

See dokument on ISO-i loodud eelvaade

INFORMATSIOON JA DOKUMENTATSIOON**Dokumentide haldamise põhimõtted ja funktsionaalsusnõuded digitaalses kontorikeskkonnas
Osa 1: Ülevaade ja lähtekohad****Information and documentation****Principles and functional requirements for records in electronic office environments****Part 1: Overview and statement of principles
(ISO 16175-1:2010)**

EESTI STANDARDI EESSÕNA

See Eesti standard on

- rahvusvahelise standardi ISO 16175-1:2010 ingliskeelse teksti sisu poolest identne tõlge eesti keelde. Tõlgenduserimeelsuste korral tuleb lähtuda ametlikes keeltes avaldatud tekstidest;
- jõustunud Eesti standardina sellekohase teate avaldamisega EVS Teataja 2013. aasta juunikuu numbris.

Standardi on tõlkinud Hanno Vares ja selle on heaks kiitnud tehniline komitee EVS/TK 22 „Informatsioon ja dokumentatsioon“.

Standardi tõlke koostamise ettepaneku on esitanud EVS/TK 22, standardi tõlkimist on korraldanud Eesti Standardikeskus ja rahastanud Rahvusarhiiv.

See standard on rahvusvahelise standardi ISO 16175-1:2010 eestikeelne [et] versioon. Teksti tõlke on avaldanud Eesti Standardikeskus ja sellel on sama staatus ametlike keelte versioonidega.

This document is the Estonian [et] version of the International Standard ISO 16175-1:2010. It has been translated by the Estonian Centre for Standardisation. It has the same status as the official versions.

Tagasisidet standardi sisu kohta on võimalik edastada, kasutades EVS-i veebilehel asuvat tagasiside vormi või saates e-kirja meiliaadressile standardiosakond@evs.ee.

ICS 01.140.20 Infoteadused

Võtmesõnad: dokumendihaldus, dokument, funktsionaalsus, ärisüsteem

Hinnagrupp H

Standardite reprodutseerimis- ja levitamiseõigus kuulub Eesti Standardikeskusele

Andmete paljundamine, taastekitamine, kopeerimine, salvestamine elektroonsesse süsteemi või edastamine ükskõik millises vormis või millisel teel ilma Eesti Standardikeskuse kirjaliku loata on keelatud.

Kui Teil on küsimusi standardite autorikaitse kohta, võtke palun ühendust Eesti Standardikeskusega:

Aru 10, 10317 Tallinn, Eesti; www.evs.ee; telefon: 605 5050; e-post: info@evs.ee

SISUKORD

EESSÖNA	IV
1 SISSEJUHATUS.....	1
1.1 Käsitlusala ja otstarve.....	1
1.2 Sihtrühm	2
1.3 Seotud standardid.....	2
1.4 Ülesehitus ja kasutamine.....	2
2 HEA PRAKTIKA: DIGITAALDOKUMENDID JA TARKVARA ROLL	3
3 PEAMISED LÄHTEKOHAD.....	4
3.1 Dokumentidega seotud lähtekohad	4
3.2 Süsteemidega seotud lähtekohad	4
4 JUURUTAMISKÜSIMUSED	5
4.1 Digitaalse äriteabe eduka haldamise koostisosad	5
4.2 Riskide maandamine	6
4.3 Digitaalsete süsteemide rahanduslik ja organisatsiooniline jätkusuutlikkus.....	8
5 TEISED VIIDATUD JA ARVESTATUD FUNKTSIONAALSUSNÕUDED	8
6 SÕNASTIK.....	11

EESSÕNA

ISO (*International Organization for Standardization*) on ülemaailmne rahvuslike standardimisorganisatsioonide (ISO rahvuslike liikmesorganisatsioonide) föderatsioon. Tavaliselt tegelevad rahvusvahelise standardi koostamisega ISO tehnilised komiteed. Kõigil rahvuslikel liikmesorganisatsioonidel, kes on mingi tehnilise komitee pädevusse kuuluvast valdkonnast huvitatud, on õigus selle komitee tegevusest osa võtta. Selles töös osalevad käsikäes ISO-ga ka rahvusvahelised, riiklikud ja valitsusvälised organisatsioonid. Kõigis elektrotehnika standardimist puudutavates küsimustes teeb ISO tihedat koostööd Rahvusvahelise Elektrotehnikakomisjoniga (IEC).

Tehniliste komiteede põhiülesanne on rahvusvaheliste standardite koostamine. Tehnilistes komiteedes vastuvõetud rahvusvahelised standardikavandid saadetakse hääletamiseks rahvuslikele liikmesorganisatsioonidele. Avaldamine rahvusvahelise standardina nõuab, et hääletusel osalenud rahvuslikest liikmesorganisatsioonidest kiidaks selle heaks vähemalt 75 %.

ISO 16175-1 on koostanud Rahvusvaheline Arhiivinõukogu (ICA) koostöös ADRI-ga (*Australasian Digital Recordkeeping Initiative*) projektina „Principles and Functional Requirements for Records in Electronic Office Environments — Module 1: Overview and Statement of Principles“ ja see on tehnilise komitee ISO/TC 46 „Information and documentation“ alamkomitee SC 11 „Archives/records management“ poolt *fasttrack* meetodil üle võetud koos ISO liikmete heakskiiduga.

ISO 16175 üldpealkirjaga „Information and documentation — Principles and functional requirements for records in electronic office environments“ („Informatsioon ja dokumentatsioon. Dokumentide haldamise põhimõtted ja funktsionaalsusnõuded digitaalses kontorikeskkonnas“) koosneb järgmistest osadest:

- „Part 1: Overview and statement of principles“ („Osa 1: Ülevaade ja lähtekohad“);
- „Part 2: Guidelines and functional requirements for records in electronic office environments“ („Osa 2: Juhised ja funktsionaalsusnõuded dokumentidele digitaalses kontorikeskkonnas“);
- „Part 3: Guidelines and functional requirements for records in business systems“ („Osa 3: Juhised ja funktsionaalsusnõuded dokumentidele ärisüsteemides“).

1 SISSEJUHATUS

Rahvusvahelisel tasandil on dokumendihaldustarkvara jaoks välja töötatud erinevaid funktsionaalsusnõudeid. 2006. aastal otsustas Rahvusvaheline Arhiivinõukogu (ICA) olemasolevate õigusruumi ja valdkonnakesksete kirjelduste alusel ning kooskõlas rahvusvahelise dokumendihalduse standardiga ISO 15489 välja töötada harmoniseeritud ja üldisel tasandil funktsionaalsusnõuded tarkvaratoodetele, milles luuakse ja hoitakse dokumente. Loodetavasti abistavad need juhised ja funktsionaalsusnõuded sobiva kirjelduse väljatöötamisel või kohaldamisel ning olemasolevate standardite kaasajastamisel ja ülevaatamisel. Nõuded pole mõeldud üksnes elektrooniliste dokumendihaldussüsteemide väljatöötamiseks, vaid ka et aidata lisada dokumendihalduse funktsionaalsust äriinfosüsteemidesse ja eriomastesse põhitegevuslikesse süsteemidesse. Neid kirjeldusi saab eraldiseisva töövahendina kasutada ka erasektor (näiteks rahvusvahelised ettevõtted).

„Dokumentide haldamise põhimõtted ja funktsionaalsusnõuded digitaalses kontorikeskkonnas“ valmimist toetas Rahvusvaheline Arhiivinõukogu (ICA) oma prioriteetsusvaldkonna „Digitaaldokumentid ja automatiseerimine“ projekti raames ning seda juhtis Šoti Rahvusarhiivi direktor George Mackenzie. Projekti koordinaator oli Adrian Cunningham (Austraalia Rahvusarhiiv). Projekti sekretariaadi ülesanded olid Uus-Meremaa Arhiivil (Stephen Clarke). Projektist võtsid osa veel Kaimanisaared (Sonya Sherman), Ühendkuningriik – Inglismaa ja Wales (Richard Blake), Saksamaa (Andrea Hänger ja Frank Bischoff), Malaisia (Mahfuzah Yusuf ja Azimah Mohd Ali), Holland (Hans Hofman), Šotimaa (Rob Mildren ja Steve Bordwell), Lõuna-Aafrika Vabariik (Louisa Venter), Rootsi (Göran Kristiansson), Prantsusmaa (Olivier de Solan) ja Ameerika Ühendriigid (Mark Giguere). Projekti toetas ka Austraalia Arhiivi- ja Dokumendinõukogu sponsoreeritud ühine ettevõtte ADRI (*Australasian Digital Recordkeeping Initiative*). ADRI liige Queenslandi Riigiarhiiv (Rowena Loo ja Anna Morris) panustas selle standardi 3. mooduli kavandiga.

1.1 Käsitlusala ja otstarve

Projekti „Dokumentide haldamise põhimõtted ja funktsionaalsusnõuded digitaalses kontorikeskkonnas“ eesmärk on luua üleilmselt harmoniseeritud põhimõtted ja funktsionaalsusnõuded tarkvarale, mida kasutatakse digitaaldokumentide loomiseks ja haldamiseks kontorikeskkonnas. Hetkel on olemas rida õigusruumi- ja valdkonnakeskseid funktsionaalsusnõudeid ja tarkvara kirjeldusi. Projekti eesmärk on vormida olemasolevast nõuded ja juhised, mis vastaksid rahvusvahelise arhiivide ning dokumendi- ja infohalduse valdkonna vajadustele ning võimaldaksid ühist koostööd üleilmse tarkvaratööstusega.

Projekti eesmärgid on:

- võimaldada organisatsioonides parem dokumendihalduse korraldus;
- suurema toimumiseefektiivsuse kaudu toetada organisatsiooni äri vajadusi;
- pakkuda läbi automatiseeritud dokumendihalduse funktsionaalsuse laiemat võimalust auditeerimistegevusteks;
- parandada võimalusi vastavuse saavutamiseks infoõigusest tulenevate kohustustega (näiteks andmekaitse ja eraelu puutumatus);
- kindlustada hea dokumendihaldusega head valitsemist (näiteks aruandekohustuslikkus, läbipaistvus, paremad teenused);
- suurendada olulisemate põhimõtete levitamise üldise teadlikkuse taset automatiseeritud võimalustest;
- viia maksimumini haldusaladeülel kooskõla dokumendihalduse funktsionaalsusnõuete sõnastamisel ning võimaldada üleilmsel arhiivi-, dokumendi- ja infohalduse valdkonnal suhelda tarkvara tarnijatega ühtsete arusaamade kohaselt.

Standardis toodud juhised ja nõuded keskenduvad peamiselt digitaaldokumentide loomisele ja haldamisele. Standardi osad üksnes toetavad digitaaldokumentide pikaajalist säilitamist, kuid konkreetsete protsesside kirjeldamine pikaajalise säilitamise saavutamiseks on projekti käsitlusala väljas. Eeldatud on, et esitatud nõuded on oma olemuselt globaalset laadi. Sellest johtuvalt ja arvestades erinevaid õigusruume, on võimatu anda ka detailsemaid nõuete juurutamise juhiseid. Lisaks sellele pole standardi osade testimist konkreetsetes keskkonnas läbi viidud ning tarkvara testimise juhtumite esitamine on jäänud väljapoole standardi osade käsitlusala.