
1 (21)
Hankesuunnitelma VM/xxxx/xx.xx.xx.xx/2012

<Liite x>
Julkisen hallinnon tieto- ja viestintätekninen
toiminto

28.1.2013 <Julkisuus>

Valtiovarainministeriö Puh 0295 16001 (vaihde)
Snellmaninkatu 1 A, Helsinki Faksi 09 160 33123
PL 28, 00023 Valtioneuvosto valtiovarainministerio@vm.fi
www.vm.fi Y-tunnus 0245439-9

Valtioneuvoston yhteinen verkkojul-
kaisuratkaisu

Hankesuunnitelma

Versio 0.1
28.1.2013

mailto:valtiovarainministerio@vm.fi
http://www.vm.fi

2 (21)

Sisällys

SISÄLLYS 2

1. HANKE-ESITYKSEN TIIVISTELMÄ 4

2. JOHDANTO 5
2.1. Hankesuunnitelman tarkoitus .. 5

3. HANKKEEN SISÄLTÖ 5
3.1. Hankkeen kuvaus ja kohde ... 5
3.2. Hankkeen tavoitteet... 5
3.3. Lopputulokset .. 6
3.4. Hankkeen omistaja .. 7
3.5. Sidosryhmät ... 7
3.6. Riippuvuudet ja sidokset .. 8

4. TOTEUTUS 8
4.1. Läpiviennin yleiset periaatteet .. 8
4.2. Aikataulu ja vaiheistus (Alustava) .. 10
4.3. Vaiheet ... 11

5. HANKKEESSA KÄYTETTÄVÄT MENETELMÄT JA VIITEKEHYKSET 14
5.1. Kokonaisarkkitehtuurin huomiointi ... 14
5.2. Tietoturvallisuuden huomiointi ... 14

6. HANKKEEN ORGANISOINTI 14
6.1. Hankkeeseen osallistuvat toimijat ... 14
6.2. Hankkeen hallinnollinen organisointi .. 15
6.3. Roolit, vastuut ja velvollisuudet .. 17
6.4. Tehtäväkohtaiset erityisvastuut .. 17
6.5. Työmääräarvio ja tehtäväjako .. 17

7. KUSTANNUS-HYÖTY –ARVIO 17
7.1. Yhteenveto hankkeen kustannuksista .. 17
7.2. Yhteenveto hankkeen hyödyistä .. 18

8. HANKKEEN HALLINTA 20
8.1. Yleinen hankehallintamalli .. 20
8.2. Viestintäsuunnitelma ... 20
8.3. Hankkeen keskeisimmät riskit .. 20

3 (21)

Dokumentin versiohistoria
Versio Päiväys Laatija Muutoksen kuvaus

V0.1 28.1.2013 MR Ensimmäinen versio

4 (21)

1. Hankesuunnitelman tiivistelmä

Hankkeen sisältö
Hankkeessa luodaan valtioneuvoston yhteinen verkkojulkaisuratkaisu aluehallinnon tie-
tohallintopalveluyksikkö AHTi:n tuottaman ratkaisun pohjalta sekä valtioneuvoston yh-
teisen ratkaisun hallinta-, ohjaus- ja rahoitusmalli. Lisäksi hankkeen tehtävänä on var-
mistaa tekniset edellytykset yhteisen verkkojulkaisuratkaisun käyttöönotolle.

Hankkeen tavoitteet ja tuotokset
Hankkeen tavoitteena on
Hankkeen tuotoksena tuotetaan valtioneuvoston yhteinen verkkojulkaisuratkaisu.

Aikataulu ja päävaiheet
Hanke on tarkoitus viedä läpi 02/2013-03/2014 välisenä aikana.
Hanke jaetaan seuraaviin päävaiheisiin <kuvaus päävaihejäsennyksestä>.

Hankkeen organisointi ja resursointi
Hankkeen vastuutahona toimii valtiovarainministeriön JulkICT-toiminto. Muita Hank-
keen ohjaukseen ja siihen sisältyvien Hankeen osallistuvia tahoja ovat valtioneuvoston
kanslia, valtiovarainministeriö, sosiaali- ja terveysministeriö sekä maa- ja metsätalous-
ministeriö.

Hankkeen kustannukset ja hyödyt
Hankkeen kustannukset tarkentuvat eroanalyysin jälkeen. Hankkeen keskeisimpiä hyö-
tyjä ovat verkkojulkaisuratkaisujen kilpailutukseen ja kehittämiseen valtionhallinnossa
käytetyn päällekkäisen työpanoksen vähentyminen ja toimintatapojen yhdenmukaista-
minen.

5 (21)

2. Johdanto
Tämä dokumentti on valtioneuvoston yhteisen verkkojulkaisuratkaisun toteuttamisen
alustava hankesuunnitelma. Dokumentissa kuvataan hankkeen ylätason vaiheistus ja
strategiset tavoitteet hankeohjauksen näkökulmasta. Hankesuunnitelma päivitetään oh-
jausryhmän ensimmäisessä kokouksessa.

2.1. Hankesuunnitelman tarkoitus
Tämä esitys on laadittu kuvaamaan valtioneuvoston yhteisen verkkojulkaisuratkaisun
toteutushankkeen läpiviennin perusteita ja toteuttamisen hyötyjä. Esityksen tarkoitukse-
na on kuvata hankkeen sisältö ja tavoitteet sekä kustannukset ja hyödyt systemaattisena
kokonaisuutena.
Tämän hankesuunnitelman tarkoitus on:

esitellä hankkeen sisältö ja tarkoitus

kuvata hankkeen päävaiheet ja keskeisimmät tehtävät sekä aikataulu

kuvata hankkeen lopputuotokset ja tulokset

kuvata hankkeen keskeinen organisointi ja resurssit sekä

kuvata hankkeen kustannukset ja hyödyt

3. Hankkeen sisältö

3.1. Hankkeen kuvaus ja kohde
Hankkeessa luodaan valtioneuvoston yhteinen verkkojulkaisuratkaisu aluehallinnon tie-
tohallintopalveluyksikkö AHTi:n tuottaman ratkaisun pohjalta sekä valtioneuvoston yh-
teisen ratkaisun hallinta-, ohjaus- ja rahoitusmalli. Lisäksi hankkeen tehtävänä on var-
mistaa tekniset edellytykset yhteisen verkkojulkaisuratkaisun käyttöönotolle.

3.2. Hankkeen tavoitteet
Hankkeen tavoitteena on ohjata valtioneuvoston yhteisen verkkojulkaisuratkaisun toteu-
tus aluehallinnon tietopalveluyksikön (AHTi) tuottaman ratkaisun pohjalta, jonka avulla
valtioneuvoston verkkoviestinnän uudistushankkeessa määriteltävät toiminnalliset ta-
voitteet voidaan toteuttaa.
Hankkeessa saatetaan käytäntöön verkkojulkaisuratkaisulle toimiva rahoitus-, hallinta-
ja ohjausmalli, jossa on määritelty roolit, vastuut ja velvollisuudet tilaajalle (demand),
tuottajalle (supply) ja ohjaajalle (govern). Rahoitus- ja kustannustenjakomallin on olta-
va tasapuolinen, läpinäkyvä ja ennakoitava.
Yhteisen ratkaisun tavoitteena on vähentää merkittävästi verkkojulkaisu-ratkaisujen
kilpailutukseen ja kehittämiseen valtionhallinnossa käytettyä päällekkäistä työpanosta.
Yhteisen ratkaisun kehittämisen tavoitteena on myös saada kokemuksia ketteristä kehit-
tämismenetelmistä ja avoimen tuotteen hallintamallin käytöstä.
Yhteisellä ratkaisulla on tavoitteen saavuttaa kustannussäästöjä tarjoamalla keskitetysti
hallittu, yhdenmukainen ja käytön tarpeen mukaan skaalautuva tekninen alusta, kokoa-

6 (21)

malla yhteisiä kehittämistarpeita ja toteuttamalla ne yhteiskomponentteina, toteuttamal-
la yhteisiä tukipalveluita, auditointeja ja koulutuksia. Merkittäviä kustannussäästöjä
voidaan olettaa saavutettavan myös sillä, että organisaatioiden ei tarvitse jatkossa to-
teuttaa erillisiä kilpailutuksia.
Teknisenä tavoitteena on tuottaa yhteisesti hallittu ja valvottu verkkojulkaisemisen tek-
ninen ratkaisu ja toimintaympäristö, joka

tarjoaa joustavan, kustannustehokkaan ja skaalautuvan teknologia-alustan verk-
kopalveluiden tuottamiseksi, kehittämiseksi ja lisätoiminnallisuuksien toteutta-
miseksi
mahdollistaa uusien ja erilaisten esitysteknologioiden ja toteutusmenetelmien
käytön
tarjoaa korkean teknisen palvelutason ja automatisoidun prosessin poikkeustilan-
teisiin (esimerkiksi palvelunestohyökkäykset, palveluiden poikkeuksellinen
kuormittuminen poikkeustilanteen vuoksi) varautumiseen
sisältää ratkaisulle asetettuihin toiminnallisiin vaatimuksiin perustuvat valtion
tietoturvaohjeistusten mukaiset tietoturvallisuuden ja varautumisen hallinnan
prosessit
mahdollistaa yhdestä toimittajasta riippumattoman toimintamallin teknisen rat-
kaisun palvelutuotannossa ja sen kehittämisessä sekä eri organisaatioiden verk-
kopalveluiden kehittämisessä ja toteuttamisessa
edistää ja tukee palveluiden nopeaa ja ketterää kehittämistä jatkuvasti muuttu-
vassa toimintaympäristössä
yhdenmukaistaa sisältöjen kuvailutietoja ja tietorakenteita, rajapintoja ja niiden
toteutusta
tarjoaa erikseen määriteltäviä verkkojulkaisemisen tukipalveluita keskistetysti
koko valtionhallinnolle.

Hankkeen tavoitteiden suhde strategisiin tavoitteisiin:
Tavoitteita täsmennetään hankkeen ohjausryhmän tavoitteilla käynnistämisen yhteydes-
sä.

3.3. Lopputulokset
Hankkeen tuotoksena syntyy valtioneuvoston verkkojulkaisemisen tekninen palveluko-
konaisuus, jota voidaan tarjota palveluna valtionhallinnolle. Kokonaisuus sisältää alku-
vaiheessa seuraavat palvelut:

julkaisujärjestelmäalusta
o tekninen ympäristö (kapasiteetti/skaalautuvuus, arkkitehtuuri, tietoturva, va-

rautuminen, tietoliikenne, tietokannat)
o kokonaisuuden hallinta ja siihen liittyvä tekninen kehittäminen
o laadunvarmistus ja toimintakyvyn varmistaminen

yhteinen palvelun hallinta- ja ohjausmalli, joka noudattaa avoimen tuotteen hallin-
tamallia

o teknisen ympäristön päälle toteutettujen palveluiden ja komponenttien yh-
teiskäyttö ja -kehittäminen

verkkojulkaisemiseen liittyviä tuki-, testaus- ja asiantuntijapalvelut tarpeen mukaan
o auditointipalvelut (tietoturva, esteettömyys, käytettävyys)
o verkkoanalytiikka

7 (21)

o yhteinen kuvapankkiratkaisu
o käyttöliittymäsuunnittelu
o haku

Hankkeen aikana toteutetaan julkaisujärjestelmäkokonaisuus, jonka pohjalta pilottior-
ganisaatioiden verkkopalveluiden toteutusprojektit toteutetaan. Hankkeen ohjausryh-
män tehtävä on ohjata kokonaisuutta.

Palvelukokonaisuuden avulla voidaan konkretisoida seuraavia tuloksia:
yhdenmukaistaa valtioneuvoston verkkoviestinnän teknistä toteutusta
tehostaa merkittävästi valtioneuvoston verkkopalveluiden yhteentoimivuutta
nopeuttaa verkkopalveluiden kehittämistä ja parantaa palveluiden laatua
saadaan kokemuksia ketteristä kehittämismenetelmistä yhteisen palvelun toteut-
tamisesta
saadaan kokemuksia avoimen tuotteen hallintamallin soveltamisesta käytännös-
sä.

3.4. Hankkeen omistaja
Hankkeen omistajana toimii valtiovarainministeriön JulkICT -toiminto, joka vastaa sen
läpiviennistä. Hanke on sidonnainen valtioneuvoston kanslian omistaman valtioneuvos-
ton verkkoviestinnän uudistushankkeen kanssa, jossa määritellään verkkojulkaisuratkai-
sulle asetettavat toiminnalliset tavoitteet. Jokainen pilottiorganisaatio vastaa omien
verkkopalveluidensa toteutusprojekteista.

3.5. Sidosryhmät
Tämän hankkeen toteutukseen liittyvät seuraavat sidosryhmät:

Sidosryhmä Sidosryhmän rooli Sidosryhmän tavoite / odotukset

Valtioneuvoston kanslia Valtioneuvoston viestin-
nän koordinoija, VN-
tason viestintäsubstans-
sin omistaja

Toimiva, kustannustehokas ja yh-
denmukainen tekninen ratkaisu
viestintätavoitteiden toteuttamiseen

Ministeriöiden viestintäjohtajat Ministeriöiden viestinnäs-
tä vastaavat

Ministeriöiden verkkopalveluiden
laadukkuus, kustannustehokkuus,
päällekkäisen työn vähentäminen

Ministeriöiden verkkopäätoi-
mittajat

Ministeriöiden verkkopal-
veluista vastaavat

sivustojen käyttäjäystävällisyys,
luotettavuus, ajantasaisuus, sujuva
ylläpito

Ministeriöiden IT-
johtajat/tietojohtajat

Ministeriöiden IT-
palveluiden johtaminen

Kokonaisarkkitehtuurin mukainen,
toimiva ja kustannustehokas tekni-
nen ratkaisu

Kansalaiset Palveluiden käyttäjät Laadukkaat palvelut, helppo tiedon-
saanti, hallinnon avoimuus, pääte-
laiteriippumattomuus, osallistumis-
ja vaikutusmahdollisuuksien kas-
vaminen,

8 (21)

3.6. Riippuvuudet ja sidokset

Tähän hankkeeseen liittyvät seuraavat sidokset:

Sidos Miten huomioidaan

Valtioneuvoston verkkoviestinnän
uudistushanke

Tämä hanke raportoi VNK:n hankkeen ohjaus-
ryhmälle

Julkisen hallinnon kokonaisarkkiteh-
tuuri

Hankkeessa toteutetaan julkisenhallinnon koko-
naisarkkitehtuuria verkkoviestinnän osalta.

JulkICT-strategia Hanke toteuttaa/pilotoi strategian tavoitteita

Keskushallinnon uudistus (KEHU) KEHU:n mahdolliset linjaukset otetaan huomi-
oon hankkeen toteutuksessa

Vaikuttavuus- ja tuloksellisuusohjelma
(VATU)

VATU:n mahdolliset linjaukset otetaan huomioon
hankkeen toteutuksessa

4. Toteutus

4.1. Läpiviennin yleiset periaatteet

Valtiovarainministeriö asettaa hankkeen ja vastaa sen ohjauksesta. Hankkeen toteutusta
seurataan strategisessa johtoryhmässä sekä valtioneuvoston kanslian asettamassa valtio-
neuvoston verkkoviestinnän uudistamishankkeen ohjausryhmässä.
Yhteisen verkkojulkaisuratkaisun tuottamisesta ja lisätoiminnallisuuksien toteuttamisen
operatiivisesta läpiviennistä vastaa aluehallinnon tietohallintopalveluyksikkö (AHTi).
Toteutuksessa käytettävän arkkitehtuurimenetelmän (JHS179) mukaisesti tavoitetilan
suunnittelu vaiheistetaan: 1) periaatteellisen tason määrittelyyn, 2) käsitteellisen tason
suunnitteluun, 3) loogisen tason suunnitteluun sekä 4) fyysisen tason suunnitteluun.
Kunkin tason osalta kuvataan työn tavoitteiden kannalta oleellinen informaatio. Nykyti-
laa on selvitetty hankkeen esiselvitysvaiheessa.

Alla on kuvattu hankkeen toteutuksen alustavat tehtäväkokonaisuudet, niiden päävai-
heet ja keskeiset tehtävät.

9 (21)

Toiminta-
arkkitehtuuri

Tietoarkkitehtuuri Tietojärjestelmä-
arkkitehtuuri

Teknologia-
arkkitehtuuri

Käsitteellinen
Taso - MITÄ

Looginen
Taso - MITEN

Fyysinen
Taso - MILLÄ

Periaatteellinen
Taso
MILLÄ
EHDOILLA

Arkkitehtuuriperiaatteet
Rajaukset ja reunaehdot

Palvelut

Prosessilista/kartta

Käsitemalli

Koodistot, sanastot

Loogiset tietovarannot

Prosessit-tiedot

Sidosryhmät - tiedot Looginen tietojärjestelmä-
palveluiden jäsennys

Tietojärjestelmäpalvelut

Järjestelmät-prosessit
Järjestelmät-tietovarannot

Prosessikuvaukset

Fyysiset tietovarannot

Teknologiapalvelut

Standardisalkku

Järjestelmäsalkku Verkkokaavio

Teknologiakomponentit

Sidosryhmät

Sidosarkkitehtuurit

Tietovirrat

Sidosryhmien
vaatimukset ja tavoitteet

Sijoituskaavio

Strategiat Toiminnalliset vaatimukset

Tietomallit

Päätietoryhmät

Integraatiokartta

Liittymät ja rajapinnat

Teknologiasalkku

1

2

3

4

Hankkeessa toteuttavat aliprojektit:
Alla on kuvattu hankkeen aikana toteuttavien aliprojektien (yksittäisten verkkopalvelui-
den toteutusprojektit) päävaiheet ja niiden keskeiset tehtävät.

4.1.1. VNK
<kuvaus projektista ja sen aikana toteutettavista tehtävistä>
Projektiin osallistuvat resurssit:

<osallistuja>

<osallistuja>

<osallistuja>
Projektissa syntyvät tuotokset:

<tuotos>

<tuotos>

<tuotos>

4.1.2. VM
<kuvaus projektista ja sen aikana toteutettavista tehtävistä>

10 (21)

Projektiin osallistuvat resurssit:

<osallistuja>

<osallistuja>

<osallistuja>
Projektissa syntyvät tuotokset:

<tuotos>

<tuotos>

<tuotos>

4.1.3. STM
<kuvaus projektista ja sen aikana toteutettavista tehtävistä>

Projektiin osallistuvat resurssit:

<osallistuja>

<osallistuja>

<osallistuja>
Projektissa syntyvät tuotokset:

<tuotos>

<tuotos>

<tuotos>

4.1.4. MMM
<kuvaus projektista ja sen aikana toteutettavista tehtävistä>

Projektiin osallistuvat resurssit:

<osallistuja>

<osallistuja>

<osallistuja>
Projektissa syntyvät tuotokset:

<tuotos>

<tuotos>

<tuotos>

4.2. Aikataulu ja vaiheistus (Alustava)

Hanke toteutetaan aikavälillä 25.1.2013 – 31.3.2014. Toteutus on jaettu alustavasti seu-
raaviin vaiheisiin:

1. Hankkeen käynnistys: 25.1.2013-15.2.2013

11 (21)

2. Ensimmäisen vaiheen toteutusperiaatteiden määrittely: 25.1.2013-31.3.2013

3. Yhteisten toiminnallisuuksien määrittely ja alustan ensimmäisen version toteu-
tuksen: 1.2.2013-31.8.2014

4. Väliarviointi: 1.-31.8.2013
5. Yhteisten toiminnallisuuksien ja pilottipalveluiden viimeistely ja priorisointi

1.9.-30.11.2013
6. Palvelutuotantoon valmistautuminen ja siirto 1.11.-31.1.2014

7. Hankkeen päättäminen: 1.2.2014-31.3.2014

Yllä kuvattu aikataulu on alustava ja sitä tarkennetaan hankkeen edetessä. Tarkennettu
aikataulu hyväksytään hankkeen ohjausryhmässä.

4.3. Vaiheet

4.3.1. Hankkeen käynnistäminen
Hankkeen käynnistysvaiheessa organisoidaan ohjaus, siirrettään operatiivinen toiminta
palvelukeskukselle sekä hankitaan toteutuksessa tarvittavat resurssit.

Vaiheeseen osallistuvat resurssit:

VM/JulkICT

Palvelukeskuksen resurssit

Ohjausryhmä

Valmisteluryhmä
Vaiheessa syntyvät tuotokset:

Ryhmien asettamien

Käynnistyslinjausten hyväksyminen (ohjausryhmät, strateginen johtoryhmä)

4.3.2. Ensimmäisen vaiheen toteutusperiaatteiden määrittely
Tässä vaiheessa linjataan ne ratkaisun toteutukseen liittyvät periaatteet, jotka tulee olla
selvillä ennen toteutuksen aloitusta. Linjattavia asioita voivat olla:

palvelukokonaisuuden määrittely ja vastuuorganisaatiot

eroanalyysi (tarpeet vs. ratkaisun ominaisuudet, lisätöiden tarve ja alustava prio-
risointi)

Vaiheeseen osallistuvat resurssit:

JulkICT (ohjaus)

Hankepäällikkö (palvelukeskus)

Hankepäällikkö (tilaaja)

Ohjausryhmä

Hankeryhmä

12 (21)

Referenssiryhmä

Vaiheessa syntyvät tuotokset seuraavaan vaiheeseen etenemiseksi:

Riittävä periaatteellinen yksimielisyys strategisista tavoitteista, etenemisestä,
palvelukokonaisuudesta ja sen ohjauksesta sekä rahoittamisesta

4.3.3. Yhteisten toiminnallisuuksien ja pilottipalveluiden määrittely ja to-
teutus

Yhteisten toiminnallisuuksien ja pilottipalveluiden toteutus tehdään yhteisen verkkojul-
kaisualustan päälle ketterillä menetelmillä. Tämä vaihe vaatii pilottipalveluiden omista-
jilta ja ohjausryhmältä suurta resurssipanostusta määrittelyyn sekä toteutusten arvioin-
tiin ja kommentointiin. Yhteisestä ratkaisusta tehdään demo-versio.

Jokainen pilottiorganisaatio tekee oman Hankesuunnitelmansa yhteisen mallin mukai-
sesti, jossa kuvataan toteutettavan palvelun sisällöt, liittymät, ulkoasu, käyttöönotto eri
vaiheineen (käyttäjät ja roolit, sisältöjen siirrot, yms).

Vaiheeseen osallistuvat resurssit:

JulkICT

Palvelukeskus

Pilottipalveluiden omistajat/vastaavat

Ohjausryhmä

Hankeryhmä

Referenssiryhmä
Vaiheessa syntyvät tuotokset:

Yhteisen julkaisujärjestelmäkokonaisuuden ensimmäinen versio

Pilottipalveluiden ensimmäiset versiot

Ohjeistus ja toimintamalli yhteisen julkaisualustan käytöstä

4.3.4. Ensimmäisten palveluiden toteutuksen arviointi
Tässä vaiheessa arvioidaan yhteisten palveluiden ja pilottipalveluiden toteutuksen ko-
kemukset ja tehdään päätökset muutostarpeista palvelutuotannon osalta. Palvelukoko-
naisuuden toimintaa arvioidaan jatkossa vuosittain.

Vaiheeseen osallistuvat resurssit:

JulkICT

Palvelukeskus

Ohjausryhmä

Hankeryhmä

Referenssiryhmä

13 (21)

Vaiheessa syntyvät tuotokset:

Toteutuksen arviointi

Muutostarpeiden priorisointi palvelutuotantoa koskien

4.3.5. Yhteisten toiminnallisuuksien ja pilottipalveluiden priorisointi ja pal-
velutuotantoon valmistautuminen

Tässä vaiheessa tehdään yhteisten toiminnallisuuksien muutosten ja pilottipalveluiden
julkaisemisen priorisointi väliarvioinnin pohjalta. Vaihe vaatii pilottipalveluiden omis-
tajilta ja ohjausryhmältä kykyä priorisointiin kokonaisuuden näkökulmasta.

Vaiheeseen osallistuvat resurssit:

JulkICT

Palvelukeskus

Pilottipalveluiden omistajat/vastaavat

Ohjausryhmä

Hankeryhmä

Referenssiryhmä
Vaiheessa syntyvät tuotokset:

Yhteisen julkaisujärjestelmäkokonaisuuden ensimmäinen tuotantoversio

Pilottipalveluiden tuotantoversiot priorisoidussa julkaisujärjestyksessä

4.3.6. Hankkeen päättäminen
Päättämisvaiheessa hyväksytään hankkeen tuotokset ja sovitaan seuraavista jatkotoi-
menpiteistä. Vaiheessa hankkeen vastuutaho arvioi onnistumisen sekä sulkee hankkeen
hallinnollisesti.

Vaiheeseen osallistuvat resurssit:

JulkICT

Palvelukeskus

Ohjausryhmä

Hankeryhmä

Referenssiryhmä

Vaiheessa syntyvät tuotokset:

Hankkeen loppuraportti

14 (21)

5. Hankkeessa käytettävät menetelmät ja viitekehykset
<kuvaus yleisistä menetelmistä, joita tässä projektissa hyödynnetään>

5.1. Kokonaisarkkitehtuurin huomiointi

Mitä olemassa olevia KA-linjauksia tässä hankkeessa otetaan huomioon
Hyödynnettävät kansalliset KA-linjaukset ja suositukset:

<KA-linjaus>

<KA-linjaus>
Hyödynnettävät organisaatioiden KA-linjaukset ja suositukset:

<KA-linjaus>

<KA-linjaus>

Kokonaisarkkitehtuurimenetelmän hyödyntäminen tässä hankkeessa
<kuvaus siitä, miten tässä hankkeessa hyödynnetään KA-menetelmää>
<kuvaus siitä, mitä tukea julkisen hallinnon arkkitehtuuriryhmältä hanke tarvitsee KA-
menetelmän käytössä>.

5.2. Tietoturvallisuuden huomiointi

Mitä tietoturvasuosituksia ja linjauksia tässä Hankkeessa hyödynnetään
<kuvaus siitä, mitä olemassa olevia tietoturvalinjauksia, suosituksia tai menetelmiä
hankkeeseen sisältyvissä projekteissa hyödynnetään – esim. tietoturvapolitiikka, tieto-
turvatasot jne.>

Tietoturvallisuuden ja tietosuojan erityispiirteet
<Mitä tietoturvallisuuden erityispiirteitä tähän hankkeeseen ja sen kohteeseen liittyy>

6. Hankkeen organisointi

6.1. Hankkeeseen osallistuvat toimijat
Valtioneuvoston yhteinen verkkojulkaisuratkaisu –hanke on valtionhallinnon sisäinen
kehittämishanke, jonka toteutuksen osallistujat kootaan keskeisimmistä intressiryhmistä
ja kohteena olevien palveluiden käyttäjistä.

Tähän hankkeeseen osallistuvat seuraavat toimijat:

Organisaatio Toimijan rooli Hankkeessa

Valtiovarainministeriö, JulkICT-
toiminto

Vastuutaho, hankkeen omistaja

Valtioneuvoston kanslia Valtioneuvoston viestintäprosessin omistaja,
toiminnallisten tarpeiden koordinoija, yhteisen

15 (21)

ratkaisun pilottikäyttäjä, ohjausryhmässä

Valtiovarainministeriö Yhteisen ratkaisun pilottikäyttäjä (vm.fi-sivusto),
ohjausryhmässä

Sosiaali- ja terveysministeriö Yhteisen ratkaisun pilottikäyttäjä, ohjausryhmäs-
sä

Maa- ja metsätalousministeriö Yhteisen ratkaisun pilottikäyttäjä, ohjausryhmäs-
sä

Osallistuu yhteisen ratkaisun määrittelyyn, val-
misteluryhmässä

Osallistuu yhteisen ratkaisun määrittelyyn, val-
misteluryhmässä

6.2. Hankkeen hallinnollinen organisointi
Strateginen johtoryhmä
Strateginen johtoryhmä yhteen sovittaa valtiovarainministeriön ohjausryhmän ja valtio-
neuvoston kanslian valtioneuvoston verkkoviestinnän uudistamishankkeen ohjausryh-
män työtä. Strategisen johtoryhmän tehtävänä on seurata ja ohjata valtioneuvoston kans-
lian ja valtiovarainministeriön hankkeiden etenemistä.

Johtoryhmän kokoonpano:
Olli-Pekka Heinonen (pj.), valtiosihteeri, valtioneuvoston kanslia
Kari Mokko, osastopäällikkö, valtioneuvoston kanslia

Timo Valli, ICT-johtaja, valtiovarainministeriö
Esko Vainio, erityisasiantuntija, yksikönpäällikkö, valtiovarainministeriö

Päivi Paasikoski, verkkoviestintäpäällikkö, valtioneuvoston kanslia, sihteeri

Ohjausryhmä
Yhteisen verkkojulkaisuratkaisun toteutushankkeen omistajana toimii val-
tiovarainministeriön JulkICT-toiminto. Ohjausryhmän tehtävänä on ohjata hanketta
strategisella tasolla niin, että lopputulos täyttää toiminnalliset tar-peet ja noudattaa so-
vittuja linjauksia ja tavoitteita. Ohjausryhmän tehtävänä ei ole vastata IT-toimittajien
ohjauksesta, hankintapäätöksistä tai palvelu-keskuksen tekemistä sopimuksista ulkopuo-
listen toimittajien kanssa.

Ohjausryhmän kokoonpano:
Esko Vainio (pj.) erityisasiantuntija, yksikönpäällikkö, valtiovarainministeriö

Irja Peltonen, tietojohtaja, valtiovarainministeriö
Risto Yrjönen, tietohallintojohtaja, maa- ja metsätalousministeriö

16 (21)

Tiina Pesonen, tietojohtaja, sosiaali- ja terveysministeriö

Pilkkuniina Brandt, verkkopalveluasiantuntija, valtioneuvoston kanslia
Heikki Heikkilä, johtaja, aluehallinnon tietohallintopalveluyksikkö AHTi

Markus Rahkola (sihteeri), erityisasiantuntija, valtiovarainministeriö

Projektiryhmä
Yhteisen verkkojulkaisuratkaisun toteutushankkeen projektiryhmän muo-dostavat pilot-
tiorganisaatioiden verkkopalveluprojektien projektipäälliköt, palvelukeskuksen projek-
tipäällikkö ja JulkICT-toiminnon edustaja. Projek-tiryhmän tehtävänä on yhteen sovittaa
yhteisen konseptin ja verkkojulkaisu-ratkaisun toiminnallisuuksien toteutus sekä val-
mistella esitykset ohjaus-ryhmän päätettäväksi.

Referenssiryhmä
Ryhmän tehtävänä on osallistua yhteisen ratkaisun määrityksien ja linjauksien valmiste-
luun sekä välittää tietoa eri toimijoiden välillä. Referenssiryhmään voivat osallistua ne
ministeriöt ja hallinnonalojen organisaatiot, jotka eivät ole yhteisen ratkaisun pilotteina.
Referenssiryhmää ei aseta erikseen.

Operatiivinen taso

Viestintä ICT

Valtioneuvoston verkkoviestinnän
uudistamishankkeen ohjausryhmä

Verkkojulkaisuratkaisun
toteuttamisen ohjausryhmä

Projektiryhmä:
Tilaajan, tuottajan ja
pilottiorganisaatioide
n toteutusprojektien

projektipäälliköt

Strateginen taso ja ohjaus

Organisaatioiden
toteutusprojektit

Strateginen
johtoryhmä

Referenssiryhmä

Yhteisen verkkojulkaisualustan toteuttaminen

17 (21)

6.3. Roolit, vastuut ja velvollisuudet
Yksityiskohtainen vastuiden jako kirjataan hankkeen toteutuksesta vastaavan palvelu-
keskuksen laatimaan tarkennettuun toteutussuunnitelmaan hankkeen käynnistyessä.

6.4. Tehtäväkohtaiset erityisvastuut

<kuvatkaa tähän eri toimijoiden ja roolien tähän hankkee liittyvät erityisvastuut>

<Rooli>

Erityisvastuut:
o <vastuu>

Osaamisvaatimukset:
o <osaamisvaatimus>

<Rooli>

Erityisvastuut:
o <vastuu>

Osaamisvaatimukset:
o <osaamisvaatimus>

6.5. Työmääräarvio ja tehtäväjako
Hankkeen toteutus vaatii henkilöresursseja kaikista osallistuvista organisaatioista. Al-
kuvaiheessa hankkeen vaatima henkilöpanostus osallistuvista organisaatioista on suu-
rimmillaan ja henkilöiltä edellytetään sitoutumista ketterien menetelmien mukaiseen
toimintamalliin.

Henkilöresurssiarvio tarkentuu hankkeen käynnistyessä.

7. Kustannus-hyöty –arvio

7.1. Yhteenveto hankkeen kustannuksista
Kustannukset tarkentuvat eroanalyysin valmistumisen jälkeen.

7.1.1. Kustannustenjakomalli
Palvelun tuottamisesta, ylläpidosta ja käytöstä aiheutuvat kulut katetaan omakustannus-
periaatteella kokonaisuudessaan asiakasorganisaatioilta. Pilottiorganisaatiot vastaavat
yhteisen ratkaisun toteutuskuluista ohjausryhmässä sovittavalla tavalla. Kustannukset
tasataan palvelutuotannon aikana myöhemmin mukaan tulevien kanssa.

18 (21)

Yhteisen julkaisualustan päälle toteutetut toiminnallisuudet ovat kaikkien palvelua käyt-
tävien organisaatioiden käytettävissä riippumatta siitä, mikä organisaatio toiminnalli-
suuden on toteuttanut. Jos jollekin toiminnallisuudelle on useampi tarvitsija, toteutuksen
kustannukset jaetaan toteutusta tarvitsevien organisaatioiden kesken.

7.2. Yhteenveto hankkeen hyödyistä

19 (21)

HANKKEEN TUOTOKSILLA TAVOITELTAVAT TULOKSET
Tulosalue Tulokset ja hyödyt Hyödynsaajataho Mittari
Toiminnallinen muutos Valtioneuvoston verkkojul-

kaisemista hoidetaan yh-
denmukaisella ratkaisuko-
konaisuudella, jota kehite-
tään yhteistyössä eri toimi-
joiden kanssa

Asiakasorganisaa-
tiot

Yhdenmukaiset palve-
lut, suurempi vaikut-
tavuus nykyisillä re-
sursseilla

Toiminnan yhdenmukais-
taminen

Kansalaiset Yksittäisten kilpailu-
tusten vähentyminen

Talous Kustannussäästöt Palvelua käyttävät
organisaatiot

Vuosittain tehtävä
kustannusvertailu läh-
tötilanteeseen verrat-
tuna (edellyttää tar-
kempaa tietoa nykyti-
lanteen kustannuksis-
ta)

Yhdessä määriteltäviltä
toiminnallisuuksilla, edel-
leen jaeltavilla ja vapaasti
käytössä olevilla toiminnal-
lisuuksilla voidaan vähen-
tää merkittävästi päällek-
käistä kehitystyötä

Palvelun käyttäjät Vuosittain tehtävä
kustannusvertailu

Parempi kustannusseuranta Palvelua käyttävät
organisaatiot

Ajantasainen tieto
verkkojulkaisuratkai-
sun kokonaiskustan-
nuksista ja kustannuk-
sista /asiakasvirasto

Tekninen saavutetta-
vuus/saatavuus

Keskitetysti hallitulla tekni-
sellä ratkaisulla voidaan
varmistaa kustannustehok-
kaasti tietoturvallisuuden ja
varautumisen vaatimukset

Palvelun käyttäjät,
asiakasorganisaati-
ot

Kaikki palvelut samal-
la varautumistasolla,
palveluiden kriisival-
mius paranee

Vaikuttavuus Kansalaisten tiedonsaanti-
ja osallistumismahdolli-
suuksien parantuminen

Kansalaiset, etujär-
jestöt

Osallistumisaste esi-
merkiksi lainsäädän-
töhankkeiden kuule-
miseen

Yhteisen valtioneuvoston
toteutuminen verkkovies-
tinnässä

Ministerit, ministe-
riöt, media, kansa-
laiset

Viestinnän vaikutta-
vuusarviointi

20 (21)

8. Hankkeen hallinta

8.1. Yleinen hankehallintamalli
Käytetään AHTi:n hankehallintamallia.

8.2. Viestintäsuunnitelma
Hankkeen viestinnän keskeiset välineet ja kohderyhmät ovat:

<viestintäkeino/muoto>
o Viestin tarkoitus: <mitä viestitään ko. keinolla ja miksi>

o Kohderyhmä: <kenelle tällä menetelmällä viestitään>

<viestintäkeino/muoto>
o Viestin tarkoitus: <mitä viestitään ko. keinolla ja miksi>

o Kohderyhmä: <kenelle tällä menetelmällä viestitään>

<viestintäkeino/muoto>
o Viestin tarkoitus: <mitä viestitään ko. keinolla ja miksi>

o Kohderyhmä: <kenelle tällä menetelmällä viestitään>
Hankkeen viestinnästä vastaa <vastuutaho, voidaan kuvata myös viestintäkeinoittain>.

8.3. Hankkeen keskeisimmät riskit
Hankkeen toteutukseen liittyvät keskeiset riskit ovat:

1. Osapuolien vähäinen sitoutuminen suunnitelman mukaiseen toteutukseen ja toimin-
nan muutokseen

Toteutuksen suunniteltuja osapuolia ei saada sitoutumaan yhteiseen toimintamalliin, teknisen
ratkaisun kehitystyöhön tavoitteena olevien hyötyjen näkökulmasta riittävässä laajuudessa. Yh-
teinen tavoitetila jää muodostumatta ja toteutus tehdään vain osittain. Yhteisen ratkaisun hal-
linta- ja rahoitusmalli ovat keskeisiä tekijöitä toiminnan ennustettavuudessa.

Todennäköisyys: 4

Vaikutus: 5

Riskin laukeamisen seuraukset:

o Ei saada tavoiteltuja hyötyjä
o Yhteinen hanke kaatuu ja käynnistyy useita päällekkäisiä projekteja

Riskiä ennaltaehkäisevät toimenpiteet ja vastuut:

o toiminnan muutokselle riittävä tuki
o kehittämisen kannalta keskeiset toimijat otetaan mukaan kehitystyöhön

o yhteisessä kehitystyössä muodostetaan yhteinen tavoite suunnitellun muutoksen
toteuttamiseksi

o kehitystyöhön osallistuvien toimijoiden vastuiden selkeä määrittely työn käyn-
nistymisen yhteydessä

21 (21)

o sovitaan ennen toteutustöiden aloitusta hallinta-, ohjaus- ja rahoitusmalli, jonka
kaikki hyväksyvät

2. Hankkeen toteutuksen puutteellinen resursointi
Hankkeen toteutukseen ei pystytä rekrytoimaan riittävästi osaavaa henkilöstöä. Toteutukseen
osallistuvat henkilöt eivät pysty käyttämään riittävästi aikaa toteutukseen.

Todennäköisyys: 4

Vaikutus: 4

Riskin laukeamisen seuraukset:
o Toteutuksen aikataulu viivästyy, kun työn ohjaukseen ja toteutukseen ei pystytä

käyttämään riittävästi resursseja
o Toteutuksen laatu heikkenee ja työstä saatavat hyödyt vähentyvät, kun työn to-

teutus joudutaan tekemään heikompilaatuisena

Riskiä ennaltaehkäisevät toimenpiteet ja vastuut:
o Hankkeen toteutuksen vaatimat resurssit varataan ajoissa

o Muodostetaan hankkeen toteutuksen vaatimien resurssien työnkuvista mielek-
käitä ja houkuttelevia

3. Kehittämiskohteen riittämätön rajaus
Kehitystyötä ei pystytä rajaamaan riittävästi ja riittävän aikaisessa vaiheessa. Työn tavoitteet
ovat ylimitoitetut suhteessa aluksi tarvittavaan tai realistisesti toteutettavaan kehityskohtee-
seen.

Todennäköisyys: 2

Vaikutus: 2

Riskin laukeamisen seuraukset:
o Työ kohdentuu tavoitteiden kannalta epärelevantteihin kohteisiin, jolloin kehi-

tystyölle varattuja niukkoja resursseja käytetään vääriin asioihin.

o Työlle asetetaan liian suuret tavoitteet, joka syö kehitystyöhön osallistuvien mo-
tivaatiota ja alentaa työn toteutuksen onnistumismahdollisuuksia.

o Pilottiorganisaatiot eivät saa käyttöönsä uutta ratkaisua vuoden 2013 aikana.

Riskiä ennaltaehkäisevät toimenpiteet ja vastuut:
o Rajataan ja sovitaan yhteisesti käynnistymisen yhteydessä työn tavoitteet ja teh-

tävät tavoitteiden saavuttamiseksi.

o Perustellaan kehitystyön tehtävien toteutuksen vaatimat resurssit ja tehdään rea-
listinen arvio resurssien käyttötarpeesta koko hankkeen ajalle.

o Priorisoidaan tavoitteita ja tehtäviä siten, että pilottiorganisaatioille voidaan taa-
ta toimiva ratkaisu vuoden 2013 aikana.

