkoistettuna. Palveluhenkilöstö toimii yhteisten prosessien mukaisesti.

Henkilöstöä on sekä VIP:n että ulkoisen toimittajan palveluksessa riippuen toiminta-alueesta tai muusta palvelun järjestämiseen liittyvästä syystä. Lähitukea antava henkilöstö toimisi näissä tehtävissä joko VIP:n tai toimittajan työnjohtajan alla.

Toteutus edellyttää tarvittavia henkilöstösiirtoja VIP:n ja mahdollisesti myös ulkoisen toimittajan palvelukseen lähtökohtaisesti siinä vaiheessa, kun virasto, laitos tai hallinnonala siirtyy valtion yhteisen työasemapalvelu käyttäjäksi.

2.1.2.6 Malli 4 – VIP vastaa palvelupisteen toiminnasta ja lähituesta, tehtävät hoidetaan VIP:n, muiden palvelukeskusten ja toimittajan resursseilla

Mallissa 4 VIP on asiakkaisiin nähden palveluntuottaja. VIP on ulkoistanut palvelutuotannon osittain ulkoiselle toimittajalle. Palveluntuottajalla on virtuaalinen palvelupiste (Service Desk), johon asiakkailta on yksi asiointikanava. Palvelupiste on toteutettu siten, että palvelupyyntöjen vastaanotto ja käsittely, lähituki ja muu työasemapalvelujen hoitaminen on hajautettu.

Lähituki toimii joko VIP:n omilla tai tarpeen mukaan palvelukeskusten tai ulkoisen palveluntuottajan resursseilla. Palveluhenkilöstö toimii yhteisten prosessien mukaisesti.

Henkilöstöä on VIP:n, muiden palvelukeskusten ja ulkoisen toimittajan palveluksessa riippuen toiminta-alueesta tai muusta palvelun järjestämiseen liittyvästä syystä. Lähitukea antava henkilöstö toimisi näissä tehtävissä joko VIP:n, toimittajan tai muun palvelukeskuksen työnjohtajan alla.

Toteutus edellyttää tarvittavia henkilöstösiirtoja VIP:een ja muihin palvelukeskuksiin siinä vaiheessa, kun virasto, laitos tai hallinnonala siirtyy valtion yhteisen työ-

asemapalvelu käyttäjäksi. Muihin palvelukeskuksiin siirtyy henkilöstöä vain lähituki-tehtäviin.

2.1.2.7 Malli 5 – VIP vastaa palvelupisteen toiminnasta ja lähituesta, tehtävät on jaettu VIP:n ja toisen palvelukeskuksen välillä

Mallissa 5 VIP on asiakkaisiin nähden palveluntuottaja. Palvelupisteen tehtävät jaetaan VIP:n ja toisen palvelukeskuksen kanssa esimerkiksi toiminnalliseen alueeseen perustuen. Toinen palvelukeskuksista on VIP ja toinen olisi joku olemassa olevista palvelukeskuksista, jolla olisi tehtävän hoitamiseen parhaimmat edellytykset.

Palvelukeskusten työnjako muodostuu toiminnallisten tai alueellisten kokonaisuuksien perusteella. Kummallakin keskuksella on käytössä yhteinen Service Desk-ratkaisu ja palveluhenkilöstö toimii yhdenmukaisten prosessien mukaisesti. Lähituki on hajautettu ja toimii VIP:ssä joko omilla resursseilla tai sitten ulkoistettuna riippuen toiminta-alueesta. Toisessa palvelukeskuksessa lähituki toimii omilla resursseilla.

Toteutus edellyttää tarvittavia henkilöstösiirtoja VIP:een ja valittavaan toiseen palvelukeskukseen siinä vaiheessa, kun virasto, laitos tai hallinnonala siirtyy valtion yhteisen työasemapalvelu käyttäjäksi.

2.1.3 Yhteistoiminnan järjestäminen

Valtion yhteisen työasemaratkaisun toteuttamisen organisointia ja henkilöstöratkaisua valmisteleva projektiryhmä toimii hankkeen keskustason yhteistoimintaelimenä. Yhteistoimintalain mukaiset virastokohtaiset yhteistoimintamenettelyt käydään erikseen. Yhteistoiminnassa käsitellään työasemahankkeessa henkilöstön asemaan olennaisesti vaikuttavat toimenpiteet.

2.1.4 Henkilöstöjärjestelyjen tukitoimenpiteet

Projektissa suunnitellaan valittuun toteutustapaan soveltuvat tukitoimenpiteet. Tukitoimenpiteisiin kuuluvat ainakin menettelyohjeet muutoksenhallintaan, henkilöstön aseman organisointiin virastoissa ja laitoksissa, yt-menettelyihin, virkamieslainsäädännön soveltamiseen ja viestintään.

2.1.5 Henkilöstöjärjestelyjen seuranta

Projektin tehtävänä on seurata työasemaratkaisun käyttöönottoa henkilöstön organisoinnin näkökulmasta. Seurannassa arvioidaan projektin hyötytavoitteiden toteutumista ja henkilöstöratkaisujen toteutumisen etenemistä.

2.2 Projektin päävaiheet

Projektin vaiheistusta ja aikataulutusta tarkennetaan projektin aikana tarpeen mukaan. Projektin vaiheita 2 ja 3 tarkennetaan, kun on tehty päätös organisointimallista.

2.3 Rajaukset ja liitynnät

Projektin tehtävät ja tulokset liittyvät VIP:n työasemapalvelun tekniseen määrittelyprojektiin. Näissä projekteissa tehtävien ratkaisuehdotusten ja määrittelyjen on tuettava toisiaan.

Tässä projektissa ei tehdä valintaa työasemapalvelujen palveluratkaisusta, käyttöönoton teknisistä ja toiminnallisista ratkaisuista tai käyttöönottoon liittyvistä hankintamenettelyistä. Tämä projekti tekee ehdotuksen siitä, mitkä ratkaisu on henkilöstön organisoinnin kannalta soveltuvin.

2.4 Edellytykset

Projektissa tehtävien ehdotusten ja tukitoimenpiteiden käytön edellytyksenä on, että ne noudattavat virkamies- ja työlainsäädäntöä, yhteistoimintamenettelyihin liittyviä säännöksiä sekä julkisiin hankintoihin liittyviä säännöksiä. Projektissa noudatetaan myös valtioneuvoston periaatepäätöstä henkilöstön aseman järjestämisestä organisaation muutostilanteissa 23.3.2006, valtiovarainministeriön päätöstä muutosten johtamisesta ja muutosturvasta valtionhallinnossa 6.11.2007 sekä työllistymisen ja muutosturvan toimintamallia valtiolla 14.2.2005.

3 Talous

3.1 Kustannukset ja rahoitus

Projektin työ tehdään virkатыönä. Kukin taustayhteisö vastaa edustajiensa matkakustannuksista. Projektin toiminnasta aiheutuvia asiantuntija- ja erilliskustannuksia voidaan maksaa momentilta 28.70.01.

Projektilla ei ole lähtökohtaisesti tarvetta käyttää ulkopuolista asiantuntemusta. Tämä tarve arvioidaan projektin edetessä tilanteen mukaan.

Projektin esittämien tukitoimenpiteiden rahoittamisesta päätetään erikseen.

4 Organisaatio ja ohjaus

4.1 Organisaatorakenne

Projektin ohjausryhmä on Valtion yhteisen työasemaratkaisun toteutusta seuraava ja kehittämistä linjaava ohjausryhmä (VM 114:06/2006, asetettu 17.12.2010)

Projektin valmisteluryhmänä toimii valtiovarainministeriön hallinnon kehittämissaston henkilöstöstä koottu asiantuntijaryhmä.

Projektiryhmä on asettamispäätöksen mukainen.

Projektiryhmän puheenjohtaja on hallitusneuvos Tarja Hyvönen ja projektipäällikkönä toimii neuvotteleva virkamies Sami Kivivasara.

4.2 Roolit ja vastuut

4.2.1 Ohjausryhmä

Ohjausryhmä ohjaa projektin työtä ja seuraa työasemapalvelun kokonaisuuden kehittämistä ja sovittaa yhteen henkilöstön aseman ratkaisuja sekä teknisen palvelun suunnittelua.

4.2.2 Projektiryhmä

Projektiryhmä

Virkanimike	Nimi	Organisaatio	Rooli
Hallitusneuvos	Tarja Hyvönen	VM	Puheenjohtaja
Neuvotteleva virkamies	Sami Kivivasara	VM	Projektipäällikkö
Kehittämisojohtaja	Marko Puttonen	VM	
Neuvotteleva virkamies	Tuomo Pigg	VM	ValtIT
Henkilöstöpäällikkö	Arja Apajalahti-Laine	OM	
Työmarkkinalakimies	Miia Kannisto	VM	VTML
Johtaja	Petri Korpinen	MMM	
Hallitusneuvos	Liisa Perttula	STM	

Johtaja	Heikki Heikkilä	AHTI	
Apulaisjohtaja	Lea Hartikainen	Valtiokonttori	
Apulaisjohtaja	Marita Sipola	VIP	
Johtaja	Tuija Kuusisto	HALTIK	
Yksikönpäällikkö	Harri Heikkinen	SYKE	
Neuvottelupäällikkö	Kristian Karrasch	JHL ry	JHL ry
Päätuottamusmies	Rauno Selenius	Suomen lakimi- esliitto	JUKO ry
Toimistosihtööri	Maire Paavilainen	Etelä- Pohjanmaan verovirasto	Pardia ry
Ylitarkastaja	Miira Lehto	VM	Sihtööri

Pysyvänä asiantuntijana toimii henkilöstöpalveluyksikön yksikönjohtaja Helena Tammi Valtiokonttorista.

4.2.3 Muut ryhmät

Valmisteluryhmä

Nimi	Organisaatio	Rooli
Tarja Hyvönen	VM	Puheenjohtaja
Sami Kivivasara	VM	Projektipäällikkö
Marko Puttonen	VM	
Miira Lehto	VM	
Miia Kannisto	VM	YT-menettelyt ja henki- löstön asema
Tuomo Pigg	VM	ValtIT

4.3 Ohjaus

4.3.1 Ohjaus ja seuranta

Projekti raportoi ohjausryhmälle projektin etenemisestä ja tuloksista.

4.3.2 Kokouskäytännöt ja dokumenttien hallinta

Projektiryhmän kokoukset pidetään Helsingissä valtiovarainministeriön tiloissa. Kokouksissa on mahdollisuus videoyhteyksiin.

Projektin materiaalia hallitaan valtiovarainministeriön asianhallintajärjestelmässä (MAHTI). Kokousten materiaali toimitetaan osallistujille sähköisesti viimeistään kahta päivää ennen kokousta.

4.4 Julkisuus, tietosuoja ja tietoturva

Projektin aikana syntyvät asiakirjat ja muu aineisto ei ole julkista ennen kuin projektin ohjausryhmä on hyväksynyt tulokset. Asiakirjojen ja aineistojen julkaiseminen on suunniteltu viestintäsuunnitelmassa.

Projektiryhmä ei käsittele henkilötietoja, vaan henkilöstön asemaan liittyviä asioita käsitellään ilman henkilötunneita.

5 Riskienhallinta

Riski	Todennäköisyys (1-3)	Vaikutus (1-3)	Varautuminen / toimenpiteet
Tehtävärajausten selkeys	1	2	Jatkuva yhteistyö ja tiedonvälitys määrittelyprojektin kanssa ja ohjausryhmätyö.
Henkilöstökartoituksen luotettavuus ja kattavuus	1	1	Pyydetään työryhmän aikataulun puitteissa mahdollisia täydennyksiä vastauksiin. Lähtökohtaisesti luotetaan siihen, että vastaukset ovat vastaajan näkökulmasta oikeita ja luotettavia. Vastausten puutteellisuus otetaan huomioon tietojen analysoinnissa.
Henkilöstökartoituksen tietojen hyväksikäyttömahdollisuus.	2	1	Vastauksia analysoitaessa otetaan huomioon vastaajaryhmän moninaisuus ja siitä mahdollisesti johtuva tietojen hajanaisuus ja eritasoisuus.
Aikataulu (kartoitus)	1	2	Muistutus kyselyyn vastaamisesta. Vastaamisen seuranta.
Aikataulu (ehdotus)	2	2	Kokousrytmin tiivistäminen. Tehtävien tarkempi määrittely ja aikataulutus, mikäli aikataulu käy tiukaksi. Koko projektiryhmän aktiivinen osallistuminen.
Aikataulu (tukitoimenpiteet ja käyttöönotto)	1	2	Kokousrytmin tiivistäminen. Tehtävien tarkempi määrittely ja aikataulutus. Koko projektiryhmän aktiivinen osallistuminen. Viestintä.
VIP:n teknisen määrittelyprojektin viivästyminen	1	2	Projektin aikataulua sovitetaan yhteen määrittelyprojektin kanssa niiltä osin kuin projektit ovat riippuvaisia toisistaan.
Viestintä	2	2	Viestintäsuunnitelman laatu, seuranta, jatkuva päivitys.

6 Viestintä

Projektissa tehdään hallinnon sisäistä ja ulkoista viestintää sekä sidosryhmäviestintää.

Viestintä sovitetaan yhteen koko hankkeen viestinnän ja VIP:n teknisen määrittelyprojektin kanssa.

Tarkemmin projektin viestintä on kuvattu erillisessä viestintäsuunnitelmassa (liite2), joka laaditaan 1.4.2011 mennessä.

7 Projektin hyväksymismenettelyt ja päättäminen

Lopputuloksen hyväksyy ohjausryhmä.

Henkilöstön kartoituksesta ja henkilöstön organisointia koskevasta ehdotuksesta tehdään väliraportti.

Projektin loppuraportti tehdään työasemapalvelun käyttöönoton jälkeen. Loppuraportissa arvioidaan tulosten ja hyötyjen toteutumista.

8 Liitteet

Liite 1, Vaihtoehtojen arviointitaulukko

Liite 2, Viestintäsuunnitelma