

15.6.2010

NÄKEMYS ARVIOINTITOIMINNAN KEHITTÄMISESTÄ ARVIOINTIPILOTISTA SAATUJEN KOKEMUSTEN POHJALTA

Salivirta & Partners
Jaakko Asplund

15.6.2010

1. Huomiota arvioinnin suorittamisesta

1.1. Arvioinnin kohde

Oikeusministeriön yleisten tuomioistuimien asianhallinnan kehittämishanke

1.2. Arviointiryhmä

Irja Peltonen, Valtiovarainministeriö

Harri Eskola, TEKES

Jaakko Asplund, Salivirta & Partners

1.3. Arvioinnin suorittaminen

Arviointi toteutettiin touko-kesäkuussa 2010 pohjautuen yleisten tuomioistuimien asianhallinnan kehittämistyöryhmän mietintöön (OM 29/2010) ja avainhenkilöiden haastatteluihin (8 haastattelua, yhteensä 10 haastateltavaa).

Arviointiryhmän yhteistyö toimi työn aikana erinomaisesti. Varsinkin haastatteluissa kolmen hengen ryhmä vaikutti optimilta. Näin saatiin varmistettua, että haastatteluissa käytiin avainasioita läpi riittävän monesta eri näkökohdasta.

1.4. Arviointikehikko

Arvioinnissa sovellettiin arviointi kehiikkona OGC:n John Tucket:n laatimaa arviointikehikkoa. Kehikko osaltaan varmisti riittävän laajan katsantokannan ottamisen haastatteluihin ja auttoi haastattelujen valmistelussa. Ko. kehikkoa voidaan kuitenkin pitää vaikeaselkoisena ja arviointiryhmän jäsenet tulkitsivat joitakin kohtia eritavoin. Arviointiraporttia laadittaessa päädyttiin käyttämään kehikonrakenteesta poikkeavaa jäsenystä, koska kehikon käyttäminen raportin runkona olisi tehnyt raportista vaikeasti luettavan ja hajanaisen.

Arviointitoiminnon kannalta on kuitenkin tärkeintä, että arvioinnissa sovelletaan jotain ennalta sovittua kehikkoa ja myös tässä hyödynnetty OGC:n kehikko on sovellettavissa myös jatkossa. Kehikon käytettävyyttä voitaisiin kuitenkin parantaa kehikkoa yksinkertaistamalla.

15.6.2010

2. Arviointitoiminnan kehittäminen

2.1. Arviointitoiminnan kehittämisen tavoitteet

Arviointitoiminnan kuvauksissa on arvioinnin sisällöksi määritelty seuraavat osa-alueet:

- Hyöty: Elinkaaren mittaiset hyödyt tulevat riittävällä varmuudella olemaan suuremmat kuin elinkaaren mittaiset kustannukset, kansantalouden tasolle laskettuna.
- Arkkitehtuurinmukaisuus: Ratkaisu on valtion ja hallinnonalankokonaisarkkitehtuurin mukainen
 - Toiminta-, tieto-, järjestelmä- ja teknologia-arkkitehtuuri
- Strategianmukaisuus: Hanke kuuluu valtion ja/tai hallinnonalan strategiaan ja toiminnan kehittämiseen
- Onnistumisen edellytykset: Hankkeen onnistuminen ja sen tuloksen saaminen suunniteltuun käyttölaajuuteen on todennäköistä. Riskit on kartoitettu ja minimoitu.

Tämä jako on selkeä ja antaa arviointiin oikean lähtökohdan. Jatkossa tulisi tätä jakoa soveltaa arviointiraporttien perusrunkona.

Arviointitoiminnan tavoitteina on kuvattu seuraavat osa-alueet:

- Hankkeiden onnistumisaste paranee
- Strategian- ja arkkitehtuurinmukaisuus paranee valtiotasolla ja hallinnonalalla
- Päälekkäiset hankkeet vähenevät
- Arviointeja hyödynnetään budjetointi- ja kehysprosessissa

2.2. Arvioinnin ajankohta

Arviointitoiminnan kehittämiseksi tulisi päättää hankkeen vaihe tai vaiheet, joiden aikana tai jälkeen arviointi tulisi suorittaa.

Jos arviointitoiminnan tavoitteena on selkeästi antaa lausunto, jossa hanketta puolletaan, puolletaan muutoksin tai hanke esitetään keskeytettäväksi, tulisi arviointi toteuttaa hankkeen esiselvityksen jälkeen, jotta mahdollisesti keskeytettävä hanke ei olisi vielä aiheuttanut kohtuuttomasti kustannuksia ja luonut laajasti odotuksia organisaatioon. Tällöin esiselvitykselle tulisi asettaa joukko vaatimuksia, jotta arviointi voidaan suorittaa suunnitellusti (kappale 2.3).

Jos taas arviointitoiminnan tavoitteena on tukea hanketta ja edistää sen menestymisen mahdollisuuksia voidaan arviointi toteuttaa myös myöhemmissä vaiheissa kuten esimerkiksi:

- Hankesuunnitelman valmistuttua

15.6.2010

- Vaatimusmäärittelyn valmistuttua
- Ennen hankinnan käynnistämistä

Tällöin myös projektin dokumentointiin arviointitoiminnon puolelta asetettavat dokumentointivaatimukset olisivat väljemmät.

Jos arvioidaan puhtaasti arvioinnin tavoitteiden saavuttamisen kannalta, tulisi arviointi suorittaa esiselvitysvaiheen jälkeen.

2.3. Vaatimukset esiselvitykselle

Jotta arvioinnille asetetut tavoitteet on mahdollista saavuttaa suunnitellusti, tulisi arvioitavan hankkeen jo esiselvitysvaiheessa laatia hankkeesta seuraava dokumentaatio:

1. Arvioitava osa-alue: Strategianmukaisuus

Dokumentoinnin minimivaatimukset: Hankkeen tarve ja tavoitteet ja niiden liitännät valtion ja/tai hallinnonalan strategiaan ja toiminnan kehittämiseen on kuvattu (Laadittava ohjeistus dokumentin sisällöstä)

2. Arvioitava osa-alue: Hyöty

Dokumentoinnin minimivaatimukset: Hankkeen hyödyt kuvattu ja arvioitu. Sisältäen sekä laadulliset että tuottavuutta parantavat hyödyt, hyötyjen ajoituksen arvioinnin sekä mittarit joilla hyötyjä voidaan seurata myös hankkeen valmistuttu. (Laadittava yhteinen dokumentointimalli)

Kustannukset arvioitu (Laadittava yhteinen dokumentointimalli)

Kuvaus tavoitetilasta (Laadittava ohjeistus dokumentin sisällöstä)

3. Arvioitava osa-alue: Arkkitehtuurinmukaisuus:

Dokumentoinnin minimivaatimukset: Alustava ratkaisu on kuvattu ja siinä kuvattu mm. mitä yhteisiä palveluita on suunniteltu käytettävän ja millä perustein tiettyjä yhteisiä palveluita on jätetty ratkaisussa hyödyntämättä (Laadittava yhteinen dokumentointi malli)

Erillinen läpikäynti ValtIT/VIP asiantuntijoiden kanssa (Laadittava ohjeistus dokumentoinnista)

4. Arvioitava osa-alue: Onnistumisen edellytykset:

Dokumentoinnin minimivaatimukset: Alustava hankesuunnitelma on laadittu sisältäen ainakin hankkeen rajauksen, vaiheistuksen, välitulokset, resurssitarpeet ja ohjausmallin.

15.6.2010

Yhteisten dokumentointimallien käyttö tukee arviointitoiminnan lisäksi myös itsenäisesti tavoitteita, joita arviointitoiminnalle on asetettu. Oikein suunniteltujen dokumenttimallien täytön yhteydessä suoritetaan jo sellaisenaan itsearviointia siitä onko kaikki tarvittavat osa-alueet huomioitu hankkeen alustavassa suunnittelussa.

2.4. Jälkiarviointi

Jos arvioinnissa hanketta on puollettu muutoksin tai dokumentaatio on ollut arviointivaiheessa puutteellista, olisi syytä harkita myös hankkeiden jatkoseurantaa arviointitoiminnon toimesta. Arviointi voisi näissä tapauksissa tapahtua vertaamalla suoraan alkuperäisessä arvioinnissa annettuja suosituksia hankkeen päivitettyyn dokumentaatioon.

Lisäksi arvioituja hankkeita tulisi seurata laadittujen mittareiden pohjalta myös hankkeiden valmistumisen jälkeen, jolloin voidaan todeta ovatko hankkeessa tavoitellut hyödyt toteutuneet suunnitellusti. Näin saataisiin arvokasta tietoa valtionhallinnon IT-hankkeiden kehittämisen taustaksi.

2.5. Arvioinnin toteuttaminen

Hankkeet on suunniteltu arvioitavan käyttäen valtion yhteisiä arviointimenetelmiä ja JHS-ohjeita :

- Pienistä hankkeista itsearviointi
- Suurista hankkeista arviointitoiminnon suorittama arviointi, vertaisarviointi tai ulkopuolinen arviointi

Mikäli päädytään toteuttamaan kappaleessa 2.3. kuvatun suuntaiset dokumentointimallit ja niitä käytetään kaikissa arvioitavissa hankkeissa, on valitusta arvioinnin toteuttamismallista riippumatta jo selkeästi saatu hankkeiden arviointiin tarvittavaa yhteismitallisuutta

Kaikissa vaihtoehtoisissa toteuttamismalleissa on omat etunsa ja haasteensa, Alla olevaan taulukkoon on hyvin karkeasti kuvattu ajatuksia eri mallien eduista ja haasteista.

Toteuttamistapa	Edut	Haasteet
Itsearviointi	yhtenäinen dokumentaatio, volyymi	yhteismitallisuus, seuranta
Arviointitoiminto	yhtenäinen dokumentaatio, yhteismitallisuus, toistuvuuden tuoma tehokkuus, "ei miellyttämistarvetta"	rutinoituminen
Vertaisarviointi	yhtenäinen dokumentaatio, tuoreet näkökulmat, parhaat käytännöt, arvioitavien luottamuksen	yhteismitallisuus, mahdollisuus ja halukkuus osallistua, varovaisuus /

15.6.2010

	saavuttaminen	solidaarisuus"
Ulkopuolinen arviointi	yhtenäinen dokumentaatio, tuoreet näkökulmat, parhaat käytännöt, nopeat prosessit, mahdollisuus resursoida tilanteen mukaan	yhteismitallisuus, "varovaisuus / potentiaaliset asiakkaat"