

Hankepilotin arviointi

Raportti / Arviointitoiminnan kehittäminen

Arvioijat

Oili Ilkka, suunnittelupäällikkö, puolustusvoimat
Jukka Erkkilä, neuvotteleva virkamies, valtiovarainministeriö
Valtteri Rantala, konsultti, Deloitte

Muutoshistoria

Versio ja päivämäärä	Laatija	Muutoksen kuvaus
0.1	Valtteri Rantala	Ensimmäinen luovutettava versio

Sisällysluettelo

1	ARVIOINTOIMINNAN KEHITTÄMINEN.....	4
1.1	Yleistä: Arviointitoiminta tarjoaa onnistumisen edellytykset hankejohdolle sekä seurannan työkalut ulkoisille sidosryhmille	4
1.2	Arviointitoiminnan kehittäminen - hankehallinta.....	4
1.3	Arviointitoiminnan kehittäminen - menetelmät.....	5
1.4	Arviointitoiminnan kehittäminen - ihmiset	6
1.5	Arviointitoiminnan kehittäminen - loppuyhteenveto	6

1 ARVIOINTOIMINNAN KEHITTÄMINEN

1.1 Yleistä: Arviointitoiminta tarjoaa onnistumisen edellytykset hankejohdolle sekä seurannan työkalut ulkoisille sidosryhmille

Päätöksenteon kaikissa hankkeissa – niin laajoissa kuin rajatummissakin – on aina oltava systemaattista ja faktaperusteista. Mikäli hankkeissa ei ole systemaattista tapaa valmistella ja tehdä päätöksiä strategisesta näkökulmasta, tai mikäli päätöksenteolle ei ole olemassa selkeitä kriteereitä tai prosessia, päätökset voivat olla erheellisiä, taktisella tasolla ja niiden seurauksena investointeja suunnataan helposti väärin kohteisiin ja vääränä ajankohtana.

Tehokasta päätöksentekoa hankaloittavia tekijöitä voivat olla ICT:n ja liiketoiminnan tavoitteiden linkityksestä puuttuvat mekanismit tai tavat, se ettei ICT:lle ole luotu hyvää hallintatapaa, se ettei päätösten todellisia kokonaiskustannuksia hahmoteta tai että olemassa olevista järjestelmistä, niiden liiketoiminta-arvosta tai elinkaaresta ei ole tietoa.

Hankejohdolle, sekä sen sidos-/seurantaryhmille hankkeen suoran raportointipiirin ulkopuolella, on ensiarvoisen tärkeää saada kussakin hankkeen merkittävässä rajapyykkikohdassa käytettäväkseen selkeä näkymä hankkeen tilaan ja sen mahdollisiin riskeihin.

1.2 Arviointitoiminnan kehittäminen - hankehallinta

Hankearviointitoiminnan kehittäminen ja systematisointi koettiin HÄKE-TOTI – arvioinnin yhteydessä yhtäläillä merkittäväksi asiaksi niin ministeriötasolla kuin itse hankkeessakin. Ministeriötasolla koettiin, että selkeä, systemaattinen arviointitoiminta antaisi heille hankkeeseen sellaisen näkyvyyden jota heillä ei tällä hetkellä ole ja hankkeessa itsessään toivottiin, että hankearvioinnin kautta hankkeen kokonaiskuva muodostuisi selkeämmäksi ja hankkeeseen saataisiin työkaluja oman työn ohjaamiseen.

Verrattaessa HÄKE-TOTI –hankkeen arviointia toiseen arviointipilottiin (OM/sähköinen kiinteistökauppa) projektiesittelyn tasolla oli helppo todeta, että vaikka molemmissa hankkeissa arvioinnin tarkastelunäkökulmat olivat sisältäneet samanlaisia elementtejä, oli kummankin arviointiprojektin tulos erilainen. Nämä erilaisuudet johtuivat siitä, että kummankin hankkeen tarkasteluajankohta oli erilainen ja kummassakin käytettiin hieman toisesta poikkeavaa menetelmää.

Tällaisen, kevyenkin, vertailun perusteella voi todeta, että säännönmukaisia tuloksia tuottavaa, systemaattista hankearviointia läpi erilaisten ja erikokoisten hankkeiden ei ole mahdollista tehdä tarkastelemalla hankkeita toisistaan eriävistä ajan hetkistä, erityisesti käyttäen epäyhtenäisiä malleja – eli hankearvioinnissa olisi käytettävä yhtä yhtenäistä mallia ja samanlaista hankekehikkoa joka määrittäisi arviointikohdat hankkeessa (kuten THP-menettelyssä¹).

Jotta arviointitoiminta voisi olla systemaattista riittävällä tavalla ja riittävän korkealla arviointitasolla, arviointitoimintaa varten tietohallintohankkeista tarvittaisiin **hallinnonalalla**

¹ PV:n TietoHallintoPäätös –menettely jolla hankesalkkuryhmä hyväksyy hankkeiden etenemisen

ministeriötasoinen näkymä. Tällainen näkymä toteutettaisiin parhaiten yhdistämällä tietohallintohankkeiden hankesalkunhallinta osaksi laajempaa toiminnan suunnittelua ja hallintaa. Erilaisia näkymiä hankesalkun sisältämien projekteihin ja hankkeisiin tulisi laatia luokittelemalla projektit ja hankkeet **ministeriön** ja sen **hallinnonalan tavoitteita ja strategisia linjauksia tukeviksi kokonaisuuksiksi**.

Hankesalkun hallinnan kautta, käyttäen yhtenäistä menetelmää (mm. THP-menettely), päästään tilanteeseen, jossa pystytään luomaan kullakin arviointihetkellä holistinen näkemyks hallinnonalan hankkeiden tilaan – tavoitteiden saavuttamisen näkökulmasta, kustannusnäkökulmasta sekä riskinäkökulmasta. Hankesalkun hallinnalla parannetaan yhtälailla hankkeiden seurattavuutta ja kommunikointia koko elinkaaren aikana sekä parannetaan koordinoitua ja kommunikointia eri hankkeiden ja projektien välillä. Sama tarkastelu voidaan riittävällä aikavälillä ja standardinmukaista menettelyä käyttämällä ulottaa myös VN-tasoisiksi ja täten luoda kokonaisnäkyvä valtionhallinnon tietohallintohankkeisiin. Tällä tavalla pystytään luomaan tapa raportoida hallitusohjelmankin tasoisista hankekokonaisuuksista. Hanke-/hankesalkunhallinnan sekä vuosisuunnittelukellon linjaamisen tulisi olla luonnollinen osa hankesalkunhallintaa.

1.3 Arviointitoiminnan kehittäminen - menetelmät

Valitaan hankehallinnan menetelmäksi mikä vain, on menetelmän oltava strukturoitu, systemaattinen sekä kaikille arvioitaville hankkeille yhteinen – l. kokonaiskoordinaatio laajoissa hankkeissa, sekä hankesalkkutasolla, varmistetaan käyttämällä yhtenäistä menetelmää ja soveltamalla sitä yhtenäisellä tavalla yhtäläisissä hankkeiden rajapyykkikohdissa.

Koska arviointitoiminnan systematisoinnissa tulisi lähteä liikkeelle siitä peruslähtökohdasta, että kaikkia hankkeita arvioidaan aina samalla tavalla, olisi hankearviointeihin oltava olemassa valmis menetelmä. Hankearvioinnin menetelmää ei lähtökohtaisesti kannata räätälöidä itse. Itse räätälöidyllä kehyksellä joudutaan käyttämään ainakin joitakin iteraatio-/arviointikertoja kehyksen täydentämiseen (todettiin myös HÄKE/TOTI -arvioinnissa), ja koska olemassa on valmiita hankehallinnan malleja joiden rakenteet sisältävät kaikki tarvittavat hankkeen tarkastelu- ja arviointinäkökulmat, on niiden joukosta valitseminen luontevampaa.

Menetelmiä on paljon erilaisia. Osa niistä on suunnattuja rajatuille osa-alueille (kuten ITIL ja COBIT), osa on yleisiä (CMMI), sekä lisäksi useilla eri yksityisillä yrityksillä ja konsultointiorganisaatioilla on tyypillisesti omia yleisistä viitekehikoista sovellettuja menetelmiään. Yksi keskeisimpiä ja tunnetuimpia hankehallinnan menetelmiä on Britannian OGC:n² käyttämä PRINCE2³-hankehallintamalli. PRINCE2 on kansainvälisesti tunnettu tuote sekä standardi metodi projekti- ja hankehallintaan joka sisältää valmiiksi dokumentoituja parhaita käytäntöjä eri hankehallinnan aihealueille. Koska ao. viitekehys on ollut pitkään käytössä OGC:ssä sen soveltavuuden valtionhallinnon arviointitoimintaan voi lähtökohtaisesti olettaa olevan hyvä.

Hankehallinnan kehys valittaessa se on linjattava myös muiden hankkeissa käytettävien viitekehysten tai mallien kanssa (esim. arkkitehtuuriviitekehukset).

² Office of Government Commerce, itsenäinen osa UK:n Valtiovarainministeriötä

³ (PR)objects (IN) (C)ontrolled (E)nvironments - hankehallintamenetelmä

1.4 Arviointitoiminnan kehittäminen - ihmiset

Projektissa todettiin, että eräs keskeisiä menestystekijöitä arviointitoiminnassa on arviointitiimin heterogeenisuus. Arviointitiimin jäsenten osaamisen on koostuttava hyvästä kohdealueen tuntemuksesta (valtionhallinnon/hallinnonalan suunnittelu ja hallinto ylipäätään), arviointimenetelmien tuntemuksesta erityisesti sekä arviointitoiminnan tuntemuksesta ylipäätään. Arviointitiimin jäsenillä olisi myös optimitilanteessa hyvä olla kokemusta eri laajuisista hankkeista ja niissä toimimisesta eri positioissa.

Merkittävä huomio oli myös, että mikäli mahdollista, arviointitiimeissä tulisi olla nk. arvioinnin yleisten kompetenssien lisäksi (mainittu ed. kappaleessa) edustettuna ainakin osaaikaisesti / konsultatiivisessa roolissa sellaisia yleisiä valtionhallinnon kompetensseja kuin controller-toiminto tai budjetointi, sillä kustannus-/hyötyanalyysien tulkinta on selkeästi merkittävä osa julkishallinnon hankkeiden arviointia.

Keskeinen huomio oli, että arviointitoiminta on osaamista joka kasvaa osallistujillaan kussakin erilaisessa arviointihankkeessa. Koska jokainen hanke on erilainen, jokainen hanke (kuten myös HÄKE/TOTI –hanke) tuo arviointiin osallistuville henkilöille uusia näkemyksiä ja uutta osaamista hankearviointitoiminnasta. Täten on luonnollista todeta, että arviointitoimintaan osallistuminen ei saisi olla sellainen tehtävä johon osallistutaan vain kertaluontoisesti. Yhtäläillä voi todeta, että hyvää arviointitiimiä kannattaa luonnollisesti hyödyntää uudestaan – joskin pidemmällä tähtäimellä on luonnollista, että kokemuksen ja tiedon jakamiseksi arviointitiimien jäsenistä on hyvä muodostaa myös uusia tiimejä.

1.5 Arviointitoiminnan kehittäminen - loppuyhteenveto

Kokonaisuudessaan arviointitoiminnasta tulee nostaa esille, että se on kompetenssi jonka tulisi olla edustettuna sekä ministeriötasolla, että näitä ylemmillä tasoilla (VN, VM). Arviointitoiminta on sekä toiminto, jonka olemassaolo on välttämätön laajojen, yhteiskunnallisesti merkittävien tietohallintohankkeiden onnistumiseksi, että kompetenssi jonka omaaminen on julkishallinnolle tärkeä myös muiden kuin tietohallintohankkeiden arvioinnin näkökulmasta.

Voi sanoa, että arviointitoiminta, yhtenäisin metodein ja yhtenäisin mallein toteutettuna, on keskeinen menestystekijä julkishallinnolle sen pyrkiessä selättämään ne haasteet, joita yhä haasteellisemmaksi muuttuva valtiontalous sille asettaa.