
Korkeakoulujen

ja opetus- ja

kulttuuriministeriön

yhteinen tieto-

hallintohanke,

jota CSC koordinoi

RAkenteellisen

KEhittämisen

Tukena

TIetohallinto

Korkeakoulujen opiskelun ja

opetuksen tukipalveluiden ja

hallinnon viitearkkitehtuuri

RAKETTI-KOKOA-

koordinaatioryhmän kokous

17.12.2013

Paula Merikko

RAKETTI-OPI

Sisältö

• Työn kontekstista ja tavoitteesta

• Ehdotus toimintamalliksi viitearkkitehtuurin hallintaan

• Työn eteneminen

• Esimerkkejä viitearkkitehtuurin sisällöstä

– Arkkitehtuuriperiaatteet

– Prosessit

JHKA: arkkitehtuuritasot

3

Kokonaisarkkitehtuuria voidaan hyödyntää tavoitteet varmistavana

suunnittelumenetelmänä kaikilla toiminnan tasoilla.

Kansallinen

viitearkkitehtuuri

Organisaation

kokonais-

arkkitehtuuri

Kohde-

arkkitehtuuri
Ratkaisu-

arkkitehtuuri

Toteutettu

palvelu ja

ratkaisu

Maakuntakaava Yleiskaava Asemakaava
Suomen maan-

käytön määräykset Toteutus Rakennusarkkitehtuuri

Kohteen

viitearkkitehtuuri

3

KA-konteksti

Julkisen hallinnon kokonaisarkkitehtuuri (JHKA)

Koulutus ja tutkimus –osakohdealueen arkkitehtuuri

Julkisen hallinnon yhteinen kokonaisarkkitehtuuri

Koulutus-osakohdealueen arkkitehtuuri

Koulutus, tiede ja kulttuuri –kohdealueen arkkitehtuuri

Koulutuksen kokonaisarkkitehtuuri

Oppijan
verkkopalveluiden
viitearkkitehtuuri

Opintohallinnon viitearkkitehtuuri

TOR ja Hakeutujan
palveluiden

kohdearkkitehtuuri

Korkeakoululaitoksen kokonaisarkkitehtuuri

Korkeakoululaitoksen yhteinen kokonaisarkkitehtuuri

Korkeakoulun kokonaisarkkitehtuuri

Korkeakoulujen opetuksen ja opiskelun tukipalveluiden ja hallinnon
viitearkkitehtuuri

OPI-viitearkkitehtuuri

yhteentoimivuuden tukena

Projektit

Kertaluonteiset työsuoritukset

tietojärjestelmän,

järjestelmäpalvelun tai muun

tuloksen saavuttamiseksi.

Projekteilla on rajatut resurssit,

aikataulu ja tehtävät sekä

erikseen nimetyt organisaatiot ja

ohjausrakenteet.

Viitearkkitehtuuri

• Yleistasoinen kohdealueen tavoitetilan arkkitehtuurikuvaus

• Jäsentää ja määrittää arkkitehtuurin keskeisimmät

rakenneosat ottamatta kantaa suunnittelun tai toteutuksen

yksityiskohtiin

• Kuvaa, miten prosessit, palvelut, päätiedot, toimijat ja roolit

toimivat kokonaisuutena yhteen

• Määrittää puitteet toimintojen tarkemmalle kehittämiselle,

suunnittelulle ja toteuttamiselle

• Korkeakoulut päättävät itse, mitä tietojärjestelmiä ne tuottavat,

mutta niiden tulee pyrkiä hankkimaan tai toteuttamaan

ratkaisuja, jotka parhaiten ovat sovitettavissa yhteiseen

viitearkkitehtuuriin

Toimintamalli OPI-

viitearkkitehtuurin hallintaan
• OPI-viitearkkitehtuurin omistavat korkeakoulut

• Arkkitehtuurin kehittäminen ja ylläpito on jatkuva prosessi

• Ehdotus muutoksenhallinnan organisoimisesta
– Päätöksentekijänä korkeakoulujen opiskelun ja opetuksen

tukipalveluiden ja hallinnon yhteistyöryhmä (hankekauden
loppuun asti RAKETTI-OPI-ohjausryhmä)

– Sisällöllisenä kehittäjänä Synergiaryhmä. Synergiaryhmä on
avoin kaikille korkeakoulujen opiskelun ja opetuksen
tukipalveluiden ja hallinnon asiantuntijoille, mikä takaa
korkeakouluille vaikutusmahdollisuuden kehittää
viitearkkitehtuuria yhdessä

– Arkkitehtuurityötä konsultoi OKM:n rahoituksella CSC:n OPI-
koordinaatio

Toimintamalliehdotus OPI-

viitearkkitehtuurin hallintaan

Työn eteneminen

• Viitearkkitehtuuriluonnos 0.8 saatavilla Confluencessa
– https://confluence.csc.fi/display/OPI/OPI-viitearkkitehtuuri

• Periaatetason arkkitehtuuri
– Sidosarkkitehtuurit, -määritykset ja -hankkeet (käsitelty Synergiaryhmässä 4.12.)

– Arkkitehtuuriperiaatteet (Arkki-työssä 2011 syntyneet periaatteet päivitetty Synergiaryhmässä 4.12.)

– Tietoturvaperiaatteet ja tietosuojan käytännesäännöt (käsitelty Synergiaryhmässä 4.12.)

• Käsitteellisen tason arkkitehtuuri
– Organisaatiot ja sidosryhmät (käsitelty Synergiaryhmässä 4.12.)

– Henkilöt ja roolit (käsitelty Synergiaryhmässä 4.12.)

• Loogisen tason arkkitehtuuri
– Prosessit (päivitetty 15.-16.5. työpajassa Arkki-työn pohjalta, hyväksytty 18.9. kokouksessa,

kuvauksia kirjoitettu 17.10. työpajassa, viimeistelyyn 1/2014)

– Päätiedot (tunnistetaan osana korkeakoulujen tietomallin kehittämistä)

– Päätietovarannot (käsittelyyn 1/2014)

– Palvelut (päivitetty 15.-16.5. työpajassa Arkki-työn pohjalta, viimeistely, hyväksyminen ja kuvausten
kirjoitus 1/2014)

• Fyysisen tason arkkitehtuuri
– Koodistot (yhteisiä koodistoja tehdään ja käytöstä sovitaan tarpeen mukaan, jakelu

koodistopalveluiden kautta)

https://confluence.csc.fi/display/OPI/OPI-viitearkkitehtuuri
https://confluence.csc.fi/display/OPI/OPI-viitearkkitehtuuri
https://confluence.csc.fi/display/OPI/OPI-viitearkkitehtuuri

Arkkitehtuuriperiaatteet 1-2/6

• Yhteistyöllä yhteentoimivuuteen
Korkeakoulut kehittävät yhdessä opetus- ja kulttuuriministeriön
ja muiden sidosryhmien kanssa yhteistyörakenteita, joissa
edistetään yhteentoimivuutta opiskelun ja opetuksen
tukipalveluiden ja hallinnon alueella. Yhteistyössä tuotetaan
yhteentoimivuuden määritysten kokonaisuus eli korkeakoulujen
opiskelun ja opetuksen tukipalveluiden ja hallinnon
viitearkkitehtuuri sekä edistetään sen soveltamista
korkeakouluissa.

• Korkeakoulukeskeisyys
Korkeakoulut päättävät itse, mitä tietojärjestelmiä ne yhdessä
tai erikseen tuottavat. Korkeakoulut voivat muodostaa
yhteenliittymiä (esim. konsortiot, verkostot ja osakeyhtiöt).
Korkeakoulut huolehtivat siitä, että erityisesti organisaatiorajat
ylittävässä toiminnassaan ne noudattavat yhteistä
korkeakoulujen opiskelun ja opetuksen tukipalveluiden ja
hallinnon viitearkkitehtuuria.

Arkkitehtuuriperiaatteet 3-4/6

• Tieto ytimessä
Opiskelijan ja opetuksen tukipalveluiden yhteisen ytimen muodostavat
tietovarannot, jotka sisältävät yhteisesti määriteltyä ja yhteisesti
käytettävissä olevaa tietoa. Tietovarannot yhdistävät eri KA-tasoja ja
toimijoita. Tietovarannot ovat erillinen kerros, joka eroaa sovelluksista,
käyttöliittymistä ja järjestelmäpalveluista eli kyseessä eivät ole yhteisiä
tietoja sisältävät yhteiset sovellukset, joita kaikki käyttävät (kuten yhteiset
rekisterijärjestelmät) vaan kyseessä on tallennettu tieto, jota erikseen
toteutetut tietojärjestelmät voivat rajapintojen avulla käyttää.

• Järjestelmäpalvelukokonaisuus korkeakoulun hallinnassa
Korkeakoulun opiskelun ja opetuksen tukipalveluiden
järjestelmäpalvelukokonaisuus muodostuu rakentamalla, hankkimalla ja
käyttämällä tarjolla olevia palveluita ja muodostamalla niistä
kokonaisuuksia. Opiskelun ja opetuksen
tietojärjestelmäpalvelukokonaisuuden eri osien omistajat ovat
kokonaisarkkitehtuurien eri tasoilla (mm. VRK, OKM, OPH,
korkeakoulujen yhteistyö, korkeakoulu). Arkkitehtuuri- ja integraatiotason
kontrolli säilytetään korkeakoulujen omissa käsissä. Arkkitehtuurissa
pyritään palvelukeskeisyyteen (SOA), mikä tarkoittaa, että tarvittava
palvelu on käytettävissä (myös muualla?) samalla
tietojärjestelmäratkaisulla.

Arkkitehtuuriperiaatteet 5-6/6

• Vaiheittain korkeakoulukohtaisesti

Kukin korkeakoulu määrittelee itse, milloin, miten ja

minkälaisissa osissa viitearkkitehtuurin mukaisia

palveluita otetaan käyttöön.

• Yhteiset alemman tason palvelut

Yhteisissä tietovarannoissa olevat tiedot ovat rajapintojen

kautta käytettävissä. Käytön helpottamiseksi toteutetaan

yhteisiä alemman tason palveluita, joita korkeakoulut

voivat hyödyntää toteuttaessaan varsinaisia

loppukäyttäjien palveluita omien strategisten valintojensa

mukaan.

Koulutus- ja
opetussuunnittelu

• Koulutuksen
perustaminen,
koulutustarjonnan ja
valintaperusteiden
suunnittelu

• Koulutuksen
toteutuksen suunnittelu
ja opetussuunnitelman
laatiminen

• Opetuksen toteutuksen
suunnittelu ja
opetusohjelman
laatiminen

• Koulutuksen,
opetuksen ja oppimisen
kehittäminen

Hakeutuminen

• Opiskelijarekrytointi

• Hakeminen
koulutukseen

• Opiskelijavalinta

Opiskeluoikeuden
syntyminen

• Opiskelupaikan
vastaanottaminen

• Ilmoittautuminen
koulutukseen

Opiskelu*

• Lukukausi-
ilmoittautuminen

• Opintojen
rahoittaminen

• Opintojen suunnittelu

• Opintojen ohjaus,
seuranta ja tuki

• Ilmoittautuminen
opetukseen

• Opintojen
suorittaminen, arviointi,
hyväksyminen ja ahot

• Opiskelijapalaute

• Muu opiskeluun liittyvä
asiointi

Opiskeluoikeuden
päättyminen

• Todistuksen hakeminen
ja valmistuminen

Opiskelun
jälkeinen toiminta

• Alumnitoiminta

• Työelämään
sijoittuminen

Prosessit

* lisätään

opetus

Kiitos!

Paula Merikko

Koordinaattori, RAKETTI-OPI

044-5576917

opi(at)csc.fi

www.csc.fi/opi

Korkeakoulujen ja OKM:n yhteinen RAKETTI-OPI-osahanke

 tukee yhteentoimivuutta ja tietojen yhteismitallisuutta sekä niitä edistävää

yhteistyötä korkeakoulujen opiskelun ja opetuksen tukipalveluiden ja hallinnon

alueella.

http://www.csc.fi/opi

