

 VALTIOVARAINMINISTERIÖ
 Hallinnon kehittämisosasto

HANKESUUNNITELMA

 Olli-Pekka Rissanen 25.8.2006

id

__

VALTIOVARAINMINISTERIÖ PL 28 00023 VALTIONEUVOSTO PUH. (09) 16001
valtiovarainministerio@vm.fi http://www.vm.fi Y-tunnus 0245439-9

VIRKAMIEHEN TUNNISTAMINEN JA KÄYTTÖOIKEUKSIEN HALLINTA –HANKE

1 Yhteenveto

Virkamiehen tunnistamista ja käyttöoikeuksien hallintaa on kehitetty viime vuosina eri hallinnon
alueilla itsenäisinä hankkeina. Nyt käynnistettävän hankkeen tarkoitus on laatia toteutettujen selvi-
tysten sekä virastoissa ja ministeriöissä jo käytössä olevin olevien ratkaisujen pohjalta koko valti-
onhallinnolle yhteiset toimintamallit ja yhteensopivat tekniset ratkaisut virkamiesten henkilölli-
syyden todentamiseen, henkilötietojen ylläpitoon sekä käyttöoikeuksien hallintaan.

Virkamiehen tunnistaminen ja käyttöoikeuksien hallinta – hankkeen päätavoitteena on mahdollis-
taa, että virkamiehet voivat käyttää luotettavasti, turvallisesti ja kustannustehokkaasti myös oman
organisaation ulkopuolisten osapuolien tarjoamia sähköisiä palveluita. Hankkeessa:

• Määritetään valtionhallinnolle yhteinen menetelmä (standardit) virkamiehen tunnistami-
seen ja käyttöoikeuksien hallintaan.

• Luodaan valtionhallinnolle yhteensopivat järjestelmät virkamiehen tunnistamiseen ja
käyttöoikeuksien hallintaan.

• Määritellään eri osapuolien vastuut käyttäjän tunnistamisessa ja käyttöoikeuksien hallin-
nassa.

• Luodaan toimiva ja kustannustehokas toimintamalli virkamiehen tunnistamisen ja käyt-
töoikeuksien hallintaan.

• Parannetaan ohjeistamalla valtionhallinnon ministeriöiden ja virastojen käyttäjätietojen
hallinnointikäytäntöjä.

Hankkeessa ei tarkastella kansalaisten tai yritysten tunnistamista.

Hanke on jaettu esiselvitys- sekä toteutusvaiheisiin. Esiselvitysvaiheen tarkoituksena on selvittää
virkamiehen tunnistamisen ja käyttöoikeuksien hallinnan nykytilanne sekä kartoittaa vaatimuksia
ja tarpeita virkamiehen tunnistamisen ja käyttöoikeuksien hallinnan toimintamallien ja järjestelmi-
en kehittämiselle. Toimintamallit ja järjestelmät kuvataan tarkemmin toteutusvaiheen aikana.

Esiselvitysvaiheen arvioitu kesto on 4-5 kk ja sen on tarkoitus käynnistyä lokakuussa 2006. Esi-
selvitysvaiheen jälkeen käynnistyvän toteutusvaiheen arvioitu kesto on 10-12 kk.

Hankkeen ohjauksesta vastaa Valtion IT-toiminnan johtamisyksikkö. Varsinaisen toteutustyön
suorittaa hankkeeseen valittava kumppani.

Tässä hankesuunnitelmassa kuvataan koko hankkeen läpivienti. Hankesuunnitelmaa päivitetään to-
teutusvaiheen osalta esiselvitysvaiheen aikana.

 2 (8)

1 Hankkeen lähtökohdat

1.1 Hankkeen asettaminen

Valtioneuvoston periaatepäätös valtionhallinnon IT-toiminnan kehittämisestä (15.6.2006) sisältää
valtioneuvoston linjaukset ja kehittämisohjelmat valtion yhteisen IT-toiminnan kehittämiseksi
vuosina 2006–2011. Periaatepäätöksessä esitettyjen tavoitteiden saavuttamiseksi käynnistetään vii-
si kehittämisohjelmaa: Asiakaslähtöiset sähköiset palvelut, Yhteentoimivuus (tietohallinnon arkki-
tehtuurit ja menetelmät), Yhteiset tietojärjestelmät, Yhtenäiset perustietotekniikkapalvelut ja Tie-
toturvallisuus. Yhteiset tietojärjestelmät.

Kussakin kehittämisohjelmassa on määritelty vuonna 2006-2007 käynnistettäviä kärkihankkeita
sekä myöhemmin vuosina 2008-2009 käynnistettäviä hankkeita. Kärkihankkeet ovat askeleita koh-
ti periaatepäätöksessä kuvattua pidemmän tähtäimen tavoitetilaa valtionhallinnon IT-toiminnasta.
Kunkin hankkeen osalta tehdään aluksi esitutkimus, jossa selvitetään osa-alueen nykytilanne, ko-
konaisratkaisut, mahdolliset etenemismallit, aikataulut sekä tehdään riski- ja kustannushyötyana-
lyysit. Lopulliset päätökset hankkeiden toteuttamisesta ja toteuttamistavoista tehdään esitutkimus-
ten jälkeen.

Yhteiset tietojärjestelmät – kehittämisohjelmassa on määritelty neljä hanketta. Vuonna 2006-2007
käynnistettäviä kärkihankkeita ovat valtionhallinnon talous- ja henkilöstöhallinnon tietojärjestel-
mät (KIEKU-hanke), virkamiehen tunnistaminen ja käyttöoikeuksien hallinta, dokumentinhallinta
ja arkistointi. Vuosina 2008-2009 käynnistettävä hanke on yhteiset tiedot intranetteihin. Tässä han-
kesuunnitelmassa kuvataan virkamiehen tunnistaminen ja käyttöoikeuksien hallinta –hankkeen lä-
pivienti. Hankesuunnitelma kattaa esitutkimuksen sekä hankkeen toteutusvaiheen.

1.2 Virkamiehen tunnistaminen ja käyttöoikeuksien hallinta valtionhallinnossa

Virkamiehen tunnistamista ja käyttöoikeuksien hallintaa on kehitetty viime vuosina eri hallinnon
alueilla itsenäisinä hankkeina. Ohessa on esitelty muutamia hankkeita ja niiden avulla kehittyjä
palveluita.

• Yliopistojen ja ammattikorkeakoulujen yhteisen HAKA-projektin tavoitteena oli tukea
käyttäjähallinnon kehitystyötä korkeakoulujen sisäisissä ja yhteisissä palveluissa. Projek-
tissa keskityttiin käyttäjähallinnon toimintamalleihin sekä tekniseen toteutustapaan. Haka-
projektissa kehitettiin yhteistyömalli, jossa Tieteen tietotekniikan keskus (CSC) tuottaa
käyttäjien tunnistamiseen ja käyttöoikeuksien hallintaan liittyviä palveluita yliopistoille ja
ammattikorkeakouluille sekä palvelua tarjoaville osapuolille. Kyseessä on ns. luottamus-
verkosto, jossa organisaatiot tekevät yhteistyötä käyttäjien tunnistamiseksi yli organisaa-
tiorajojen. Haka-infrastruktuurissa kukin yliopisto ja ammattikorkeakoulu ylläpitää käyttä-
jien perustietoja, vastaa käyttäjien tunnistamisesta eli autentikoinnista, sekä luovuttaa käyt-
täjän suostumuksella henkilötietoja palveluntarjoajalle. Vastaavasti palveluntarjoaja päättää
saamiensa henkilötietojen perusteella, mitä informaatiota ja palveluita käyttäjälle tarjotaan.
Haka-infrastruktuurissa operaattorin, eli CSC:n, rooli on laatia määritys siirrettävistä hen-
kilötiedoista, koordinoida osapuolten yhteistyötä sekä kehittää koko luottamusverkoston
teknistä ja organisatorista toimintaa.

• Valtionhallinnon tietoturvallisuuden johtoryhmän (VAHTI) Tunnistaminen ja käyttöval-

tuushallinto – työryhmä on määritellyt hyvän identiteetti- ja käyttövaltuushallinnon periaat-

 3 (8)

teet (Identiteeetti- ja käyttövaltuushallinnon periaatteet ja hyvät käytännöt, Ohje,
12.1.2006). Ohjeistuksen tarkoituksena on varmistaa tietojärjestelmien ja niissä käsiteltävi-
en ja säilytettävien tietojen luottamuksellisuus. Ohjeessa on kuvattu hyvän identiteetti- ja
käyttövaltuushallinnon edellyttämät periaatteelliset ja toiminnalliset valmiudet, suositelta-
vaa hallintokäytäntöä tukevan hallintajärjestelmän toiminnallinen arkkitehtuuri sekä järjes-
telmän hankintaan ja käyttöönottoon liittyviä suosituksia.

• Valtiokonttori on hankkinut ja hankkii keskitetysti talous- ja henkilöstöhallinnon tietojär-

jestelmiä (esim. Rondo- ja Travel-palvelut) ja niiden käyttämiseksi ja hallinnoimiseksi tar-
vittavia palveluita valtion virastoille. Hankittavat sovelluspalvelut asennetaan käyttöpalve-
luita tarjoavan toimittajan laitteistoympäristöön virastojen saataville. Sovelluspalveluiden
käyttö edellyttää, että käyttäjät tunnistetaan myös yli organisaatiorajojen. Valtionkonttorin
hankkimien ja hallinnoimien sovelluspalveluiden käyttäjätunnistus on suunniteltu toteutet-
tavaksi ns. SAML – federoinnin avulla. SAML on XML-standardi organisaatioiden väli-
seen käyttäjätunnistus- ja valtuustietojen välittämiseen. Federoinnilla tarkoitetaan organi-
saatioiden väliseen käyttäjätunnistukseen liittyvien liiketoimintasopimusten, salausmene-
telmien ja käyttäjien tunnistamisen hallintaa. Määritellyssä SAML –federoinnissa ei ole
otettu kantaa siihen, miten käyttäjän tunnistaminen itse virastoissa tapahtuu. (Tällä hetkellä
käyttäjätunnistaminen tapahtuu sovelluksissa henkilökohtaista käyttäjätunnusta ja salasa-
naa käyttäen.)

• Sisäasiainministeriön asettama työryhmä selvitti vuonna 2000 virkamiesten asiointikortin

roolia viranomaisten sähköisessä asioinnissa ja tunnistautumisessa. Työryhmän raportissa
suositeltiin virkamiesten asiointikorttia sähköisessä asioinnissa tarvittavien varmenteiden
keskeiseksi tallennuspaikaksi. Asiointikorttiin tulisi tallentaa virkamiehen työtehtäviin tai
rooleihin liittyvät varmenteet, joiden avulla henkilö voidaan tunnistaa viranomaisen edusta-
jaksi. Varmenteen avulla käyttäjä voi myös allekirjoittaa sekä salata sähköisiä dokumentte-
ja. (Sisäasiainministeriön ohjeessa (3.10.2000. nro SM 0527:00/03/02/1999) on todettu, et-
tä viranomainen voi allekirjoittaa päätöksiä sähköisesti virkaan liittyvää varmennetta käyt-
täen.) Asiointikortti on otettu vaihtelevasti käyttöön eri virastoissa ja ministeriöissä.

Edellä mainittujen hankkeiden lisäksi virkamiehen tunnistamista ja käyttöoikeuksien hallintaa on
kehitetty valtionhallinnon organisaatioiden omien sisäisten kehittämishankkeiden myötä.

Nyt käynnistettävän virkamiehen tunnistaminen ja käyttöoikeuksien hallinta – hankkeen tarkoitus
on laatia toteutettujen selvitysten ja ratkaisujen pohjalta yhteinen malli virkamiehen tunnistami-
seen sekä käyttöoikeuksien hallintaan.

2 Kohderyhmät, sidosryhmät, hyödynsaajat ja liittymät

Virkamiehen tunnistaminen ja käyttöoikeuksien hallinta – hankkeen kohderyhmänä ovat ensisijai-
sesti valtionhallinnon ministeriöt ja virastot. Virkamiehen tunnistamisen avulla valtionhallinnon
ministeriöt ja virastot voivat tietoturvallisesti käyttää muiden valtionhallinnon yksiköiden sekä
kolmansien osapuolien tuottamia sähköisiä palveluita. Hankkeessa laadittavat virkamiehen tunnis-
tamiseen ja käyttöoikeuksien hallintaan liittyvät linjaukset saattavat edellyttää, että ministeriöt ja
virastot muokkaavat omia tietojärjestelmiään ja toimintatapojaan vastaamaan sovittuja yhteisiä
ratkaisuja ja käytäntöjä.

Hanke luo edellytykset virkamiehen tunnistamista edellyttävien sähköisten asioinnin palveluiden
kehittämiselle. Valtionhallinnon ministeriöt ja virastot voivat myös hyödyntää hankkeen tuottamia
toimintamalleja ja teknisiä ratkaisuja oman organisaationsa käyttäjähallinnan kehittämiseen.

 4 (8)

Hankkeen yhtenä hyödynsaajana ovat kunnat, jotka voivat hyödyntää kehitettäviä mallia ja järjes-
telmiä henkilöstön tunnistamisessa.

Hankkeen sidosryhmiä ovat myös yhteisiä palveluita tuottavat palveluntarjoajat, jotka tarjoavat
valtionhallinnolle käyttäjien tunnistamista edellyttäviä sähköisiä palveluita. Palveluntarjoajien tu-
lee huomioida päätettävät virkamiehen tunnistamiseen ja käyttöoikeuksien hallintaan liittyvät tek-
niset sekä toiminnalliset ratkaisut omissa järjestelmissään.

Hankkeessa tulee olla edustettuina sekä käyttäjäorganisaatiot (ministeriöt ja virastot) että palve-
luntarjoajat.

Hankkeella on paljon yhteyksiä yhteiset tietojärjestelmät – kehittämisohjelman Talous- ja henki-
löstöhallinnon tietojärjestelmät -hankkeeseen (KIEKU-hanke) sekä muihin valtionhallinnon IT-
toiminnan kehittämisohjelmiin (Asiakaslähtöiset sähköiset palvelut, yhteentoimivuuden kehittä-
misohjelma, yhtenäiset perustietotekniikkapalvelut, tietoturvallisuus ja varautuminen).

Hankkeen sidosryhmiä on kuvattu tarkemmin liitteessä 2 (Sidosryhmäanalyysi).

3 Hankkeen tavoitteet ja tulokset

Virkamiehen tunnistaminen ja käyttöoikeuksien hallinta – hankkeen on tarkoitus luoda koko valti-
onhallinnolle yhteiset toimintamallit ja tekniset ratkaisut virkamiesten henkilöllisyyden todentami-
seen, henkilötietojen ylläpitoon sekä käyttöoikeuksien hallintaan.

Hankkeen päätavoitteena on mahdollistaa, että virkamiehet voivat käyttää luotettavasti, turvalli-
sesti ja kustannustehokkaasti myös oman organisaation ulkopuolisten osapuolien tarjoamia säh-
köisiä palveluita. Tämän tavoitteen saavuttamiseksi projektissa tulee:

• Luoda valtionhallinnolle yhteinen menetelmä virkamiehen tunnistamiseen ja käyttöoikeuk-

sien hallintaan.
• Luoda valtionhallinnolle yhteensopivat järjestelmät virkamiehen tunnistamiseen ja käyttö-

oikeuksien hallintaan.
• Määritellä eri osapuolien vastuut käyttäjän tunnistamisessa ja käyttöoikeuksien hallinnas-

sa.
• Luoda toimiva ja kustannustehokas malli virkamiehen tunnistamisen ja käyttöoikeuksien

hallintaan.
• Parantaa valtionhallinnon ministeriöiden ja virastojen käyttäjätietojen hallinnointikäytäntö-

jä.

Esiselvityksen tuotoksena syntyy:

• Määrittely virkamiehen tunnistamiseen liittyvistä käsitteistä.
• Kuvaus virkamiehen tunnistamiseen ja käyttöoikeuksien hallintaan liittyvistä osapuolista ja

osapuolien roolista.
• Kuvaus eri osapuolien vaatimuksista virkamiehen tunnistamiselle ja käyttöoikeuksien hal-

linnalle.
• Selvitys tietojen luottamuksellisvaatimuksista ja tunnistamisen yhteydessä siirrettävistä

henkilötiedoista.
• Kuvaus protokollaan ja infrastruktuuriin liittyvistä tarpeista sekä hahmotelma teknisistä

ratkaisuista.

 5 (8)

• Kartoitus virastoissa, ministeriöissä sekä tarvittavassa laajuudessa myös kunnissa käytettä-
vistä viranomaisen tunnistamisen ja käyttöoikeushallinnan nykyisistä toimintamalleista ja
järjestelmistä.

• Tarkennettu hankesuunnitelma toteutusvaiheelle.

Toteutusvaiheen tuotoksena syntyy:
• Kuvaus virkamiehen tunnistamisen ja käyttöoikeuksien hallinnan organisoinnista valtion-

hallinnossa. Organisoinnin kuvaus sisältää eri osapuolien roolien ja vastuiden kuvauksen
mukaan lukien mahdollinen virkamiehen käyttäjätunnistusjärjestelmää koordinoiva ope-
raattori.

• Esitys käyttäjähallinnon minimivaatimuksista valtionhallinnon organisaatioille. Minimi-
vaatimukset kuvaavat ne toimintatavat ja käytännöt, joiden mukaisesti valtionhallinnon
toimijoiden tulisi hallita käyttäjätietoja.

• Määritys virkamiehen tunnistamisen yhteydessä siirrettäville henkilötiedoille (ns. skeema).
Määritys kuvaa ne henkilötietoihin liittyvät attribuutit, joita välitetään organisaatioiden
kesken käyttäjätunnistuksen yhteydessä. Henkilötietojen lisäksi kuvataan tarvittavat orga-
nisaatiokohtaiset tiedot.

• Sopimusmalli viranomaisten ja palvelua tarjoavien osapuolien oikeuksien ja velvollisuuk-
sien sopimiseksi.

• Päätösehdotus virkamiehen tunnistamisen teknisestä protokollasta (esim. SAML 2.0, Li-
berty Alliance, Shibboleth).

• Päätösehdotus virkamiehen tunnistamiseen liittyvän palvelinvarmenteen tuottamisesta.
Päätösehdotus kuvaa, kenen toimijan tulisi tuottaa palvelinvarmenne, ja mitä toimenpiteitä
palvelinvarmenteen käyttöönotto edellyttää.

• Päivitetty sanasto, jossa on määritelty keskeiset virkamiehen sähköiseen tunnistamiseen ja
käyttöoikeuksien hallintaan liittyvät käsitteet.

• Määritetyn virkamiehen tunnistamisen ja käyttöoikeuksien hallinnan toimintamallin ja jär-
jestelmän käyttöönottosuunnitelma.

• Toimenpidesuunnitelma integraattorin valitsemiseksi.
• Ehdotus toimintamallin ja järjestelmän rahoitusmallista.

Hankkeessa ei tarkastella kansalaisten tai yritysten tunnistamista.

4 Hankkeen toteutusmalli ja resursointi

4.1 Hankkeen vaiheistus

Hanke on jaettu esiselvitys- sekä toteutusvaiheisiin. Esiselvitysvaiheen tarkoituksena on selvittää
virkamiehen tunnistamisen ja käyttöoikeuksien hallinnan nykytilanne sekä kartoittaa vaatimuksia
ja tarpeita virkamiehen tunnistamisen ja käyttöoikeuksien hallinnan toimintamallien ja järjestelmi-
en kehittämiselle. Toimintamallit ja järjestelmät määritetään tarkemmin toteutusvaiheen aikana.

Vaiheiden tehtäväkokonaisuudet on listattu alla:

Esiselvitysvaihe (kesto n. 4-5 kk)

1. Esiselvitysvaiheen tavoitteiden, tuotosten ja aikataulun täsmentäminen.
2. Nykyisten toimintamallien ja järjestelmien kartoittaminen.
3. Sidosryhmien vaatimusten määrittely.
4. Tietojen luottamuksellisuuteen, siirrettäviin henkilötietoihin, protokollaan ja infra-

struktuuriin liittyvien tarpeiden selvittäminen.

 6 (8)

5. Sanaston laatiminen.
6. Ratkaisuvaihtoehtojen arviointi toteutettavuuden, kustannusten ja hyötyjen, IT-

arkkitehtuurin sekä hankeriippuvuuksien osalta.
7. Toteutusvaiheen läpivientisuunnitelman tarkentaminen (ml. toteutusvaiheen organisaation

määrittely).

Toteutusvaihe (kesto n. 10-12 kk)

1. Vaihtoehtoisten virkamiehen tunnistamisen ja käyttöoikeuksien hallinnan toimintamallien
ja järjestelmien alustava kuvaus.

2. Ratkaisuvaihtoehdon valinta ja valitun ratkaisuvaihtoehdon tarkentaminen (kts. lista hank-
keen tuotoksista).

3. Toimintamallin ja järjestelmän käyttöönottosuunnitelman laatiminen.
4. Integraattorin työn ohjaus

4.2 Hankkeen organisointi ja ohjaus

Hanketta ohjaa Yhteiset tietojärjestelmät –kehittämisohjelman ohjausryhmä. Ohjausryhmän tehtä-
vänä on sekä esiselvitys- että toteutusvaiheessa:

• Asettaa hankkeen tavoitteet ja valvoa tavoitteiden toteutumista.
• Tukea ja ohjata hankkeen läpivientiä.
• Päättää hankeen tavoitteisiin, tuotoksiin, organisointiin ja aikatauluun tehtävistä muutok-

sista.
• Varmistaa, että hankkeessa huomioidaan olennaiset virkamiehen tunnistamiseen ja käyttö-

oikeuksien hallintaan liittyvät kehittämishankkeet sekä olemassa olevat menetelmät.
• Hyväksyä hankkeen tuotokset.

Ohjausryhmään kuuluu 5-7 henkilöä. Ohjausryhmässä ovat edustettuina Valtion IT-toiminnan joh-
tamisyksikkö, sekä ministeriöiden ja virastojen edustajia. Ohjausryhmä kokoontuu 6-8 viikon vä-
lein.

Hankepäällikkö nimetään hankkeen asettamisen yhteydessä. Hankepäällikön vastuulla on:

• Hankkeen suunnittelu ja hankesuunnitelman ylläpito.
• Hankkeen läpivienti ja määriteltyjen tuotosten tuottaminen.
• Hankkeen muutosten ja riskien hallinta.
• Hankkeen raportointi ohjausryhmälle.
• Hankkeen tiedottaminen ja yhteydenpito eri sidosryhmiin.

Hankepäällikön työtä tukee hankeryhmä. Hankeryhmän tehtävä on:

• Osallistua hankkeen suunnitteluun ja toteutukseen hankepäällikön alaisuudessa.
• Varmistaa, että hanke tuottaa määritetyt tuotokset sovitussa aikataulussa

Hankeryhmään kuuluu 6-10 henkilöä. Hankeryhmässä ovat edustettuina Valtion IT-toiminnan joh-
tamisyksikkö, hankkeen toimittaja sekä myöhemmin nimettävät käyttäjäorganisaatiot ja muut tar-
peelliset sidosryhmät. Hankeryhmän koostumusta voidaan tarvittaessa muuttaa esiselvitysvaiheen
jälkeen. Hankeryhmän jäsenten tulee varautua vähintään 1-2 työpäivän kuukausittaiseen panostuk-
seen.

Varsinaisen toteutustyön suorittaa hankkeeseen valittava kumppani.

 7 (8)

5 Hankkeen dokumentointi, raportointi ja seuranta

Hankkeen dokumentaatio säilytetään hankkeen ajan IT-strategian toimeenpanon työryhmäohjel-
mistossa, jonka kautta se on ajantasaisena kaikkien hankkeeseen osallistuvien (ohjausryhmä, han-
keryhmä) saatavissa.

Hankkeen tuotoksia koskevat lausunto- ja kommenttipyynnöt julkaistaan valtioneuvoston hanke-
rekisterin kautta.

Hyväksytyt dokumentit julkaistaan valtiovarainministeriön Internet -sivuilla.

6 Viestintä

Virkamiehen tunnistaminen ja käyttöoikeuksien hallinta –hankkeen viestinnän keskeiset kohde-
ryhmät ovat:

• Virastojen ja ministeriöiden sähköisiä palveluita kehittävät ja käyttöoikeuksia hallit-
sevat virkamiehet.
Hankkeessa kehitetään yhteinen toimintamalli ja yhtenäiset järjestelmät virkamiehen tun-
nistamiseen ja käyttöoikeuksien hallintaan. Hankkeen tulee viestiä hankkeen etenemisestä
ja kehitettävistä malleista ja järjestelmistä virkamiehen tunnistamista edellyttäviä sähköisiä
palveluita kehittäville organisaatioille, jotta nämä voivat huomioida luotavat mallit ja jär-
jestelmät omissa kehittämishankkeissaan.

• Tieto- ja viestintätekniikan palveluiden toimittajat.
Hankkeen tulee viestiä kehitettävistä malleista ja järjestelmistä virkamiehen tunnistamista
edellyttäviä sähköisiä palveluita kehittäville ja tarjoaville palvelutoimittajille, jotta nämä
voivat huomioida luotavat mallit ja järjestelmät omissa palveluissaan ja kehittämistyös-
sään.

• Valtion IT-toiminnan johtamisyksikkö ja muut IT-toiminnan kehittämishankkeet.
Hankkeella on lukuisia yhteyksiä muihin valtionhallinnon IT-toiminnan kehittämisohjel-
miin. Hankkeen etenemisestä ja kehitettävistä malleista ja järjestelmistä tulee viestiä Valti-
on IT-toiminnan johtamisyksikölle sekä erikseen määriteltäville muille käynnissä oleville
ja suunniteltaville valtionhallinnon IT-toiminnan kehittämisohjelmille.

• Kunta-IT.
Myös kunnissa on olemassa olevia ratkaisuja ja kehittämishankkeita liittyen viranomaisten
tunnistamiseen ja käyttöoikeuksien hallintaan. Kunta-IT tulee pitää tietoisena hankkeen
etenemisestä ja tuotoksista, jotta se voi kertoa hankkeesta kuntasektorin sisällä tarpeellisil-
le tahoille.

7 Riskit

Hankkeen riskejä voidaan tarkastella toisaalta hankkeen läpiviennin ja toisaalta hankkeen tavoitel-
tavien vaikutusten kautta.

Hankkeen läpivientiin liittyviä riskejä ovat mm.

• Hankkeen resurssitarve aliarvioidaan tai hankkeeseen ei saada mukaan tarvittavia resursse-
ja tarvittavalla panostuksella.

• Hanketta ei kyetä viemään läpi suunnitellussa aikataulussa. Tämä voi johtua mm. puutteel-
lisista resursseista, esiin nousevista muutostarpeista tai hankehallinnan epäonnistumisesta.

• Hankkeen laajaa kohderyhmää ei kyetä pitämään ajan tasalla hankkeen edistymisestä.

Hankkeen vaikutuksiin liittyviä riskejä ovat mm.

 8 (8)

• Hankkeessa ei huomioida riittävästi jo toteutettuja virkamiehen tunnistamisen malleja ja
järjestelmiä. Seurauksena on, että hankkeessa ei pystytä hyödyntämään eri puolilla saatuja
kokemuksia ja valmiita ratkaisuja virkamiehen tunnistamisen ja käyttöoikeuksien hallinnan
kehittämiseksi.

• Hankkeessa ei kyetä luomaan yhtä mallia ja yhteensopivaa järjestelmää virkamiehen tun-
nistamiseen ja käyttöoikeuksien hallintaan. Seurauksena on, että jatkossa useiden toimin-
tamallien ja järjestelmien ylläpito on kallista.

• Hankkeessa luotavaa toimintamallia ja järjestelmää ei oteta käyttöön virastoissa ja ministe-
riöissä. Monilla valtionhallinnon organisaatioilla on omia olemassa olevia järjestelmiä käy-
tössä. Hankkeessa on kyettävät luomaan eri osapuolten tarpeisiin soveltuvia ratkaisuja.

8 Hankkeen arviointi

Virkamiehen tunnistaminen ja käyttöoikeuksien hallinta – hanke on osa valtion IT-toiminnan stra-
tegiaa koskevan periaatepäätöksen toteuttamista. Hankkeen arviointi tapahtuu osana valtion IT-
toiminnan strategian arviointia.

Yhteiset tietojärjestelmät – kehittämisohjelman vuosittainen seuranta tehdään virkatyönä valtion-
varainministeriössä. Kehittämisohjelman ohjausryhmä käsittelee seurantaraportit.

	Hankkeen lähtökohdat
	Hankkeen asettaminen
	Virkamiehen tunnistaminen ja käyttöoikeuksien hallinta valti

	Kohderyhmät, sidosryhmät, hyödynsaajat ja liittymät
	Hankkeen tavoitteet ja tulokset
	Hankkeen toteutusmalli ja resursointi
	Hankkeen vaiheistus
	Hankkeen organisointi ja ohjaus

	Hankkeen dokumentointi, raportointi ja seuranta
	Viestintä
	Riskit
	Hankkeen arviointi

