


Valtiovarainministeriö

Viite Valtiovarainministeriön lausuntopyyntö VM1275/00.01.00.01/2010

Asia Valtion tietojärjestelmähankkeiden arviointitoiminnon kehittäminen

Valtioneuvoston kanslia lausuu työryhmän raporttiluonnoksesta seuraavan.

Lausunto on esitetty lausuntopyynnössä pyydetyllä jaottelulla kuuteen (6) kohtaan.

Yleinen kommentti

Hankkeet tyypitellään yleensä seuraavasti: tuotekehitys-, toiminnan kehittämis-, investointi- sekä toimitushanke. Yhä useampi hanke tavoittelee toiminnan kehittämistä ja tehostumista, jossa tietotekniikka on apuväline, ei itsetarkoitus. Kuten raporttiluonnoksessakin sivulla 8 todetaan, "--- nykyisin on --- vaikea löytää --- toiminnan kehittämisen hanketta, jossa ei ole osana tietojärjestelmän kehittäminen." Pääpaino on siten toiminnan kehittäminen, ei tietojärjestelmien kehittäminen ja tähän suuntaan toivoisimme myös hankkeiden tyypittelyn kulkevan.

1 Työryhmän numeroidut esitykset/kannanotot

Kohta 1: Tietojärjestelmähankkeiden hankesalkku tulee ottaa käyttöön kaikissa virastoissa

- Virastolla voi olla ns. tietojärjestelmähankkeiden lisäksi muitakin hankkeita, jotka on syytä arvioida, jos ne ovat laajoja tai muulla tavoin merkittäviä. Näissä hankkeissa ei ole mukana tietojärjestelmän kehittämistä mutta niiden edistymistä tulee seurata yhtä lailla ja ottaa niissäkin käyttöön hankesalkku.
- Valtioneuvoston hankerekisteriä (HARE) kehitettäessä tulisi selvittää ja ottaa huomioon HAREN käyttö mahdollisena yhteisenä seurantavälineenä

Kohta 2: Virastojen tulee toimittaa tiedot tietojärjestelmähankkeistaan hallinnonalansa ministeriölle

- VNK:n näkemyksen mukaan virastojen tulisi toimittaa tiedot tietojärjestelmähankkeistaan myös asiakasvirastoilleen, VNK:n

tapauksessa esim. PTJ- ja EUTORI-järjestelmiä koskevista kehityshankkeista.

Kohta 3: VM selvittää v. 2011 loppuun mennessä, olisiko yhtenäinen menetelmä ja yhteinen tietojärjestelmä hankesalkun hallintaan tarpeellinen ja missä aikataulussa. Lisäksi arvioidaan, miten TTS-prosessissa oleva hankesalkku soveltuu uuteen toimintamalliin.

Jatkotyössä selvitetään mahdollisuus avata raportointi verkkopalveluksi.

- VNK pitää tarpeellisena selvittää mahdollisuudet ottaa käyttöön yhtenäinen menetelmä ja selvittää tarpeen yhteisen tietojärjestelmän käyttöön. Ks. myös kohta 4.
- Jatkotyön tulisi tutkia, soveltuuko TTS-prosessin hankesalkku sellaisenaan tai soveltuvin muokkauksin tällaiseksi hallintavälineeksi.
- Julkinen verkkopalvelu lisäisi hankkeiden läpinäkyvyyttä myös kansalaisille. Tällöin tulisi ottaa huomioon, että saman palvelun pitäisi soveltua viraston sisäisen, ministeriön, konserniohjauksen ja kansalaisten seurantavälineeksi.

Kohta 4: Systemaattisen arvioinnin lisääminen, minimissään hankkeen itsearviointi.

- Systemaattinen arviointi edellyttää, että arviointiperusteet ovat kaikille samanlaiset, muuten arvioinnin tulokset eivät ole yhteismitallisia eikä niistä voi päätellä julkisen hallinnon hankkeiden yleistä tilannetta. Kohdassa 3 mainittu yhtenäinen menetelmä on siis hyvin tarpeellinen jo alussa.
- Erityisesti itsearvioinnille tulee laatia soveltuvat kriteerit ja perehdyttää virastot niiden käyttöön ja arvioinnin tulosten analysointiin.

Kohta 5: Ulkopuoliset hankearvioinnit yli 5 Me tai muuten merkittävistä hankkeista, toteutus yhdessä VM:n arvioijapoolin kanssa

- Sisältääkö 5 Me myös hankkeiden epäsuorat kustannukset, ts. asiakasvirastoille hankkeesta aiheutuvat kustannukset?
- Hankkeen kustannuksien laskemiseksi on apuvälineitä, mutta miten arvioidaan ja kuka arvioi, onko hanke muulla tavalla merkittävä? Tähänkin tarvitaan yhteisesti sovitut kriteerit, joilla hankkeiden merkittävyyttä voidaan arvioida virastossa, jonkinlaisen pisteytyksen ja pisteiden perusteella päätetyt merkittävyysluokat.

Kohta 6: VM:n rooli, raha-asianvaliokunnan ratkaisu

- VNK:n näkemyksen mukaan raha-asianvaliokunta voisi ratkaista erimielisyystilanteissa, soveltuuko hanke valtion IT-strategiaan tai poikkihallinnollisten hankkeiden toteuttamisesta ainoastaan merkittävissä hankkeissa

Kohta 7: Arviointitoiminnon sijoittaminen VM:öön, toiminto vastaa yhteisen menetelmän ja JHS-suositusten kehittämisestä

- Arviointitoiminnon sijoittaminen VM:n ValtIT-yksikköön on linjassa hallinnon kehittämisosaston tehtävien kanssa. VNK korostaa kuitenkin tässäkin toiminnan kehittämisessä yhteistyötä muiden ministeriöiden kanssa.

- JHS-suosituksia tulisi jatkossakin kehittää järjestelmällisesti ja johdonmukaisesti yhteisen menetelmän tueksi. Niiden tulee olla aiempaa sitovampia.
- Yhteinen arviointimenetelmä tarvitsee omistajan, joka vastaa menetelmän jatkuvasta kehittämisestä. Arviointitoiminto tai laajemmin ValtIT-yksikkö sopii omistajaksi.

Kohta 8: Ministeriöiden tulee osoittaa arvioijapooliin kokeneita jäseniä

- Usein arvioijaksi sopiva virkamies vastaa virastossaan vaativista hankkeista, miten henkilön aika riittää sekä hankkeiden läpivientiin että arviointiin? Tästä syystä osallistumisen tulisi perustua vapaaehtoisuuteen.
- Arviointipoolin muodostamisessa tulisi tutkia työryhmän raporttiluonnoksessa esitettyjä vaihtoehtoja, esim. vuoden pituista työkiertoa.

Kohta 9: VIP kehittää ja ylläpitää ohjeistoa ja tarjoaa koulutusta hankkeille

- Tärkein kohta koko mallin käyttöönoton kannalta, koska yhteiset menetelmät tarvitsevat tuekseen riittävän vahvan tukiverkon. Ongelmiin on saatava konkreettista apua tarvittaessa.
- VIP:n tulisi kohdassa mainitun hankekoulutuksen lisäksi tarjota asiakkailleen mahdolliset apuvälineet esim. vaatimustenhallintaan, testaukseen ja salkunhallintaan, joita yksittäisen viraston ei kannata itse hankkia. VIP:n tarjoamina yhteisinä palveluina välineistö yhdenmukaistuu vähitellen valtionhallinnossa, mikä edistää osaltaan yhteisten menetelmien käyttöä.

Kohta 10: HAUS:n johdon koulutusohjelmien kehittäminen hankesalkun hallinnan ja hankkeiden ohjauksen osa-alueilla.

- On varmistettava, että koulutusta on riittävästi myös erillisinä kursseina irti koulutusohjelmista, jotta myös johdon ulkopuoliset hankepääälliköt voivat saada tarvittavaa koulutusta.
- Koulutusta tulisi saada tarvittaessa myös hankekohtaisesti.

Kohta 11: Arviointikehikon valmistelu EU komissiossa käytettävän mallin pohjalta

- Työryhmän raportista ei selviä, miten työryhmä päätyi ehdottamaan juuri tätä mallia.

Kohta 12: JHS-suositusten päivittäminen ja puuttuvien suositusten laatiminen, vakiintuneen hankehallintamallin käyttösuositus

- Ellei valtionhallinnon yhteistä hankehallintamallia laadita, olisi joko VM:n IT-konserniohjauksen tai VIP:n johdolla tarpeellista sopia hankehallintamallin minimitaso, jotta yhteistyö esim. VIP:n ja virastojen välillä onnistuu. Virastot tarvitsevat joka tapauksessa tukea mallin käyttöönotolle, yksi mahdollinen ratkaisu voisi olla VIP:n tai Hanselin kilpailuttamat yhteistyötoimittajat käyttöönottoihin.

2 Mallin mukaisen arviointitoiminnan mahdollisuudet edistää tietojärjestelmähankkeiden onnistumista

Esitetty arviointimalli painottuu työryhmän raporttiluonnoksessa hankkeiden alkupäähän, ts. siihen vaiheeseen, jossa virasto on tekemässä varsinaista käynnistyspäätöstä esiselvitysvaiheen jälkeen. Hanke voi epäonnistua työryhmän määrittelemillä tavoilla vielä myöhempien vaiheiden ongelmien takia. Arviointitoiminnolla varmistettaisiin kuitenkin, että hankkeiden valmistelu olisi huolellista, perusteellista ja siten siihen varattaisiin riittävästi aikaa. Epäonnistuneista hankkeista tulisi oppia, jotta samat virheet eivät toistuisi ja jos tätä tietoa kerättäisiin ja hyödynnettäisiin (ts. kerättäisiin hankkeiden loppuraporteista ym. epäonnistumisen syitä) arvioinnissa, saataisiin heti hyötyjä.

Moni hanke epäonnistuu siksi, että vaatimukset ja siten hankkeen laajuus muuttuvat hankkeen aikana. Tätä ei etupainotteinen arviointi voi estää vaan arviointia pitäisi jatkaa koko hankkeen ajan.

3 Hallinnonalan mahdollisuudet työpanoksen antamiseen arvioijapooliin

VNK:lla ei ole tällä hetkellä arvioijapooliin osoitettavia resursseja mutta olemme kiinnostuneita arviointitoiminnosta.

4 Millä osa-alueilla valtionhallinnon tietojärjestelmähankkeissa tulisi vaatia yhteisten menetelmien käyttöä

Kuten työryhmä määritteli, isot yli 5 M€ hankkeissa tai sellaisissa, jotka ovat muutoin merkittäviä tai poikkihallinnollisia. Kokonaisarkkitehtuurin mukaisten yhteisten tietojärjestelmäpalvelujen kehittämishankkeissa olisi arviointitoimintaa käytettävä.

Pienemmissäkin hankkeissa yhteiset menetelmät olisivat hyödyllisiä, sillä valmistelu, seuranta ja lopputulosten analysointi olisi helpompaa, jos kaikki laatisivat samanlaiset selvitykset alusta alkaen.

5 JHS-järjestelmän soveltuvuus hankkeiden menetelmäohjeistuksen kehittämisessä ja yhteisten menetelmien käytön edistämisessä? Muita mahdollisia keinoja?

JHS-järjestelmä soveltuu menetelmäohjeistuksen kehittämiseen, jota on jo paljon tehtykin. Esimerkkinä onnistuneesta JHS-suosituksesta on JHS 166 Julkisen hallinnon IT-hankintojen yleiset sopimusehdot (JIT 2007), joka on laajasti käytössä. JIT2007 on koettu hyväksi ja tarpeelliseksi välineeksi, mikä on merkinnyt sitä, että käyttö on yleistä ja sen asema on vankka.

JHS-suositusten käyttöä hanke- ja hankesalkunhallinnassa tulisi edistää laatimalla laadukkaat ohjeet valitun menetelmän tueksi.

6 Miten arviointien tulokset ja opit olisi mahdollista saada hallinnonalojen hyödynnettäviksi?

Tulokset ja opit tulisi jakaa julkisessa verkkopalvelussa, jossa on mahdollista hakea sisältöä monipuolisesti.

Kerätään positiivista "Best practices" -tyyppistä tietokantaa

- perinteisemmän seurantatiedon lisäksi tarjolla voisi olla esim. Wiki-tyyppinen sivusto, jossa olisi suhteellisen matala kynnys jakaa tietoa

Menetelmän omistaja sitoutuu kehittämään menetelmää, työvälineitä kokemusten ja tulosten perusteella.

Järjestetään julkishallinnolle seminaareja, joissa on mahdollista esitellä menetelmää esimerkein ja "hankekouluja", joissa opittua on mahdollista harjoitella oikeilla välineillä.

Heikki Aaltonen
alivaltiosihteeri

Terja Ketola
tietohallinnon erityisasiantuntija

Liitteet

Jakelu

Valtiovarainministeriö

Tiedoksi

VNK kirjaamo