
Lausunnonantajia: 1

Pudasjärven kaupunki,
keskusarkisto, Hallintotoiminta /
Keskusarkisto

4.3.2016

Puollan

Pudasjärven kaupunki,
keskusarkisto, Hallintotoiminta /
Keskusarkisto

4.3.2016

Kustannuksia säästyisi jonkin verran

Lausunnonantajia: 1

Pudasjärven kaupunki,
keskusarkisto, Hallintotoiminta /

4.3.2016

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

1/7

Keskusarkisto

Kohti yhteisiä ja yhtenäisiä ratkaisuja, jossa yhteentoimivuus ja vuorovaikutus eri järjestelmien
osalta on mahdollista on hyvä tavoite. Kaikkialla saavutetaan säästöä työajan käytössä ja
säilyttämisen kustannuksissa, jos päällekkäinen säilytys vähenee ja päästään hävittämään myös
määräaikaisia asiakirjatietoja tietojärjestelmien sisältä. - Yhteiskunnan ylläpitämä
palvelukokonaisuus on kaikille turva ja takuu tulevaisuutta varten, jotta suunnittelutyö, valmistelu
ja tallentaminen eivät valu hukkaan kuten nyt usein tapahtuu kun järjestelmät vaihtuu, ylläpitäjä
vaihtuu ja on monia rinnakkaisia yhteistyökuvioita, joissa on yritetty aikaansaada sähköistä
säilytysjärjestelmää. - Laajempi muiden tallentaman tiedon hyötykäyttö on aina etu kaikille
toimijoille sekä tutkijoille. Avoin ja yhteinen tietovarastojen hyötykäyttö on yhteiskunnan hyöty,
viranomaisten ja asiakkaiden hyöty sekä auttaa tutkimustyötä tekeviä tahoja sekä opiskelijoita.

Kuitenkin turvallisuus, tietoturva, salaus, tietyssä määrin avoimuuden rakentaminen, yms. tämä
vaatii monenlaista työtä eri tietojärjestelmien osalta, jotta ne saadaan keskustelemaan keskenään
ja jotta voidaan turvata asiakastiedon säilyminen vain niille joilla on siihen oikeus.

Kuntakentällä on hyvin eri laatuista ja erilaista käyttöastetta sähköisissä järjestelmissä. Lisäksi tosi
paljon eri ohjelmia joilla tehdään samoja asioita. Kirjavuutta on paljon. Usein yleisesti ongelmana
on että tietojärjestelmissä ei ole rakennettuna hävittämisen mahdollisuutta. Ehkä nyt tämän SAPA-
palvelun kautta saataisiin enempi painetta ohjelmatalojen suuntaan kehittää tietojärjestelmistä
enempi Sähke 2 tai vastaavien standardien mukaisia, jotka auttaisivat sitten tulevan SAPA -palvelun
käyttöönotossa ja hyödyntämisessä.

Vanhojen järjestelmien tuottamien aineistojen osalta indeksointi tulee olemaan iso työ, mutta
toisaalta tulee miettineeksi että missä määrin niitä sähköisiä aineistoja on säilytetty sähköisessä
muodossa, jos ei ole ollut sähköistä arkistointipalvelua tarjolla. Voi olla että usein käytäntö on ollut
"tyhjätä" vanhat tiedot tulostamalla ulos joko aktiiviaikana tai järjestelmää vaihdettaessa. -
Ainakin meillä ei ole monestikaan saatu sähköisesti siirrettyä tietovarantoa toiselle ohjelmalle
pohjatiedoksi (käsin syöttö) - ohjelmatalot eivät ole halunneet tai on tullut liian kalliiksi. Toisaalta
sitten on joitakin passiivitiedostoja, johon siirretty massaa vähemmäksi jotta aktiivikäyttö ei
hidastuisi suuren massan takia. - Näitä voi löytyä.

Vaiheistus I - III on hyvä ratkaisu. Asiaa jouduttaakseen ehkä I vaihe helpompi toteutettava,
mutta aktiiviajan tarpeisiin ainakin II vaihe toisi paljon enempi hyötyjä asiakkaille. Pysyvästi
säilytettävät ovat aina pienempi osa massasta ja ne hyvin hoidettuna, mutta isot työpanokset
valuvat määräaikaisten hoitoon, tallennus, säilytys, hävitys ja hakupalvelut. Massat niissä suuret ja
niiden käyttöaste myös suurta.

Kokonaisuutena toimeenpanosuunnitelma antaa hyvän kuvan palvelukokonaisuudesta. Siinä on
monipuolisesti kuvattu eri osa-alueita, jotka vaikuttaa ja tulee huomioida. Toisaalta tekstiä ei ole
liian teknistä, niin että pienemmällä asiantuntemuksella voi siitä ymmärtää olennaiset asiat
riittävän hyvin.

Pudasjärven kaupunki,
keskusarkisto, Hallintotoiminta /
Keskusarkisto

4.3.2016

Toimintaympäristön muutos nykyiseen on hyvä tässä suunnitelmassa. Keskitetty ratkaisu, jossa

Kommentit ja huomiot palvelukokonaisuuden vaikutuksiin (luku 3)

2/7

tekninen osaaminen ja sähköisen aineiston säilyttämisen olosuhteet rakennetaan sellaisiksi, jossa
on vahva osaaminen, luotettavat olosuhteet, säilyvyysolosuhteet, osaava ylläpitohenkilökunta -
kaikki keskitetty samaan paikkaan, hyödyksi koko maalle, tulee olemaan kustannustehokas ja hyvä
ratkaisu. Nyt paljon toimijoita ja konesaleja ja usein aineistot kaupallisen ohjelmatalon hallussa ja
hoidossa (josta siitäkään ei aina tiedä, vaihtuvuus, luotettavuus, turvallisuus) - hajautettu
järjestelmä kallis, paljon pieniä toimijoita,
ja usein este kunnan organisaatiolle kehittää sähköistä hallintaa on se että olosuhteet pienelle
yksikölle rakennettuna ja erikoishenkilökunta, päätoimisesti hoidetut sähköiset aineistohallinnat -
kaikki tämä vaikeaa, kallista ja heikkoa tietotaitoa, josta johtuen ei toteutettu ja viivästynyt.

Asiakkaat voivat käyttää keskitetystä palvelusta tietojaan, tämä ei ole ongelma, jos tekniikka
rakennetaan siten. Tuskin myöskään rahakysymys, mutta haavoittuvuus siinä on suuri, eli se voi
olla häiriöaltis kuten on nyt verkkoyhteydet, puhelinliikenne jne. osoittaneet. Siis palvelukatkoja voi
tulla. Mutta jos aineisto on hieman vanhempaa - siirto sähköiseen säilytykseen tietyn aktiiviajan
jälkeen, niin silloin ehkä päivittäinen työ ei niin paljon häiriinny. Tietopyyntöön voidaan vastata
esim. 1-2 viikon sisällä tai mikä se määritelty aika olisi.

Pudasjärven kaupunki,
keskusarkisto, Hallintotoiminta /
Keskusarkisto

4.3.2016

Sähköisen säilyttämisen esteistä eräs on - sähköisen allekirjoittamisen tunnustaminen riittävässä
määrin päteväksi lainsäädännössä. Allekirjoituksen takia esim. pysyvästi tai erittäin pitkään
säilytettävät päätökset, lupa-asiat, ym. on usein säilytetty paperilla ja mikrofilmillä.

Mikäli siirrettävä määräaikaisesti aineisto sisältyy TOS-suunnitelmaan ja siinä on määritelty
asiakkaan taholta määräaikaisille asiakirjoille säilytysajat, niin onko hävittäminen pelkkää
toimeenpanoa ja voisi tapahtua SAPA:ssa vaikka Kansallisarkiston toimesta ? - Tietty harkinta on
olemassa asiakkaan toimesta ja aineisto voisi tietenkin kiertää hyväksyttävänä (korjattavana)
ennen hävitysajoa. Tietenkin TOS-suunnitelmia on monentasoisia toistaiseksi ainakin (laatu),
joten tulee mieleen vastuu, että ehkä se kuitenkin on paras pitää siellä tiedon omistajalla. Jos
virheitä tapahtuu niin SAPA -palvelu voisi joutua vastuuseen sellaisesta, mitä se ei ole ollut
tekemässä, eli määräaikojen määrittelyä ja sen myötä niiden toimeenpanossa on mahdollista
tapahtua virheitä, joista se ei voi olla vastuussa. - Saattaa tulla vaikeuksia vastuista ja velvoitteista
(ehkä ne on määriteltävissä etukäteen), ainakin tarpeen.

Olennaisilta osin hyvin tässä on monia lainsäädännön muutostarpeita käsitelty. Kaikki lakiin
kirjatut velvoitteet edistää palvelun toteutumista. Kuntapuolella on aivan liian paljon vapauksia
toimia niin monin tavoin, josta johtuen kehittäminen samaan suuntaan ja yhtenäisiin systeemeihin
vaikeasti toteutuvaa ja hajanaista sekä tosi kirjavaa.

Pudasjärven kaupunki, 4.3.2016

Kommentit ja huomiot lainsäädännön muutostarpeisiin (luku 4)

Kommentit ja huomiot palvelukokonaisuuden toimeenpanoon (luku 5)

3/7

keskusarkisto, Hallintotoiminta /
Keskusarkisto

Monet asiat tässä esitetty hyvin ja olennaiset asiat otettu huomioon.

Näyttää tosi nopealta aikataululta, joten onko mahdollinen ? Ehkä pilottien osalta, mutta
laajemmin asiakaskunnan kohdalta ? Toisaalta asialle on nyt suuri tilaus ja kiire, sillä ongelma on
akuutti ja laaja. Jotain on pakko tehdä ja nopeasti, jotta saataisiin hallintaan kaikki tämä
kirjavuus ja tehokkaammat yhteistyökuviot.

Kolmas vaihe vaatii paljon töitä indeksoinnin suhteen ja se tulee tuomaan henkilökustannuksia.
Toisaalta aineistojen osalta kannattaa varmaan inventoida, että mitkä aineistot ovat säilyttämisen
ja hyödyntämisen arvoisia tulevaisuutta varten, eli siis mihin kannattaa satsata tätä työpanosta ja
suunnittelua. Jos osa vain toteutetaan niin ehkä aineistomäärä rajusti vähenee ja teknisesti onko
kaikki edes "pelastettavissa" nykytekniikalle.

I ja II vaihe kiireisimmät.

Pudasjärven kaupunki,
keskusarkisto, Hallintotoiminta /
Keskusarkisto

4.3.2016

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

Pudasjärven kaupunki,
keskusarkisto, Hallintotoiminta /
Keskusarkisto

4.3.2016

Kansallisarkistolla valmiiksi vahva osaaminen pitkäaikaissäilytyksestä ja tietopalvelusta. Sen lisäksi
heille tarvitaan suuri satsaus tekniseen henkilökuntaan ja koulutukseen jonka tämä SAPA -palvelu
tuo mukanaan. - Tutkijapalvelun tuntemus, yliopistomaailman tutkimustyö jne. Tätä tahoa
suosittelisin. Silti asiantuntemus on usein ollut liian historiapainotteista ja vähäinen tuntemus esim.
kuntakentän toiminnan aktiiviajan työstä tai ehkä muidenkin. - Johtuen ehkä siitä että liian kauan
vastuu keskittynyt vain pysyvästi säilytettävien asiakirja-aineistojen osuuteen kulttuuriperinnöstä.

Valtiovarainministeriöllä ollut vahva osaaminen sähköisen asiankäsittelyn ja asianhallinnan sekä
arkistoinnin kehittämisessä.

Opetusministeriön ja Oikeusministeriön osuutta tai kokemustaustaa näissä asioissa en tunne.

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)

4/7

Pudasjärven kaupunki,
keskusarkisto, Hallintotoiminta /
Keskusarkisto

4.3.2016

Valtiovarainministeriö

Lausunnonantajia: 1

Pudasjärven kaupunki,
keskusarkisto, Hallintotoiminta /
Keskusarkisto

4.3.2016

Tähän en ehtinyt tutustua tarkemmin, mutta näyttää sisällöltään monipuoliselta.

Kuntapuolella ei ole kovin paljon suoritettu arkistojen kuvailua ja siten voi aiheutua kuvailun
tarpeista lisätyötä kaikissa kolmessa skenaariossa.

Pudasjärven kaupunki,
keskusarkisto, Hallintotoiminta /
Keskusarkisto

4.3.2016

Tälle olisi käyttöä, koska se mahdollistaisi myös aineistojen hyödyntämisen, vaikka aineisto
teknologialtaan ja teknologiatoimittajasta riippumatta eivät olisikaan nykyisiä järjestelmiä
vastaavia. Alkuvaiheessa valittu järjestelmät, jotka nykyisin eivät yhteensopivia.

Vaikuttaa hyvältä ratkaisulta koska kattaa melko tavalla laajat aineistot. Rajapinnat mahdollistavat
yhteen toimimisen tai siirrot.

Mikä on oikea taho ohjaamaan sähköisen arkistoinnin kokonaisuutta?

nmlkj Opetus- ja kulttuuriministeriö

nmlkj Valtiovarainministeriö

nmlkj Oikeusministeriö

nmlkj Muu, mikä?

SAPA arkkitehtuurikuvaus

Yleiset kommentit ja huomiot arkkitehtuurikuvaus-dokumenttiin

Kommentit ja huomiot Skenaario I: Pysyvään säilytykseen reitittävä SAPA

Kommentit ja huomiot Skenaario II: Kaiken aineiston SAPA

5/7

Pudasjärven kaupunki,
keskusarkisto, Hallintotoiminta /
Keskusarkisto

4.3.2016

Vaikuttaa hyvältä toiveelta, mutta en ole niin paljon perillä tekniikan mahdollistamista ratkaisuista
että voisin arvioida että onko näiden toiveiden toteutuminen realistinen mahdollisuus vai
toiveajattelua. Teoriassa asia hyvä "sisäinen rajapinta", joka mahdollistaisi joustavuuteen ja
pääsyn tietovarantoihin.

Pudasjärven kaupunki,
keskusarkisto, Hallintotoiminta /
Keskusarkisto

4.3.2016

Hyvä suunnitelma, luku 5.

Toimijaryhmät, osallistujien roolit ja vastuut - hyvä kokonaisuus ja tarpeellinen. Rakenteinen
hallintamalli on tarpeellinen ja hyvä ja tulisi olla SAPA-palvelun omistajan hallinnassa ja hoidossa.

Pudasjärven kaupunki,
keskusarkisto, Hallintotoiminta /
Keskusarkisto

4.3.2016

Kustannuksia on vaikea tässä vaiheessa arvioida etukäteen, sillä kaiken uuden toimintakulttuurin
luominen, ohjelmistojen hankinta, koulutus, toiminnan kitka muutosvaiheessa, kaikki maksaa ja
sisäänajovaihe luultavasti aine tuo kustannuksia, jotka vaikuttavat "ylimääräisiltä" entiseen
verraten. Myös tarvitaan voimakas panostus suunnittelutyöhön, koulutukseen ja erityisosaamiseen,
joka tuo kustannuksia ainakin alkuvaiheessa suuremmassa määrin. - Jatkossa nykyisten
käsittelyjärjestelmien, arkistohenkilökunnan määrän ja muun palvelun suhteen tapahtuva muutos
vähitellen tuo kustannussäästöjä, joilla voidaan järjestelmä ylläpitää ja varmaan saada aikaan
säästöjä. - Jo nyt automaattiajoina tehtävät osat TOJ-työssä ovat halvempia kuin käsin
syötettyinä henkilöpanoksina, mutta toisaalta ne tuovat myös mukanaan "päivityksiä" ym.
korjauksia ja niiden myötä teknisiä esteitä ja virheitä ja ohjelman ongelmia,
jotka nekin maksaa. Toimiva ohjelma on aina hyvä apuväline, mutta muutoksessa eläminen on
suuri kustannustekijä sekin. Rinnakkaisten systeemien ylläpitäminen kunnes saadaan
käyttökuntoinen uusi toimimaan.

Laadulliset ja toiminnalliset hyödyt ovat myös huomattava kustannustekijä.

Mikäli kustannukset ovat 1/10 paperiseen verraten niin tämä on hyvä tavoite ja kaikkien hyödyksi
nyt kun talous on kaikilla tiukalla.

Nykyinen tilanne, jossa on kirjava tarjonta erilaisia sähköisen säilyttämisen palveluja - arkistoja, ei

Kommentit ja huomiot Skenaario III: Rikastava ja muokattavan aineiston SAPA

Kommentit ja huomiot hallintamalliin (luku 5)

Kommentit ja huomiot kustannus- ja hyötytarkasteluun (luku 6)

6/7

ole hyvä ratkaisu. Kaikkein pahinta asiassa on että ne järjestelmät eivät toimi yhteen eivätkä
vaihdä tietojaan keskenään, kaikki ovat sisäisiä suljettuja järjestelmiä ja tieto näin hajallaan ja
saavuttamattomissa monilta käyttäjiltä, joita voisi hyödyttää.

 Mene edelliselle sivulle

7/7

