

Hallinnon kehittämisosasto

Arja Terho

8.10.2010

Arviointitoiminnan kehittämistyöryhmän raportti

Valtiovarainministeriö pyysi lausuntoja Arviointitoiminnan kehittämistyöryhmän työryhmämuistion luonnoksesta 23.6.2010. Lausuntopyyntö lähetettiin ministeriöille, joita pyydettiin kokoamaan hallinnonalansa näkemykset ja Valtiontalouden tarkastusvirastolle. Kaikki tahot antoivat lausunnon. Lausuntoaikaa oli 10.9.2010 saakka, johon mennessä lausuntoja tuli 7 kpl. Viimeinen lausunto tuli 24.9.2010.

0 Yleiset kommentit

0.1 Valtion tietojärjestelmien arviointitoiminnan kehittämistä kannatetaan, toimivallan ja vastuiden määrittelyssä nähdään riskejä

Arviointitoiminnan kehittämistä ja lisäämistä valtiovarainministeriössä, hallinnoaloilla ja virastoissa pidetään lausunnoissa kannatettavana ja tärkeänä osana valtion IT-johtamisen konserniohjauksen kehittämistä.

Valtiokonsernin yhteinen hankkeiden arviointitoiminto nähdään tarkoituksenmukaisena ja tärkeänä osana julkisen hankeohjauksen ja hanketoiminnan kehittämistä. Arviointitoiminnan kehittämistä tulisi lausuntojen mukaan jatkaa voimallisesti riittävillä ja asiantuntevin resurssein SAdE-ohjelmaan nähden korkealle priorisoituna.

Lausunnoissa todetaan, että oikein mitoitettun arviointitoiminnan avulla voitaisiin mm. varmistaa hankkeiden tarkoituksenmukaisuus (esim. strategian- ja arkkitehtuurinmukaisuus, vaikutukset, kustannukset/hyödyt, päällekkäisyydet), parantaa hankkeiden hallintaa, varmistaa käyttöönoton onnistuminen sekä kehittää tietojärjestelmien elinkaaren hallintaa. Tutkimusten mukaan suurin osa tietojärjestelmähankeista joiltain osin epäonnistuu ja ainoastaan 20 - 30 % tuo varsinaista lisäarvoa toiminnalle. Mikäli arviointitoiminnalla pystytään lisäämään tietojärjestelmähankeiden onnistumismahdollisuuksia, niin se nähdään siihen uhrattujen resurssien kannalta tarkoituksenmukaiseksi.

Keskeiset menettelyn riskit nähdään liittyviksi toimivallan ja vastuiden ajautumisesta epäselviksi, mikäli laajojen hankkeiden rahoitus on riippuvainen arviointimenettelystä. Arviointitoiminnan aiheuttamaa mahdollista lisätyötä hankkeille ja lisätyön hankkeita hidastavaa vaikutusta pidetään myös merkittävänä riskinä. Tähän ongelmaan lausunnoissa tarjotaan ratkaisuksi arviointitoiminnan kehittämistä enemmänkin hanketta tukevaksi kuin lausuntoa antavaksi.

0.2 Esitettyä arvioinnin kohdealuetta (valtion tietojärjestelmähankkeet ja sellaiset toiminnan kehittämishankkeet, joihin sisältyy tietojärjestelmä) tulisi laajentaa/supistaa esitetystä

Työryhmäraportissa on esitetty arviointitoiminnan kohdealueeksi valtionhallinnon tietojärjestelmähankkeet ja ne toiminnan kehittämishankkeet, joissa on mukana tietojärjestelmän kehittämistä.

Valtion tietojärjestelmähankkeiden lisäksi arviointitoimintaa ehdotetaan lausunnoissa laajennettavaksi koko julkisen hallinnon tietojärjestelmähankkeisiin, kaikkiin valtionavustuksilla toteutettaviin hankkeisiin, Euroopan rakennerahastojen varoista tuettuihin hankkeisiin sekä kaikkiin toiminnan kehittämishankkeisiin, olipa niissä sitten mukana tietojärjestelmän kehittämistä tai ei. Toiminnan kehittäminen nimetään monissa lausunnoissa pääkohteeksi, jossa tietojärjestelmähanke on vain yksi osa-alue. Erityisesti viraston hankesalkun hallintaa ja hankkeiden seurantaa pidetään puutteellisena, mikäli hankesalkkuun kootaan ainoastaan tietojärjestelmäosuuden sisältävät hankkeet.

Joissakin lausunnoissa pidetään liian raskaana arvioinnin edellyttämistä myös pienemmissä tietojärjestelmähankkeissa niiden siirtyessä vaiheesta toiseen. Toisaalta raportissa esitettyä viraston tekemää itsearviointia pidetään näihin hankkeisiin soveltuvana, kunhan yhteinen arviointikehikko on rakennettu niin, että sitä on helppo käyttää kevyemmin pienempiin hankkeisiin.

Arviointitoiminnan ulkopuolelle on esitetty kuuluvaksi mm: EU asetusten velvoittama kehitystyötä (vaikka hankemenettelyt olisivat niissäkin käytössä) ja tilastotuotannon kehittämistä (tilastoviranomaisen riippumattomuuteen vedoten) sekä hyvin sisällä substanssissa olevia hankkeita, joihin arviointitoiminnan ei nähdä tuovan mitään lisäarvoa vaan ainoastaan lisää byrokraattisuutta. Arviointitoiminnan ulkopuolelle kuuluvaksi nähdään myös sellaiset hankkeet, joissa tehdään luottamuksellista hankeyhteistyötä yksityisen sektorin kanssa (mm.VTT).

0.3 Varaumia ja rajauksia

Erillisen toiminnon perustamista raportin esittämässä laajuudessa yksinomaan tietojärjestelmähankkeiden arviointia varten ei yhdessä lausunnossa pidetä mielekkäänä.

Todetaan myös, että hankkeessa etenemisen pitäisi olla suhteellisen varovaista ja jossain mielessä pilotoivaakin pidemmän aikaa. Muutos toimintakulttuureihin on suuri ja yhteisten käytäntöjen jalkauttaminen tulee viemään aikaa sekä vaatii sopeutumista.

Useissa lausunnoissa todetaan arviointitoiminnan edellyttävän yhteisten hankkeiden suunnittelumenetelmien käyttöönottoa. Nykyisin hanke-esityksiä valmistellaan monin eri tavoin ja esitykset rakentuvat erilaisista osista. Arviointi mahdollistuu, jos hankesuunnitelmien kuvaukset sisältävät arvioitavat asiat. Toisaalta yhdessä lausunnossa todetaan hankkeen hallintamenettelyjen olevan hallinnonalakohtaisesti ohjeistettuja ja toimialariippuvaisia niin, että yhteistä ohjeistusta ei tarvita.

Työryhmän muistiossa lausunnon pyytämisvelvoite rajataan valtion viranomaisiin, jolloin se ei koske esimerkiksi korkeakouluja. Rajausta pidetään hyvänä. Ministeriön ja korkeakoulujen yhteisiä ministeriön rahoittamia hankkeita velvoite kuitenkin koskisi.

Lainsäädäntömuutoksiin perustuvissa hankkeissa aikataulujen todetaan olevan usein erityisen tiukkoja ja tämän vuoksi arviointitoiminnan tulisi olla hyvin aikataulutettu ja tiivis menettely, jotteivät aikataulut vaarannu.

1 Näkemykset työryhmän suosituksista

1.1 Työryhmä esittää, että tietojärjestelmähankkeiden hankesalkku tulee ottaa käyttöön kaikissa virastoissa. Virastot veloitetaan ylläpitämään hankesalkkua, johon on koottu kaikki viraston tietojärjestelmähankkeet sekä ne toiminnan kehittämisen hankkeet, joissa on osana tietojärjestelmähanke.

Ehdotusta hankesalkun hallinnan käyttöönotosta virastoissa kannatettiin useissa lausunnoissa. Ehdotuksen todettiin vastaavan monissa virastoissa jo nyt käytössä olevaa menettelyä, joskin yhtenäistämistä ja systematisointia todettiin tarvittavan lisää.

Hankesalkun hallinnan virastoissa tulisi useiden näkemysten mukaan kattaa kaikki kehittämishankkeet, sillä eroa tietojärjestelmähankkeiden ja muiden hankkeiden välillä on vaikea määrittellä. Lisäksi pelkkä tietojärjestelmähankesalkku antaa liian suppean kuvan viraston hallinnassa olevasta hankekokonaisuudesta.

Hankesalkun hallinta nähdään tärkeänä osana viraston strategista suunnittelua ja seuranta, arkkitehtuurisuunnittelua ja tietojärjestelmien elinjaksosuunnittelua. Hankesalkun tulisi sisältää myös tulevat tietojärjestelmähankkeet eli sen tulisi olla myös tarvesalkku.

Joissakin lausunnoissa korostettiin sitä, että yhtenäisen hankesalkun hallinnan tulisi kattaa koko hallinnonalan, niin että ministeriöt pystyisivät aidosti ohjaamaan hallinnonalaansa.

Hankesalkun hallinnan toimintatapa ja tietosisältö esitettiin kuvattavaksi JHS- suosituksen muodossa.

Hankesalkun kehittämisessä tulisi pelisääntöjen ja raportointitasojen luonnissa ottaa huomioon ministeriön ja virastojen erilainen tiedontarve, jottei luoda salkun hallintamallia, joka palvelee ainoastaan yhtä osapuolta - ministeriöiden tiedontarve hankkeista on todennäköisesti karkeampi kuin virastojen.

Hankesalkun käyttöönoton pitäisi luoda menettelyt hankkeiden tietojen jatkuvaan ylläpitoon ja menettelyn tulisi nivoutua saumattomasti muuhun taloussuunnitteluun sekä virasto- että hallinnonalatasolla. Hankesalkun hallinta nähdään jatkuvana suunnittelun ja seurannan työkaluna.

Erityisesti hankesalkkujen pitämisessä kannattaisi panostaa tarvesalkkuun. Uusien hankkeiden tulisi näkyä aikeena hankesalkussa mahdollisimman varhaisessa vaiheessa, jotta hankkeen valmisteluvaiheessa olisi mahdollisuus eri tarpeiden yhdistelyyn, talouden suunnitteluun, priorisointiin ja järkevään vaiheistukseen. Huomiota tulisi kiinnittää arkkitehtuurin ja kehittämisen kannalta olennaisiin yhteisiin hankkeisiin.

Pienempien virastojen osalta hankesalkun tarpeellisuutta epäiltiin ja esitettiin, että hankesalkun hallinnan tulisi olla suhteessa viraston kokoon.

1.2 Työryhmä esittää, että tulevassa julkisen hallinnon yhteentoimivuuden ja tietohallinnon ohjauksen lainsäädännössä veloitetaan virastot toimittamaan tiedot tietojärjestelmähankkeistaan hallinnonalansa ministeriölle. Ministeriöiden on tämän jälkeen mahdollista ylläpitää hallinnonalansa tietojärjestelmien hankesalkkua.

Esitystä virastojen velvollisuudesta toimittaa tiedot tietojärjestelmähankkeistaan ministeriöille hallinnonalan hankesalkun hallinnointia varten kannatettiin. Joillakin hallinnonaloilla tämä menettely on jo käytössä. Nähtiin perusteltuna koota tieto suunnitelluista ja käynnissä olevista hankkeista hallinnonalan ministeriölle. Tämä mahdollistaisi tarvittaessa voimavarojen kohdentamisen, yhdistämisen ja järjestelmien toteuttamisen yhteishankkeina. Kaikki eivät pitäneet tarpeellisena tietojen toimittamista ministeriölle kaikista hankkeista, tulisi keskittyä riittävän suuriin hankkeisiin työn vaikuttavuuden parantamiseksi.

Hankesalkun ylläpito toimintona tulisi kuitenkin määritellä tarkemmin: onko kyse vain hallinnonalan keskitetystä hankkeiden kuvausten ajan tasalla pidetystä rekisteristä vai tarkoitetaanko ylläpidolla myös hankkeiden koordinoimista? Osa lausujista piti koordinoimista tärkeänä, toisaalta epäiltiin ministeriöiden mahdollisuuksia koordinoida hankkeita ja osin sitä pidettiin myös käytännössä toimimattomana ratkaisuna. Hankesalkun käyttöönoton sinänsä ei vielä todettu merkittävästi tehostavan toimintaa ellei sitä samalla oteta osaksi ministeriön suunnitteluprosessia, mikä vaatii myös henkilöresurssien panostamista asiaan.

Lausunnoissa nähtiin tarvetta myös laajempaan hankesalkkujen sisällön avaamiseen 1) virastojen suuntaan, jotta virastot pystyisivät kytkeytymään yhteisten järjestelmien aikatauluihin ja löytämään yhteistyötahoja tietojärjestelmien kehittämishankkeisiin ja 2) palvelukeskuksissa asiakkaiden suuntaan: esim. PTJ- ja EUTORI-järjestelmiä koskevista kehityshankkeista.

Virastojen raportointiin ministeriöille IT- hankkeista tulisi pikaisesti kehittää malli/menetelmä, jossa täsmennetään raportoitavat tiedot.

1.3 Työryhmä esittää, että jatkotyönä valtiovarainministeriön tulee selvittää vuoden 2011 loppuun mennessä, olisiko yhtenäinen menetelmä ja yhteinen tietojärjestelmä hankesalkun hallintaan virastoissa ja ministeriöissä tarpeellinen ja millä aikataululla yhteinen järjestelmä olisi käyttöön otettavissa. On myös arvioitava nykyisen, TTS- prosessissa käytössä olevan hankesalkun soveltuvuus uuteen toimintamalliin. Tätä varten asetetaan erillinen, poikkeahallinnollinen hanke. Tavoitteena on, että virasto omien hankkeidensa osalta, ministeriö hallinnonalansa osalta ja konserniohjaus koko valtionhallinnon osalta voisi nähdä hankkeiden edistymisen. Kokonaisuuksien hahmottaminen nykyisellään on hankalaa. Hankkeessa tulisi arvioida myös mahdollisuutta avata raportointi verkkopalveluksi, kuten esimerkiksi USA on tehnyt (it.usaspending.gov)

Hankesalkun hallintaa koskevan tietojärjestelmän kehittämistä kannatettiin ja pidettiin jopa välttämättömänä. Osa lausujista piti hankkeen aloittamista kiireellisenä päällekkäisen työn välttämiseksi, toisaalta hanketta pidettiin haasteellisena. Virastoilla on jo nykyisin käytössä erilaisia hankesalkun hallinnan työvälineitä ja ne ovat osittain sidoksissa virastojen muihin tietojärjestelmiin. Joillakin ministeriöillä on käytössä hallinnonalan hankesalkun hallintajärjestelmä, eikä yhteistä järjestelmää pidetä tarpeellisena. Hankesalkukjärjestelmässä tulisi olla avoimet rajapinnat tietojen siirron mahdollistamiseksi eri järjestelmien välillä.

Lausuntojen mukaan hankesalkun hallinnan tietojärjestelmällä tulisi olla mahdollista hallita myös muita kuin tietojärjestelmähankkeita. Pelkkä tietojärjestelmähankesalkku voi jopa aiheuttaa ristiriitoja. Hankesalkkuun tulisikin sisällyttää myös valtiohallinnon sisäiset hankkeet, valtionavustuksilla toimivat ja Euroopan rakennerahastojen varoista tuetut hankkeet.

Avoimuuden lisäämistä tietojärjestelmähankkeiden seurannassa kannatettiin ja todettiin, että samalla järjestelmällä tulisi tulevaisuudessa olla mahdollista tarjota tietoa hankkeiden etenemisestä virastolle, ministeriölle, konserniohjaukselle ja kansalaisille.

Esitutkimuksessa hankehallintamenettelyjen ja tietojärjestelmän tarve, hyödyt ja kustannukset tulisi arvioida vastaavalla menetelmällä kuin muutkin hankkeet. Esityksessä mainitun TTS- hankesalkun lisäksi tulisi selvittää mahdollisuudet yhdistää hankesalkun hallinnan tietojärjestelmä ja valtioneuvoston hankerekisteri HARE sekä hyödyntää taloushallinnon tietojärjestelmää (KIEKU) ja siihen liittyvää suunnittelujärjestelmää. Selvityksen painopiste tulisi olla alkuvaiheessa menetelmän ja hankesalkun tietojen määrittelyssä. Yhtenäistä tietojärjestelmää pidettiin tavoittelemisen arvoisena, mutta nopealla aikataululla raportoitavat tiedot ovat pääosassa ja sen jälkeen voidaan keskittyä järjestelmän suunnitteluun.

1.4 Työryhmä esittää, että tietojärjestelmähankkeiden systemaattista arviointia lisätään. Virastot veloitetaan huolehtimaan siitä, että kaikkia tietojärjestelmähankkeita sekä sellaisia toiminnan kehittämiseen liittyviä hankkeita, joissa on mukana tietojärjestelmän kehittäminen, arvioidaan niiden siirtyessä vaiheesta toiseen. Minimivaatimus on hankkeen toteuttama itsearviointi.

Systemaattisen arvioinnin kattavaa kehittämistä pidetään hyvänä tietojärjestelmien ja hankkeiden laadun kehittämisen näkökulmasta. Resurssien riittävyyttä pidetään tältäkin osin ongelmallisena. Myös kehityshankkeiden arvioinnin nähtiin kehittyvän samalla, sillä tietojärjestelmähankkeet ovat lähes aina osa jotakin kehityshanketta. Riskinä nähtiin, että arviointitoiminta jäykistää ja hidastaa hankkeiden etenemistä ja on kaikkiin tietojärjestelmähankkeisiin sovellettuna tarpeettoman byrokraattinen.

Yhteisen järjestelmien elinjaksomallia esitettiin otettavaksi käyttöön koko valtionhallinnossa (ISO-15288). Mallilla luotaisiin yhteiset prosessit hankkeisiin ja näin yhtenäinen pohja arvioinneille. Arviointitoiminnan tulisi olla jatkuvaa ja sen tulisi kattaa koko järjestelmän tai kehitettävän palvelun elinkaari.

Arviointitoiminnan kaksinaista tavoitetta (onnistumisen edellytysten varmistaminen/rahoituspäätösten tukeminen) pidettiin ongelmallisena: arvioitavaksi esitettävän materiaalin käyttö rahoituspäätösten tukena ei kannusta realismiin, jota onnistumisen edellytysten lisääminen arvioinnin tuloksena taas vaatii.

Arviointitoiminnan nähtiin olevan osa hankkeen laadunvarmistusta. Pienemmissä hankkeissa valmiit mallit, ohjeet ja koulutus itsearviointiin tukisivat arviointia. Kokemusten myötä nähtiin mahdolliseksi laajentaa toimintaa ristiarviointeihin ja arvioijapooleihin. Jatkotyönä esitettiin kuvattavaksi arviointitoimintaa koskeva prosessi osana toimintalähtöistä kehittämistyötä ja määriteltäväksi arviointitoiminnan suhde muuhun arviointi- ja tarkastustoimintaan.

Arviointikehikon tueksi esitettiin kehittäväksi verkkotyökalu, joka edistäisi kehikon hyödyntämistä erityisesti itsearviointeissa.

Arviointi tulisi kohdentaa erityisesti tietojärjestelmien yhteentoimivuuteen ja tietosisältöön. Tietojärjestelmähankeorganisointi, etenemisen raportointi ja rahoituksen seuranta voitaneen toteuttaa itsearviointina, mutta yhteentoimivuuslakiluonnoksessa edellytetty tietotason yhteentoimivuus edellyttää koordinoitua, ulkopuolisten asiantuntijoiden tekemää arviointia.

Lausunnoissa todettiin, että ministeriöille aiheutuu arvioinnista lisätyötä, koska VM:n arviointitoiminto osallistuu esityksen mukaan vain merkittävien hankkeiden arviointiin ja niidenkin osalta vain ennen investointipäätöstä tehtäviin arviointeihin. Ministeriöille jää järjestettäväksi pienempien hankkeiden arviointi ja merkittävien hankkeiden arviointi niiden edetessä toteutuksen eri vaiheissa.

1.5 Työryhmä esittää, että ministeriön on huolehdittava ulkopuolisten hankearviointien teettämisestä niistä hallinnonalan hankkeista, joiden kokonaisinvestointikustannus on suurempi kuin 5 miljoonaa euroa tai jotka ovat muuten merkittäviä (esim. perustietovarantohanke, merkittävä vaikutus kansalaisiin ja yrityksiin, paljon sidosryhmiä). Näiden hankkeiden arvioinnit toteutetaan mahdollisuuksien mukaan yhdessä valtiovarainministeriön arviointitoiminnon kanssa perustettavaa arvioijapoolia hyödyntäen.

Ehdotusta kannatettiin, mutta täsmällisempiä kriteereitä hankkeen kokonaisinvestointikustannuksen ja merkittävyyden arvioimiseksi kaivattiin. Kokonaisinvestointikustannuksen sijaan suositeltiin kriteerinä käytettävän elinjaksokustannusta. Esitettiin myös, että valtiovarainministeriö tulisi velvoittaa tarjoamaan tarvittava arviointiresurssi. Arviointien toteuttamisen tukipalvelun tulisi olla toimiva, muuten arvioinnit voivat jäädä kevyiksi. Hankearviointeihin tulisi luoda malli, jossa sitoudutaan aikatauluun ja virastolta vaadittuun työmäärään, niin etteivät hankkeen aikataulut veny arvioinnin vuoksi. Hallinnonalojen omat arviointimenettelyt tulisi harmonisoida yhteensopiviksi sekä keskenään että valtionhallintotasoisien arvioinnin kanssa, jotta esitetty arviointitoiminta ei kuormittaisi tarpeettomasti hankkeiden eikä arviointitoimintaan käytettäviä henkilöstöresursseja.

Hankearvioinneissa on kuitenkin huomioitava joidenkin toimijoiden hankkeisiin liittyvät salaussopimukset, IP -oikeuksien suojaukset ja maan turvallisuuteen liittyvät erityisvaatimukset.

Lausunnoissa todettiin, että arviointi koskee merkittävää osaa myös toiminnan kehittämishankkeista, koska niissä on usein osana tietojärjestelmähanke. Tärkeää on, että arviointitoiminta on riittävän joustavaa, että se ei aiheuta ongelmia hankkeen toteuttamisen aikatauluun. Ulkopuolinen arviointi voi olla hyväksi hankkeen onnistumisen kannalta. Hankkeen sisällä esimerkiksi erilaisia toteuttamisvaihtoehtoja voidaan selvittää turhan suppeasti.

Ongelma tietojärjestelmähankearvioinnissa nähtiin se, että hankkeet lähes poikkeuksetta ovat osa organisaation toiminnan kehittämistä tai uuden palvelun tai toimintamuodon käyttöönottamista kuten raportin luvussa 4 todetaan. Keskitetyllä hankkeiden arvioinnilla ei ole, eikä sillä voikaan olla kapasiteettia arvioida yksittäisen organisaation tehtävälleen kuuluvia kehitystarpeita. Tämän vuoksi keskitettyä tietojärjestelmähankearviointia tulisi pitää vain yhtenä lausuntona hankkeen toteuttamispäätöstä tehtäessä.

1.6 Työryhmä esittää, että asianomainen ministeriö ja valtiovarainministeriön IT- konserniohjaus voivat pyytää nähtäväkseen minkä tahansa tietojärjestelmähankkeen arvioinnin ja antaa hankkeesta lausunnon. Valtiovarainministeriö voi antaa lausuntoja kaikista tietojärjestelmähankkeista, mutta todennäköistä on, että valtiovarainministeriön IT-konserniohjaus keskittyy yli 5 miljoonan euron tai muutoin merkittäviin hankkeisiin. Lausunto annettaisiin riittävän aikaisessa vaiheessa, jotta sillä olisi vaikutusta, esimerkiksi tehtyjen arviointien perusteella esitutkimuksen jälkeen ja investoinnista ennen hankintaprosessin käynnistymistä. Mikäli ministeriö (tai virasto) ei hyväksy VM:n esittämää lausuntoa, asia vietäisiin sektoriministeriön esittelystä valtioneuvosto rahaasiainvaliokunnan ratkaistavaksi. Rahaasiainvaliokuntaan ei kuitenkaan tulisi viedä teknisiä kysymyksiä, vaan esim. kysymys hankkeen soveltuvuudesta valtion IT-strategiaan tai poikkihallinnollisen hankkeen toteuttamisesta.

Esitys sai varauksellista kannatusta. Ongelmallisena nähtiin roolien ja vastuusuhteiden hämärtyminen. Tärkeänä pidettiin, että kaikki lausuntopyynnöt ja lausunnot VM:n ja viraston välillä kulkisivat aina sektoriministeriön kautta, jotteivät ohjaussuhteet sekoittuisi. Lausuntomenettelyn soveltamisessa suositeltiin varovaista etenemistä.

Lausunnon antamismahdollisuutta esitettiin yhtäältä rajattavaksi hankkeen suuruuden mukaan merkittäviin IT-hankkeisiin ja toisaalta lausuttavien asioiden mukaan lähinnä kustannus/hyötyanalyysien riittävyyden arviointiin, hankkeen yleiseen toteutettavuuteen sekä yhteentoimivuuden osa-alueiden ja yhteisten palveluiden käytön todentamiseen.

Mahdottoman pidettiin tilannetta, jossa toiminnan kehittämishankkeen toteuttaminen py-sähtyisi eriäviin näkemyksiin siihen liittyvän tietojärjestelmän toteuttamistavasta.

Arviointitoimintaa esitettiin kehitettäväksi hankehallintaa parantavaksi toiminnaksi lausuntojen antamisen sijaan. Tarkastustoimintaa varten Valtiohallinnossa on jo olemassa instanssi. Arviointitoiminnon tulisi mielellään olla opastava, jolloin hankkeiden kokonaisuuslaatu paranisi. Arviointitoiminnolla tulisi olla valtuudet estää hankkeen eteneminen, jos on ilmeistä, että hankkeeseen liittyvät riskit ovat liian suuret, mutta ensisijaisesti arvioinnissa tulisi nostaa esiin korjaavia toimia, joilla hankkeiden onnistuminen mahdollistettaisiin. Roolit, vastuut, toimivalta ja toimintamallit tulisi määrittää laajapohjaisesti eri osapuolien yhteistyönä.

1.7 Työryhmä esittää, että valtiovarainministeriön hallinnon kehittämisosastolle osaksi ValtIT-yksikköä perustetaan arviointitoiminto, joka suunnittelee yhteistyössä ministeriöiden kanssa merkittävien tietojärjestelmähankkeiden arvioinnit, ylläpitää ja kehittää arviointitoimintaa sekä perustettavaa arvioijapoolia. Arviointitoiminto vastaa siitä, että merkittävien tietojärjestelmähankkeiden arviointiin on olemassa yhteinen arviointimenetelmä sekä että tietojärjestelmähankkeiden arviointiin ja hankehallintaan liittyviä JHS- suosituksia kehitetään. JHS- suositusten ensimmäiset versiot valmistellaan syksyllä 2010.

Ehdotusta kannatettiin, kunhan toiminnon riittävästä resursoinnista huolehditaan. Raportissa esitetty kahden henkilön osa-aikaista resursointia pidettiin liian vähäisenä., erityisesti sen vuoksi, että henkilötyöarvio pohjautui varsinaisten arvioiden toteutukseen arvioijapoolin resursseilla. Mahdollisuuksia arvioijapoolin käyttöön pidettiin käytännössä vähäisinä, työhön esitettiin tarvittavan riittävät kokopäiväiset virkamiesresurssit.

Tietojärjestelmähankkeiden arviointitoimintoa lausunnoissa pidettiin yhtenä tärkeimmistä valtion IT- konserniohjauksen toimenpiteenä. Varsinaisen arviointitoiminnon sijoitus-

paikaksi esitettiin VM:n lisäksi tietohallintovirastoa (jos sellainen perustetaan) ja VTV:tä.

Toiveet arviointitoiminnon suuntaan olivat moninaiset: nähtiin, että mikäli arviointitoiminto perustetaan, tulisi sen ottaa selkeästi vastuu arviointiresurssien tarjoamisesta merkittävillä hankkeilla, mutta toisaalta nähtiin että arviointitoiminnon tulisi olla kevyt. Sen tehtävänä tulisi olla arvioijapoolien työn tukeminen ja sen tulisi tarjota yhteisiä työmenetelmiä ja koulutusta.

Keskitettyä arviointitoimintoa pidettiin järkevänä vain, mikäli arvioinnin tulokset vaikuttavat hankkeen käynnistämisluvan saamiseen ja rahoituksen varmistumiseen.

Arviointitoiminnon kehittämisessä tulisi kiinnittää erityistä huomiota siihen, että sen toiminta aidosti parantaa kehitystoiminnan laatua ja ohjausta ja että virastot tunnistavat tämän lisäarvon. Toiminto ei saa jäädä pelkäksi hallinnolliseksi taakaksi.

**1.8 Työryhmä esittää, että merkittävien tietojärjestelmien arviointia varten perustetaan arvioijapooli, johon ministeriöt ovat velvollisia osoittamaan hallinnonaltaan kokeneita virkamiehiä. Arvioijille järjestetään lyhyt koulutus arviointiin. Yksittäisistä arviointitehtävistä sovi-
taan aina VM:n ja arvioijan sekä hänen esimiehensä kanssa erikseen. VM vastaa arvioijien koulutuksen kustannuksista, mutta varsinainen arviointi tehdään virkatyönä.**

Näkemykset arvioijapoolin käyttökelpoisuudesta ja toteuttamiskelpoisuudesta jakautuivat kahtia. Arvioijapoolin rakentamista pidetään sinänsä hyvänä hallinnon osaamisen kehittämiseksi, mutta ongelmana nähdään juuri niiden kokeneiden resurssien käyttö arviointityöhön, joita tarvitaan virastoissa ja ministeriöissä hankkeiden toteuttamiseen. Pooliin osallistumisen tulisi olla vapaaehtoista ja työtilanteen huomioivaa. Poolin käytännön toteutuksen yksityiskohtia olisi tarkemmin mietittävä. Toisaalta nähtiin, että arviointitehtävä on niin vaativaa, että työhön on nimettävä täysipäiväiset, riippumattomat arvioijat.

Jatkotarkastelua edellyttävänä nostettiin esiin ehdotus sitä, että poolissa olisi lukuisia virkamiehiä, ja heitä käytettäisiin 1-2 arviointiin vuodessa. Esiitettyä volyyminä pidettiin selkeästi alimitoitettuna osaamisen kertymisen näkökulmasta. Tulisi varautua huomattavasti useampien arviointien toteutukseen vuositasolla (esim 5-10 arviointi/henkilö). Arviointityö tulisi eriyttää varsinaisesta kehitystyöstä, jolloin arvioijat voisivat paneutua arviointeihin huomattavasti paremmin.

Aiempiin järjestelmä- ja hankeauditointikokemuksiin perustuen esitettiin, että onnistunut arviointityö edellyttää vahvaa auditointiosaamista, jonka syntyminen edellyttää huomattavasti esitettyä pidempää koulutusta, sekä toimimista 10 - 20 auditoinnissa tai arvioinnissa harjoittelijana. Esiitetyn arviointikehikon mukaisen arvioinnin todettiin vaativan lujaa osaamista ainakin hankehallinnan, riskienhallinnan, hankintatoimen, vaatimustenhallinnan, kustannuslaskennan sekä arkkitehtuurinhallinnan osa-alueilla. Tämän vuoksi esitetyn kaltainen, oman toimen ohella lyhytaikaisesti tehtävässä toimivista kokeneista virkamiehistä asetettu arviointipooli ei omaisi riittävää kompetenssia tehtävästä suoriutumiseen. Hyvin koulutetuista ja sopivan työkokemuksen omaavista henkilöistä koottu, sekä linjaorganisaatiosta erotettu kokopäivätoimisista henkilöistä koostuva arviointiyksikkö olisi parempi vaihtoehto laadukkaiden ja riippumattomien arvioiden tuottamiseksi. Arvioinneissa syntyvän osaamisen jakamiseen löydettäneen muitakin keinoja. Ostopalveluihin tulisi turvautua ainoastaan erityistä osaamista vaativien hankkeiden arvioinnissa.

Toisaalta arvioijapoolin katsottiin soveltuvan hyvin myös viisi miljoonaa euroa pienempien hankkeiden arviointiin. Ja sen käyttöä tulisi edistää myös hallinnonalojen sisällä. Mahdollinen valtiovarainministeriön perustettavan arviointitoiminnon tulisi olla kevyt.

Arvioijapoolin käytöllä nähtiin julkisen hallinnon osaamisen lisäämisen ja julkishallinnon IT -toimijoiden verkostoitumisen kannalta positiivisia vaikutuksia. Käytännössä kuitenkin arvioijat olisivat ministeriöiden ja virastojen tietohallinnon johtotehtävissä toimivat sekä esimerkiksi kokeneet projektipäälliköt. Virkatyönä tehtävä arviointityö nähtiin aikataulullisesti erittäin haasteelliseksi nykyisillä karsituilla henkilöresursseilla.

Arvioijapoolin muodostamisessa nähtiin tarpeelliseksi tutkia resursointiongelmien vuoksi tarkemmin työryhmän raporttiluonnoksessa esitettyjä vaihtoehtoja, esim. vuoden pituista työkiertoa.

Arviointitoiminnan objektiivisuuden arvioitiin voivan kärsiä, mikäli arvioinnissa käytetään hallinnonalojen linjaorganisaatioista nimettyjä arviointipoolin jäseniä. Riippumattoman ja objektiivisen arviointitoiminnan kannalta linjaorganisaatioista erotettu tarkastusyksikkö saattaisi olla tilapäisesti koottua arvioijapoolia parempi vaihtoehto. Tällaiseen yksikköön voisi keskittää myös muita hallinnonalojen auditointi-, tarkastus- ja arviointitoimintoja. (Vrt. U.S. GAO, UK NAO)

Vertaisarvioijien käytön todettiin pilotinkin kokemusten perusteella olevan ongelmallista, asiantuntijoiden piiri on Suomessa pieni. Konsultin tukemalla hyvin määritellyllä itsearvioinnilla arvioitiin päästävän samoihin tuloksiin kuin virkamiesten käytöllä.

1.9 Työryhmä esittää, että Valtiokonttori (VIP) valtiovarainministeriön tilaamana ja ohjaamana kehittää ja ylläpitää tietojärjestelmähankkeiden ohjeistoa sekä huolehtii siitä, että käynnistyvillä hankkeilla on tarjolla koko hankeryhmälle soveltuvaa koulutusta hankkeiden käynnistyessä. Koulutus on tarpeen sekä tietohallintohenkilöstölle että erityisesti hankkeeseen osallistuvilla tietojärjestelmän omistajille, vastuuhenkilöille sekä tuleville käyttäjille, jotka mahdollisesti ovat ensimmäistä kertaa osallistumassa tietojärjestelmän kehittämishankkeeseen.

Ehdotusta kannatettiin monissa lausunnoissa, mutta pidettiin myös tarpeettomana. Tietojärjestelmähankkeiden ajantasaiselle ohjeistolle nähtiin olevan kysyntää ja olisi valtiokonsernin kannalta järkevää, että hankehallinnan menetelmät eri virastoissa olisivat yhtenäiset. Koska hankkeita on erilaisia ja eri kokoisia, pitäisi myös ohjeistuksen olla joustavasti sovellettavissa eri tilanteisiin. Koulutuksen tarjoaminen koko hankeryhmälle nähtiin tarpeelliseksi.

Nähtiin myös, että 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 yhdenmukaistuisi vähitellen valtionhallinnossa, mikä edistää osaltaan yhteisten menetelmien käyttöä.

Tehtävän kokonaisuutena nähtiin olevan varsin laajan kehittämis-, ylläpito- ja kouluttamistehtävän ja siksi tulisi huolehtia, että Valtiokonttorilla (VIP) on riittävät resurssit eli henkilötyövuodet sekä sen momentille osoitetut määrärahat tuottaa tämä palvelu siltä osin, kun sitä ei voi asiakasvirastoilta veloittaa. Valtiokonttori näkee mahdolliseksi veloittaa virastoja heille tarjotusta konsultoinnista ja koulutuksesta, mutta ei itse menetelmien kehittämisestä ja ylläpidosta, jotka palvelun tilaajana Valtionvarainministeriön tulisi rahoittaa keskitetysti.

Riskinä pidettiin, että VIP:n rooli palvelutoiminnan tuottajana vääristäisi tukiroolia.

Perusteettomana esitystä pidettiin sen vuoksi, että nykyisin ja myös tulevaisuudessa tulee olemaan organisaatiokohtaisia tietojärjestelmähankkeiden ohjeistoja eikä näiden yhtenäistäminen kokonaisuudessaan ole perusteltua. Hallinnonalojen tehtävät ja niiden tukemiseen tuotettavat tietojärjestelmäpalvelut poikkeavat toisistaan. Hallinnonalakohtaisen oman ohjeistuksen nähtiin parhaiten tukevan palveluiden ylläpitoa ja kehittämistä.

1.10 Työryhmä esittää, että VM valmistelelee yhdessä HAUS kehittämiskeskuksen kanssa tietojärjestelmien kehittämiseen liittyvän osuuden laajentamista johdon koulutusohjelmissa JUST, JOKO ja VIRE erityisesti hankesalkun strategisen hallinnan ja hankkeiden ohjauksen osaluilla.

Johdon koulutukseen panostamista pidettiin kannatettavana ajatuksena. Ajallisesti koulutuksen tulisi alkaa vasta kun, arviointitoiminta ja hankesalkun hallinta ovat vakiintunutta toimintaa.

Lausunnoissa todettiin, että tulisi korostaa hankkeiden liittymistä toiminnan kehittämiseen ja tietoteknisen näkökulman pitämistä palvelutoiminnan asemassa. Todettiin, myös, että tällaista koulutusta olisi hyvä olla kaikissa johdon koulutusohjelmissa, ja myös ylimmälle johdolle suunnatuissa ohjelmissa.

Olisi myös varmistettava, että koulutusta on riittävästi myös erillisinä kursseina irti koulutusohjelmista, jotta myös johdon ulkopuoliset hankepäälliköt voivat saada tarvittavaa koulutusta.

HAUS yhteistyössä tulisi kiinnittää huomiota HAUS -koulutusten houkuttelevuuteen. Koulutusyhteistyö ei ole tarpeeksi vaikuttavaa, jos näihin koulutuksiin ei osallistuta riittävän kattavasti.

1.11 Työryhmä esittää, että jatkotyönä valmistellaan arviointikehikko EU komissiossa käytettävän hankearviointimallin pohjalta1 (liite 4.) ja siitä tehdään JHS- suositus. Hankkeita arvioidaan kolmesta näkökulmasta: tehokkuus, toteutettavuus ja vaikuttavuus.

Ehdotusta kannatettiin, yhteistä arviointikehikkoa pidettiin välttämättömänä arviointitoiminnan käynnistämiseksi. Erityisen tärkeäksi arviointikehikko nähtiin itsearviointin toteuttamisessa pienemmissä hankkeissa. Puutteena pidettiin, että työryhmä ei ollut perustellut, miksi se kannatti juuri tätä kehikkoa kolmesta piloteissa käytetystä kehikosta.

Kehikon jatkotyöstämisessä tulisi näkyä seuraavat näkökulmat:

- tuloksellisuusketju
- miten kehittämishanke, jonka osa tietojärjestelmähanke on, on onnistunut suhteessa asetettuihin tavoitteisiin.
- suhde arkkitehtuuriin ja siihen liittyvä vahvasti tulevaisuuteen kohdistuva kehitysnäkökulma tulisi saada mukaan, jotta arviointi ei johda vain pikavoittoja tuotavien hankkeiden suosimiseen
- menetelmän huolellinen dokumentointi ja työkalut arviointiin
- yhteentoimivuus tulisi olla neljäs raportoitava pääotsikko
- ennen kuin tehdään lopullista päätöstä yhtenäiseen käyttöön otettavasta arviointikehikosta, tulisi varmistaa kehikon kehittämisen jatkuvuus sekä liittymät ja yh-

teensopivuus suhteessa muihin yleisesti käytössä oleviin tietojärjestelmien kehittämiseen ja IT-palvelujen hallintaan liittyviin menetelmiin ja parhaisiin käytäntöihin (Esim.: PRINCE2, ITIL). Tässä suhteessa työryhmäraportissa mainitulla OGC:lla olisi tarjota kattavin menetelmäperusta tietojärjestelmien kehittämiseen ja hallintaan tilaajan näkökulmasta.

1.12 Työryhmä esittää, että jatkotyönä päivitetään JHS- suosituksia ja valmistellaan puuttuvat suositukset ja ohjeet seuraaville osa-alueille:

- **Kustannus- hyöty- vaikuttavuusanalyysi, joka sisältää tietojärjestelmän elinkaarikustannusten arvioinnin, toiminnan ja tietojärjestelmän kehittämisellä saatavien hallinnon tuottavuus- ja muiden hyötyjen sekä kansalaisille ja yrityksille aiheutuvien vaikutusten arvioinnin. Kehittämisessä hyödynnetään SADe- ohjelman valmistelutyössä saadut kokemukset. Hyötyjen ja vaikutusten toteutumisen varmistamiseksi menetelmän tulee sisältää myös vaikutusketjujen analyysi: mitä viraston/ laitoksen, muiden virastojen ja sidosryhmien on tehtävä, jotta hyödyt ja vaikuttavuus toteutuisi. Arviot kustannuseristä ja hyöty-potentiaalista tulisi tehdä, vaikka tarkkoja lukuja ei vielä olisikaan käytettävissä.**
- **Hankkeen riskienhallintamalli hankkeen koko elinkaaren ajalle.**
- **Hankkeen toteutuksen kattava vaatimustenhallintamalli, joka kytkee toiminnalliset tavoitteet sekä hankkeesta saatavat hyödyt ja vaikutukset yksittäisiin vaatimuksiin.**
- **Suosittelaa virastoja käyttämään vakiintuneita hankehallintamalleja, esim. PRINCE2.**

JHS- suositusten kehittämistä mainituille alueille kannatetaan. Erityisen suuri tarve on kustannus-hyöty-vaikuttavuus -analyysin ja tietojärjestelmän elinkaarikustannusten arvioinnin mallien ja menetelmien kehittämiseksi.

Konkreettisia ohjeita kaivataan hankkeiden tueksi, mutta toisaalta esitetään myös, että ohjeiden tulisi olla yleisellä tasolla.

Puolustusvoimissa on tehty paljon työtä hankehallinnan kehittämiseksi ja PLM:n lausunnossa suositellaan hankehallinnan sijasta kehitettävän yhtenäiset elinjaksonhallinnan mennettelyt ISO/SFS-15288 -standardin pohjalta (esimerkiksi soveltaen puolustusvoimien kattavia järjestelmien elinjakson hallinnan metodeja). Hankehallinnan menetelmät kuvautuvat tässä elinjaksonhallinnan vaiheisiin 2-4. Vaatimustenhallinnan kehittämisessä lähdettäisiin liikkeelle puolustusvoimien kattavan ja pitkään kehitetyn toimintamallin sovittamisesta hallinnon yleiseen käyttöön.

Projektinhallinnan yhtenäinen metodipohja suositellaan kehitettäväksi valmisteilla olevan ISO-21500-projektinhallintastandardin ja PMBOK:n (Project Management Body Of Knowledge) pohjalta.

2 Näkemyksenne esitetyn mallin mukaisen arviointitoiminnon mahdollisuuksista edistää tietojärjestelmähankeiden onnistumista?

Oikein mitoitettulla arviointitoiminnolla nähdään olevan mahdollista edistää tietojärjestelmähankeiden onnistumista. Arviointitoiminnon myötä hankkeiden valmistelun oletetaan paranevan ja tietojärjestelmien elinkaarikustannuksiin kiinnitettävien enemmän huomiota. Riskinä pidetään byrokratian lisääntymistä. Tätä riskiä toivottiin vältettävän pitä-

mällä arviointikehikot mahdollisimman yksinkertaisina ja myös itsearviointiin soveltuvin. Osassa lausuntoja arviointia pidetään tarpeellisena vain merkittävimmissä hankkeissa.

Esitetty arviointimallin todetaan painottuvan työryhmän raporttiluonnoksessa hankkeiden alkupäähän, ts. siihen vaiheeseen, jossa virasto on tekemässä varsinaista käynnistyspäättöstä 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. 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.

Epäonnistuneista hankkeista nähdään mahdollisuuksia oppimiselle, jotta samat virheet eivät toistuisi ja jos tätä tietoa kerättäisiin ja hyödynnettäisiin.

Arviointitoiminnan arveltiin edistävän hankkeiden onnistumista, jos arviointi pysyy tukipalveluna hankkeita toteuttaville tahoille ja sen rooli on selkeästi rajattu. Tukipalvelun sujuvuus ja laatu vaikuttavat merkittävästi arviointitoiminnan vastaanottoon. Arvioinnin tulisi keskittyä määrättyihin arkkitehtuurin osa-alueisiin (tieto, teknologia).

Merkittävimmät hyödyt arvioinnista voitaneen saada alussa, ennen hankkeen käynnistämistä. Arvioinnit on aloitettava aikaisessa vaiheessa, jolloin suunnitelmia ei ole tehty liian pitkälle, tällöin todennäköisesti saataisiin suurin hyöty siitä, että voidaan havaita ja estää päällekkäisten toimintojen rakentaminen ja ottaa hankkeissa käyttöön jo olemassa olevia prosesseja, tietoja tai järjestelmäratkaisuja. Varhainen arviointi antaisi myös aikaa lainsäädännön muutoksille, mikäli ne ovat tarpeen esim. toimintaprosessien muuttamisen tai tiedon käyttöoikeuksien varmistamisen vuoksi. Hankkeen toteutusvaiheessa arviointi kohdistuu enemmän myös tuotettavan tietojärjestelmän ominaisuuksiin - arkkitehtuurin mukaisuus, yhteisten ratkaisujen käyttö.

3 Näkemyksenne hallinnonalanne mahdollisuuksista panostaa arviointitoimintoon antamalla työpanosta arvioijapooliin?

Useimmissa lausunnoissa todetaan, että arvioijapooliin osallistumiseen ei ole mahdollista irrottaa resursseja tai mahdollisuudet ovat heikot.

Alla niiden hallinnonalojen näkemyksiä, joilla olisi mahdollisuuksia panostaa arvioijapooliin :

Arviointityöhön osallistuminen nähdään osaksi henkilöstön osaamisen kehittämistä ja siksi lähettäjäorganisaatiolle myös hyödyllisenä. Julkisen toimijoiden tiedonvaihto on myös tärkeää kokonaisarkkitehtuurityön kehittämisen ja soveltamisen kannalta. Tiukat tuottavuustavoitteet asettavat hallinnonalan organisaatiot asemaan, jossa voi olla haastavaa irrottaa virkamiehiä kokonaan uuteen toimintoon. Sitoutuminen arviointitoimintoon vaatii valtiokonsernin selkeää viestiä, että hanketoiminnan kehittäminen on tulevaisuuden tärkeä satsaus. (TEM)

Ministeriö osallistuu mahdollisuuksiensa mukaan arvioijapooliin.(OM)

Arviointipooliin osallistuminen saattaisi muutaman vuoden aikavälillä tuottaa hyötyjä lisääntyneenä osaamisena. Kuitenkin tällä hetkellä kokeneiden henkilöiden osoittaminen

tämänkaltaiseen toimintaan on hankalaa, kovin laajaa se missään tapauksessa voi olla. Tarvittavasta työpanoksesta on aina sovittava hyvissä ajoissa ennakkoon. (STM)

Opetus- ja kulttuuriministeriön hallinnonalan virastoista muun muassa Kansallisarkisto (erityisesti tietoarkkitehtuurin osa-alueet), Museovirasto ja Suomen Akatemia ovat ilmaisseet halukkuutensa koulutuksen jälkeen osallistua arvioijapooliin.

Väestörekisterikeskus pitää perusrekisterien hyödyntämisen ja järjestelmien yhteen toimivuuden näkökulmasta tärkeänä sitä, että Väestötietojärjestelmän näkökulma tuodaan esiin aina, kun ollaan kehittämässä järjestelmää, jossa käsitellään henkilötietoja tai rakennustietoja. Yhtenä mahdollisuutena voisi olla, että arvioijapooli pyytäisi tällaisissa tapauksissa Väestörekisterikeskuksen lausunnon henkilötietojen käsittelystä kyseisessä hankkeessa. (VM)

Mahdollista, jos 'palkkoina' on jatkuva arkkitehtuurisuositukseen ja kehittämistavoitteisiin liittyvä koulutus kaikille toimintaan osallistuville (arvioitsija + arvioitava).(MMM)

MMM/TIKE on valmis ja kiinnostunut osoittamaan asiantuntijoitaan arvioijapoolin käyttöön. Arviointitoiminnolle olisi kuitenkin käytettävissä vain rajallinen määrä työaikaa, joten edellä esitetyn kaltainen tehtäväkierto olisi mahdollinen vain jos arviointitoiminnon käyttöön siirtyvän henkilön tilalle voitaisiin ottaa korvaava työntekijä kierron ajaksi.

4 Millä osa-alueilla valtionhallinnon tietojärjestelmähankkeissa tulisi olla vaatimuksena yhteisten menetelmien käyttö?

Mahdollisimman yhtenäisten menetelmien käyttö nähtiin järkeväksi kaikilla valtionhallinnon tietojärjestelmähankkeiden osa-alueilla, ottaen kuitenkin huomioon hankkeiden erilainen sisältö ja koko. Erityisen hyödyllisiksi nähtiin yhteiset kriteerit uusien hankkeiden suunnittelussa ja päätöksenteossa. Myös hankkeiden läpiviennissä yhtenäisistä menettelyistä nähtiin olevan hyötyä, varsinkin kun monet hankkeet ovat nykyään poikkiallennollisia.

Turvallisuusviranomaisilla nähtiin olevan muista poikkeavia tarpeita yhteentoimivuuden kehittämisessä.

Osa lausujista näki, että yhteisillä menetelmillä ja standardeilla voitaisiin ohjata tietojärjestelmähankkeita, mutta ne tulisi säilyä ohjeina ja suosituksenomaisina. Kohdearkkitehtuurien alueella toiminnallisten tarpeiden tulisi ohjata tietojärjestelmien kehitystä. Pienemmissäkin hankkeissa nähtiin yhteiset menetelmät hyödyllisiksi, sillä valmistelu, seuranta ja lopputulosten analysointi olisi helpompaa, jos kaikki laatisivat samanlaiset selvitykset alusta alkaen.

5 Mikä on näkemyksenne JHS- järjestelmän soveltuvuudesta hankkeiden menetelmäohjeistuksen kehittämisessä ja yhteisten menetelmien käytön edistämässä? Muita mahdollisia keinoja?

JHS-järjestelmän nähtiin sopivan hyvin hankkeiden menetelmäohjeistuksen kehittämiseen, vaikka JHS-suositusten käyttöaktiivisuus tällä hetkellä valtionhallinnossa onkin vaihtelevaa. Tähän mennessä koko valtionhallinnolle laaditut ja suunnatut yhteiset menetelmät koettiin olevan niin yleisellä tasolla, ettei niitä juurikaan voida käyttää hyväksi hanketasolla.

Hankkeiden toteutuksen koettiin olevan hyvin organisaatiosidonnaista ja siksi olisi tärkeää, että JHS -suositusten avulla tehtävät menetelmät liittyisivät juuri näihin muistiossa esiin tuleviin hankkeen onnistumisen kannalta kriittisiin havaintoihin jo ennen hankkeen käynnistyspäätöstä, ei niinkään hankkeen toteutuksen ohjaamiseen.

JHS- järjestelmän toimivuuden nähtiin riippuvan suositusten tasosta. Järjestelmä olisi toimiva, jos suositukset olisivat ajantasaisia, selkeitä, riittävän kattavia ja niissä olisi annettu soveltamisohjeet myös pienempiä hankkeita varten. Järjestelmän tukena voisi olla verkkopalvelu, josta löytäisi laajempaa taustatietoa, soveltamisesimerkkejä, lomake- ja dokumenttipohjia jne.

Esimerkkinä onnistuneesta JHS-suosituksesta mainittiin 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 tunnettuuteen tulisi panostaa nykyistä enemmän. Tietohallinnossa työskentelevät ovat jo paremmin tottuneet JHS -ohjaukseen kuin substanssissa työskentelevät hankepäälliköt. JHS -ohjeiden tulisi olla käytännön hanketyössä koeteltuja. Menetelmien käyttöön tulisi myös järjestää koulutusta. Virastoja tulisi myös systemaattisesti tiedottaa JHS- hankkeiden käynnistymisestä, jotta ne voisivat ilmoittautua hankkeisiin. Nykyisellään postituslistalle liittyminen on vapaaehtoista.

Jokin väline nähtiin tarvittavan yhteisten standardien ja suositusten dokumentoimiseksi. Näiden sitovuus on myös ratkaistava jollakin esitetyn tietohallintolain mukaisesti. JHS:n ylläpito tulee jatkossa olemaan keskeinen haaste.

6 Millä tavoin arvioinnin tulokset ja opit olisi mahdollista saada hallinnonalojen hyödynnettäväksi?

Lausunnoissa esitettiin seuraavia keinoja arviointien tuloksien hyödyntämiseksi:

- Arviointiraporttien tulisi olla mahdollisimman julkisia ja sitten kaikkien virastojen katsottavissa verkkopalvelussa. Keskeisten arviointien tuloksista tulisi tuottaa vuosittain analysoitu kooste, johon sisällytettäisiin myös suositukset kaikille hankkeille.
- Kerätään positiivista ”Best practices” -tyyppistä tietokantaa. Perinteisemmän seurantatiedon lisäksi tarjolla voisi olla esim. Wiki-tyyppinen sivusto, jossa olisi suhteellisen matala kynnyksellä jakaa tietoa.
- Arvioinnista pitäisi laatia erillinen asiakirja, jossa kerrotaan keskitetysti havaitut opit muiden hankkeiden sovellettavaksi.
- 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.

- Viraston tai virastokokonaisuuden projektitoimisto mahdollistaa parhaiten yhteisten käytäntöjen levittämisen. Projektitoimistoon sijoittuvat eri projekteissa toimivat ammattimaiset projektipäälliköt voivat parhaiten toimia arviointitoiminnan ja hanketyön avainhenkilöinä.
- Raportoimalla niistä riittävän yksityiskohtaisesti ja julkisesti.
- HAUS voisi järjestää tietojärjestelmähankeisiin osallistuville koulutusta samoin kuin myös johdon koulutusohjelmiin osallistuville.
- Opetus- ja kulttuuriministeriö voisi jäljestää hallinnonalakohtaisia arviointitoiminnan tuloksia esitteleviä tilaisuuksia, joihin koottaisiin arviointeja. Opetus- ja kulttuuriministeriön toimialansa tietohallinnolle järjestämät tilaisuudet sopivat tällaiseen hyvin. Niistä voidaan sitten jakaa oppia myös muille hallinnonaloille.
- Esimerkkinä hallinnonalalta voi mainita Museoviraston, joka on vetänyt museoiden laatuarviointia muutaman vuoden ajan. Käytännössä järjestelmä on toiminut siten, että museoiden on täytynyt tehdä ensin itsearviointi ennen ulkopuolisen poolin tekemää arviointia. Poolissa on ollut mukana muiden museoiden koulutettuja arvioijia. Järjestelyn hyvä puoli on se, että saavana osapuolena ei ole ainoastaan arvioinnin kohteena oleva museo vaan, myös mukana olevat arvioijat oppivat uutta joka arvioinnin yhteydessä. Poolin suorittama vertaisarviointi on osoittautunut tehokkaimmaksi ja konkreettisimmaksi tavaksi levittää hyviä käytäntöjä organisaatioihin.
- Museovirastolla on kokemusta erään EU-hankkeen piirissä tietyn tyyppisten hankkeiden tietojen vapaaehtoisesta täyttamisestä verkkolomakkeelle, jossa ne ovat muiden organisaatioiden käytettävissä. Tämän palvelun tavoitteena oli levittää hyviä käytäntöjä, mutta käytännössä tulokset ovat olleet hyvin vähäisiä.
- Oikea paikka voisi olla Valtion IT-palvelukeskuksen sivusto, jolle tiettävästi tämän vuoden lopulla on tulossa arkkitehtuusuosituksia koskeva osuus, johon hankkeiden arvioinnit voisi liittää. Otetaan tavaksi järjestää kerran vuodessa seminaari, joissa raportoitaisiin sen vuoden arviointien ”key findings”.
- Hyvä yleiskuvaus menetelmästä ja jonkinlainen yhteenveto tehdyistä arvioinneista voisivat olla hyviä välineitä laajaan käyttöön. Koulutustilaisuudet ja ’forumit’ harkinnanarvoisia. Hankearvioinnit havaintoaineen ja suosituksineen tulisi olla mahdollisimman avoimesti käytettävissä, sekä siten että tehtyihin arviointeihin voi tutustua kokonaisuutena, muuta ennen kaikkea siten että keskeisistä ja toistuvista havainnoista koostetaan helposti saavutettavissa olevaa tiivistä tietoa hankesuunnittelun käyttöön.

7 Kokemuksia arviointipiloteista

7.1 Kokemuksia sähköisen kiinteistövähdannan pilotista (MMM)

Sähköisen kiinteistövähdannan hanke jakautuu kahteen osaan niin, että tietojärjestelmän uudistaminen kuuluu Maanmittauslaitokselle ja kiinteistövähdantaa koskevan lainsäädännön uudistaminen oikeusministeriölle.

Arviointi tapahtui hankkeen alkuvaiheessa, mikä mahdollisti tietojärjestelmäsuunnittelun ja säädösvalmistelun sisältöjen rinnakkaisen ja yhteensovittavan tarkastelun. Arvioinnin suurin anti olikin siinä, että se kokosi kaikki hankkeen eri osapuolet ja avainhenkilöt yhdessä arvioimaan ja keskustelemaan hankkeesta. Näin tietysti tulisi tapahtua muutoinkin, mutta hyvin suunnitellussa arvioinnissa tapahtuvan vuoropuhelun tasoa ei käytännössä aina saavuteta.

Arviointi nosti esiin kriittisiä kysymyksiä ja eri näkökulmia ja edesauttoi yhteisen näkemyksen muodostumista termeistä ja käsitteistä. Se selvensi hankkeen rakennetta ja jatkovaiheita. Sillä oli konkreettista vaikutusta valmistellun säädöksen sisältöön ja yksityiskohtiin.

Hyödyllisin oli kaikkien osapuolten yhteinen loppupalaveri. Ongelmana oli kiire ja lyhyt valmistautuminen itse arviointiin ja sen tavoitteisiin.

7.2 Kokemuksia oikeusministeriön syyttäjälaitoksen ja yleisten tuomioistuinten asian- ja dokumentinhallinnan kehittämishankkeen arvioinnista

Arvioijapoolilta saadut keskeiset havainnot olivat oikeansuuntaisia. Arviot vahvistivat oikeusministeriön sisäistä näkemystä hankkeen tarpeellisuudesta. Ministeriön ylimmän johdon osallistuminen arviointiin tuki johdon sitoutumista hankkeeseen. Arviointitoiminnossa tarkasteltiin hanketta varsin monesta näkökulmasta. OM:n esittelijät vastatessaan kysymyksiin joutuivat vielä kerran selventämään hankevalmistelun yksityiskohdat. Tämäkin vahvisti hankkeen onnistumisedellytyksiä. Konsulttivalinta oli onnistunut. Ilma-
piiri arviointikeskusteluissa oli myönteinen ja vuorovaikutteinen.