

Asia: VM/1743/00.01.00.01/2017

Lausuntopyyntö suunnitelmaksi digitalisaatiohankkeiden uudesta ohjausmallista

Prosessi

Pyydämme kirjaamaan lausuntonne prosessiin liittyen alle:

Yleistä

Hanke- ja projektihallinnan ohjaamisen tehostaminen, sekä tähän hallinnan tehostamiseen liittyvien elinjaksopäätösten hallittu tekeminen (ml. investointipäätökset), on niin kansantaloudellisesti kuin kokonaistuottavuuden ja suunnitelmallisen toiminnan näkökulmasta välttämätöntä.

Hankkeet ja projektit lähes poikkeuksetta liittyvät digitalisaatioon eli toiminnan kehittämiseen, jossa tieto- ja viestintäteknologia on mukana tavalla tai toisella. Tämä tarkoittaa sitä, että ohjaamisen tehostaminen kohdistuu käytännössä lähes kaikkiin olemassa oleviin kuin tuleviin hankkeisiin ja projekteihin. Siksi tämä ohjauksen tehostaminen tulee arvioida ja toimenpiteet päättää hyvin harkitusti ja perustellusti.

Muutoksen seurauksena investointipäätökset tehdään (pl. poliittisesti ohjatut) valtiovarainministeriön virkamiesten toimesta. Merkittävä riski on, että hankkeiden tosiasiallista vaikuttavuutta ei ymmärretä ilman hallinnonalan substanssiosaamista investointijohtoryhmässä. Tästä syystä suunnitelma-luonnoksen ehdotusta ohjausmalliksi ei voida hyväksyä. Suunnitelmaluonnoksessa tulisi myös kuvata tavoiteltava hanke/projektiohjausmalli tarkemmin yhdenmukaisen käsittelyn varmistamiseksi.

Roolitus

Pyydämme kirjaamaan lausuntonne roolitukseen liittyen alle:

Luku 2 Talouspoliittisen ministerivaliokunnan linjaukset

Toimenpiteiden kokonaisuuden osiossa A. tuodaan esille keskeinen asia liittyen linjauksiin, ohjaukseen ja päätöksentekoon. Kohta A nostaa esille poliittisen ohjauksen ja päätöksenteon. Poliittinen ohjaus asettaa hallinnon aloille tiettyjä vaatimuksia, jotka pitää huomioida myöhemmin asiakirjassa esitetyissä prosesseissa.

Tässä raportissa esitetty ohjausmalli ei saa olla hankkeen/projektin este vaan mahdollistaja, jolloin poliittisella ohjauksella asetettavat hankkeet/projektit tulee ohjata määrämuotoisena/määrämittaisena prosessista läpi, niin että sillä on toteuttavuuden kannalta onnistumisen edellytykset.

Osiassa B. kohdissa 4 ja 5 tuodaan prosessiin asiakkaan osallistuttaminen sekä seurannan asiakaslähtöisyyden lisääminen. Jos asiakkaana koetaan kansalaiset, yritykset ja yhteisöt sekä sisäiset asiakkaat virastoina ja henkilöstönä niin näiden osioiden toimenpiteet eivät mallissa konkretisoidu ja il-meisesti jäävät hankkeiden/projektien toteutusvastuulle. Toteutumisen osalta lienee hyvinkin hanke-/projektikohtaista.

Osiassa C. kohdissa 1, 4-8 korostuu tämän koko raportin ja uudistuksen yksi keskeisimmistä haasteista. Muutoksen seurauksena kaikki investointipäätökset tehdään (pl. poliittisesti ohjatut) Valtiovarainministeriön virkamiesten toimesta. Tässä kohtaa nousee hallinnonalojen huoli siitä, miten hallinnon-alojen substanssiosaaminen ja tätä kautta hankkeiden/projektien todellinen vaikuttavuus ymmärretään VM:n virkamiesten toimesta. Myös hanke-/projektiosaaminen on aivan keskiössä, kun hankkeiden ideoita ja asettamisia päätetään investointijohtoryhmän sihteeristön ja investointijohtoryhmän toimesta. Osaamisessa korostuu ymmärrys ja kyky nähdä sekä lyhyiden että pitkien hankkeiden (jotka voivat muodostua useista projekteista) elinjaksot ja niihin liittyvät päätökset, kuin kyky omaksua ja ymmärtää hyvin erilaisten hankkeiden hankeasiakirjat ja niiden vaikuttavuus, riskit ja toteutettavuus.

Osiassa E. tuodaan esille tilannekuva, joka on aivan keskeinen työväline niin hallita kuin valvoa hankkeiden/projektien etenemistä ja tilaa. Raportissa mainitaan myöhemmissä kohdissa niin hankesalkku kuin Kieku integraatio, mutta täysin selkeää vastausta siitä, millaista tilanne kuvaa esitetään ministeriryhmälle, investointijohtoryhmälle ja tämän sihteeristölle, vastuu ministeriölle, hankkeen/projektin omistajalle kuin itse hankkeelle/projektille. Viittaus kohtaan: 4.3.

Käyttöönottosuunnitelma

Pyydämme kirjaamaan lausuntonne käyttöönottosuunnitelmaan liittyen alle:

-

Investointien hallinta ja hyötyjen seuraaminen

Pyydämme kirjaamaan alle, parantaako malli investointien hallintaa ja hyötyjen seuraamista:

Luku 4 Investointien uusi ohjausmalli

Alaluku 4.3.

Alaluku ei avaa täysin sitä, että tuodaanko kaikki investoinnit ohjaus-mallin mukaisesti arvioitavaksi. Toisaalta luvun 2 osiossa C kohta 1 näin annettiin ymmärtää. Tämä voi toisaalta aiheuttaa ylimääräistä byrokratiaa niin ministeriöissä joissa tulohajauksen lisäksi valmistellaan jatkossa kaikkien puollettavien investointien osalta esityksiä valtiovarainministeriöön, joka taas käsittelee Valtioneuvostosta nousevat kaikki kehitysiedat ja/tai hanke-esitykset. Tämä voi aiheuttaa valtio-neuvoston organisaatioissa resurssitarpeita. Voisiko edelleen harkita euromääräistä rajaa, jossa toisaalta huomioitaisiin vaikuttavuuden komponentti - pienelläkin hankkeella voi olla vaikuttavuutta enemmän kuin euromääräisesti suuremmalla. Tältä osin arvioiti jäisi kuitenkin vastuu ministeriöön.

Investointijohtoryhmän sihteeristön ja investointijohtoryhmän tehtävien osalta ei avaudu onko näillä hyväksytyjen hankkeiden/projektien investointipäätösten jälkeisen valvonnan ja hallinnan roolia. Olisi varsin erikoista, jossa tämä rooli ja vastuu puuttuisi, koska heillä keskeisinä toimijoina pitäisi olla jatkuva ja reaaliaikainen kuva valtionhallinnon (julkisen hallinnon vrt. maakunnat) hankkeiden tilasta ja tavoitteista - tulevien hankkeiden/projektien päätöksenteon pohjatietona: kokonaistilannekuva, päällekkäisyys, sidonnaisuudet, ratkaisut, arkkitehtuurin mukaisuus, hanke-/projektinhallinnan osaaminen ja toteutuminen.

Alaluku

Yleisesti: alaluvussa ei viitata määrämuotoisiin, määrämittäisiin asiakirjoihin, lomakkeisiin. Nämä voisivat kuitenkin pohjina helpottaa niin hankkeita/projekteja, omistajia, vastuu ministeriöitä, investointijohtoryhmän sihteeristöä, investointijohtoryhmää ja muita sidosryhmiä hahmottamaan paremmin ja nopeammin hankkeet/projektit.

Alaluku 4.4.1

Prosessikuva (kommentit vaiheisiin):

- ideoiden arviointi (puolto) - myös ei päätöksestä tieto vastuuministeriöön
- Rahoitus valinta (teksti menee kuvan alle). Onko kysymys: onko rahoitus vai haetaanko rajoitusta - merkitys muuttuu tämän mukaan
- Rahoituksen puoltaminen - tiedoksi: omistaja, vastuuministeriö

- investointiryhmällä ei roolia?
- Kuvan mukaan, jos investointiryhmän sihteeri puoltaa, niin rahoitus myönnetään aina, onko VM kuvassa turha? Tekstissä toisin (tekstissä myös kirjoitusvirhe alaluku 4.4.1.4 Lopputilanne)

Alaluku 4.4.2

Prosessikuva

- kuvassa saman tyyppisiä vajeita kuin edellä tiedoksi menojen osalta - Hanke-ehdotuksen valmisteluvaiheessa, talousarviokäsittelyvaiheessa

Alaluku 4.4.3

Hankkeen/projektin toteutuksen valvonnan ja rahoituksen käytön seurannan osalta jää vajaaksi, miten hanke-/projektinhallintaa tehostetaan, kehitetään ja parannetaan. Alaluvussa keskitytään poikkeamien hallintaa.

Olisi kehittämisen ja yhtenäisen hanke-/projektinhallinnan kannalta parempi tai tehokkaampaa, jos samalla määriteltäisiin hanke-/projektinhallinnan toimenpiteet, jotka liittyvät hankkeen/projektin elinkaarenhallintaan, auditointeihin ja elinjaksopäätöksiin, joita tehdään hankkeen siirtyessä elinkaarensa seuraavaan vaiheeseen (vaiheisiin on viitattu alaluvuissa: 4.4 kohta 4, 4.5 kuvassa, 4.5.4). Hanke-/projektin hallinnan standardoidut menetelmät ja elinjaksopäätöksiin liittyvät auditoinnin liittyen toteutettavuuden arviointiin, konseptointeihin, RFI ja RFQ (tarjouspyynnöt) valmisteluihin, sopimusmenettelyyn, raportointiin, dokumentointiin, riskienhallintaan, jne.

Raportin mukaisessa toimintatavassa hanke/projekti näyttäytyy investointijohtoryhmälle ja sen sihteeristölle vain ja ainoastaan, kun siinä on poikkeama. Tässäkin kohtaa tulisi harkita mitä poikkeamia tulee tuoda käsittelyyn. Useina hankkeissa/projekteissa voi olla useitakin lieviä poikkeamia jotka sallitaan hoidettavan hanke-/projektiryhmän toimenpitein. Tulisi määritellä minkä tason (keskivakavat, vakavat) poikkeamat käsitellään vastuuministeriössä, mitkä investointijohtoryhmässä (sihteeristöissä).

Alaluku 4.6

Osaamisen osalta käytetty termiä hankeosaaminen, kyse on kuitenkin projektiosaamisesta - mitkään standardit, sertifiikatit, jne. eivät tunnista hankeosaamista. Projektiosaaminen on kansainvälisesti tunnistettu osaamisen ala. (ITIL, IPMA, jne).

Projektiosaamista tulee olla kaikissa toimijoissa, koska muuten ei ole kykyä arvioida, ohjata, haastaa tai toimeenpanna projektijohtamista. Erytisen kriittinen on hanke-/projektiosaaminen investointijohtoryhmän sihteeristön osalta, jossa pitäisi olla kyky arvioida hankkeiden/projektien toteutettavuus sen tuottamien dokumenttien pohjalta.

Arviointikehikko

Pyydämme kirjaamaan lausuntonne arviointikehikkoon liittyen alle.

Alaluku 4.5

Arviointikehikko (excel)

Perustiedot -välilehti

- vastuuministeriö/vast. kohta puuttuu
- hankkeen asettamispäivä, jos tiedossa
- hankkeeseen sisältyvät erilliset projektit
- projektipäälliköitä voi olla useita

Kustannukset -välilehti

- jos hanke koostuu useammasta rillisestä projektista joilla merkittäviä aikataulullisia eroa toteutuksessa, niin pitäisikö olla mahdollisuus osittaa projektikohtaisiksi kustannuksiin
- elinkaarimallin tunnistaminen ja hyödyntäminen koetaan todella positiivisena

Yleisesti: onhan malli ns. elävä asiakirja jota voi muokata tarpeen ja hankkeen/projektin mukaan.

Muut kommentit:

Tähän voitte kirjataa muut havainnot:

Lopuksi

Asiakirjassa ei kuvata hanke-/projektiohjausmallia tarkemmin. Jotta valtionhallinnossa (Valtioneuvostossa) on yhtenäinen hanke-/projektiohjausmalli tulisi se kuvata. Mallilla tarkoitetaan

elinkaarimallin tunnistamista (ideointi-esiselvitys-suunnittelu-toteutus-käyttöönotto-käyttö-purku) ja siihen liittyvien vaiheiden tuotoksia:

- dokumentit, joita elinjakson vaiheessa pitää syntyä (ml arkkitehtuurikuvaukset)
- elinjaksoauditointi ja sen sisältö, jonka saa siirtyä siirrytään seuraavaan vaiheeseen
 - o kuka auditoi
 - o auditointikriteeristö
- hankintavalmiusauditointi, ennen rahoituksen käytön hyväksyntää (edellytyksenä esim. RFI, hyväksytty rahoitus, tarkastettu rahoituksen käyttösuunnitelma)

Tekninen kommentti: kuvien otsikoinnit puuttuvat ja näin ollen viittaukset kuviin.

Vuorinen Mika
Liikenne- ja viestintäministeriö