
Lausuntopyyntö Lausunnonantajien lausunnot

VastuuvalmistelijaRauhamäki Juha Muokkaa

Valmistelijat: Tallenna

Lausuntokohtia/Täytettyjä kohtia: 2/2

Verohallinto
Vesanto
Vesilahti
Veteli
Vieremä

Viestintävirasto
Lausunto annettu:
4.3.2016

Vihti
Viitasaari
Vimpeli
Virolahti
Virrat

Väestörekisterikeskus
Lausunto annettu:
4.3.2016

Vöyri
Ylitornio
Ylivieska
Ylöjärvi
Ympäristöministeriö
Ypäjä
Ähtäri
Äänekoski

Asiasanat

Asiasanat

sähköisen asioinnin tukipalvelut

digitalisaatio

arkistointi

Nämä tiedot on sisäistä tiedonkulkua varten. Tietoja ei julkaista muille käyttäjille.

Muokkausoikeudet:

Sähköinen arkistoinnin
palvelukokonaisuus

Puollatko SAPA-palvelukokonaisuuden toimeenpanoa? *

Kaikki lausunnonantajat 

12/31

Lausuntokohtia/Täytettyjä kohtia: 7/6

nmlkji 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

nmlkji Kustannuksia säästyisi jonkin verran

nmlkj Kustannuksissa ei tapahtuisi merkittävää muutosta

nmlkj Kustannukset lisääntyisivät

SAPA toimeenpanosuunnitelma

Yleiset kommentit ja huomiot toimeenpanosuunnitelma-dokumenttiin
Riskienhallintaan kiinnitettävä huomiota, ettei tapahdu VALDAN ja VAPA:n kaltaisia alasajoja.

13/31

14/31

Kommentit ja huomiot palvelukokonaisuuden vaikutuksiin (luku 3)
Substanssijärjestelmistä voisi myös siirtää aineistoa SAPAA:n.

15/31

Kommentit ja huomiot lainsäädännön muutostarpeisiin (luku 4)
Säädeltävillä asetuksilla voitaisiin huomioida sellainen rekisteriaineisto, joka ei täyttä Sähke-
vaatimuksia. Esim 1990-luvun erilaiset rekisteriaineistot

16/31

17/31

18/31

Kommentit ja huomiot palvelukokonaisuuden toimeenpanoon (luku 5)

Arvioi vaiheistuksen tarpeellisuutta ja kiireellisyyttä

nmlkj Ainakin skenaario I toteutus tarvitaan nopeasti

nmlkji 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)
Kiirellisempi on skenaario I, mutta pitkän ajan säilytettävä määräaikainen aineisto on
saatavai nopeasti palvelun pariin. Käyttöliittymään on kiinnitettävä huomiota, jotta palvelua
voisi käyttää helposti, esim. määräaikaisten asiakirjojen hävitys (jos aineisto kuuluu vielä
arkistonmuodostajalle)

19/31

20/31

21/31

22/31

23/31

24/31

Lausuntokohtia/Täytettyjä kohtia: 6/1

Mikä on oikea taho ohjaamaan sähköisen arkistoinnin kokonaisuutta?

nmlkji Opetus- ja kulttuuriministeriö

nmlkj Valtiovarainministeriö

nmlkj Oikeusministeriö

nmlkj Muu, mikä?

SAPA arkkitehtuurikuvaus

Yleiset kommentit ja huomiot arkkitehtuurikuvaus-dokumenttiin
Miten toteutetaan SAPA-palvelun rajapintojen integrointi palvelua hyödyntävien tahojen
prosesseihin? Asetuksellako? Sähköisen allekirjoittamisen tukeva palvelu on todella hyvä eri
organisaatiolle. Mitä ovat ne ovat kansainväliset standardit, joihin viitataan kohdassa
arkkitehtuurilinjauksissa?

25/31

26/31

27/31

28/31

29/31

30/31

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)

Lausuntosi on onnistuneesti lähetetty hyväksyttäväksi
henkilölle eeva-liisa.jorri@metsa.fi 4.3.2016 15:11

31/31

