

Kansallisarkisto Rauhankatu 17 PL 258, 00171 Helsinki Puh. Tel. (09) 228 521 arkisto@narc.fi
Riksarkivet Fredsgatan 17 PB 258, 00171 Helsingfors Fax (09) 176 302 http://www.arkisto.fi

 17.12.2012 AL/21220/07.01.01.03.00/2012

 1(4)

ARKISTOLAITOKSEN SEULONTASTRATEGIA

1. Seulontatoiminnan perusta ja yleiset tavoitteet

Arkistolaitoksen seulontatoiminnassa lähtökohtana on, että julkishallinnon

merkittävät asiakirjatiedot säilytetään pysyvästi tutkimuksellisia ja muita

yhteiskunnallisia käyttötarpeita varten. Kyse on siten säilyttämisstrategiasta,

jossa lähtökohtana on asiakirjatietojen pysyvä säilyttäminen sähköisessä

muodossa. Sähköinen toimintaympäristö mahdollistaa sen, että entistä

kattavampi osa julkishallinnon asiakirjatiedoista voidaan säilyttää pysyvästi.

Julkishallinnon asiakirjatietojen seulonta-asioiden valmistelu perustuu

yhteistyöhön arkistonmuodostajien ja arkistolaitoksen välillä. Kun käsittelyn

kohteena ovat asiakirjatiedot, jotka kertyvät sellaisten toimintaprosessien

tuloksena, johon useat viranomaisorganisaatiot osallistuvat, valmistelu

tapahtuu näiden organisaatioiden yhteistyönä.

Arkistolaitoksen tehtävänä on turvata kansalliseen kulttuuriperintöön

kuuluvien asiakirjatietojen säilyminen ja käytettävyys. Kansalliseen asia-

kirjalliseen kulttuuriperintöön kuuluvat historian tai muun tutkimuksen

kannalta, kansakunnan ja kansalaisten itseymmärryksen kannalta tai muuten

kansallisesti merkittävät asiakirjatiedot.

Arkistolaitoksen seulontatoiminnan tavoitteena on, että asiakirjatietojen

arvonmäärityksessä otetaan tasapuolisesti huomioon eri tieteen- ja tutkimus-

alojen tietotarpeet ja näkemykset. Laajoista ja merkittävistä seulonta-asioista

voidaan pyytää asiantuntijalausuntoja tutkijoilta ja viranomaisorganisaatioilta.

Seulontatoiminnan kohteena ovat kaikki organisaation toimintaan liittyvät, sen

arkistoon sisältyvät asiakirjatiedot niiden fyysisestä muodosta riippumatta.

Tästä poiketen pysyvästi säilytettäviä ovat julkishallinnon vuotta 1920

vanhemmat asiakirjat, valtionhallinnon organisaatioiden kirjanpidon asiakirjat

kuitenkin vain vuotta 1901 varhaisemmalta ajalta.

Seulontatoiminnan pääperiaatteena on ennakkoseulonnaksi kutsuttu

menetelmä, mikä tarkoittaa, että asiakirjatiedoille määritellään säilytysajat ja

säilytysmuodot jo sähköisten tietojärjestelmien suunnitteluvaiheessa ja siten

ennen kuin asiakirjatietoja kertyy organisaatioon. Ennakkoseulonnan keskeisin

väline on arkistonmuodostussuunnitelma. Suunnitelmallinen, ohjeistettu

arkistonmuodostus tehostaa organisaation toimintaa, varmistaa asiakirja-

tietojen eheyden ja käytettävyyden sekä säästää kustannuksia.

Kansallisarkisto Rauhankatu 17 PL 258, 00171 Helsinki Puh. Tel. (09) 228 521 arkisto@narc.fi
Riksarkivet Fredsgatan 17 PB 258, 00171 Helsingfors Fax (09) 176 302 http://www.arkisto.fi

 2(4)

Useiden viranomaisten yhteisten tietojärjestelmien ylläpitoa koskevat

määräykset ja sopimukset vaikuttavat siihen, mikä organisaatio huolehtii

tällaisten tietojärjestelmien tietojen pysyvästä säilytyksestä. Arkistolaitoksen

seulontatoiminnan tavoitteena on säilyttää em. tietojärjestelmien tiedot

kattavasti pysyvästi sähköisessä muodossa.

Pysyvästi säilytettävät asiakirjatiedot tunnistetaan ja rajataan käyttäen hyväksi

ennakkoon määriteltyjä seulontaperiaatteita ja -kriteereitä (ks. liite).

2. Seulontatoiminnassa noudatettavat menetelmät

Asiakirjatietojen pysyvää säilytystä arvioitaessa arkistolaitoksessa yhdistetään

makroseulonnaksi ja mikroseulonnaksi kutsutut analyysitasot. Asiakirja-

tietojen säilytysarvoa tarkastellaan mm. seuraavista näkökulmista: arkiston-

muodostajan tehtävät ja toimintaprosessit, arkistonmuodostuksen ja arkiston

rakenne, tietojärjestelmät ja tietojen ainutkertaisuus, asiakirjatietojen käyttö ja

käyttömahdollisuudet, organisaation toiminnan kohteet ja muu toiminta-

ympäristö, yhteiskunnalliset ja muut ilmiöt sekä kustannustekijät. Asiakirja-

tietojen pysyvän säilytysarvon määrittelyssä otetaan huomioon muiden

seikkojen ohella se, miten suuri informaatioarvo tietojärjestelmän tiedoilla tai

asiakirjojen tietosisällöllä on.

Makroseulonnassa asiakirjatietojen arvoa analysoidaan välillisesti arkiston-

muodostajaorganisaatiosta käsin, ei suoraan asiakirjatietojen (sisällön)

perusteella. Asiakirjatietojen merkitys määräytyy usein arkistonmuodostajan

yhteiskunnallisen merkityksen ja toiminnan luonteen perusteella. Seuraavat

arkistonmuodostajaorganisaation ominaispiirteet ovat merkityksellisiä

makroseulontaan perustuvassa arvonmäärityksessä:

- organisaation tehtävät, toiminnan laaja-alaisuus ja vaikutukset

- organisaation yhteiskunnallinen asema

- toimintaprosessit

- organisaatio ja sen vaiheet.

Makroseulonnan tavoitteena on analysoimalla näitä ominaispiirteitä tunnistaa

keskeisiä tietojärjestelmiä, asiakirjaryhmiä ja asiakirjasarjoja, jotka sisältävät

organisaation tehtäviä, toimintaa ja toiminnan tuloksia dokumentoivaa tietoa,

joka tulisi säilyttää pysyvästi. Toisaalta makroseulonta-analyysissa voidaan

monien tietojärjestelmien ja muiden asiakirjallisten kokonaisuuksien kohdalla

todeta, että ne sisältävät vain määräaikaisesti säilytettäviä asiakirjatietoja.

Mikroseulonnassa arvonmääritysanalyysin kohteena ovat organisaation

arkistonmuodostus, tietojärjestelmät, arkiston asiakirjakokonaisuudet ja niiden

tietosisällöt. Mikroseulontaan perustuvassa analyysissa selvitetään:

- arkistonmuodostuksen ja arkiston rakenne

- organisaation tehtävien ja asiakirjatietojen väliset suhteet

- tietojärjestelmien tietosisältö ja tietojen käytettävyys

Kansallisarkisto Rauhankatu 17 PL 258, 00171 Helsinki Puh. Tel. (09) 228 521 arkisto@narc.fi
Riksarkivet Fredsgatan 17 PB 258, 00171 Helsingfors Fax (09) 176 302 http://www.arkisto.fi

 3(4)

- tietojärjestelmien ja asiakirjojen toiminnalliset ja sisällölliset

suhteet

- asiakirjatietojen ainutkertaisuus.

Tavoitteena mikroseulonnassa on selvittää, mitä asiakirjatietoja ja kuinka

paljon tietyn toiminnan tai tehtävän tuloksena kertyy ja miten ainutkertaisia

tiedot ovat. Mikroseulonta-analyysin avulla varmistetaan, ettei organisaation

toiminnasta säilytetä tarpeettomasti samansisältöisiä asiakirjatietoja, jollaisia

voi olla organisaation omassa tai muiden organisaatioiden arkistoissa.

Seulonnan tavoitteena on tunnistaa pysyvästi säilytettävät asiakirjatiedot jo

mahdollisimman yleisellä tasolla (makrotaso). Tällä menetelmällä voidaan

laajassa mitassa tunnistaa organisaation toiminnot ja tietojärjestelmät, joiden

hoitamisessa kertyy pysyvästi säilytettäviä asiakirjatietoja; tällä tavalla

voidaan lisätä seulonnan tehokkuutta. Sen vuoksi asiakirjatietojen arvon-

määritysanalyysissa edetään makroseulonnasta mikroseulontaan.

Asiakirjatiedon arvonmääritysanalyysissa, jonka tavoitteena on tunnistaa

pysyvästi säilytettävät asiakirjatiedot, otetaan huomioon niiden

informaatioarvo. Tämä tarkoittaa, että organisaation pysyvästi säilytettäviä

asiakirjatietoja tunnistettaessa organisaation omaa toimintaa dokumentoivan

tiedon lisäksi valintakriteerinä on myös arkistoon sisältyvien asiakirjatietojen

merkitys yhteiskuntaa, yhteiskunnallisia prosesseja ja ilmiöitä yleisesti

dokumentoivina aineistoina. Asiakirjatiedon informaatioarvon määrittelyssä

analysoidaan arkistonmuodostajan ja sen toimintaympäristön välisiä suhteita:

- organisaation toiminnan kohteet: viranomaiset, yritykset ja

muut yhteisöt, henkilöt, luonto jne.

- kansainvälinen, yhteiskunnallinen, taloudellinen ja sosiaalinen

tilanne; yhteiskunnalliset ja muut ilmiöt.

Asiakirjatietojen informaatioarvoa selvittävässä analyysissa arvioidaan

organisaation toimintaympäristön ja sen muutosten vaikutuksia asiakirjatiedon

säilytystarpeeseen. Tavoitteena on, että koko yhteiskunta ja sen kehitys on

samalla intensiteetillä ja edustavuudella dokumentoituna pysyvästi

säilytettävissä asiakirjatiedoissa. Seulontatoiminnassa on varmistettava, ettei

sillä estetä yhteiskunnallisten ja muiden ilmiöiden tutkimista.

Seulontatoiminnassa kiinnitetään huomiota asiakirjatietojen tuleviin käyttö-

mahdollisuuksiin, kuten mm. siihen, että pysyvästi säilytettävien asiakirja-

tietojen hakumahdollisuudet, käytettävyys ja konteksti säilyvät.

Seulontatoiminnassa kiinnitetään huomiota myös kustannustekijöihin.

Kustannusnäkökohdat eivät kuitenkaan saa ensisijaisesti ratkaista, mitä

asiakirjatietoja säilytetään pysyvästi. Ne vaikuttavat kuitenkin merkittävästi

mm. asiakirjatietojen pysyvän säilytysmuodon valintaan. Seuraavat

kustannustyypit ovat huomioon otettavia seulontatoiminnassa:

Kansallisarkisto Rauhankatu 17 PL 258, 00171 Helsinki Puh. Tel. (09) 228 521 arkisto@narc.fi
Riksarkivet Fredsgatan 17 PB 258, 00171 Helsingfors Fax (09) 176 302 http://www.arkisto.fi

 4(4)

- asiakirjatietojen seulonta- ja otantatoimenpiteistä aiheutuvat

 kustannukset

- asiakirjatietojen säilytyksestä ja käytettävyyden

varmistamisesta aiheutuvat kustannukset.

Paperimuodossa säilytettävien asiakirjatietojen suuri määrä on varteen otettava

tekijä arvioitaessa niiden pysyvää säilytystä. Suurten asiakirjasarjojen kohdalla

joudutaan joskus pohtimaan asiakirjatietojen säilytystä pysyvästi vain

otoksena jotakin otantamenetelmää käyttäen. Arkistolaitos päättää viime

kädessä otannan käytöstä, otantamenetelmän valinnasta ja otoskoosta.

3. Tutkimusaineistot

Arkistolainsäädännön piiriin kuuluville virastoille, laitoksille ja muille

organisaatioille kertyy niiden oman, niiden rahoittaman tai muun julkis-

rahoitteisen tutkimustoiminnan tuloksena tällaista toimintaa varten kerättyjä ja

tuotettuja tutkimusaineistoja, jotka kuuluvat niiden arkistoon ja joita siten

koskevat yleiset julkishallinnon asiakirjoja koskevat määräykset. Arkisto-

laitoksen seulontatoiminnan tavoitteena on varmistaa julkisin varoin

tuotettujen sähköisten tutkimusaineistojen käytettävyys. Tutkimusaineistojen

arvonmäärityksen perusteina ovat kansalliset seulontaperiaatteet ja seulonta-

kriteerit, mutta tällaisten aineistojen arvonmäärityksessä otetaan huomioon

myös kulloinkin voimassa olevat Euroopan unionin direktiiveissä ja muissa

normatiivisissa asiakirjoissa sekä OECD:n suosituksissa tutkimusaineistojen

säilyttämisestä julkilausutut periaatteet.

Pääjohtaja Jussi Nuorteva

Tutkimusjohtaja Päivi Happonen

LIITE Arkistolaitoksessa sovellettavia seulontaperiaatteita ja -kriteereitä

Kansallisarkisto Rauhankatu 17 PL 258, 00171 Helsinki Puh. Tel. (09) 228 521 arkisto@narc.fi
Riksarkivet Fredsgatan 17 PB 258, 00171 Helsingfors Fax (09) 176 302 http://www.arkisto.fi

 LIITE AL/15199/07.01.01.03.00/2008

 1(3)

ARKISTOLAITOKSESSA SOVELLETTAVIA SEULONTAPERIAATTEITA

JA -KRITEEREITÄ

Seuraavassa on lueteltu seulontastrategian eri lähestymistapojen mukaisessa järjestyksessä eräitä

esimerkkejä Suomen arkistolaitoksessa sovellettavista seulontaperiaatteista ja -kriteereistä. Osa niistä

soveltuu vain paperimuodossa olevien asiakirjojen taannehtivaan seulontaan.

1. ARKISTONMUODOSTAJA

1.1 organisaation tehtävät, toiminnan laaja-alaisuus ja vaikutukset

 * asiakirjatietojen säilytysarvo riippuu siitä, kuinka merkittävästä

 yhteiskunnallisesta tehtävästä ne ovat kertyneet

* päämäärätehtäviin liittyvät asiakirjatiedot ovat arvokkaampia kuin

henkilöstö- ja taloushallintoon (tukitoimintoihin) liittyvät asiakirjatiedot

* säilytetään pysyvästi organisaation päämäärätehtävien asiakirjatietoja, jotka

kertovat periaatteellisesti merkittävistä ja ennakkopäätöksenluonteisista

ratkaisuista

* mitä laajemmat vaikutukset yhteiskunnassa organisaation tehtävillä ja

toiminnalla on, sitä merkittävämpiä ovat sen päämäärätehtävistä kertyneet

asiakirjatiedot

1.2 organisaation yhteiskunnallinen asema
* mitä keskeisempi organisaation asema yhteiskunnassa on, sitä merkittäväm-

piä ovat sen tuottamat asiakirjatiedot

* säilytetään pysyvästi paikallishallinnon organisaatioiden asiakirjatietoja,

jotka valaisevat keskushallinnon määräysten ja ohjeiden täytäntöönpanon

vaikutuksia kansalaisiin ja muuhun toimintaympäristöön

1.3 toimintaprosessit

* säilytetään pysyvästi toimintaprosessien keskeisiä vaiheita ja tuloksia

kuvaavat asiakirjatiedot

* kukin organisaatio säilyttää pysyvästi omat päätöksensä, ehdotuksensa ja

kannanottonsa

* säilytetään pysyvästi organisaation tehtävien hoidossa ja päätöksenteossa

noudatettavia periaatteita ja menettelytapoja valaisevat asiakirjatiedot

1.4 organisaatio ja sen vaiheet

* säilytetään pysyvästi keskeiset organisaation kehitysvaiheita valaisevat

asiakirjatiedot

Kansallisarkisto Rauhankatu 17 PL 258, 00171 Helsinki Puh. Tel. (09) 228 521 arkisto@narc.fi
Riksarkivet Fredsgatan 17 PB 258, 00171 Helsingfors Fax (09) 176 302 http://www.arkisto.fi

 2(3)

2. ARKISTONMUODOSTUS, ARKISTO

2.1 arkistonmuodostuksen ja arkiston rakenne

* paperiasiakirjojen taannehtivan seulonnan yhteydessä on otettava huomioon

asiakirjojen arkistointijärjestys

2.2 organisaation tehtävien ja asiakirjatietojen väliset suhteet

* asiankäsittelyjärjestelmissä samaan tehtäväluokkaan kuuluvat asiakirjatiedot

saavat pääsäännön mukaan saman säilytysajan (pysyvä tai määräaikainen

säilytys)

2.3 tietojärjestelmät, niiden tietosisältö ja tietojen käytettävyys

* sähköisen tietojärjestelmän tietojen säilytysarvoon vaikuttavat tietojen

kattavuus ja käytettävyys

* säilytetään pysyvästi sähköisen tietojärjestelmän dokumentaatiot sekä muut

aineiston lukemiseen, käyttöön ja ymmärtämiseen samoin kuin todistus-

voimaisuuden varmistamiseen tarvittavat tiedot, jos tietojärjestelmän tiedot tai

osa niistä on määrä säilyttää pysyvästi

2.4 tietojärjestelmien ja asiakirjojen toiminnalliset ja sisällölliset suhteet

* säilytetään pysyvästi tiedonhaun perustana olevat rekisterit, diaarit, hakemis-

tot ja arkiston muut sisäiset hakuelementit pysyvästi säilytettäviin

asiakirjatietoihin

* asiakirjojen lopullinen versio säilytetään pysyvästi; asiakirjojen

työkopiot/luonnokset voidaan pääsäännön mukaan hävittää

2.5 asiakirjatietojen ainutkertaisuus

* säilytetään pysyvästi tiedostot ja asiakirjat, jotka sisältävät ainutkertaista

tietoa

* hävitetään organisaatioiden omat verkkojulkaisut, jotka tulevat muualla

(Kansalliskirjastossa) pysyvästi säilytetyiksi

3. ASIAKIRJATIETOJEN KÄYTTÖ

3.1 asiakirjatietojen tähänastinen käyttö

* hävitetään tiedostot ja asiakirjat, jos niiden sisältämillä tiedoilla on vain

lyhytaikainen merkitys arkistonmuodostajan omalle toiminnalle

* arvonmäärityksessä nojataan tietoon siitä, mitä asiakirjatietoja tutkimus

tähän asti on käyttänyt, ja harkintaan siitä, minkälaisiin kysymyksiin tutkimus

tulevaisuudessa haluaa saada vastauksia

Kansallisarkisto Rauhankatu 17 PL 258, 00171 Helsinki Puh. Tel. (09) 228 521 arkisto@narc.fi
Riksarkivet Fredsgatan 17 PB 258, 00171 Helsingfors Fax (09) 176 302 http://www.arkisto.fi

 3(3)

3.2 asiakirjatietojen vastaiset käyttömahdollisuudet

* asiakirjatietojen arvonmäärityksessä on eri tieteen- ja tutkimusalojen

tietotarpeet ja näkemykset pyrittävä ottamaan tasapuolisesti huomioon

* asiakirjatietojen arvonmäärityksessä tulee kiinnittää huomiota

mahdollisuuksiin yhdistellä (henkilötunnukset, Y-tunnukset, kuntakoodit tms.)

asiakirjatietoja muualla pysyvästi säilytettäviin asiakirjatietoihin

* hävitetään tiedostot, joiden sisältämien tietojen käyttöä ja ymmärtämistä

edellyttävät dokumentaatiot puuttuvat

4. TOIMINTAYMPÄRISTÖ

4.1 organisaation toiminnan kohteet ja muu toimintaympäristö

* säilytetään asiakirjatietoja tavallista enemmän poikkeuksellisilta ajoilta

(sota-, kriisi- ja lama-aika tai muut organisaation toimintaedellytyksiin

olennaisesti vaikuttavat poikkeusajat)

* seulontapäätöksen yhteydessä on varmistettava, ettei päätöksellä estetä

organisaation keskeisen toimintaympäristön kehityksen sekä

yhteiskunnallisten tai muiden ilmiöiden tutkimista

* sähköisessä toimintaympäristössä tuotetut asiakastiedot säilytetään pysyvästi

kaikkien asiakkaiden (henkilöt, yhteisöt) osalta; paperimuodossa olevista

laajoista asiakasasiakirjoista voidaan pysyvään säilytykseen valita vain osa

(otos)

5. KUSTANNUSTEKIJÄT

5.1 asiakirjatietojen seulonnasta, säilytyksestä ja käytettävyyden varmistamisesta

aiheutuvat kustannukset

* seulontapäätöksen yhteydessä on otettava huomioon päätöksen

toteuttamisesta (asiakirjojen/tietojen erottamisesta, otannasta) aiheutuvat

kustannukset

* seulontapäätöksen yhteydessä on otettava huomioon asiakirjatietojen

säilytyksestä aiheutuvat kustannukset (liittyy erityisesti paperiasiakirjoihin)

O:\tekstit\SEULONTASTRATEGIA-17-12-2012

