

VN kirjastojärjestelmän uudistaminen -hankkeen loppuraportti

VNK/294/05/2018

 27.11.2018

 27.11.2018

Asiakirjan tiedot

Asiakirjan nimeke VN kirjastojärjestelmän uudistaminen -hankkeen loppuraportti

Hanke Valtioneuvoston
kirjastojärjestelmän
uudistaminen

HAREnro VNK013:00/2017

Asianumero VNK/294/05/2018

Asiakirjan tyyppi Raportti

Aloitettu, pvm 27.6.2018

Päivitetty, pvm 16.11.2018; 27.11.2018

Laatija

Tila Luonnos

Versio

Luottamuksellisuus

Tarkastanut pvm

Hyväksynyt pvm

Jakelu

Tiedoksi

Versiohistoria

Versio Pvm Laatija Muutokset

Liitteet

Nro Asiakirja Versio Laatija

3 (9)

Sisällys

1 TIIVISTELMÄ 4

2 HANKKEEN TAVOITTEIDEN TOTEUTUMINEN 4

3 HANKKEEN TUOTOKSET 4

3.1 Aikaansaadut muutokset ja palvelut 4

3.2 Hankkeessa tehdyt sopimukset 5

4 HANKKEEN TOTEUTUKSEN ARVIOINTI 5

4.1 Hanketyöskentely 5

4.2 Hankkeen vaiheistus ja aikataulu 5

4.3 Muutosten hallinta 6

4.4 Ohjaus ja riskien hallinta 6

4.5 Sidosryhmät/yhteistyökumppanit 6

4.6 Viestintä ja koulutus 6

5 DOKUMENTAATIO 7

6 TOTEUTUNEET KUSTANNUKSET JA TALOUDELLISET HYÖDYT 7

7 ONNISTUMISET JA OPPIMISET HANKKEESSA 7

8 JATKOTOIMET 8

8.1 Vaikutukset muihin hankkeisiin 8

8.2 Ehdotukset jatkohankkeiksi 8

8.3 Jälkiarviointi 9

8.4 Jatkuva palvelu 9

4 (9)

1 Tiivistelmä

Valtioneuvoston kanslia asetti 9. helmikuuta 2018 Valtioneuvoston
kirjastojärjestelmän uudistaminen –hankkeen. Hankkeen toimikausi oli
9.2.2018 – 31.12.2018.

Hankkeessa kilpailutettiin, hankittiin ja otettiin käyttöön uusi tarpeita
vastaava nykyaikainen kirjastojärjestelmä ja verkkokirjasto. Myös
kirjasto-ohjelmiston tuki- ja ylläpitopalvelut sekä konesalipalvelut
sisältyivät hankkeeseen.

Saadun palautteen perusteella asiakkaat ovat ottaneet verkkokirjaston
ja sen toiminnallisuudet hyvin vastaan. Hankkeen tavoitteet saatiin
toteutettua suunnitellulla tavalla. Hankkeeseen varatut resurssit ja
budjetti riittivät. Lopputulokseen oltiin tyytyväisiä.

2 Hankkeen tavoitteiden toteutuminen

Hankkeessa kilpailutettiin, hankittiin ja otettiin käyttöön uusi Axiell
Aurora-kirjastojärjestelmä ja MARC 21 –luettelointiformaatti
valtioneuvoston tietotuki- ja julkaisuyksikössä sekä
oikeuskanslerinvirastossa.

Hankkeeseen sisältyivät kirjasto-ohjelmiston tuki- ja ylläpitopalvelut,
konesalipalvelut sekä Arena-verkkokirjasto valtioneuvoston ja
oikeuskanslerinviraston asiakkaiden käyttöön. Valtioneuvoston
verkkokirjasto julkaistiin asiakkaille valtioneuvoston intranetissä.

Hankkeen aikataulu oli 9.2.2018–31.12.2018. Uuden Aurora
kirjastojärjestelmän tuli olla tuotannossa ja verkkokirjaston asiakkaiden
käytössä 1.10.2018 alkaen.

Tavoitteet toteutuivat projektisuunnitelman mukaan sovitussa
aikataulussa ja hankkeeseen varatussa budjetissa. Valtioneuvoston
verkkokirjaston ulkoasun osalta räätälöinti asiakkaan tarpeisiin tehtiin
loka- ja marraskuun aikana.

3 Hankkeen tuotokset

3.1 Aikaansaadut muutokset ja palvelut

Hankinnan myötä käyttöön saatiin tarpeita vastaava nykyaikainen
selainkäyttöinen Aurora-kirjastojärjestelmä. Uudessa järjestelmässä on
huomioitu mm. käytettävyys ja tietosuoja. Saavutettavuusdirektiivi
huomioitiin palvelusopimuksessa. Kirjastojärjestelmään saatiin myös
RDA-konversio. Uutta järjestelmää käytetään suoraan toimittajan

5 (9)

palvelimelta pilvipalveluna. Versiopäivitykset tehdään järjestelmään
automaattisesti toimittajalla. Järjestelmässä on mahdollisuus
automatisoida erilaisia toimintoja.

Tiedonhaun voi samalla kertaa tehdä useammasta tietokannasta (esim.
oma tietokanta, Melinda ja Fennica) yhtä aikaa Aurora-
kirjastojärjestelmässä.

Asiakkaiden käyttöön saatiin verkkokirjasto. Verkkokirjastossa
asiakkailla on mahdollisuus kirjautua omiin tietoihin. Asiakas voi
lähettää lainapyyntöjä ja tehdä varauksia, tarkistaa omat lainat ja uusia
niitä sekä tehdä varauksia. Asiakas voi myös tallentaa haluamansa
aineiston omaan hyllyyn myöhempää tarvetta varten. Asiakas näkee
hakutuloksen yhteydessä myös samankaltaiset nimekkeet.

3.2 Hankkeessa tehdyt sopimukset

Sopimus valtioneuvoston kirjastojärjestelmän yhteishankinnasta - VNK
ja OKV, VNK/273/04/2018.

Palvelusopimus - Valtioneuvoston kirjastojärjestelmä - VNK ja Axiell Oy
VNK/836/04/2018

4 Hankkeen toteutuksen arviointi

4.1 Hanketyöskentely

Hankeryhmän kokoukset pidettiin pääsääntöisesti joka toinen viikko.
Kokoukseen oli mahdollista osallistua myös Skypen välityksellä. Asioita
käsiteltiin myös pienryhmissä eri kokoonpanoilla. Tarvittaessa asioita
käsiteltiin myös sähköpostilla.

Toimittajan ja asiakkaan projektipäälliköt pitivät tarvittaessa Skype-
kokouksia, kriittisessä vaiheessa elo-syyskuussa viikoittain. Kokouksiin
osallistui tarvittaessa myös muita toimittajan ja asiakkaan
asiantuntijoita. Asiakkaan projektipäällikkö toi näissä käsitellyt asiat
tiedoksi hankeryhmän kokoukseen.

Ohjausryhmän kokouksia pidettiin tarvittaessa, yhteensä seitsemän
kertaa. Tarvittaessa asioita hyväksytettiin myös sähköpostilla.

Toimintatavat koettiin toimiviksi.

4.2 Hankkeen vaiheistus ja aikataulu

Projektisuunnitelman aikatauluissa pysyttiin Aurora-kirjastojärjestelmän
osalta hyvin. Tietokannan konversio tapahtui suunnitellussa
aikataulussa. Vastaanottotestaukseen olisi voinut varata enemmän
aikaa. Järjestelmän testausaika lyheni päivällä, kun yksi koulutuspäivistä
jouduttiin pitämään etukäteen testaukseen varattuna aikana.

6 (9)

Testauksessa löydetyt virheet korjattiin nopeasti. Myös testausajan
jälkeen löydettyjä virheitä on korjattu jälkikäteen.

Verkkokirjasto oli myös asiakkaiden käytettävissä suunnitellun
aikataulun mukaan, mutta ulkoasun räätälöintiä valtioneuvoston
tarpeisiin ei oltu ehditty tekemään. Räätälöintiä tehtiin verkkokirjastoon
loka- ja marraskuun aikana.

4.3 Muutosten hallinta

Hankkeen aikana päätettiin hankkia FINTO-poiminnan integraatio
Aurora-kirjastojärjestelmään. Verkkokirjastoon hankittiin ”Näytä
samankaltaiset nimekkeet” –osio. Molemmat osiot saatiin toteutettua
hallitusti ilman ongelmia ja ne pystyttiin toteuttamaan edullisemmin ja
helpommin hankkeen yhteydessä.

4.4 Ohjaus ja riskien hallinta

Riskejä seurattiin projektiryhmien kokouksissa erillisen
riskienhallintasuunnitelman avulla. Riskit pysyivät suunnitelman ja
hankeryhmien ansiosta hallinnassa.

4.5 Sidosryhmät/yhteistyökumppanit

Oikeuskanslerinviraston kanssa yhteistyö sujui hyvin. Hankkeen alussa
tehtiin sopimus valtioneuvoston kirjastojärjestelmän yhteishankinnasta
(VNK/273/04/2018). Hankeryhmän työskentelyyn osallistui henkilö
oikeuskanslerinvirastosta.

Järjestelmän toimittajan eli Axiell Finland Oy:n kanssa yhteistyö sujui
pääpiirteissään hyvin. Asiakkuuspäällikön kanssa tehdyt sopimukset ja
muut asiakirjat hoituivat vaivatta. Järjestelmän tekniset henkilöt olivat
osaavia ja hoitivat oman osuutensa hyvin. Myös toimittajan
projektipäällikön aktiivisuus on tärkeää projektin onnistumisen kannalta.

Valtioneuvoston asiakkaat ovat ottaneet uuden verkkokirjaston ja sen
toiminnallisuudet hyvin vastaan. Asiakkaiden palautteista enemmän
kohdassa 8.3 Jälkiarviointi.

4.6 Viestintä ja koulutus

Toimittajan kanssa viestintä tapahtui projektipäälliköiden kokouksissa ja
sähköpostin välityksellä. Viestinnässä olisi auttanut yhteinen tiketti-
järjestelmä.

Viestintä hankeryhmälle tapahtui pääsääntöisesti kokouksissa ja
sähköisen työtilan kautta. Kiireellisissä asioissa viestittiin sähköpostilla.
Ohjausryhmälle tiedottaminen tapahtui kokouksissa, mutta tarvittaessa
myös sähköpostin välityksellä.

7 (9)

Valtioneuvoston tietotuki- ja julkaisuyksikön henkilöstölle viestintä
tapahtui yksikkökokouksissa. Oikeuskanslerinviraston projektiryhmän
jäsen huolehti tiedottamisen oikeuskanslerinviraston kokouksissa.
Asiakkaille tiedottaminen hoidettiin Kampus-intranetin kautta.

Kirjastojärjestelmäohjelmiston toimittaja piti kolme koulutuspäivää pää-
ja ylläpitokäyttäjille lähiopetuksena asiakkaan tiloissa. Toimittajan
tarjoukseen näistä sisältyi yksi päivä ja lisäkoulutusta ostettiin kaksi
päivää.

Koulutustavaksi valittiin lähiopetuspäivät monimuotokoulutuksen sijasta.
Lähiopetuspäivät koettiin hyvin tarpeellisena. Toimittajan kouluttaja oli
ammattitaitoinen.

5 Dokumentaatio

Hankinta-asiat löytyvät valtioneuvoston kanslian
asianhallintajärjestelmästä asianumerolla VNK/2142/26/2017.

Hankedokumentaatio löytyy valtioneuvoston kanslian
asianhallintajärjestelmästä asianumerolla VNK/836/04/2018.

Aurora-kirjastojärjestelmän käyttöohjeet löytyvät Aurora wikistä, jonne
kirjastojärjestelmän ylläpitäjillä on käyttöoikeudet. Valtioneuvoston
verkkokirjaston käyttöohjeet löytyvät verkkokirjastosta.

6 Toteutuneet kustannukset ja taloudelliset hyödyt

Hankkeeseen oli varattu valtioneuvoston kanslian ja
oikeuskanslerinviraston työntekijöiden henkilöresursseja yhteensä 2,5
htv. Hankeryhmän projektipäällikkö ja ohjausryhmän puheenjohtaja
olivat valtioneuvoston kanslian tietotuki- ja julkaisuyksiköstä.
Työntekijöiden henkilöresursseihin varattu määrä hankkeessa alittui
jonkin verran. Hankkeelle varattu budjetti alittui reilusti.

Palvelun arvioituun vuosikustannusvolyymiin ei odoteta suuria
muutoksia, mutta samalla investoinnilla saadaan aiempaa enemmän ja
laadukkaampi palvelu. Hankittu palvelu on nykyaikainen, kehittyvä,
aiempaa palvelevampi ja vastaa viimeaikojen muuttuneisiin yleisiin
vaatimuksiin esimerkiksi saavutettavuuden suhteen.

Kirjastojärjestelmän elinkaareksi on arvioitu vähintään neljä vuotta.

7 Onnistumiset ja oppimiset hankkeessa

Vanha kirjastojärjestelmä oli ollut pitkään käytössä, mistä syystä
nykytilanteen kartoittamisessa jouduttiin lähtemään puhtaalta pöydältä.
Aluksi selvitettiin vaihtoehtoiset kirjastojärjestelmät, jotka soveltuisivat
parhaiten erikoiskirjastolle.

8 (9)

Hankkeen esiselvitysvaiheessa hankeryhmä ja valtioneuvoston kirjaston
työntekijät kävivät tutustumassa Vaasan kaupunginkirjastossa ja
Helsingissä Pohjoismaisen kulttuuripisteen kirjastossa Open Library
Solutions Finland Oy:n Mikromarc-kirjastojärjestelmään. Axiell Oy:n
Aurora kirjastojärjestelmään kävimme tutustumassa Espoossa
Geologian tutkimuslaitoksen kirjastossa ja Helsingissä Suomen Pankin
kirjastossa. Kaikista vierailuista saimme hyödyllisiä tietoja, joita
pystyttiin hyödyntämään mm. vaatimusmäärittelyn valmistelussa.

Kilpailutuksen tärkein dokumentti on vaatimusmäärittely. Sen
tekemiseen kannattaa käyttää riittävästi aikaa ja määritellä
yksinkertaisimmatkin asiat. Asiat kannattaa kuvailla yksiselitteisesti.
Hintalaatusuhteen vertailua kannattaa etukäteen laskea ja harjoitella.

Hankintaprosessissa on edelleen kehitettävää. Vaikka laatupisteissä
olisikin kohtalaisen suuret erot, hinnalla saattaa silti olla ratkaiseva
merkitys kilpailutuksen lopputuloksessa. Laadun osuutta
tietyntyyppisissä hankinnoissa tulisi harkiten kasvattaa 70-90 %:iin,
jotta kokonaistaloudellinen edullisuus ei vaarannu.

Tiimerin sähköinen työtila toimi hyvin hankeryhmän asioiden
käsittelemisessä. Viralliset dokumentit vietiin valtioneuvoston kanslian
asianhallintajärjestelmään.

Yhteinen tiketti-järjestelmä toimittajan kanssa olisi helpottanut
pyydettyjen toimenpiteiden/korjausten käsittelyä. Asioiden hallinnointi
sähköpostin välityksellä oli haastavaa. Tiketti-järjestelmän tarpeellisuus
kannattaisi ottaa huomioon vaatimusmäärittelyssä.

Tämä hanke oli menettelytavoiltaan ”pilottihanke” ja oppimisprosessi.
Hankkeen tekemästä vaatimusmäärittelystä on jalostettu muiden
hankkeiden käyttöön malliversio.

Jatkoa ajatellen kannattaisi kehittää malli, missä pienet hankkeet
voitaisiin toteuttaa kevyemmällä menettelytavalla ja vähemmillä
resursseilla.

Hankkeelle on ollut paljon apua valtioneuvoston kanslian hankemallista
ja hanketyön tuesta sekä hankintatiimistä.

8 Jatkotoimet

8.1 Vaikutukset muihin hankkeisiin

Kirjasto-ohjelmiston verkkokirjastossa tyydyttiin perusversioon, koska
kirjastojärjestelmä liitetään osaksi hankinnassa olevaa digitaalisen
kirjaston hakupalvelua.

8.2 Ehdotukset jatkohankkeiksi

9 (9)

Jatkokehityshankkeeksi jäi AD ja SSO kirjautuminen verkkokirjastoon.

Mahdolliset myöhemmät integraatiot ja kehitystyöt tehdään erikseen
aina vuosisuunnittelun yhteydessä.

8.3 Jälkiarviointi

Muutamilta valituilta asiakkailta pyydettiin palautetta uuden
verkkokirjaston käytettävyydestä. Saatujen palautteiden perusteella
asiakkaat pitävät verkkokirjaston etusivua selkeänä ja etusivun ohjeita
riittävinä. Verkkokirjaston hakua pidettiin toimivana ja hakutuloksen
rajausmahdollisuutta hyvänä. Omien lainojen hallinnointia ja
mahdollisuutta aineiston tallentamiseen omaan hyllyyn koettiin
tarpeellisina toimintoina. Hyödylliseksi koettiin myös näytä
”Samankaltaisia nimekkeitä” –toiminto.

Osa asiakkaista koki lainapyynnön lähettämisen hämmentävänä, koska
verkkokirjaston käyttämät termit ovat vieraampia. Ko. termit ovat
käytössä yleisten kirjastojen puolella. Myös noutopaikan valinta aiheutti
hämmennystä, koska asiakkaat ovat oppineet siihen, että aineisto
toimitetaan sisäpostin kautta.

Verkkokirjaston nimeksi ehdotettiin valtioneuvoston kirjastoa (3 krt),
valtioneuvoston kirjastokokoelmaa ja valtioneuvoston verkkokirjastoa.

Jatkossa palvelun laatua, käytettävyyttä ja saavutettavuutta arvioidaan
säännöllisesti digitaalisen kirjaston käyttöönoton yhteydessä ja
digitaalisen kirjaston arvioinnin yhteydessä.

8.4 Jatkuva palvelu

Hankkeen päätyttyä kirjastojärjestelmän jatkuvan palvelun
palveluvastaava on Tiia. Haapakoski. Kirjastojärjestelmän pääkäyttäjät
ovat Pirjo Luoto ja Minna Halonen valtioneuvoston kansliasta.

