
Lausunnonantajia: 1

Järvenpään kaupunki 24.2.2016

Puollan

Järvenpään kaupunki 24.2.2016

Kustannuksia säästyisi jonkin verran

Lausunnonantajia: 1

Järvenpään kaupunki 24.2.2016

On tärkeää, että SAPA-palvelua kehitetään vähintään skenaarion II mukaisesti niin, että palveluun
voidaan tallentaa myös määräajan säilytettävää aineistoa.
Toimeenpanosuunnitelmassa jää hieman epäselväksi, miten turvataan eri organisaatioiden

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

1/5

tasapuoliset vaikutusmahdollisuudet palvelun suunnitteluun ja kehittämiseen. VAPA-palvelu
suunnattiin valtion viranomaisille, mutta tässäkään suunnitelmassa ei ole juurikaan annettu sijaa
sille, kuinka kunnat otetaan riittävästi mukaan. Suomessa on paljon hyvin erikokoisia kuntia, joissa
asiakirjahallinto ja sähköinen arkistointi on hyvin erilaisessa kehitysvaiheessa. Jos suurin osa
julkishallinnon organisaatioista halutaan mukaan palvelun käyttäjiksi, pitää kuntien tilanteeseen
kiinnittää erityisesti huomioita.

Järvenpään kaupunki 24.2.2016

Suunnitelmassa mainitaan, että arkistolain mukaan arkistonmuodostajien on siirrettävä pysyvästi
säilytettävät asiakirjansa Kansallisarkistoon. Tämä koskee kuitenkin vain valtion viranomaisia, ja
niissä on varmasti jo vuosien ajan kiinnitetty sähköiseen arkistointiin huomiota. Kunnat ovat
saaneet ja joutuneet olemaan asiakirjahallinnon osalta hyvin pitkältä omillaan, ja vasta viime
vuosien aikana ollaan herätty sähköistämistarpeisiin. Joissakin kunnissa taitaa edelleen olla käytössä
ABC-kaava arkistokaavana, eikä esimerkiksi SÄHKE2-normin mukaista tiedonohjausta ole
käsittääkseni toteutettu vielä monessakaan kunnassa. Näistä lähtökohdista yhteiseen palveluun
liittyminen vaatii paljon työtä ja osaamista kuntaorganisaatioissa, mikä pitäisi huomioida myös
palvelua suunniteltaessa.

Näin laajaa palvelua suunniteltaessa pitäisi laatia mahdollisimman aikaisessa vaiheessa kunnolliset ja
ajantasaiset kustannusanalyysit. Tämä on erittäin tärkeää, jos lähtökohdaksi otetaan se, että
pitkäaikaissäilytyksen osalta palvelu tulee olemaan organisaatioille pakollista. Vaikka lähivuosina on
puhuttu paljon sähköiseen arkistointiin siirtymisestä ja sen tuomista kustannussäästöistä, todellisia
laskelmia on tehty vain vähän. Nopeasti katsottuna en löytänyt internetistä edes tuota VAPA-
palvelun loppuraporttia, johon toimenpidesuunnitelmassa viitattiin.

Järvenpään kaupunki 24.2.2016

Se, että arkistolaitos vastaisi SAPA-palvelusta, on mielestäni hyvä lähtökohta. Arkistolaitos on
kuitenkin tähän asti keskittynyt vain pysyvästi säilytettävän aineiston ohjaamiseen, joten uudistus
vaatii arkistolaitokselta paljon osaamisen laajentamista. Löytyykö arkistolaitokselta riittävästi
resursseja laajentaa tätä osaamista? Kysymyksiä herättää myös se, miten arkistolaitoksen ja
Kuntaliiton ohjaavat roolit tulevaisuudessa toimivat keskenään.

Yleisesti ottaen lainsäädännön muutostarpeet ovat erittäin suuret.

Järvenpään kaupunki 24.2.2016

Kommentit ja huomiot palvelukokonaisuuden vaikutuksiin (luku 3)

Kommentit ja huomiot lainsäädännön muutostarpeisiin (luku 4)

Kommentit ja huomiot palvelukokonaisuuden toimeenpanoon (luku 5)

2/5

Pidän tärkeänä järjestelmän riittävän kattavaa pilotointia, jotta keskeisimmät ongelmat saadaan
ratkaistua ennen kuin järjestelmä otetaan laajempaan käyttöön. Pilotoinnissakin pitää ottaa
huomioon kunnnalliset organisaatiot.

Järjestelmän toimeenpanoa ja käyttöönottoa suunniteltaessa pitää huolehtia riittävästä
tiedotuksesta eri organisaatioille, jotta tulevaan osataan varautua paremmin. Omassa
organisaatiossani, kuten monissa muissakin kuntaorganisaatioissa, on aivan viime aikoina herätty
tarpeille kehittää sähköistä asiakirjahallintoa ja arkistointia, joten asiaan liittyen on aloitettu
erilaisia kehittämisprojekteja. On tärkeää, että näissä projekteissa pystytään ottamaan huomioon
ainakin jollain tasolla tulevat valtakunnalliset uudistukset.

Järvenpään kaupunki 24.2.2016

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

Järvenpään kaupunki 24.2.2016

Palvelun kustannukset täytyy olla kohtuulliset varsinkin, jos palvelun käyttö tulee olemaan osittain
pakollista. Helppokäyttöisyys ja käyttäjäystävällisyys ovat sitä tärkeämpiä, mitä suurempi joukko
järjestelmää käyttää. Huono käyttöliittymä hidastaa merkittävästi halukkuutta ottaa palvelu
käyttöön.

Järvenpään kaupunki 24.2.2016

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
3/5

Järvenpään kaupunki 24.2.2016

Arkkitehtuurikuvauksessa on nostettu esille tärkeitä seikkoja palvelua suunniteltaessa.

Järvenpään kaupunki 24.2.2016

Skenaario I on hyvä lähtökohta palvelun järjestämiseksi, mutta se ei mielestäni pelkästään riitä
kattamaan julkishallinnon tarpeita.

Järvenpään kaupunki 24.2.2016

Kaiken aineiston SAPA-palvelua on syytä lähteä kehittämään mahdollisimman aikaisessa vaiheessa,
vaikka se säilyisikin käyttäjille vapaaehtoisena.

Järvenpään kaupunki 24.2.2016

Skenaarion III tarpeellisuus riippuu organisaatioiden nykyisistä järjestelmistä ja halusta valita ja
hallita näitä järjestelmiä. Jos organisaation käytössä on laadukas ja hyvin toteutettu asianhallinta-
ja dokumenttienhallintajärjestelmä, ei tarvetta skenaarion III SAPA:lle liene aivan niin paljon.

Järvenpään kaupunki 24.2.2016

Rakenteinen hallintamalli lienee paras ratkaisu tämäntyyppisen palvelun hallintaan.

Järvenpään kaupunki 24.2.2016

Kustannus- ja hyötytarkastelu tulisi laatia ja päivittää puhtaasti tätä palvelua ajatellen.
Tarkastelusta pitäisi löytyä kustannus- ja hyötylaskelmia myös erikseen valtion viranomaisille ja
kunnille.

Yleiset kommentit ja huomiot arkkitehtuurikuvaus-dokumenttiin

Kommentit ja huomiot Skenaario I: Pysyvään säilytykseen reitittävä SAPA

Kommentit ja huomiot Skenaario II: Kaiken aineiston SAPA

Kommentit ja huomiot Skenaario III: Rikastava ja muokattavan aineiston SAPA

Kommentit ja huomiot hallintamalliin (luku 5)

Kommentit ja huomiot kustannus- ja hyötytarkasteluun (luku 6)

4/5

 Mene edelliselle sivulle

5/5

