
Lausunnonantajia: 1

Puolustushallinnon rakennuslaitos 4.3.2016

Puollan

Puolustushallinnon rakennuslaitos 4.3.2016

Kustannuksia säästyisi jonkin verran

Lausunnonantajia: 1

Puolustushallinnon rakennuslaitos 4.3.2016

Kokonaisuutena dokumentti on selkeä ja konkreettinen kuvaus toimeenpanosuunnitelmasta.

Toimintasuunnitelmassa mainitaan, että aineiston omistaja vastaa aineistosta ja siihen liittyvästä

Sähköisten viranomaisaineistojen arkistoinnin ja säilyttämisen palvelukokonaisuus

Sähköinen arkistoinnin palvelukokonaisuus

Puollatko SAPA-palvelukokonaisuuden toimeenpanoa? *

nmlkj Puollan

nmlkj Puollan muutoksin (muutokset kuvattu muualla lausunnossa)

nmlkj Vastustan (perustelut annettu muualla lausunnossa)

Miten ehdotettu julkisen hallinnon yhteinen arkistointipalvelu vaikuttaisi organisaatiossasi?

nmlkj Kustannuksia säästyisi selvästi

nmlkj Kustannuksia säästyisi jonkin verran

nmlkj Kustannuksissa ei tapahtuisi merkittävää muutosta

nmlkj Kustannukset lisääntyisivät

SAPA toimeenpanosuunnitelma

Yleiset kommentit ja huomiot toimeenpanosuunnitelma-dokumenttiin

Luo / Muokkaa Lähetä

Lausunnonantajat Yhteenveto

1/6

tietopalvelusta. Pitkällä aikavälillä tämä tarkoittaa tietopalvelun siirtymistä Arkistolaitokselta
arkistonmuodostajalle ja sen henkilöresurssien kasvattamista. Henkilökunnassa korostuisi myös
enemmän vanhojen aineistojen ja toimintojen ja edellisten organisaatioiden tuntemus. Onko tässä
mahdollista, että tietopalvelu hajaantuu ja esim. tutkimustyö vaikeutuu?
Arkkitehtuurivaihtoehtojen kuvauksessa (sivu 11, kuva 2) jäi epäselväksi tutkimuksen tietopalvelu,
joka on kuvattu erillisenä muusta tietopalvelusta. Olisiko tämä ristiriidassa tai epäselvä sen
suhteen, että tiedon omistaja vastaa tietopalvelusta?

Puolustushallinnon rakennuslaitos 4.3.2016

Luvussa kuvatut vaikutukset vaikuttavat realistisilta. Hyvä on, että palvelukokonaisuus
mahdollistaisi erilaisten organisaatioiden erilaiset käyttöönotot. Hyvää on myös se, että tähän
mennessä tehty työ aiotaan hyödyntää (esim. VAPA), eikä lähdetä rakentamaan uutta.

Toimeenpanosuunnitelman perusteella SAPAan vastaanotettava aineisto tulisi pääasiassa
viranomaisten asianhallintajärjestelmistä ja rekistereistä. Julkishallinnossa tuotetaan kuitenkin
runsaasti muutakin pysyvästi ja pitkään säilytettävää aineistoa, kuten tekniset piirustukset, kartat
tai paikkatietoaineisto. Näistä suurin osa on sähkösyntyistä ainakin viimeisen 20 vuoden ajalta,
mutta tällä hetkellä niitä säilytetään lisäksi paperilla arkistointia varten. Mikäli myös
tämäntyyppisen aineiston vastaanottoa ei huomioida jo alkuvaiheessa, on vaarana, että
organisaatioiden omien säilytysjärjestelmien, paperiarkistojen ja päällekkäisen työn määrä ei
vähenekään esitetyllä tavalla.

Puolustushallinnon rakennuslaitos 4.3.2016

Toimeenpanosuunnitelmassa on esitetty isoja muutoksia arkistolakiin, ja koska laki
Kansallisarkistosta on jo valmisteilla, ehtivätkö kaikki tarvittavat lakimuutokset siihen?
Periaatteellisella tasolla on erinomaista, jos asetukset korvaisivat heterogeenisen normikentän
asiakirjahallinnan saralla ja parantaisivat normiohjausta asiakirjan koko elinkaaren ajalla. VM:n ja
OKM:n hallinnonalaan kuuluvan Arkistolaitoksen yhteistyön tulee olla jatkossa saumatonta ja
valtioneuvoston tulee turvata SAPA-palvelulle riittävät resurssit.

CSC:n ja Valtorin rooleihin ja tehtäviin palvelun teknisessä toteutuksessa ja tarjoamisessa
julkishallinnolle olisi kaivattu konkreettisempaa selvennystä.

Puolustushallinnon rakennuslaitos 4.3.2016

Hyvää, että aiotaan aloittaa jo vaatimukset täyttävistä järjestelmistä. Myös ketterän kehittämisen
"hengessä" tapahtuva määrittely ja toteuttaminen ovat positiivisia kehityssuuntia julkishallinnon
tietojärjestelmähankkeessa. Aikataulu on kiitettävän ripeä, mutta se voi olla myös hiukan

Kommentit ja huomiot palvelukokonaisuuden vaikutuksiin (luku 3)

Kommentit ja huomiot lainsäädännön muutostarpeisiin (luku 4)

Kommentit ja huomiot palvelukokonaisuuden toimeenpanoon (luku 5)

2/6

ylioptimistinen. Vaatimusmäärittelyjen tekemiseen varattu aika vaikuttaa kovin lyhyeltä ja
annetussa aikataulussa ei todennäköisesti ehditä kysyä käyttäjien näkemyksiä riittävän tarkasti,
että varmistettaisiin järjestelmän käytettävyys.

Puolustushallinnon rakennuslaitos 4.3.2016

Pelkkä skenaario I ei riitä, myös skenaario II työn alle pian

Puolustushallinnon rakennuslaitos 4.3.2016

Sähköisen säilyttämisen neuvottelukunta, jossa olisivat edustettuina ehdotetut tahot, vaikuttaa
lupaavalta. Koordinoivan roolin lisäksi saatettaisiin tarvita oikeuksia myös ohjaamiseen, että
toiminta pysyy yhdenmukaisena. Tärkeintä on, että eri tahojen valtuudet eivät jää epäselviksi.
Asiakasneuvottelukunnassa olisi hyvä olla "arkistoinnin keskeisten tahojen" lisäksi aidosti
virastokäyttäjien edustus järjestelmän ja toiminnan käytettävyyden takaamiseksi.

Palvelukokonaisuuden viestinnässä tulisi kiinnittää huomiota myös vuorovaikutteisuuteen ja
ajantasaisuuteen. SAPA-käyttöönottoprojektin tulisi viestiä aktiivisesti käyttäjille projektin
etenemisestä, haasteista ja onnistumisista. Esimerkiksi blogimuotoinen viestintä sopisi hyvin tähän
tarkoitukseen.

Puolustushallinnon rakennuslaitos 4.3.2016

Opetus- ja kulttuuriministeriö

Lausunnonantajia: 1

Arvioi vaiheistuksen tarpeellisuutta ja kiireellisyyttä

nmlkj Ainakin skenaario I toteutus tarvitaan nopeasti

nmlkj Pelkkä skenaario I ei riitä, myös skenaario II työn alle pian

nmlkj Laajin skenaario III tarvitaan, skenaariot I ja II eivät riitä

Kommentit ja huomiot palvelukokonaisuuden hallintaan ja ylläpitoon (luku 6)

Mikä on oikea taho ohjaamaan sähköisen arkistoinnin kokonaisuutta?

nmlkj Opetus- ja kulttuuriministeriö

nmlkj Valtiovarainministeriö

nmlkj Oikeusministeriö

nmlkj Muu, mikä?

SAPA arkkitehtuurikuvaus

3/6

Puolustushallinnon rakennuslaitos 4.3.2016

Arkkitehtuurikuvaus liikkuu varsin yleisellä tasolla ja vaatii täsmennystä. SAPA-palvelun rooli
"reitittäjänä" KDK-PAS -palveluun jäi hieman epäselväksi. Mikä palvelun varsinainen rooli on
suhteessa virastojen omiin järjestelmiin ja PAS-järjestelmään?

Koska arkkitehtuurikuvauksessa visioitiin salassa pidettävän aineiston pysyvää ja
pitkäaikaissäilytystä, olisi dokumentissa pitänyt myös käsitellä tarkemmin miten käytännössä
edettäisiin ja millaisia kriteeristöjä ST IV-III -aineiston säilyttämisessä aiotaan käyttää. Tietosuojan
ja -turvallisuuden kannalta ST III -aineiston keskitetyssä säilyttämisessä on suuria riskejä, jotka olisi
ollut hyvä huomioida arkkitehtuurikuvauksessa tarkemmin. Onko tarkoitus, että järjestelmä
täyttää myös turvallisuusluokitellun ST IV-III -aineiston säilyttämisen kriteerit?

Käyttäjälähtöistä suunnittelua ei voi olla korostamatta liikaa. Julkishallinnossa on paljon muutakin
kuin määrämuotoisissa asiankäsittelyprosesseissa tuotettavaa aineistoa ja erilaisia organisaatioita,
mikä tulee ottaa huomioon SAPA-ratkaisua suunniteltaessa. Kuvailutietojen rooli jo aineistoa
luotaessa korostuu ja siihen on panostettava nykyistä enemmän jo aineiston syntyvaiheesta lähtien.
Tähän vaaditaan yhteistä ohjeistusta ja normitusta, jotta aineistot ovat SAPAssakin käytettävissä
pitkän ajan kuluessa. Sähköisissä järjestelmissä hakutoiminnot eivät käyttäjäkokemusten mukaan
aina ole käyttäjäystävällisiä. Hyvin usein tulee kuva, että aineistoa tarkastelee ”avaimenreiästä”,
jolloin aineiston kokonaiskuvan hahmottaminen on vaikeaa.

Puolustushallinnon rakennuslaitos 4.3.2016

Skenaario on hyvä alku, mutta skenaarioon II olisi hyvä päästä nopeasti, jotta saadaan aikaan
monipuolisia hyötyjä. Organisaatioille, joilla on hyvin vähän pysyvästi säilytettäviä asiakirjoja ja
jotka eivät vielä ole ottaneet käyttöön Sähke2-mukaisia järjestelmiä, pelkällä skenaario I:llä ei ole
juuri hyötyä. Esimerkiksi Rakennuslaitos tuottaa noin hyllymetrin pysyvästi säilytettäviä asiakirjoja
vuodessa, mutta runsaasti sähkösyntyistä teknistä dokumentaatiota, jonka säilytysaika on
kymmeniä vuosia.

Puolustushallinnon rakennuslaitos 4.3.2016

Skenaario II mahdollistaa SAPA-palvelun hyödyntämisen valtaosaan organisaatioiden tietoaineistoa,
mikä kasvattaa sen hyötyjä merkittävästi. Salassapidettävn aineiston käsittelyn mahdollistaminen
lisää hyötyjä vielä enemmän. Realistisesti ajateltuna skenaarion II toteuttaminen on jossain määrin
epätodennäköistä tai lykkääntyy, koska tietoturvallisuuden takia suhteelliset panostukset ovat
huomattavat. Toimeenpanosuunnitelmassa ei ole esitetty kustannusarvioita skenaariosta II, joten
on vaikea arvioida millaisin toimenpitein tai kriteerein ST III -aineiston käsittelymahdollisuus on
tarkoitus toteuttaa ja täyttääkö käsittely esimerkiksi puolustushallinnon vaatimukset.

Epäselväksi myös jäi se, mahdollistaako järjestelmä määräaikaisen säilytyksen muuttamisen

Yleiset kommentit ja huomiot arkkitehtuurikuvaus-dokumenttiin

Kommentit ja huomiot Skenaario I: Pysyvään säilytykseen reitittävä SAPA

Kommentit ja huomiot Skenaario II: Kaiken aineiston SAPA

4/6

pysyvään säilytykseen, mikäli aineiston säilytystarve muuttuu sen SAPAan siirtämisen jälkeen.
Esimerkkinä suojellut rakennukset, joissa suojelupäätökset tulevat kymmenien vuosien päästä ja
lisäävät pysyvästi säilytettävän aineiston määrää. Rakennuspiirustusten säilytyksessä
voimassaoloaikakin on usein kymmeniä ja joskus jopa satoja vuosia l. rakennuksen olemassaolon
ajan.

Puolustushallinnon rakennuslaitos 4.3.2016

Täsmennystä siihen, miten muokattavan aineisto siirretään säilytettäväksi ja mahdollisesti
pitkäaikaissäilytettäväksi tarvittaisiin. Vai toimiiko SAPA vain pilvenä muokkausvaiheen ajan ja
säilytykseen siirrettävä aineisto kierrätetään asianhallintajärjestelmän kautta säilytettäväksi?

Puolustushallinnon rakennuslaitos 4.3.2016

Hallintamallin tavoitteeksi mainittua asiakirjahallinnan ja asianhallinnan yhteistä kehittämistä
julkisella sektorilla tarvitaan ja on tärkeää hyödyntää aiemmin tehtyä työtä. Arkistolaitoksen rooli
yhteisen asianhallinnan kehittämisessä näyttää jäävän informoiduksi, mikä siis on arkistoinnin ja
asianhallinnan kehittämisen suhde vai onko arkistolaitoksella vahvempi konsultoiva rooli osana "SAPA
-palvelun omistajuutta"? Aineistoa tuottavia ja omistavia tahoja tulisi informoida myös strategisen
ohjauksen ja lainsäädännön osa-alueilla.

Tietoturvanäkökulma puuttuu hallintamallista ja on ensiarvoisen tärkeä etenkin skenaarioiden II ja
III toteutuksessa. Hallintamallista puuttui myös käyttöoikeuksien myöntämiseen liittyvät vastuut eri
aineistojen osalta.

Puolustushallinnon rakennuslaitos 4.3.2016

Vaikka palvelun käyttöönotto tuonee alkuvaiheessa lisäkustannuksia, on todennäköistä että palvelu
säästää kustannuksia pitkällä aikavälillä. Kustannusanalyysin olisi toivonut perustuvan juuri tämän
palvelun tuottamiin kustannuksiin ja hyötyihin, koska pohjana käytetyt analyysit ovat jo osin
vanhentuneita. Lisäksi olisi hyvä kiinnittää huomiota myös yksittäisten organisaatioiden ja
erilaisten toimijoiden kustannuksiin alkuvaiheessa ja pitkällä tähtäimellä. Tämä on palvelun
legitimoinnin ja käyttöönoton sujuvuuden/nopeuden kannalta tärkeää

Luetellut toiminnalliset hyödyt ovat todellisia. Vaihtoehtoja kehittämiselle ei enää ole, vaan
julkishallinnon on alettava tehostaa toimintaa myös arkistoinnin saralla muutenkin kuin
henkilöresursseja jatkuvasti vähentämällä.

Kommentit ja huomiot Skenaario III: Rikastava ja muokattavan aineiston SAPA

Kommentit ja huomiot hallintamalliin (luku 5)

Kommentit ja huomiot kustannus- ja hyötytarkasteluun (luku 6)

5/6

 Mene edelliselle sivulle

6/6

