

**KANSALLISEN PALVELUVÄYLÄN ARKKITEHTUURIN SUUNNITTELUN
OHJAUSRYHMÄN KOKOUS**

Aika	Tiistai 8.5.2013, klo 8.00 – 9.57
Paikka	Tieteiden talo (Kirkkokatu 6), kh. 313
Paikalla:	Timo Valli, valtiovarainministeriö / JulkICT-toiminto (puheenjohtaja) Marja Hamilo, Teknologiateollisuus ry Outi Keski-Äijö, Tekes Kaija Martiskainen, sisäasiainministeriö Kari Miskala, Helsingin kaupunki Petteri Ohvo, työ- ja elinkeinoministeriö Reijo Svento, FiCom ry Karri Vainio, Suomen Kuntaliitto Jari Porrasmaa, sosiaali- ja terveysministeriö Mikael Kiviniemi, valtiovarainministeriö / JulkICT -toiminto Jukka Uusitalo, valtiovarainministeriö / JulkICT-toiminto (siht. kohdat 7-11) Tommi Oikarinen, valtiovarainministeriö / JulkICT-toiminto (siht. kohdat 1-6) Mirjami Laitinen, Sitra Jari Takala, Netum Oy
Poissa	Rasmus Roiha, Ohjelmistoyrittäjät ry Antti Kivelä, Sitra Katri Raatikainen, Eläketurvakeskus (EK:n nimeämä edustaja) Matti Franck, Espoon kaupunki Taru Rastas, liikenne- ja viestintäministeriö

ASIALISTA

1. Kokouksen avaus

Puheenjohtaja avasi kokouksen

2. Esityslistan hyväksyminen

Kokouksen esityslista hyväksyttiin.

3. Edellisen kokouksen muistion hyväksyminen

Edellisen kokouksen pöytäkirja hyväksyttiin.

4. Hankkeen tilannekatsaus

Hankepäällikkö esitteli hankkeen tilanteen

Keskustelu:

- Työn alkuperäisestä rajauksesta haluttiin edelleen pitää kiinni ja jatkaa tarvittaessa hankkeen aikataulua
- Korostettiin yhteisen käsityksen muodostamista kehittämiskohteesta jonka kautta vasta pystytään paremmin miettimään kehitystyö seuraavat askeleet
- Tavoitetilan arkkitehtuurin suunnittelu tulisi tehdä ensin riittävälle tasolle ja vastan sen jälkeen siirtyä hallinta- ja ylläpitomallien sekä toteutuksen suunnitteluun
- Kehityskohteeseen vaikuttavien säädösten kartoitusta ja arviointia pidettiin välttämättömänä
- Korostettiin myös yleiskuvan lisäksi sen avulla tunnistettujen toteutuskohteiden tarkemman suunnittelun merkitystä jotta oikeasti nähdään mitä tulisi kehittää ja mitkä ovat eri osapuolien roolit jatkossa
- Katsottiin että aikataulun jatkaminen asetetun palvelunväylän arkkitehtuurin suunnitteluhankkeen puitteissa on parempi vaihtoehto kun uuden perustaminen hallinta- ja ylläpitomallin mietintään

Tilannekatsaus kirjattiin ohjausryhmän tiedoksi

5. Välitulokset

Hankepäällikkö alusti ja Jari Takala Netum Oy:stä esitteli välitulokset

Keskustelu:

- Korostettiin palvelunväylän roolia edellytyksiä luovana rakenteena jonka avulla saatavat hyödyt ovat ulosmitattavissa vasta tietyn ajan kuluttua
- Palvelunväylän tavoitteena on luoda aivan uusia mahdollisuuksia palvelujen kehittämiseksi mm. tarjoamalla tietovarantoja väylän asiakkaiden käyttöön uusilla liiketoiminta- ja vastuumalleilla
- Ekosysteemin hahmottaminen tärkeää tulevaisuuden kannalta jotta eri tahot pystyvät tunnistamaan roolinsa siinä
- Tuotiin esiin, että työn yhteydessä olisi hyvä arvioida nykyisten palveluiden muutosvalmiutta ja hyötyjä hahmotellun ratkaisuskenaarion osalta
- Rajapintojen standardoinnin osalta keskusteltiin myös muiden kun PERA-määrittysten arvioimisesta (esim. VTPR-hanke)

Välitulosten esitys kirjattiin ohjausryhmän tiedoksi

6. Palvelunväylän ratkaisumalli

Hankepäällikkö alusti ja Jari Takala Netum Oy:stä esitteli työryhmässä valitun ratkaisuskenaarion

Keskustelu:

- Keskusteltiin luotetun verkon ja ”avoimen” verkon roolista kokonaisuudessa ja miten olemassa olevien palveluita ratkaisumallissa hyödynnetään

- Tuotiin esiin luotetun verkon välttämättömyyttä ainakin julkisen hallinnon palveluiden osalta joissa vaaditaan tiettyä palvelutasoa ja vastuita tiedon ja palveluiden saatavuudelle
- Keskusteltiin tulevien uusien palveluiden osalta mahdollisesta linjaustarpeesta avoimen verkon painottamisessa ensisijaisena vaihtoehtona
- Ratkaisuskenaarioon liittyvien palveluiden tarkempaa kuvaamista korostettiin niiden roolin selventämiseksi (esim. autentikointi vs. auktorisointi)
- Tuotiin ohjausryhmän tietoon että 7.6. klo 12.00 Sitra järjestää miniseminaarin palveluväylän tietoturvallisuuden osalta
- Toivottiin kaikkien ohjausryhmän osapuolien sitoutumista yhteiseen malliin ja viestintään
- Tunnistamisratkaisujen ja –palveluiden kehittämistä pidettiin tärkeänä kokonaisuuden toteutuksen kannalta

Päätös: ohjausryhmä hyväksyi esitetyn palveluväylän skenaariomallin jatkotyön pohjaksi

7. Palveluväylää demonstroivat Sitran pilotit

Mirjami Laitinen Sitrasta esitteli palveluväylää demonstroivien pilottien toteutus-suunnitelmaa.

Sitra on käynnistänyt selvityksen siitä, mitä voitaisiin kokeilla. Yksi vaihtoehto on cross border -tietojen vaihto Viron kanssa: Työntekijät kulkevat rajan yli Virosta Suomeen ja päinvastoin, ja jättävät sosiaaliturvan hoitamisen lähtömaahansa. Tällöin heillä on nykyisin oltava mukanaan tarvittavat dokumentit eri viranomaisille. Demonstrointia varten Viro antaisi mahdollisuuden hakea X-Road-testiympäristössä ao. tiedot sähköisesti virolaisista työntekijöistä. Toinen kokeiltava vaihtoehto olisi virolaisten yritysten verotustietojen hakeminen Suomen verohallinnolle sähköisesti. Näiden pilottien suhteen eteneminen näyttää positiiviselta.

Kansallisella tasolla pilottikohteita on haettu Espoon ja Lahden kaupunkien kanssa terveydenhuollon ja kotihoidon alueilta, mutta esteeksi on muodostumassa järjestelmien suljetut rajapinnat ja niihin pilottia varten tarvittavien muutosten tekemisen hinta.

Sovittiin, että Sitran pilotit otetaan mukaan hankkeen tehtäviä ja tilannetta kuvaaviin janakaavioihin ja suunnitelmiin.

8. Hankkeen riskit

Hankepääällikkö esitteli hankkeen riskiarvion

Keskusteltiin hankesuunnitelmassa mainituista riskeistä ja niiden tilanteesta. Riskiarviota päivitettiin keskustelun pohjalta, mm. lisättiin kolme uutta riskiä.

Keskustelun pohjalta päivitetty riskiarvio on pöytäkirjan liitteenä.

9. Muut asiat

Puheenjohtaja kertoi Viron virallisesta yhteydenotosta Suomen valtiovarainministeriöön ja lähettämästämme vastauskirjeestä Viroon. Viro on tarjonnut X-Road-alustaa käyttöömmme ja ehdottanut sen jatkokehittämistä tehtäväksi maidemme välisenä yhteistyönä. Suomen lähettämän vastauskirjeen allekirjoittajina olivat ministerit Urpilainen ja Virkkunen. Vastauskirjeen pääasiallinen sisältö oli, että Suomi ehdottaa asian jatkoselvittelyä.

10. Seuraavat kokoukset

Seuraava kokous on sovitusti 11.6. klo 8 - 10.

Koska hankkeen aikataulua päätettiin jatkaa syksyille, on syksyille sovittava myös ohjausryhmän kokousajat. Ne päätettiin sopia seuraavassa kokouksessa.

11. Kokouksen päättäminen

Puheenjohtaja päätti kokouksen klo 9:57

Liitteet

Kokouksen esitysmateriaali
Hankkeen päivitetty riskiarvio

VALTIOVARAINMINISTERIÖ

JulkICT
-toiminto

Kansallisen palveluväylän arkkitehtuurin suunnittelu

Ohjausryhmän kokous

8.5.2013

A low-angle, blue-tinted photograph of a classical building with columns and arches, serving as the background for the bottom half of the slide.

Agenda

- 1) Kokouksen avaus
- 2) Esityslistan hyväksyminen
- 3) Edellisen kokouksen muistion hyväksyminen
- 4) Hankkeen tilannekatsaus
 - 1) Päätösehdotus: Merkitään tilanne tiedoksi
- 5) Välitulosten käsittely
 - 1) Arkkitehtuurin suunnittelun välitulosten esittely
 - 2) Päätösehdotus: Merkitään välitulokset tiedoksi
- 6) Palveluväylän ratkaisumalli
 - 1) Työryhmän käsittelyn pohjalta jalostetun ratkaisumallin esittely
 - 2) Keskustelu ratkaisumallista
 - 3) Päätösehdotus: Hyväksytään esitetty ratkaisumalli jatkotyöstämisen pohjaksi
- 7) Palveluväylää demonstroivat Sitran pilotit
 - 1) Pilottien toteutussuunnitelmien esittely (Sitra)
 - 2) Päätösehdotus: Merkitään tiedoksi
- 8) Hankkeen riskien käsittely
 - 1) Käsitellään hankesuunnitelmassa mainittujen riskien tilanne ml. mahdolliset uudet riskit
 - 2) Tehdään tarvittavat linjaukset riskeihin varautumisesta ja riskien vaatimista toimenpiteistä
- 9) Muut asiat
- 10) Seuraavat kokoukset
- 11) Kokouksen päättäminen

Tilannekatsaus

Suunnittelun toteutuksen tilanne

Tuotokset:

- Nykytilan kartoitus ja analyysi toteutettu
- Arkkitehtuuriperiaatteiden määrittely viimeistely
- Käsitteellisen-, loogisen ja fyysisen tason arkkitehtuurin suunnittelu käynnistetty
- Väliraportti (= arkkitehtuurikuvauksen ensimmäinen luonnosversio) toteutettu

Tuotokset	●
Aikataulu	●
Työmäärä	●

Aikataulu:

- Tavoiteaikataulussa pysyminen haasteellista mutta mahdollista
 - panostetaan palveluväylän viitearkkitehtuuriin ja tavoitetilan toteuttamissuunnitelmaan
 - osa suunnitelluista tehtävistä jätetään sisällöllisesti suunniteltua ohuemmiksi (esim. kehittämiskohteiden toteutusratkaisuiden kuvaaminen); täydennetään jatkotöissä, jotka kirjataan toteutussuunnitelmaan

Työmäärä:

- Toimittajan työmäärä ei ylittyne suunnitellusta

Toteutuksen tilanne 3.5.2013

Välitulokset

Välitulokset / Nykytila-analyysi

- Yhteisiä tiedonvaihdon rajapintoja on määritetty aiemmin PERA-hankkeessa
 - Periaatteet hyödynnettävissä
 - Määritelty perustietovarantojen hyödyntämiseen, vaatii sovittamista kansallisen palveluväylän laajempaan käyttötarkoitukseen
- Perustietovarantojen PERA-valmius saavutettavissa nopeasti
- Toimialakohtaiset käytännöt ja tietoturva-vaatimukset asettavat reunaehdoja (esim. vaateet erillisten yhteyksien rakentamisesta)
 - KANTA-käyttö mahdollista myös internetin yli (pienet apteekit)
- Kansalliset / julkishallinnon palveluväylät rakennettu hitaasti
 - Palvelujen liittäminen (aluksi) hidasta (palveluväylä ollut käytössä Ruotsissa ja Virossa yli 10v)
 - Palveluväylän tehokas hyödyntäminen lisäarvopalveluissa voi edellyttää lainsäädännöllisiä muutoksia (mm. rekisteritietojen yhdistäminen), nykypalvelujen käyttö palveluväylän kautta ei edellytä muutoksia

Välitulokset

- Arkkitehtuuriperiaatteet määritelty
- Käsitteellisen-, loogisen ja fyysisen tason arkkitehtuurin suunnittelu menossa
- Väliraportti (= arkkitehtuurikuvauksen luonnosversio) kirjoitettu
- Haasteita työskentelyssä:
 - Mikä on palveluväylä vs. mikä sen avulla saavutettavaa
 - vrt. mikä on internet ja mikä sen avulla saavutettavaa:
 - Loppukäyttäjäpalvelut – esim. Google, Amazon, verkkopankit, Vero.fi, Asiointitili – eivät ole osa internetiä, vaikka ne internetin kautta saavutetaankin
 - Datapakettien välitys (reititys) ja nimipalvelu (DNS) ovat internetin palveluita
 - Onko perusrekisteri osa kansallista palveluväylää? Onko toimialakohtaisen prosessin automatisointi osa kansallista palveluväylää? Kuka hallinnoi / omistaa palveluväylän palvelut?
 - Minkä kaiken on toimittava ennen käyttöönottoa?
 - Voidaanko palveluväylä ottaa käyttöön, vaikka esim. sanomanmuunnospalvelujen toteutus on kesken?

Palveluväylän ratkaisumalli

Palveluväylän pääskenaariot

Yhdenmukainen yhteysverkosto – PERA-malli

- Hyödynnetään sellaisenaan perustietovarantojen teknisiä rajapintamäärittäjiä
- Ei erillistä keskitettyä verkkoa tai yhteyslaitteita tai integraatiovälinettä, vain yhteiset määrittäjät

Autentikoitu verkosto

- Verkostomalli, jossa kaikki käyttäjät on keskitetysti varmennettu ja autentikoitu
- Toteutetaan luotetuilla, yhdenmukaisilla asiakaslaitteilla, jotka toimitetaan jokaiselle palveluväylään liittyvälle organisaatiolle
- Toteutetaan tyyppillisesti salatuilla tietoliikenneyhteyksillä internetin yli

Keskitetty integraatiopalvelu

- Kaikki tiedonsiirto toteutetaan keskitetyn integraatoratkaisun kautta – tämä voi olla sisäisesti monennettu
- Voi sisältää monimutkaisiakin tietojen yhdistelypalveluja keskitetyssä palvelussa

Kytkentätason palveluväylä

- Palveluväylä takaa tietyn saatavuuden ja suorituskyvyn ja sisältää myös luotetun tietoliikenneverkon toimijoille. Tällä voidaan toteuttaa korkeamman turvatason tiedonvaihtoratkaisu
- Voi mahdollisesti sisältää myös internetin yli toteutettavan palveluväylän rinnalla
- Voidaan toteuttaa mahdollisesti joko autentikoidulla verkostolla tai keskitetyllä integraatoratkaisulla

Palveluväylän viitearkkitehtuuri, jatkotyöstöön valittu skenaario

Valitun skenaarion arviointi

- Luonnehdinta: X-Road + olemassa olevat toimialakohtaiset väyläratkaisut
 - Perustietovarannot ja yksityissektori liitetään suoraan väylään
 - Olemassa oleviin väyliin tarpeellinen määrä liityntäpisteitä
 - Avoin data sovituspalvelun kautta (hyödynnettävissä myös suoraan, ohi väylän, mahdollistaen rajapintainnovaatiot)
- Nopea (tekninen) liikkeellelähtö mahdollista
 - X-Road toimivana referenssinä
 - Rajapintakuvaukset, asiakaslaiteimplementaatio jne. hyödynnettävissä heti, konkreettinen käyttöönoton suunnittelu voidaan käynnistää välittömästi, esimerkkitoteutuksia saatavilla työn tueksi
 - Perustietovarannot saatavissa väylään nopeasti
 - Rajapintatoteutus tai erillinen välityspalvelin/perustietovaranto
 - X-Road vs. PERA määritykset, luodaan soveltamisen ohjeistus
- Palvelutuotanto-, hallinta- ja liiketoimintamalli määriteltävä
 - Keskitetyille palveluille omistaja ja toiminnalle koordinoija

Yleistetty konsepti – hierarkkinen toimialojen erityispiirteitä kunnioittava vyöhykemalli, vyöhykkeitä voi olla/tulla lisää

VN-verkon (tai muu rajatun / luotetun verkon) liittyminen kansalliseen palveluväylään

Palveluväylä ja avoin data (määritysten hyödyntäminen)

Avoin data, välityspalvelin

Kuuluu palveluväylään

Palveluväylän määrittämä rajapinta (~ PERA)

Avointa dataa voi jatkossakin tarjota omilla rajapinnoilla, palveluväylän ohi. Näin mahdollistetaan vapaa innovointi myös rajapintojen suhteen.

Vakiintuneita avoimen datan palveluita voidaan tarjota kansalliseen palveluväylään välityspalvelimen kautta – implementoinnista vastaa joko datan tuottaja tai palveluväyläorganisaatio (välityspalveluun toteutettavan sovittimen avulla)

Hankkeen riskit

Riskiarvio – 6.5.2013

1. Osapuolet eivät sitoudu tuotettavan suunnitelman mukaiseen toimintaan
2. Muun kansallisen kehittämistyön päällekkäisyys ja epäyhtenäisyys suunnitellun toteutuksen kanssa
3. Hankkeen toteutuksen resursointi on riittämätöntä
4. Kehittämiskohteen raja-alue epäonnistuu
5. Tavoitteet palveluväylällä saavutettavista hyödyistä ovat epärealistiset
6. Palveluväylän omistajaa ja liiketoimintamallia ei löydetä

Koko kuvaa, miten riski on muuttunut viime arvioinnista:

= Riski kasvanut

= Ei muutosta

= Riski pienentynyt

Riskiarvio

Nimi / tiivis kuvaus	Riskin laukeamisen seuraukset	Riskitaso	Ennaltaehkäisy	Vastuu	Ennaltaehkäisyn tilanne
Osapuolet eivät sitoudu tuotettavan suunnitelman mukaiseen toimintaan	Suunnitelma voi olla hyvä, mutta ei johda toteutuksiin, eri syistä tietojen ja palvelujen yhteiskäyttö hajautuu eikä kehity riittävästi	4	Sitoutuminen ja vahva viestintä jo suunnitteluvaiheessa. Eri käyttötarpeiden ja reunaehtojen huolellinen kartoitus. Mahdollisesti palvelupaletti. Selkeä sitova KA-linjauus	VM	Työn toteutukseen otettu mukaan kansallisten kehittämisprojektien vastuutahot, sidosryhmätapaamisia järjestetty
Muun kansallisen kehittämistyön päällekkäisyys ja epäyhtenäisyys suunnitellun toteutuksen kanssa	Tavoitearkkitehtuuri on ristiriitainen muun kehittämisen kanssa. Ei saada toteutettua helposti käytettävää kokonaisratkaisua	4	Synkronoidaan työ erityisesti Pera-projektin sekä muiden sektorikohtaisten kansallisten kehittämisprojektien kanssa (esim. Vakava, Kanta, Kansa, kansallinen tunnistusratkaisu).	VM	Työn toteutukseen otettu mukaan kansallisten kehittämisprojektien vastuutahot, sidosryhmätapaamisia järjestetty
Hankkeen toteutuksen resursointi on riittämätön	Hankkeen resurssit ovat tavoitteisiin, rajauksiin ja aikatauluun verrattuna riittämättömät, iso osa asioista jää huomioimatta	4	Kansallisten tietovarantojen, integraatoratkaisujen ja tiedonvaihtopalvelujen kehittäjät sitoutetaan antamaan aito panos tavoitetilan laatimiseen	VM	Toteutuksen resursointia lisätty (Sitran hankkima konsultti)
Kehittämiskohteen rajausta epäonnistuu	Rajausta ei riittävän tarkasti määritetä, ratkaisulla pyritään ratkomaan sellaisiakin osia, joihin se ei ole optimaalinen ratkaisu	4	Rajataan ratkaisun käyttötarkoitusta heti alkuvaiheessa. Vaiheistetaan kehitys ja/tai jaetaan ratkaisu useampaan osaan. Sitoudutaan rajaukseen.	VM	Palveluväylän yleiskuva määritetty, väylään liittyvien palveluiden kartoitus käynnistetty
Tavoitteet palveluväylällä saavutettavista hyödyistä ovat epärealistiset	Ratkaisulle on epärealistisia tavoitteita (=tekee lähes kaiken). Tavoiteratkaisun ympärillä palveluja ei kehitetä oikeaan suuntaan.	5	Ks. myös edellinen kohta. Kuvataan tarkemmin, mitä palveluja tai ongelmia palveluväylä ratkoo ja mitä ratkotaan muilla osioilla.	VM	Palveluväylän yleiskuva määritetty, väylään liittyvien palveluiden kartoitus käynnistetty
Palveluväylän omistajaa ja liiketoimintamallia ei löydetä	Ratkaisu saadaan teknisesti ja toiminnallisesti määriteltyä, mutta sille ei löydy omistajaa tai liiketoimintamallin haasteet karkottavat käyttäjät	3	Tunnistetaan omistaja jo työn aikana, varmistetaan sitoutuminen. Varmistetaan alkuvaiheen rahoitus siten, että kynnys kytkeytyä palveluun on aluksi matala	VM	Ei käynnistetty

VALTIOVARAINMINISTERIÖ

JulkICT
-toiminto

Kansallisen palveluväylän arkkitehtuurin suunnittelu

Riskiarvio

10.5.2013

(päivitetty ohjausryhmän 8.5.2013 käsittelyn mukaisesti)

Hankkeen riskit

Riskiarvio 10.5.2013

Riskin laukeamisen vaikutus projektille

Koko kuvaa, miten riski on muuttunut viime arvioinnista:

= Riski kasvanut

= Ei muutosta

= Riski pienentynyt

1. Osapuolet eivät sitoudu tuotettavan suunnitelman mukaiseen toimintaan
 2. Muun kansallisen kehittämistyön päällekkäisyys ja epäyhtenäisyys suunnitellun toteutuksen kanssa
 3. Hankkeen toteutuksen resursointi on riittämätöntä
 4. Kehittämiskohteen rajausta epäonnistuu
 5. Tavoitteet palveluväylällä saavutettavista hyödyistä ovat epärealistiset
 6. Palveluväylän omistajaa ja liiketoimintamallia ei löydetä
 7. Palveluväylän toteuttamisen koordinointi epäonnistuu
 8. Organisaatiot eivät valmistaudu ajoissa väylän käyttöönottoon
 9. Kansallista yhteistä tunnistamisratkaisua ei synny
- (7 – 9 ovat enemmän jatkotyön kuin arkkitehtuurin suunnitteluhankkeen riskejä)

Riskiarvio

Nimi / tiivis kuvaus	Riskin laukeamisen seuraukset	Riskitaso	Ennaltaehkäisy	Vastuu	Ennaltaehkäisyn tilanne
(1) Osapuolet eivät sitoudu tuotettavan suunnitelman mukaiseen toimintaan	Suunnitelma voi olla hyvä, mutta ei johda toteutuksiin, eri syistä tietojen ja palvelujen yhteiskäyttö hajautuu eikä kehity riittävästi	4	Sitoutuminen ja vahva viestintä jo suunnitteluvaiheessa. Eri käyttötartteiden ja reunaehtojen huolellinen kartoitus. Mahdollisesti palvelupaletti. Selkeä sitova KA-linjauus	VM	Työn toteutukseen otettu mukaan kansallisten kehittämisprojektien vastuutahot, sidosryhmätapaamisia järjestetty
(2) Muun kansallisen kehittämistyön päällekkäisyys ja epäyhtenäisyys suunnitellun toteutuksen kanssa	Tavoitearkkitehtuuri on ristiriitainen muun kehittämisen kanssa. Ei saada toteutettua helposti käytettävää kokonaisratkaisua	4	Synkronoidaan työ erityisesti Perämääritysten, perustietovarantojen viitearkkitehtuurin sekä muiden sektorikohtaisten kansallisten kehittämisprojektien kanssa (esim. Vakava, Kanta, Kansa, kansallinen tunnistusratkaisu).	VM	Työn toteutukseen otettu mukaan kansallisten kehittämisprojektien vastuutahot, sidosryhmätapaamisia järjestetty
(3) Hankkeen toteutuksen resursointi on riittämätön	Hankkeen resurssit ovat tavoitteisiin, rajauksiin ja aikatauluun verrattuna riittämättömät, iso osa asioista jää huomioimatta	3	Kansallisten tietovarantojen, integraatoratkaisujen ja tiedonvaihtopalvelujen kehittäjät sitoutetaan antamaan aito panos tavoitetilän laatimiseen	VM	Hankkeen resursointia lisätty: kokopäiväinen hankejohtaja sekä Sitran hankkima konsultti. Kehyksiin 2014 – 17 on varattu rahoitusta toteutukselle.
(4) Kehittämiskohteen rajausta epäonnistuu	Rajausta ei riittävän tarkasti määritetä, ratkaisulla pyritään ratkomaan sellaisiakin osia, joihin se ei ole optimaalinen ratkaisu	4	Rajataan ratkaisun käyttötarkoitusta heti alkuvaiheessa. Vaiheistetaan kehitys ja/tai jaetaan ratkaisu useampaan osaan. Sitoudutaan rajaukseen.	VM	Palveluväylän yleiskuva määritelty, ratkaisumallin perusta kiinnitetty, väylään liittyvien palveluiden kartoitus käynnistetty
(5) Tavoitteet palveluväylällä saavutettavista hyödyistä ovat epärealistiset	Ratkaisulle on epärealistisia tavoitteita (= tekee lähes kaiken). Tavoiteratkaisun ympärillä palveluja ei kehitetä oikeaan suuntaan.	4	Ks. myös edellinen kohta. Kuvataan tarkemmin, mitä palveluja tai ongelmia palveluväylä ratkoo ja mitä ratkotaan muilla osioilla.	VM	Palveluväylän yleiskuva määritelty, ratkaisumallin perusta kiinnitetty, väylään liittyvien palveluiden kartoitus käynnistetty

Riskiarvio

Nimi / tiivis kuvaus	Riskin laukeamisen seuraukset	Riskitaso	Ennaltaehkäisy	Vastuu	Ennaltaehkäisyn tilanne
(6) Palveluväylän omistajaa ja liiketoimintamallia ei löydetä	Ratkaisu saadaan teknisesti ja toiminnallisesti määriteltyä, mutta sille ei löydy omistajaa tai liiketoimintamallin haasteet karkottavat käyttäjät	4	Tunnistetaan omistaja jo työn aikana, varmistetaan sitoutuminen. Varmistetaan alkuvaiheen rahoitus siten, että kynnys kytkeytyä palveluun on aluksin matala	VM	Ei käynnistetty
(7) Palveluväylän suuren toteuttamis-kokonaisuuden koordinointi epäonnistuu	Toteutukset eivät synny oikea-aikaisesti. Yksittäiset toteutukset eivät muodosta toimivaa kokonaisuutta. Palveluntuottajat tekevät omia yhteen sopimattomia ratkaisujaan. Palveluväylän rakentaminen epäonnistuu.	4	Laaditaan riittävän tarkka toteutussuunnitelma kokonaisuudelle ja luodaan toteutukselle toimivat ohjaus- ja koordinoitirakenteet. Vastuutetaan eri osapuolet riittävästi ja selkeästi.	VM	Ei käynnistetty
(8) Organisaatiot eivät valmistaudu ajoissa väylän käyttöönottoon	Palveluväylän laajamittaiseen käyttöön saaminen hidastuu. Kriittisen massan muodostumisen viivästyminen saattaa pilata koko käyttöönoton.	3	Laaditaan kuvaus siitä, miten palveluväylään liitytään ja mitä se edellyttää organisaatioilta. Julkisten organisaatioiden on sisällytettävä väylän käyttöönotto toimintasuunnitelmiinsa ja budjetteihinsa heti ensi tilassa..	VM	Ei käynnistetty
(9) Kansallista yhteistä tunnistamisratkaisua ei synny	Yhteinen tunnistamisratkaisu on yksi palveluväylän käytön kannalta olennainen yleispalvelu. Epäonnistuminen tässä ratkaisussa vaikuttaa suuresti väylän käyttöön.	4	Haetaan yhteistä ratkaisua yhdessä eri toimijoiden kanssa.	VM	Erillinen selvitystyö on käynnissä.