

Valtion tietojärjestelmähankkeiden arvioinnin pilotit

Arvioinnin kohde

Yleisten tuomioistuinten asianhallinnan kehittäminen

Arviointiryhmä

Irja Peltonen, Valtiovarainministeriö
Harri Eskola, TEKES
Jaakko Asplund, Salivirta & Partners

Arvioinnin suorittaminen

Arviointi toteutettiin pohjautuen Yleisten tuomioistuinten asianhallinnan kehittämistyöryhmän mietintöön (OM 29/2010) ja avainhenkilöiden haastatteluihin.

Haastattelut toteutettiin 18.5. ja 21.5.2010 seuraavasti:

18.5. klo 10.00 - 11.00	Christian Lundqvist, valtiosyyttäjä, valtakunnansyyttäjänvirasto
18.5. klo 12.00 - 13.00	Tapani Kilpelä, kehittämisspäälikkö, oikeushallinnon tietotekniikkakeskus
18.5. klo 13.00 - 14.00	Tiina Astola, kansliapäällikkö, oikeusministeriö Kari Kiesiläinen, osastopäälikkö, oikeusministeriö, oikeushallinto-osasto
18.5. klo 14.00 - 15.00	Martti Karjalainen, erityisasiantuntija, oikeusministeriö, tietohallintoyksikkö
21.5. klo 8.30 - 9.30	Riitta Marttila, oikeusministeriö, tietohallintoyksikkö (Haastattelussa mukana myös 1.6. aloittava hankejohtaja Toini Salmenkivi)
21.5. klo 10.00 - 11.00	Hanna Nikkilä, hallinnollinen lakimies, korkein oikeus
21.5. klo 12.00 - 13.00	Mika Pasanen, VITJA -hankepäälikkö, poliisihallinto
21.5. klo 13.30 - 14.30	Hannu Korkeala, /VIP

1. Tausta

Oikeusministeriö asetti 21.12.2007 työryhmän, jonka tehtävänä oli suunnitella yleisten tuomioistuinten asianhallintajärjestelmien kehittämisen suuntaviivat ja luoda yleisille tuomioistuimille mittarit työmäärän mittaamiseksi.

Työryhmän keskeisinä tehtävinä oli selvittää asianhallinnan ja seurannan nykytila kartoittamalla eri sektoreiden toimintaprosessit ja niiden ongelmakohdat sekä laatia ehdotus yleisten tuomioistuinten asianhallintajärjestelmän kehittämiseksi sekä selvittää sen mahdollisia vaikutuksia muihin raportointi- ja asianhallintajärjestelmiin. Työryhmän edellytettiin myös laativan mittarit työmäärän mittaamista varten. Kehittämishankkeista tuli laatia konkreettiset ehdotukset aikatauluineen ja kustannusarvioineen. Asianhallintajärjestelmän vaikutukset henkilöstöresursseihin tuli myös arvioida. Työryhmän edellytettiin lisäksi seuraavan ja tukevan kehittämishankkeiden etenemistä.

Työryhmän mietinnössä on kuvattu asianhallinnan keskeiset kehittämisalueet seuraavasti:

- asianhallinnan sisäisen prosessin kehittäminen (mahdollisuus siirtää diaaritietoja, asiankäsittelyssä laadittuja asiakirjoja, ratkaisut sekä oikeudenkäyntiaineisto tuomioistuimesta toiseen),
- sähköisen asiakirjakierron, tuomion ja arkistoinnin kehittäminen sähköisen asiakirjahallinnan vaatimukset täyttäväksi järjestelmäksi,
- tietosisältöjen ja prosessiketjun yhdenmukaistaminen,
- ohjauksen ja seurannan kehittäminen (tilastoinnin ja raportoinnin kehittäminen),
- sähköisen asioinnin käyttöportaalien luominen

Näiden tavoitteiden toteuttamiskeinoja ovat aineistopankki ja sen käyttöoikeudet, diaaritietojen siirtämisyjärjestelmä, poliisin ja muiden esitutkintaviranomaisten, syyttäjän ja tuomioistuinten asianhallintajärjestelmien yhteensovittaminen, asianhallintajärjestelmien tietojen käyttöoikeudet, arkistointi sekä tietoturva ja tietosuojat.

Työryhmän mietintö valmistui 23.3.2010. Oikeusministeriö asetti työryhmän esitysten pohjalta 16.2.2010 hankkeen, jonka tehtävänä on luoda syyttäjälaitokselle ja yleisille tuomioistuimille asian- ja dokumentinhallinnan toimintaprosesseja tehostava ja yhtenäistävä tietojärjestelmäkokonaisuus, joka mahdollistaa poikkihallinnollisen sähköisen yhteistyön muiden viranomaisten kanssa. Hankkeen toimikausi on 1.3.2010 – 31.12.2014. Hankkeessa on tällä hetkellä käynnissä asiankäsittelyketjun asian- ja dokumentinhallinnan prosessien läpikäynti ja kehitettävän järjestelmäkokonaisuuden taustalla olevan aineistopankin määrittely. Hankkeella ei ole tällä hetkellä hankeorganisaatiota. Hankkeelle on palkattu hankejohtaja, joka aloittaa tehtävässään 1.6.2010. Hankejohtajan ensimmäiset tehtävät ovat hankesuunnitelman laatiminen ja hankeorganisaation perustaminen. Hankkeen aloitus tulisi tapahtumaan suunnitelmien mukaan syyskuussa 2010.

2. Hankkeen lähtökohdat

Hanke on erittäin perusteltu. Nykyiset järjestelmät eivät tue lainkäyttöketjun toiminnan kehittämistä ja voidaan jopa sanoa, että nykyiset järjestelmät jo lyhyelläkin tähtämellä osin vaarantavat lainkäyttöketjun tuloksellisen toiminnan. Hankkeen toteuttamisen tärkeydestä on hyvin yhtenäinen näkemys koko hallinnonalalla. Tämän lisäksi myös hankkeen tavoitteet nähdään koko hallinnonalalla hyvin yhtenäisesti. Työryhmä on tehnyt perusteellista työtä selvittäessään hankkeen taustoja ja tarvetta ja antanut siten hankkeelle hyvät jatko edellytykset. Työryhmän työn aikana ovat hankkeen taustalla olleet tarpeet täsmentyneet ja hankkeen tavoitteet on jo saatu hyvin jalkautettua avainhenkilöille. Kun lisäksi henkilöstö ja johto vaikuttavat hyvin motivoituneelta ja sitoutuneelta hankkeeseen, on hankkeella hyvät lähtökohdat toteutua onnistuneesti.

Työryhmä nimettiin vuonna 2007 sen hetkisen tilanteen mukaisesti. Tulisi pohtia antaako nimi " Yleisten tuomioistuimien asianhallinnan kehittäminen" liian suppean kuvan hankkeen sisällöstä. Arviointiryhmän mielestä hankkeessa ei ole kysymys dokumenttien ja asioiden hallinnan järjestelmästä siinä mielessä kuin se yleisesti käsitetään vaan oikeusistuinten operatiivisesta, prosesseja ohjaavasta toiminnanohjausjärjestelmästä. Tässä tapauksessa suunnitteilla olevan järjestelmän tulee tuottaa, ohjata ja käsitellä monen tyyppistä tietoa: rakenteista/määrämuotoista, tekstidokumenttityypistä ja vapaamuotoista tietoa ja siten toimia koko lainkäyttöketjun teknologisenä selkärankana. Vaikka hankkeen nimeämisessä käytettäisiin jatkossakin asianhallinta-termiä, olisi hankkeen laajempi sisältö syytä tehdä selväksi heti hankkeen alkulauseissa.

Hanke tulee olemaan laaja ja haastava. Seuraaviin kappaleisiin arviointiryhmä on koonnut tärkeimpiä työnsä aikana esiin tulleita löydöksiä, jotka saattaisivat nousta hankkeen aikana merkittäviksi haasteiksi. Lisäksi arviointiryhmä on laatinut näiden pohjalta joukon suosituksia, joiden toivotaan auttavan hanketta tavoitteiden saavuttamisessa.

3. Hankkeen tavoitteet ja hyödyt

3.1. Hankkeen strategiset tavoitteet

Hankkeen strategiset tavoitteet ovat haastattelujen perusteella seuraavat:

- luoda yhtenäinen sähköinen asian- ja dokumentinhallinnan käsittelyketju koko lainkäyttöprosessiin
- saada raportointi ja mittarit tukemaan johtamisen tarpeita ja tuoda lainkäyttöketjuun läpinäkyvyyttä
- luoda nykyistä käyttäjäystävällisempi ja toimintavarmempi tietojärjestelmäkokonaisuus
- lisäksi strategisena tavoitteena voidaan nähdä nykyisten tietojärjestelmien rapautumisen tuomaan riskiin koko lainkäyttöketjun toimintaan liittyvä strategisten riskien hallinta

3.1.1. Arviointiryhmän analyysi

Haastateltavat antoivat varsin yksimielisen kuvan hankkeen strategisista tavoitteista. Hankkeen strategiset tavoitteet ovat saavutettavissa. Hankkeen kaikissa vaiheissa tulisi kuitenkin huomioida, että sähköisen asian- ja dokumentinhallinnan käsittelyketjun ja raportointi- ja mittaamistavoitteiden vaatimukset rakenteiselle dokumentaatiolle ja

metatiedoille aiheuttavat nykyisiin järjestelmiin verrattuna muutoksia, jotka voivat osittain olla loppukäyttäjien näkökulmasta ristiriidassa käyttäjäystävällisyystavoitteen kanssa. Tämä tulee korostumaan jos järjestelmä tulee pohjautumaan valmiskäyttöön. Tällöin tulisi käyttäjille ajoissa viestiä, että vaikutusmahdollisuudet toiminnallisuuksiin ovat joissakin kohdin minimaaliset ja tämä asia tulisi tehdä selväksi myös hankkeen omistajille

3.1.2. Riskit

Uusi järjestelmä mahdollistaa ja pakottaa mittaviin prosessimuutoksiin, jotka tuovat muutoksia käytännötyöhön eri työvaiheissa. Mikäli käyttäjät näkevät, että esimerkiksi järjestelmän metatietomallit tai käyttöliittymien toiminnallisuus eivät ole heidän kannaltaan optimeja siksi, että heitä ei ole kuultu suunnitteluvaiheessa, tulee tämä aiheuttamaan muutosvastarintaa ja siten osaltaan vaikeuttamaan ja hidastamaan käyttöönottoa ja toisaalta synnyttää tehottomia prosesseja. Lisäksi tämä tukee niin sanottujen varjoprosessien syntyä.

RITU-järjestelmän käyttöönoton yhteydessä tämä riski on jo osittain toteutunut hovi-oikeuksissa ja korkeimmassa oikeudessa, koska järjestelmän vaatima rakenteisuus on nähty rajoittavaksi ja työlääksi.

3.1.3. Suositukset

Hankkeessa tulisi kuvata hyödyt kaikkien strategisten tavoitteiden osalta myös loppukäyttäjän näkökulmasta. Sähköisen käsittelyketjun ja rakenteisen dokumentaation edut ja metatietomallien käytettävyyteen mahdollisesti tuomat muutokset on niputettava yhteen ja viestittävä loppukäyttäjille yhtenäisesti. Tämän tulisi kuulua jo hankkeen ensimmäisen vaiheen viestintään. Toiminnallinen käyttöönotto olisi aloitettava jo määrittelyvaiheessa.

Loppukäyttäjien edustus tulisi olla merkittävä kun uutta toimintaprosessia suunnitellaan. Lisäksi toimintaprosessi tulisi kuvata koko lainkäyttöketjun kannalta kerralla, jotta varmistettaisiin, että esimerkiksi tietojen syöttö järjestelmään tapahtuu kokonaisprosessin kannalta oikeassa vaiheessa ja tehokkaimmalla mahdollisella tavalla.

Hankkeessa olisi jo viimeistään ennen hankinnan käynnistämistä määriteltävä strategisia tavoitteita tukevat mittarit ja laatuavoitteet, jotta niiden toteutumista voitaisiin seurata koko hankkeen ja käytön ajan..

3.2. Hankkeen hyödyt

Työryhmän mietinnössä hankkeen hyötyjä kuvattiin seuraavasti:

”Lähtökohta on se, että esitetyt toimintatavat tulevat vähentämään ja tehostamaan työskentelyä sekä parantamaan asioiden käsittelyä, tietojen tallentamista, käyttöä ja siirtämistä, asiakaspalvelua, arkistointia ja tiedottamista. Näiden tavoitteiden saavuttaminen on merkittävä parannus kohti sitä, että tuomioistuimien toiminta olisi nykyvaatimusten mukaisella tasolla.

Se, onko hankkeiden toteuttamisen myötä saavutettavissa sellaisia henkilöstösäästöjä, joiden johdosta tuomioistuinten nykyistä henkilökuntaa voidaan vähentää, selviää hankkeiden käyttöönottoa koskevan siirtymäkauden jälkeen. Odotettavaa on, että työmäärä

tulee vähenemään, koska samojen toimintojen useampikertainen tekeminen vähenee. Toisaalta on otettava huomioon yhteiskunnassa jatkuvasti tapahtuvat lukuisat muutokset, jotka vaikuttavat tuomioistuinten työmäärään. Hankkeen tuloksena asian- ja asiakirjanhallinnan vakiintuneet työtavat tulevat muuttumaan useissa oikeushallinnon viranomaisissa. Oikeusturvan hakijoiden asiakaspalvelu paranee. Hanke tukee osaltaan oikeushallinnon tuottavuustavoitteiden toteutumista.”

Haastatteluissa painottuivat selkeästi edellä kuvattujen strategisten tavoitteiden tuomat hyödyt:

- Yhtenäisen sähköisen kokonaisketjun tuoma automatisoituminen, tehokkuus ja nopeus. Poistaa päällekkäisen työn prosessin eri vaiheissa. Mahdollistaa tiedon on-line liikkumisen lainkäyttöketjun eri toimijoiden välillä.
- Mittariston ja raportoinnin kehittäminen mahdollistaa työmäärien paremman ennakoinnin. Tämän perusteella voidaan työtä ja resursseja tulevaisuudessa jakaa eri tavoilla ja näin vaikuttaa esimerkiksi käsittelyaikoihin.
- Nykyisten järjestelmien epävakauden ja toiminnallisten puutteiden aiheuttaman turhan ja turhauttavan työn poistaminen tehostaa toimintaa ja lisää henkilöstön motivaatiota.

3.2.1. Arviointiryhmän analyysi

Hankkeen merkittävyyteen ja kustannuksiin verrattuna on hankkeen hyötyjen arviointi tällä hetkellä toteutettu puutteellisesti. Hankkeen hyötyjen arviointiin tuo haastetta se, että hanke nähdään monessa kohdin sekä kehittämishankkeena että välttämättömänä korvausinvestointina. Asian- ja dokumentinhallinnan kehittämisen tehostamisen tuomaa tehokkuuden ja tuottavuuden parantumista on kuitenkin mahdollista arvioida riittävällä tarkkuudella käsittelyprosessien osalta viimeistään vaatimusmäärittelyn yhteydessä.

Hankkeen hyötyjen kuvaamisen puutteellisuudella voi olla vaikutusta saatavan rahoituksen aikatauluun. Oikeusministeriön tulee kuitenkin kaikissa tilanteissa varmistaa hankkeen eteneminen.

3.2.2. Riskit

Hyötyjen puutteellinen arviointi johtaa siihen, että hankkeessa ei voida eksaktisti arvioida mitkä osiot tuovat merkittävimmät tehokkuus- ja tuottavuushyödyt. Tästä johtuen ei hankkeen sisällön ja laajuuden hallinta voi toimia parhaalla mahdollisella tavalla ja kokonaisuuden kannalta merkittäviä hyötyjä voi jäädä lunastamatta.

3.2.3. Suositukset

Hankkeen hyötyjen kartoitus ja niihin liittyvien mittarien laadinta tulisi toteuttaa jo ennen hankkeen laajempaa aloitusta. Hyötyjen arvioinnissa tulisi soveltaa valtionhallinnossa jo käytössä olevia menetelmiä, kuten JHS 171 -suosituksessa kuvattua hyötyjen määrittelytapaa ja sitä tukevaa kustannus-hyötyanalyysia (KHA).

Koska hankkeen hyötyjen arviointia vaikeuttaa hankkeen osittainen luonne korvausinvestointina, voitaisiin hankkeen hyötyjen arvioinnissa harkita kaksiosaista mallia jossa:

- korvausinvestointiosuutta arvioitaisiin toimintopistelaskennan kautta ja
- kehittämisen tuomia hyötyjä KHA-mallin kautta

Jos voidaan perustellusti todeta, että ko. mallit eivät sovellu hankkeen arviointiin tässä vaiheessa tai arvioinnin toteuttaminen suosituksen mukaan toisi hankkeen aikatauluun merkittäviä muutoksia, tulisi kuitenkin toteuttaa vähintään karkean tason arvio hyödyistä. Tätä arviota tulisi hankkeen aikana kehittää ja päivittää. Karkean mallin lopputuloksena tulisi olla vähintään arviot muutoksista IT-kustannuksissa ja prosessien kehittämisestä tulevasta työaikasäästöistä.

4. Hankkeen hallinta

4.1. Hankkeen hallintamallit, organisointi ja ohjausmalli

Hankesuunnitelma on suunniteltu laadittavan kesän 2010 aikana. Tästä syystä hankkeen hallinnan menetelmistä ja toteutustavasta ei voida arviointiryhmän toimesta laatia analyysia. Haastateltavat toivat kuitenkin esiin huomattavan joukon asioita, joita toivoivat hankkeen hallinnalta ja toisaalta toivat esiin hankkeen hallintaan liittyviä riskejä. Arviointiryhmä on kirjoittanut alla olevat suositukset näiden huomioiden perusteella.

Yleisesti haastattelujen pohjalta voidaan todeta, että OTTK:ssa on hyvät valmiudet hankkeen tekniseen läpivientiin.

4.1.1. Riskit

Hankehallinnan vaikutukseltaan merkittävimpänä ja myös todennäköisimpänä riskinä nähtiin hankkeen riittämätön resursointi. Resurssihaasteet niin laadullisesti kuin määrällisestikin nähtiin merkittävänä riskinä hankkeen tavoitteiden saavuttamisen ja aikataulun kannalta. Haastateltuja huolestutti miten hallinnonalan parhaat voimat saadaan mukaan hankkeeseen ja miten heille mahdollistetaan riittävän työpanoksen antaminen hankkeen käyttöön.

Hankkeen vieminen läpi liian IT-painotteisesti nähtiin myös hankkeen riskinä, joka toteutuessaan aiheuttaisi sen, että käyttäjien tarpeita ei huomioida toteutuksessa ja sitä kautta hankkeen hyödyt jäivät saavuttamatta.

Hankkeen ohjausryhmän rooli nähtiin hankkeen onnistumisen kannalta kriittisenä. Ohjausryhmän rooli hankkeen sisällön ja rajausten päättäjänä korostui haastatteluissa.

4.1.2. Suositukset

Hankkeen eri toimijoiden roolit tulisi kirkastaa hankkeen alussa. Kaikilla osapuolilla tulee olla yhtenäinen käsitys omasta ja toisten osapuolien rooleista hankkeen eri vaiheissa. Ohjausryhmän roolia muutoshallinnassa tulee korostaa.

Hankkeen omistajuus tulisi selkeästi olla oikeusministeriön oikeushallinto-osastolla ja alaprojektien vastuu eri toimijoiden vastuuhenkilöillä (esim. eri oikeusasteiden) ja tämän pitäisi näkyä myös hankkeen ohjauksessa. Eri toimijoiden vastuuhenkilöt vastaavat projekteista ja niiden tuloksista, OTTK ja oikeusministeriön tietohallintoyksikkö tukevat projekteja oman roolinsa mukaisesti. Tällöin myös prosessien omistajilla olisi selkeä näkymä hankkeen haasteisiin ja he pystyisivät reagoimaan esimerkiksi resurssipuutteisiin mahdollisimman nopeasti.

Hankkeen projektipäälliköiksi tulisi valita myös substanssiosaajia ja heidän tulisi osallistua omalta osaltaan jo hankesuunnitelman laatimiseen. Hankkeen aikataulu mahdollistaa tarvittavan projektijohtamiskoulutuksen järjestämisen ko. henkilöille. Hankkeen kannalta tärkeimpien henkilöiden työpanoksen varmistamiseksi koko hankkeen aikana tulisi toteuttaa työnjako ja/tai sijaisjärjestelyjä.

Hankehallinnan selkeä vastuuttaminen toiminnasta vastaaville tukisi omalta osaltaan myös oikeusministeriön "IT- haltuunotto-projektin" tavoitteita.

4.2. Hankkeen aikataulu ja ositus

Haastatteluissa ilmeni näkemuseroja sekä hankkeen kokonaisaikataulun että osittaisten tulosten hyödynnettävyydestä hankkeen aikana.

Hankkeen suunniteltu aikataulu on 2010-2014. Eriävät näkemykset aikataulusta liittyivät siihen onko järjestelmä käytössä 2014 vai alkaako tällöin käyttöönottojen ketju, jossa käyttöönottoja tehtäisiin alueellisesti ja toimijoittain. Tällöin hankkeen kokonaiskesto pitenisi arvioiden mukaan noin kahdella vuodella.

Hankkeen alustavissa suunnitelmissa on hanke ositettu toimijoittain tapahtuviin määrittely, suunnittelu ja toteutus projekteihin. Eriävät näkemykset tulosten hyödynnettävyydessä liittyivät siihen tapahtuuko osittaisia käyttöönottoja hankkeen aikana vai otetaanko järjestelmä käyttöön koko lainkäyttöketjuun kerralla.

4.2.1. Arviointiryhmän analyysi

Hankkeen toteutus ilman osittaisia käyttöönottoja tulisi olemaan projektiteknisesti haastavaa ja projektin kokonaistavoitteiden kannalta riskialtista.

Hankkeen kokonaisaikataulu on pitkä mutta haastava. Koska hanke aloitetaan vasta syksyllä 2010, on hankkeen kokonaisaikataulusta jo kulunut noin 15 prosenttia.

4.2.2. Riskit

Yli neljä vuotta kestävä projekti ilman osittaisia käyttöönottoja ja siten saavutettuja "pieniä voittoja" vie projektista projektityöskentelyn edut. Lisäksi käyttäjien usko projektin tuomiin hyötyihin heikkenee ja nykyinen tilanne, jossa käyttäjät ovat hyvin sitoutuneita muutokseen, heikkenee.

Jos käyttöönotto tehdään koko lainkäyttöketjuun "kerralla" jäävät vaiheittaisen käyttöönoton hyödyt (esim. virheiden aikainen huomaaminen, kehitysideoiden huomioiminen seuraavissa vaiheissa) saavuttamatta.

Hankkeen takaisinmaksuaika tulee liian pitkäksi, mikäli hankkeesta ei toteuteta vaiheittaisia käyttöönottoja.

4.2.3. Suositukset

Hanke tulisi osittaa siten, että vaiheittaiset käyttöönotot mahdollistuisivat. Lisäksi käyttöönottojen tulisi olla synkroonissa kohdassa 5 mainittujen muiden oikeusministeriön asian- ja tiedonhallinnan kehittämiskokonaisuuteen kuuluvien hankkeiden kanssa.

4.3. Muutosjohtamisen ja viestinnän merkitys hankkeessa

Haastateltavat eivät tuoneet esiin muutosjohtamisen ja viestinnän merkitystä hankkeen tavoitteiden saavuttamisessa eikä myöskään työryhmän mietinnössä muutosjohtamisen merkitystä korostettu.

4.3.1. Arviointiryhmän analyysi

Hankkeen voidaan katsoa vaikuttavan kaikkien lainkäyttöketjussa toimivien henkilöiden käytännön työhön. Tästä syystä oikea-aikainen ja oikeasisältöinen viestintä, henkilöstön ja johdon osallistaminen muutokseen ja muutoksen johtaminen ovat hankkeen onnistumisen kannalta kriittisiä.

4.3.2. Suositukset

Muutosjohtaminen tulisi olla suunnitellusti osa hankkeen hallintaa ja hankkeen hallinnassa tulisi soveltaa yleisesti käytössä olevia muutosjohtamisen menetelmiä. Muutosjohtamisessa tulisi kiinnittää erityistä huomiota siihen, että onnistuessaan hanke antaa merkittävät mahdollisuudet toimintatapojen muutokseen. Toimintatapojen muutoksien toteuttamisessa tulisi keskittyä niihin lainkäyttöketjun kohtiin, joissa on suurin tehostamispotentiaali

Hankkeelle tulisi laatia erillinen viestintäsuunnitelma. Sosiaalisen median hyödyntäminen (esim. projektiblogit) kestoiltaan pitkän hankkeen viestinnässä voisi tukea hankkeen viestinnällisiä tavoitteita ja tuoda viestintään aitoa kaksisuuntaisuutta ja jatkuvuutta. Viestintäsuunnitelmassa tulisi suunnitella kuinka organisaatiolle viestitään, että kyse ei ole pelkästä IT-hankkeesta vaan toiminnan muutoshankkeesta ja kehittämisen mahdollistamisesta.

5. Oikeusministeriön asian- ja tiedonhallinnan kokonaiskehittäminen

Oikeusministeriössä on käynnissä tai käynnistymässä tämän hankkeen rinnalla useita muita asian- ja tiedonhallinnankehittämishankkeita. Näillä hankkeilla on selkeät riippuvuudet toisiinsa. Edellä mainittuja hankkeita ovat mm. seuraavat:

- Riidattomien velkomusasioiden ratkaisurekisterin kehittäminen
- Rikostuomiosovelluksen (RITU) kehittämishanke
- Hallintotuomioistuimien asianhallinnan kehittäminen

- Ulosoton verkkoasioinnin kehittäminen
- Oikeusavun verkkoasioinnin kehittäminen
- Sähköisen asioinnin alustan kehittäminen

Lisäksi haastatteluissa tuli esiin, että ministeriö on tehnyt yhteistyötä Lappeenrannan teknillisen korkeakoulun kanssa toimintaprosessien kehittämiseksi. Epäselvää on, kuinka tämä työn tulokset on yhdistetty tai tarkoitettu yhdistää tarkasteltavana olevaan hankkeeseen,

5.1.1. Arviointiryhmän analyysi

Asian- ja tiedonhallinnan kokonaiskehittämistä ei ole vastuutettu selkeästi ja tästä syystä kokonaiskäsitteestä esitettiin ristiriitaisia näkemyksiä. Laaja kokonaisuus vaatii selkeää kokonaisnäkemyksiä monesta eri näkökulmasta kuten:

- Kokonaisprosessin kannalta
- Tietoarkkitehtuurin kannalta
- Teknologia-arkkitehtuurin kannalta
- Projektinhallinnan kannalta
- Hankintojen ja kokonaiskustannusten kannalta

5.1.2. Riskit

Kokonaishallinnan puute voi johtaa useiden erityyppisten riskien toteutumiseen. Näistä merkittävimpinä voidaan nähdä:

- Ehyen toimintoketjun sijaan uusi kokonaisuus on edelleen siiloutunut. Uudet siilot muodostuvat nykyisten toimijakohtaisten siiloiden sijaan prosessin eri vaiheisiin.
- Projektit kilpailevat osittain samoista henkilöresursseista. Resurssien rajallisuus voi aiheuttaa kaikkien hankkeiden myöhästymistä tai vaikuttaa merkittävästi toteutuksen laatuun.
- Hankintojen rahoituksen riittämättömyyden tai järjestelmien heikon yhteensopivuuden vuoksi integraatiota voidaan joutua toteuttamaan puolittaisesti tai niiden toteuttamista voidaan joutua siirtämään, jolloin hankkeen kokonaistavoitteet jäävät saavuttamatta

Yhdessä yllämainittujen riskien toteutuminen tarkoittaisi käytännössä sitä, että kaikki hankkeen strategiset tavoitteet toteutuisivat puutteellisesti.

5.1.3. Suositukset

Oikeusministeriön hallinnonalan asian- ja tiedonhallinnan kehittämisellä tulisi olla oma hankesalkku ja hankesalkun omistajuus tulisi määritellä selkeästi. Hankesalkun hallinnointi käytännöt ja sen sidokset koko hallinnonalan hankesalkkuun tulisi määrittää selkeästi.

Hankkeista tulisi laatia yhteinen karkeantason hankesuunnitelma ja tämän perusteella pohtia projektointi kokonaisuuden näkökulmasta. Lisäksi tulisi kuvata visio organisaation toiminnasta hankkeiden valmistuttua.

6. Sidokset poliisiin VITJA-hankkeeseen

”Sisäasianministeriö on käynnistänyt poliisiasiajärjestelmän kokonaisuudistushankkeen (VITJA-hanke) keväällä 2009. Hankkeen tavoitteena on Patja-järjestelmän uudistaminen kehyskaudella 2010 – 2013. Järjestelmä integroituu osaksi kaksisuuntaisia ja poikkihallinnollisia sähköisiä prosesseja mm. oikeusministeriön järjestelmien osalta. Koska molemmilla hallinnonaloilla on käynnistymässä asian- ja dokumentinhallinnan kehittämishankkeita, niiden toteutus on syytä integroida tiiviisti. Tästä ovat oikeusministeriön ja sisäasianministeriön kansliapäälliköt tehneet periaatepäätöksen keväällä 2009. Yhteisen hankkeen osuus on tarkemmin määrittelemättä, mutta se kohdistuu ainakin poliisin sähköisen esitutkimusmateriaalin hyödyntämiseen syyttäjälaitoksen ja tuomioistuinten dokumentinhallinnassa. Syksyllä 2009 syyttäjälaitoksen edustajat ovat määritelleet oikeushallinnon liittymäpintaa poliisin esitutkimus-aineistoon yhteistyössä VITJA-hankkeen kanssa.”

6.1.1. Arviointiryhmän analyysi

Poliisi ja VITJA-hanke voidaan nähdä hankkeen tärkeimpänä sidosryhmänä. Oikeusministeriöstä onkin osallistuttu VITJA-hankkeen palaveriin ja yhteistyötä on siten aloitettu. Yleisten tuomioistuimien asianhallinta ja Poliisien VITJAn välillä tulee liikkumaan tietoa huomattavia määriä, liikkuva tieto tulee olemaan monimuotoista (esim. rakenteista/määrämuotoista, tekstidokumenttityypistä ja vapaamuotoista tietoa) ja liikenne tulee olemaan kaksisuuntaista. Lisäksi tavoitteena on on-line tyyppinen yhteys, jossa tiedot ovat molempien tahojen käytössä välittömästi. Tämä tuo integroinnille tiukat vaateet, mutta on toteutettavissa nykyaikaisin työkaluin ja menetelmin. Tällä hetkellä on kuitenkin vielä ratkaisematta miten järjestelmät rajataan. Molemmissa hankkeissa on tarkoitus toteuttaa palvelut myös syyttäjille. Syyttäjien osuus on jo sisällytetty VITJA-kilpailutukseen. Hankkeen tavoitteena on luoda yhtenäinen sähköinen asian- ja dokumentinhallinnan käsittelyketju koko lainkäyttöprosessiin. Tämä vaatii tiivistä ja tuloksellista yhteistyötä VITJA-hankkeen kanssa. Nyt toteutunut tilanne syyttäjien kohdalla kertoo, että yhteistyö ei ole lähtenyt käyntiin toivotusti

6.1.2. Riskit

Integraation haasteet tulisivat toteutuessaan vaikuttamaan suoraan hankkeen tavoitteeseen luoda yhtenäinen sähköinen asian- ja dokumentinhallinnan käsittelyketju koko lainkäyttöprosessiin. Lisäksi tämä aiheuttaisi myös sen, että VITJA-hankkeen tavoitteet jäisivät tältä osin saavuttamatta ja vaikuttaisivat siten myös Poliisien käytännön työhön.

Lisäksi hankkeiden toteuttaminen ilman että tieto- ja integraatioarkkitehtuuri sekä tietoturvallisuus on huolellisesti suunniteltuna aiheuttaisi syyttäjille tilanteen, jossa he käyttäisivät kahta asianhallintajärjestelmää.

6.1.3. Suositukset

VITJA-yhteistyö on käynnistettävä myös näiden kahden hankkeen eri tasojen välillä (omistajat, tietohallinto, hankejohto). Syyttäjien tilanne on ratkaistava mahdollisimman pian ja asiassa on kuultava myös syyttäjien näkemys. Päätöksenteon tulisi perustua hankkeen strategisten tavoitteiden saavuttamiseen.

7. Teknologia ja alustavaihtoehdot

Työryhmän mietinnössä on alustavasti linjattu, että hanke tulisi pohjautumaan valtionhallinnon yhteiseen VALDA-dokumenttienhallintajärjestelmään. Toisaalta mietinnössä kuvataan hankkeen riskinä VALDAn käyttöönottoaikataulua ja soveltumista dokumenttien hallinnan välineeksi.

Myös Poliisin VITJA-hankkeen alustana olevan järjestelmälustan valitsemisesta myös Yleisten tuomioistuinten asian- ja dokumentinhallinnan välineeksi on ilmeisesti keskusteltu.

7.1.1. Arviointiryhmän analyysi

VALDAn nykyinen toiminta-ajatus ei tue oikeusministeriön vaatimuksia toiminnanohjauksen kokonaisuudelle. VALDAn lähtökohtana on, että jokainen asiakasorganisaatio ottaa VALDA.asp järjestelmän käyttöön sellaisenaan ilman räätälöintejä. Oikeusministeriön tarve koko lainkäyttöketjun ytimenä toimivasta järjestelmästä ei ole arviointiryhmällä tällä hetkellä oleva tiedon valossa realistista toteuttaa suunnitelman mukaisesti pohjautuen VALDA.asp järjestelmään.

VALDAn käyttö hankkeen alustana tulisi kysymykseen, jos VALDAn toimintamallit tukisivat myös organisaatiokohtaisia VALDA.org toteutuksia tai VALDA:sta voitaisiin hyödyntää tiettyjä moduuleja oikeusministeriön hankkeessa.

7.1.2. Riskit

Suurimpana alustavaihtoon liittyvänä riskinä nähdään se, että valitaan alustaksi järjestelmä, jonka soveltuvuudesta ei ole varmuutta.

7.1.3. Suositukset

Valtion IT-palvelukeskuksen (VIP) kanssa on mahdollisimman nopeasti käytävä läpi oikeusministeriön alustavat vaatimukset järjestelmälle ja VALDAn kyvykkyydet ratkoa nämä vaatimukset. VIP:stä on saatava sitoumukset toteuttaa vaatimusten ja kyvykkyyksien väliset poikkeamat oikeusministeriön hankkeen vaatimassa aikataulussa ja lisäksi VIP:in tulisi sitoutua hankkeen tarvitsemaan määrittelyn ja toteutuksen riittävään resursointiin. Tämä todennäköisesti muuttaisi VALDAn tällä hetkellä voimassa olevaa strategiaa ja toisi palvelutarjontaan VALDA.org tyyppiset asiakaskohtaiset ratkaisut. Myös tähän strategiaan muutokseen on samalla saatava sitoumus. Mikäli nämä keskustelut eivät johda tavoiteltuun tulokseen, on järjestelmä alustan toteutustavaksi valittava joku muu toteutustapa. Lisäksi on selvitettävä onko oikeusministeriön mahdollista hyödyntää VALDA-sopimuksen puitteissa VALDAn moduuleja ja komponentteja.

VALDAn rinnalla tulisi alustavasti edistää jo nyt muita mahdollisia hankintamalleja ja alustavaihtoehtoja. Lisäksi tulisi huomioida, että vaikka valittaisiin puitesopimusratkaisu tai muuten muun organisaation kilpailuttama ratkaisu, on sopimushallintaan resursoitava merkittävästi. Puitesopimuksissa valmiiksi sovitut asiat saattavat jossain tilanteissa rajoittaa tai tuoda velvoitteita, jotka pitäisi varsinaisissa toimitussopimuksissa tiedostaa ja sopia omasta ratkaisusta.

11.6.2010

OM:n täydennys hankevalmistelutilanteeseen

Tietohallintopäällikkö Riitta Marttila täydensi oikeusministeriön puolesta hankevalmistelutilannetta seuraavasti:

1. Myös oikeusministeriössä on havaittu siiloutumisriski hankkeessa. Tätä tullaan torjumaan jatkokehittämällä hankesuunnitelmaa ja hankkeen läpivientiä rikos- ja siviiliasian käsittelyprosessin kokonaistarkastelulla hankkeen alusta alkaen. Ennen sektorikohtaisia projekteja käynnistetään kaikille sektoreille yhteiset toiminnot ja tiedot kartoittava projekti. Jatkoprojekteissa vain täydennetään ensimmäisen kartoituksen tuloksia kunkin sektorin lisäominaisuuksilla. Tämä mahdollistaa järjestelmän valmistumisen ja käyttöönoton vaiheittain.
2. Oikeusministeriön työryhmämietinnössä on huolellisesti suunniteltu ja kuvattu aineistopankin tietosisällön muodostaminen ja käyttö. Sähköisen dokumentin tallentaminen aineistopankkiin vain kerran ja uudelleenkäyttö linkkien avulla heijastuu myös asiakirjahallintoon ja arkistotoimeen. On havaittu, että tämä toiminnallisuus pitää myös suunnitella hankkeen alkuvaiheessa.