
 1

ARKISTOLAITOS

Ohje AL/16103/07.01.01.00/2009 10.12.2009

Sisältö
Arkistolaitoksen ohje asiakirjojen suojaamisesta poikkeusoloissa.

Säännökset, joihin toimivalta ohjeen antamisesta perustuu
Arkistolaki (831/94) 4 ja 12 §.

Kohderyhmä
Valtion ja kuntien viranomaiset ja liikelaitokset, valtionapua saavat yksityisluonteiset arkistot
sekä julkista tehtävää hoitavat yhteisöt, toimielimet ja henkilöt.

Voimassaoloaika
5 vuotta

Korvaa ohjeen
Ohjeella korvataan Arkistolaitoksen ohje asiakirjojen suojaamisesta poikkeusoloissa 11.5.2004,
dnro 62/40/2003.

 2

ARKISTOLAITOS OHJE
 10.12.2009 AL/16103/07.01.01.00/2009

ASIAKIRJOJEN SUOJAAMINEN POIKKEUSOLOISSA

Ohje koskee valtion ja kuntien viranomaisia ja liikelaitoksia, valtionapua saavia yksityisluonteisia
arkistoja sekä arkistolain (831/94) 1 §:n mukaan julkista tehtävää hoitavia yhteisöjä, toimielimiä ja
henkilöitä. Ohjeella korvataan Arkistolaitoksen ohje asiakirjojen suojaamisesta poikkeusoloissa
11.5.2004 dnro 62/40/2003.

Ohjeen tarkoitus
Ohjeen tarkoituksena on turvata organisaatioiden toiminnan jatkumisen kannalta välttämättömien
sekä tutkimuksellisista, oikeudellisista tai taloudellisista syistä suojeltavien paperimuodossa olevien
asiakirjojen säilyminen ja käytettävyys poikkeusoloissa.

Perusturvallisuus
Asiakirjojen suojelu perustuu poikkeusoloissakin niin pitkälle kuin mahdollista normaaliolojen
järjestelyihin. Normaaliolojen perusvalmius ja varautuminen tarkoittavat sitä, että viranomaiset
hoitavat arkistotointaan arkistolain (831/1994) edellyttämällä tavalla ja toteuttavat
julkisuuslainsäädännön (Laki viranomaisten toiminnan julkisuudesta 621/1999 ja Asetus
viranomaisten toiminnan julkisuudesta ja hyvästä tiedonhallintatavasta 1030/1999) edellyttämää
hyvää tiedonhallintatapaa.

Sähköisessä toimintaympäristössä raja tietojenkäsittelyn normaaliolojen ja poikkeusolojen
varmistamistarpeiden välillä on häviämässä. Laajojen järjestelmäkokonaisuuksien ylläpito, verkot
sekä kansalliset ja kansainväliset verkkopalvelut edellyttävät jo normaalioloissa varautumista
häiriöihin ja laajavaikutteisiin keskeytyksiin. Varautumistoimenpiteet ovat samankaltaisia kuin
poikkeusoloissa.

Ohjeistusta tietojenkäsittelyn valmiussuunnittelusta poikkeusoloissa antavat valtiovarainministeriö
ja Huoltovarmuuskeskus.

Poikkeusolojen vaikutus
Valmiuslain (1080/1991) tarkoituksena on poikkeusoloissa turvata väestön toimeentulo ja maan
talouselämä, ylläpitää oikeusjärjestystä, perusoikeuksia ja ihmisoikeuksia sekä turvata valtakunnan
alueellinen koskemattomuus ja itsenäisyys.

Poikkeusoloja ovat:

• Suomeen kohdistuva aseellinen hyökkäys ja sota sekä sodan jälkitila
• Suomen alueellisen koskemattomuuden vakava loukkaus ja maahan kohdistuva sodanuhka
• Kansainvälinen jännitystila tai muu vakava uhka kansallisen olemassaolon ja hyvinvoinnin

perusteille
• Vakava uhka väestön toimeentulolle tai maan talouselämän perusteille
• Suuronnettomuus

Lakia voidaan käyttää sellaisissa tilanteissa (poikkeusoloissa), joiden hallitseminen ei ole
mahdollista viranomaisten normaalein toimivaltuuksin.

 3

Organisaatiokohtaisia uhkaavia poikkeusoloja voivat olla myös esimerkiksi tulipalot ja
vesivahingot.

Useimmissa tapauksissa eri poikkeusolojen luonteella ei ole vaikutusta asiakirjojen suojeluun, vaan
asiakirjat ovat parhaiten turvassa arkistolaitoksen ohjeiden mukaisissa päätearkistotiloissa:
- Määräys ja ohjeet arkistotiloista. Määräys 21.8.2007 (KA 1386/40/2007).

Salassa pidettävien asiakirjojen (turvaluokiteltujen ja muiden salassa pidettävien asiakirjojen)
säilytyksessä noudatetaan valtiovarainministeriön ohjeistusta.

Organisaation toiminnan kannalta tärkeimpien asiakirjojen digitoinnin tai mikrofilmauksen tarve
tulee arvioida. Samoin huomattavaa tutkimuksellista, oikeudellista ja taloudellista arvoa omaavat
asiakirjat voidaan digitoida ja/tai mikrofilmata. Suoja- tai varmuuskopioita säilytetään erillään
alkuperäisistä asiakirjoista.

Asiakirjojen ryhmittely ja suojaaminen poikkeusoloissa
Kunkin organisaation tulee määritellä asiakirjojensa suojaamistarve ja ne toimenpiteet, joihin
asiakirjojen suojaamiseksi poikkeusoloissa ryhdytään. Asiakirjat ryhmitellään kolmeen
suojeluluokkaan:

1) toiminnan jatkumisen kannalta välttämättömät asiakirjat
2) tutkimuksellisista, juridisista tai taloudellisista syistä suojeltavat asiakirjat
3) muut asiakirjat

Toiminnan jatkumisen kannalta välttämättömät asiakirjat määräytyvät organisaation toimintaa
säätelevistä laeista, säädöksistä ja hallinnollisista ohjeista. Näiden asiakirjojen määrittelyssä tulee
pitäytyä olennaisissa asiakirjoissa, joilla organisaation perustoiminnot saadaan turvattua
poikkeusoloissa. Suojeluluokkaan yksi kuuluvia asiakirjoja säilytetään luonteensa vuoksi
normaalioloissa yleensä toimistotiloissa. Poikkeusoloissa nämä asiakirjat siirretään päätearkistoon
tai muuhun turvalliseen säilytystilaan ja evakuointivaiheessa ne evakuoidaan ensimmäisinä.

Suojeluluokkaan kaksi kuuluva tutkimuksellisesti arvokas aineisto on määrätty pysyvästi
säilytettäväksi. Myös yksityisten tai yhteisöjen kannalta huomattavaa oikeudellista tai taloudellista
merkitystä omaavien asiakirjojen säilyminen on turvattava. Nämä asiakirjat ovat yleensä
päätearkistotiloissa, joten ne eivät poikkeusoloissa vaadi toimenpiteitä, ellei niitä sotatilan aikana tai
muussa kriisitilanteessa jouduta siirtämään muualle.

Kolmanteen suojeluluokkaan kuuluvat asiakirjat, joiden turvaaminen ei edellytä mitään
erityistoimenpiteitä poikkeusoloissa. Jos näitä asiakirjoja säilytetään päätearkistotiloissa, voi olla
kuitenkin välttämätöntä siirtää ne muualle, jotta saadaan tilaa suojeluluokkaan yksi tai kaksi
kuuluville aineistoille. Lisäksi on otettava huomioon, että kuhunkin suojeluluokkaan saattaa sisältyä
valtakunnan tai yksilöiden turvallisuuden kannalta tärkeitä asiakirjoja ja tietoja, jotka eivät saa
joutua vääriin käsiin. Näiden asiakirjojen suojelua suunniteltaessa on kiinnitettävä erityistä
huomiota tietosuojaan.

Asiakirjojen kuulumisesta suojeluluokkaan kaksi tai kolme tehdään merkintä arkistonmuodostus-
suunnitelmaan.

Arkisto- tai säilytysyksiköihin tehtävät, suojeluluokkaan kaksi tai kolme kuulumista osoittavat
merkinnät tulee pitää ajan tasalla.

 4

Asiakirjojen suojelusuunnitelma

Jokaisen organisaation tulee laatia oma asiakirjojen suojelusuunnitelmansa, jonka ajantasaisuus
tarkistetaan määräajoin. Suunnitelman tulee olla joko erillisenä liitteenä tai sisällytettynä
organisaation valmius-, pelastus- tai muuhun vastaavaan suunnitelmaan.

Asiakirjojen suojelusuunnitelmasta on käytävä ilmi seuraavat asiat:

- Suunnitelman toimeenpanohenkilöt
- Viittaus arkistonmuodostussuunnitelmaan, josta ilmenee, mitkä asiakirjat kuuluvat

suojeluluokkaan kaksi tai kolme
- Käytännön toimenpiteet suojeluluokkaan yksi tai kaksi kuuluvien asiakirjojen siirtämisestä

päätearkistotiloihin tai muuhun turvalliseen säilytyspaikkaan

Organisaatioiden on laadittava myös asiakirjojen evakuointisuunnitelma yhdessä valmiuspäällikön
kanssa, mikäli organisaation toiminnan jatkuvuuden turvaaminen ja suojaaminen eivät sen
sijoituspaikkakunnalla kaikissa poikkeusoloissa ole mahdollista.

Suojelun johto ja vastuuhenkilöt

Kukin ministeriö hallinnonalallaan johtaa, valvoo ja yhteen sovittaa poikkeusoloihin varautumista,
mutta lopullinen vastuu asiakirjojen suojelusuunnitelman valmistelusta ja toimeenpanosta kuuluu
yksittäisen organisaation johdolle. Suojelusuunnitelman laatimista ja ylläpitämistä varten nimetään
erillinen vastuuhenkilö.

Vastuuhenkilön on suunnitelmaa laadittaessa otettava huomioon muut tietoturvallisuus-, pelastus- ja
valmiussuunnitelmat sekä organisaation arkistonmuodostussuunnitelma ja muu asiakirjahallinnon ja
arkistotoimen ohjeistus.

Lisätietoja ohjeen soveltamisesta antavat arkistolaitoksen yksiköt.

 Pääjohtajan sijainen,
 Arkistoneuvos Eljas Orrman

 Yksikönjohtaja Juhani Tikkanen

 5

KESKEISIÄ KÄSITTEITÄ

Arkistonmuodostussuunnitelma
Ajantasainen pysyvä kuvaus organisaation hoitamista tehtävistä, niiden käsittelyvaiheista ja
käsittelyvaiheiden yhteydessä kertyvistä asiakirjoista ja tiedoista.

Asiakirja
Kirjallinen tai kuvallinen esitys tai sellainen sähköisesti tai muulla vastaavalla tavalla aikaansaatu
esitys, joka on luettavissa, kuunneltavissa tai muutoin ymmärrettävissä teknisin apuvälinein.
Asiakirja on saapunut organisaatioon sen tehtävien johdosta tai syntynyt organisaation toiminnan
yhteydessä (Arkistolaki 831/1994).

Pelastussuunnitelma
Valtioneuvoston asetuksessa pelastustoimesta 787/2003 tarkemmin määriteltävään rakennukseen tai
muuhun kohteeseen, jossa henkilö- ja paloturvallisuudelle tai ympäristölle aiheutuvan vaaran taikka
mahdollisen onnettomuuden aiheuttamien vahinkojen voidaan arvioida olevan vakavat, laadittava
suunnitelma.

Päätearkisto
Pitkään tai pysyvästi säilytettävien asiakirjojen arkistotila, joka täyttää tietyt rakenteelliset
vaatimukset.

Suojakopio
Toisessa kiinteistössä, mahdollisesti eri paikkakunnalla säilytettävä kopio, joka on käytettävissä, jos
alkuperäistä asiakirjaa tai varmuuskopiota ei voida käyttää.

Tietoturvallisuussuunnitelma
Perusturvallisuuden ylläpitoa ja kehittämistä normaalioloissa koskeva suunnitelma, joka mm.
osoittaa organisaatiolle elintärkeät tietojärjestelmät, niiden toipumistoimet sekä vaatimukset
poikkeusolojen valmiudelle.

Valmiuspäällikkö
Varautumista ja valmiussuunnittelua johtava henkilö.

Valmiussuunnitelma
Poikkeusolojen varalta tehtävä jatkuvuussuunnitelma, jossa määritellään mm. tietojenkäsittelyn
toimivuusvaatimukset eri tasoilla kriisitilanteessa, palvelujen hallitun supistamisen eri vaiheet sekä
toipumistoimenpiteet normaalioloihin.

Varmuuskopio
Varmistuksen tuloksena luotu asiakirjan kopio, joka on tarkoitettu käytettäväksi, jos alkuperäinen
on menetetty.

